

PWSZ TARNÓW 2011

Język Python.TM

Wykład PWSZ Tarnów 2011.

Łukasz Cichocki

pythonTM

Plan wykładu :

1. Krótka historia języka Python.
2. Dlaczego Python jest fajny.
3. Instalacja i używanie interpretera.
4. Podstawowe operacje na liczbach i łańcuchach znakowych.
5. Instrukcje warunkowe.
6. Struktury danych.
7. Moduły.
8. Technika Object Oriented Programming.
9. Obsługa wyjątków.
10. Przykłady praktyczne :
 - Ingerencja w protokół **http** z użyciem Pythona.

1. Krótką historią języka Python.

Python to interpretowany, interaktywny, skryptowy język programowania stworzony przez Guido van Rossuma w 1990.

Python posiada w pełni dynamiczny system typów i automatyczne zarządzanie pamięcią, jest zatem podobny do takich języków, jak Tcl, Perl, Scheme czy Ruby.

Python realizuje jednocześnie kilka paradygmatów. Podobnie do C++ nie wymusza jednego stylu programowania, pozwalając na stosowanie różnych. Python posiada:

- Paradygmat programowanie obiektowego,
- Paradygmat programowanie strukturalnego
- Paradygmat programowanie funkcyjnego

Typy sprawdzane są dynamicznie, a do zarządzania pamięcią stosuje się architekturę garbage collection podobnie jak w języku Ruby czy też D.

2. Dlaczego Python jest fajny.

Prosta i czytelna składnia:

- Niewielka liczba słów kluczowych i operatorów
- Indentacja - Wymuszenie stosowania wcięć
- Dynamiczny system typów

Batteries included:

- Biblioteki operacji we/wy
- Obsługa wyrażeń regularnych
- HTTP, HTML, XML
- Interfejsy okienkowe (pyGTK, wxPython, Tkinter)

Zastosowania/projekty:

- Narzędzia systemowe (RedHat)
- NASA
- Blender
- MySQL Workbench
- Google

3. Instalacja i używanie interpretera.

Możliwość użytkowania pod wieloma platformami operacyjnymi:

- Linux
- Unix
- Windows (ActivePython.)
- MAC OS X

python™

Advanced Search

normal*

» Download

Download Python

The current production versions are [Python 2.7.1](#) and [Python 3.1.3](#).

Start with **one** of these versions for learning Python or if you want the most stability; they're both considered stable production releases.

If you don't know which version to use, start with Python 2.7; more existing third party software is compatible with Python 2 than Python 3 right now.

For the MD5 checksums and OpenPGP signatures, look at the [detailed Python 2.7.1](#) page:

- [Python 2.7.1 Windows installer](#) (Windows binary -- does not include source)
- [Python 2.7.1 Windows X86-64 installer](#) (Windows AMD64 / Intel 64 / X86-64 binary [1] -- does not include source)
- [Python 2.7.1 compressed source tarball](#) (for Linux, Unix or OS X)
- [Python 2.7.1 bzipipped source tarball](#) (for Linux, Unix or OS X, more compressed)

Also look at the [detailed Python 3.1.3](#) page:

- [Python 3.1.3 Windows x86 MSI Installer](#) (Windows binary -- does not include source)
- [Python 3.1.3 Windows X86-64 MSI Installer](#) (Windows AMD64 / Intel 64 / X86-64 binary [1] -- does not include source)
- [Python 3.1.3 compressed source tarball](#) (for Linux, Unix or OS X)
- [Python 3.1.3 bzipipped source tarball](#) (for Linux, Unix or OS X, more compressed)

A comprehensive list of all released versions is available if you need source code for an older version of Python.

Other parties have re-packaged Python. These re-packagings often include more libraries or are specialized for a particular application:

- [ActiveState ActivePython](#) (not open source)
- [Enthought Python Distribution](#) (a commercial distribution for scientific computing)
- [Distributable Python](#) (Python and add-on packages pre-installed to run off a portable device)

ABOUT >>
NEWS >>
DOCUMENTATION >>
DOWNLOAD >>
License
Releases
Windows
Macintosh
Other
Source
COMMUNITY >>
FOUNDATION >>
CORE DEVELOPMENT >>
Python Wiki
Python 2 or 3?
Help Maintain Website
Help Fund Python
PayPal DONATE
VISA
MasterCard
Non English Resources

Tryb interaktywny:

- kalkulator
- polecenia w locie

Uruchamiamy poleceniem:

```
$ python
```


Możemy teraz wydawać polecenia, które zostaną wykonane od razu.

```
>>> print "Czesc Swiecie !"
```

Drugim sposobem jest zapisanie treści programu w pliku o rozszerzeniu .py

A następnie odtworzeniu go za pomocą polecenia:

```
>>> python nazwa_pliku
```


łańcuchy znaków - Stringi.

łańcuchy możemy przypisywać zmiennym i wyświetlać je za pomocą instrukcji PRINT.

Należy pamiętać o wielkości liter !

Zauważmy też że linie kodu nie są zakańczane terminatorem „ ; ” jak w przypadku innych języków pokroju C, C++.

```
>>> a = "Witaj w PWSZ"  
>>> print a
```

łączenie łańcuchów:

```
>>> a = "Witaj w PWSZ"  
>>> b = "w Tarnowie!!!"  
>>> print a, b
```


Możliwe użycie funktora „ + ” dla dodania
oraz „ * ” dla pomnożenia ilości.

Należy zauważyć że „ , ” pełni rolę
automatycznej spacji, bez niego łańcuchy
zlepiane są ciągiem.

```
>>> a = "Witaj w PWSZ"  
>>> b = "w Tarnowie!!!"  
>>> print a, b*3
```


Możemy także w prosty sposób zamienić tekst na liczbę (o ile ma to sens) za pomocą predykatu `eval()`

```
>>> x = "2"
>>> print x*4
2222
>>> x = eval(x) # obliczenie wartości
>>> print x*2
4
```

Wyświetlanie łańcuchów:

- `""" ... """` pole tekstowe uznające formatowanie użyte w trakcie wprowadzania
- `"..."` - pole tekstowe w obrębie jednej linijki
- `'...'` - tożsame jw.
- `\n` - znak nowej lini
- `+` - łączenie łańcuchów
- `*` - powielanie ilości
- `eval()` - wartości z łańcuchów

Do pobrania wartości, którą zechcemy przypisać zmiennej, należy użyć funkcji

`input()` :

```
>>> a = input("podaj a:")
```

```
podaj a:4
```

```
>>> print a
```

```
4
```


SLICES - Plasterki.

Ciekawym elementem Pythona są tzw. plasterki (ang. slices).

Łańcuch znaków zostaje pocięty na "plasterki", oznaczane nawiasami kwadratowymi.

I tak łańcuch [0] oznacza pierwszy znak łańcucha, łańcuch [1] drugi.

```
>>> s = "tarnów"
```

```
>>> print s[0]
```

```
t
```

```
>>> print s[1]
```

```
a
```


Python idzie nieco dalej ogólniejsze

"krojenie" polega na wskazaniu dolnego indeksu i górnego (w ten sposób dostaniemy się do fragmentu od wskazanego dolnego indeksu do górnego, ale bez niego).

```
>>> print s[2:]  
rnów
```

```
>>> print s[:2]  
ta
```

```
>>> print s[1:5]  
arn
```

```
>>> print s[:-1]  
tarnó
```


Liczby - opcje kalkulatoryjne.

Operacje na funktorach :

- „ + ” dodawanie elementów
- „ * „ mnożenie elementów
- „ / „ dzielenie elementów
- „round()” zaokrąglenie
- „pow(x,y)” potęgowanie 1 metoda.
- „x ** y” potęgowanie 2 metoda.
- x += nienadmiarowe dodawanie

Liczby zespolone są również wbudowane, części urojone zapisywane są z przyrostkiem „j” lub „J”. Liczby zespolone z niezerową częścią rzeczywistą zapisywane są jako „(real+imagj)” lub mogą być stworzone za pomocą, funkcji „complex(real, imag)”.

```
>>> 1j * 1J
```

```
(-1+0j)
```

```
>>> 1j * complex(0,1)
```

```
(-1+0j)
```

```
>>> 3+1j*3
```

```
(3+3j)
```

```
>>> (3+1j)*3
```

```
(9+3j)
```

```
>>> (1+2j)/(1+1j)
```

```
(1.5+0.5j)
```


Listy.

Listy przypominają nieco tablice w innych językach. Charakteryzują się umieszczeniem elementów w nawiasach kwadratowych.

```
>>> lista = ["pierwsza", "druga",  
"trzecia"]  
  
>>> print lista  
  
['pierwsza', 'druga', 'trzecia']
```

Na listach możemy dokonywać standardowych operacji: dodawać nowe elementy, usuwać stare, sortować, wyłapywać fragmenty.

Jeśli wydamy polecenie `dir(nazwa typu)`, otrzymamy listing nazw operacji, które można przeprowadzać na danym typie:

```
>>> dir(lista)  
  
['append', 'count', 'extend', 'index',  
'insert', 'pop', 'remove', 'reverse', 'sort']  
  
>>> lista.append("Dodatek")  
  
>>> print lista  
  
['pierwsza', 'druga', 'trzecia', 'Dodatek']
```


```
>>> lista.sort() - sortuje listę w kolejności  
alfabetycznej bądź liczbowej.
```

Co ciekawe, w Pythonie mamy dostęp do prostej "dokumentacji" używanych funkcji przy pomocy atrybutu `.__doc__`. Np.:

```
>>> print lista.append.__doc__  
L.append(object) -- append object to end
```


Tuple(zbiory, krotki) i słowniki.

Zbiór to typ danych bardzo przypominający listę, wizualnie różni się brakiem nawiasów.

```
>>> kolejka = 'Agata', 'Ania', 'Ula'  
>>> print zbior  
( 'Agata', 'Ania', 'Ula' )  
>>> print zbior[1]  
Ania
```

W przeciwieństwie do list, wartości zbiorów są niezmiennie.

Słowniki zaś przypominają tablice asocjacyjne: z każdą wartością jest skojarzony jakiś klucz. Kolejność w słowniku nie ma żadnego znaczenia, dlatego zwykłe indeksowanie nie zadziała.

```
>>> slownik = { 'Agata':96, 'Ula':69}
>>> slownik['Agata']
96
```

Funkcje słowników:

- `Keys()` służy do wyświetlania kluczy
- `values()` do wyświetlania wartości
- `clear()` do czyszczenia słownika
- `copy()` do kopii elementów
- `get()` do pobrania elementów
- `update()` do zamiany elementów

Do poszczególnych par możemy się dostać w ten sposób:

```
>>> print slownik.items()[1]
('Ula', 69)
```


Instrukcje warunkowe

if (jeśli)

```
>>> if 2+2==4:
... print "2+2=4!"
...
2+2=4!
```

Należy zwrócić uwagę na dwukropek kończący warunek oraz wcięcie poprzedzające instrukcję.

elif ("jeśli natomiast...")

```
>>> if 2+2==5:
... print "Bład- niedrukowany"
... elif 2+2==4:
... print "Poprawny druk"
```

elif można z powodzeniem zastosować do stworzenia konstrukcji „switch-else” znanej np. z C.

Reszta instrukcji iteracyjnych :

- for ("dla każdego x z przedziału...")
- while ("dopóki")

Dla instrukcji for używa się funkcji zasięgu

:

range():

```
>>> for i in range (1,4):
... print "Numer iteracji: ", i
...
Numer iteracji:  1
Numer iteracji:  2
Numer iteracji:  3
```

Dodatkowe operatory i instrukcje sterujące:

- break
- continue
- pass
- ==
- <=
- !=
- <>

Funkcje.

Tworzenie funkcji w Pythonie jest bardzo proste. Konstrukcje rozpoczynamy od słowa „def”, po którym następuje nazwa funkcji z nawiasami, w których opcjonalnie mogą się znajdować argumenty.

```
>>> def dodaj(a,b):  
... return a+b  
...  
>>> dodaj(1,2)  
  
3
```

Nie musimy martwić się o sposób przekazywania argumentów cały proces odbywa się automatycznie.

Wywołanie funkcji nie zmienia tego obszaru pamięci (on nadal istnieje), tworzony jest jedynie nowy obszar pamięci z innymi danymi, zmienna " lista" na chwilę wskazuje na nowy obszar, po czym wracając z funkcji przywraca oryginalne wskazanie.

```
>>> def wypelnij_liste(lista):  
... lista[0] = "łukasz"  
...  
>>> lista = ["ala", "ma", "kotka"]  
>>> wypelnij_liste(lista)  
>>> print lista
```


Moduły.

Moduły zawierają wiele dodatkowych funkcji. Wraz z Pythonem dostarczanych jest wiele modułów, oferujących ogromne choć rzadko doceniane możliwości. Ładuje się je przy pomocy polecenia `import`.

Przykładowe moduły:

String - łańcuchy znaków

```
>>> import string
```

zobaczmy, co w sobie kryje:

```
>>> dir(string)
['__builtins__', '__doc__', '__file__', '__name__',
'_idmap', '_idmapL', '_lower', '_re', '_safe_env',
'_swapcase', '_upper', 'atof', 'atof_error',
'atoi', 'atoi_error', 'atol', 'atol_error',
'capitalize', 'capwords', 'center', 'count',
'digits', 'expandtabs', 'find', 'hexdigits',
'index', 'index_error', 'join', 'joinfields',
'letters', 'ljust', 'lower', 'lowercase', 'lstrip',
'maketrans', 'octdigits', 'replace', 'rfind',
'rindex', 'rjust', 'rstrip', 'split',
'splitfields', 'strip', 'swapcase', 'translate',
'upper', 'uppercase', 'whitespace', 'zfill']
```


Istnieją dwie możliwości: albo zaimportujemy moduł poleceniem `import nazwa_modułu`, i wtedy musimy wywoływać funkcję w postaci: `nazwa_modułu.nazwa_funkcji`, albo zaimportujemy je do użycia w sposób przezroczysty, za pomocą polecenia `from nazwa_modułu import nazwa_funkcji`, np.:

```
>>> from string
```

Możemy też od razu zaimportować wszystkie:

```
>>> from string import *
```

Funkcja : *Upper* – służy do zamiany rozmiaru wszystkich znaków na duże.

```
>>> a = "Literki Rosną"
```

```
>>> print upper(a)
```

```
LITERKI ROSNĄ
```


Funkcja: Capitalize() – Powiększa tylko pierwszą literę zdania.

```
>>> print capitalize(a)
```

Literki rosną

Funkcja : Capwords() – powiększa pierwsze litery każdego słowa.

```
>>> print capwords(a)
```

Literki Rosną

Moduł : re i regex – jest modułem który pozwala na stosowanie wyrażeń regularnych.

Wyrażenia regularne pozwalają na odnalezienie znaków pasujących do podanego wzorca.

```
>>> import re
```


Funkcja: *findall* -znajduje wszystkie przypadki wystąpienia znaku.

```
>>> re.findall("a", 'Agata  
Kowalska')  
['a', 'a', 'a', 'a']
```

znak 'A' na początku linii:

```
>>> re.findall("^A", 'Agata  
Kowalska')  
['A']
```

ciąg 'ka' na końcu linii:

```
>>> re.findall("ka$", 'Agata  
Kowalska')  
['ka']
```


Object Oriented Programming.

Klasy i obiekty tworzone są podobnie jak w innych językach wysokiego poziomu.

```
# definiujemy klasę Kwadrat:  
class Kwadrat:  
 bok = 0  
  
 # do tego metodę podającą wartość  
 boku  
  
 def podaj_bok(self):  
 return self.bok
```

Na powyższym przykładzie na początku definiujemy klasę kwadrat, w kolejnym kroku utworzona została zmienna bok oraz przypisywana jest jej wartość początkowa, wywoływana standardowo w przypadku nie podania żadnej innej wartości, następnie definiowana jest metoda klasy podaj_bok.

Jak widać technika obiektowa w języku Python nie przyjmuje żadnych innowacji.

Utworzenie instancji, czyli nowego obiektu na kanwie klasy, odbywa się:

```
>>> obiekt = Kwadrat()
```

Dziedziczenie

Odbywa się standardowo, na zasadzie utworzenia nowej instancji o metodach dziedziczonych przez rodzica, jak na poniższym przykładzie, instancja Sześcian, posiadająca wszystkie właściwości klasy Kwadrat.

```
class Szescian(Kwadrat):
```

Wyjątki.

" Wyjątki" to skrót myślowy od " sytuacje wyjątkowe" , a mniej eufemistycznie błąd w wykonywaniu (a nie prekompilowaniu) programu. Wyjątki to mechanizm nie tyle zapobieganiu groźnym sytuacjom, ale sposób ich zgrabnego opanowania bez palpacji serca u użytkownika.


```
try:  
 ... # kod programu  
except:  
 ... # kod wykonywany w przypadku
```

Python wykonuje kod zawarty między klauzulami "try-except" i jeśli zdarzy się tu błąd wykonywanie przeskoczy od razu do bloku "except" . Dlaczego jest to przechwycenie definitywne ewentualny błąd nie wycieka poza blok " except" , jest tam przechwytywany i eliminowany.

```
x=1  
y=0  
try:  
 z = x / y  
except:  
 print "Niepoprawne dane"
```


try-finally

- sekcja " finally" będzie wykonana zawsze. Jeśli błąd wystąpi, to zaraz po jego wystąpieniu, jeśli nie po ostatniej linii " try", zostanie wykonana pierwsza linia " finally"
- sekcja " finally" przekazuje ewentualne błędy dalej propagacja nie zostaje zatrzymana

```
x = 10
try:
 z = x / y
finally:
 print "koniec"
```


Przykłady praktyczne :

Wykorzystanie protokołu *http* przy użyciu Pythona.

W poniższym przykładzie wykorzystamy bibliotekę

„urllib” która umożliwi Nam bezpośrednią ingerencję w protokół dowolnej strony www.

Zacznijemy od importowania.

```
>>> from urllib import *
```

Obiekt 'link' wskazuje na metodę open() klasy URLOpener, głównej klasy zdefiniowanej w urllib.py

```
>>> link =  
URLOpener().open('http://www.onet.pl')
```


Po wprowadzeniu polecenia :

```
>>> print link
```

Otrzymujemy komunikat świadczący o powodzeniu:

```
skywalker@skywalker: ~/Pulpit
Plik Edycja Widok Terminal Pomoc
skywalker@skywalker:~/Pulpit$ python
Python 2.6.5 (r265:79063, Apr 16 2010, 13:57:41)
[GCC 4.4.3] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>> from urllib import *
>>> link = URLOpener().open('http://www.onet.pl')
>>> print link
<addinfourl at 140382302995376 whose fp = <socket._fileobject object at 0x7fad4b72e4d0>>
>>> |
```

Strona jest już osiągalna, możemy dostać się do treści za pomocą funkcji `readlines`.


```
>>> print link.readlines()
```


Otrzymamy w ten sposób pokaźną ilość informacji. Przy pomocy polecenia `print link.info()` wyłuskamy najistotniejsze informacje.

```
>>> print link.info()
```


```
skywalker@skywalker: ~/Pulpit
Plik Edycja Widok Terminal Pomoc
skywalker@skywalker:~/Pulpit$ python
Python 2.6.5 (r265:79063, Apr 16 2010, 13:57:41)
[GCC 4.4.3] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>> from urllib import *
>>> link = URLOpener().open('http://www.onet.pl')
>>> print link
<addinfourl at 140382302995376 whose fp = <socket._fileobject object at 0x7fad4b72e4d0>>
>>> print link.info()
Expires: Sat, 16 Jan 2010 00:41:08 GMT
P3P: CP="ALL DSP COR IVD IVA PSD PSA TEL TAI CUS ADM CUR CON SAM OUR IND"
Server: AOLserver/3.4.2 SP/1
Vary: Accept-Encoding
Cache-Control: private
Date: Sun, 16 Jan 2011 00:39:49 GMT
Content-Type: text/html; charset=iso-8859-2
Content-Length: 95520
X-Cache: HIT from sql.mlr2.onet
X-Cache-Lookup: HIT from sql.mlr2.onet:80
Via: 1.0 sql.mlr2.onet:80 (squid)
Connection: close
>>>
```


W ten sposób uzyskaliśmy informacje o rodzaju używanego serwera, sposobie cachowania, dacie ostatniej aktualizacji, długości wątków, oraz typie bazy danych. Za pomocą tego narzędzia możemy podejrzeć witrynę dowolnego rodzaju.

CO TO ZA FILM :)

?

DZIĘKUJĘ ZA UWAGĘ.

