[image: image1.png]@, python’

Версия 3.0 (3000) - вышла в 2008 году
www.python.org
+

Среда разработки
…….

--

Вводная информация по Python:
Используется для Программ, Игр, Web-разработки, Системного администрирования, Встроенных систем (embedded systems), Научные исследования, Обучение.
Python не предназначен для вычислительных задач, для задач, которые требуют много памяти (memory bound).

Пример программ: BitTorrent, Ubuntu Software Center, Blender, GIMP
Пример игр: Civilization IV, Battlefield 2, World of Tanks,
--

--

Онлайн компиляторы /// Онлайн Терминалы:
https://www.tutorialspoint.com/execute_python_online.php - Можно работать OnLine без среды разработки.
https://repl.it/languages/python3
--

--
Установка на Windows:
При установке обязательно поставить галочку напротив «Add Python 3.5 to PATH»
--
--
Запуск Python на Windows:
Для открытия программы - в командной строке выполнить следующий код «python3» или «python 3»
В том случае, если ничего не запускается – попробовать открыть программу при помощи ярлыка на рабочем столе.

Для закрытия программы - в командной строке выполнить следующий код «quit ()»
--
--
Типы данных:
Синтаксис
Название типа

Пример

Описание

int

integer

-
24

Целые числа
float

float

-
3.144

Дробные числа
str

string

-
"Hello, Python!"

Строки
True / False
Boolean
-
True или False

Логический или Булев тип
[,]

List

-
[786, 3.14, 'text', True]

Списки
(,)

Tuple

-
(786, 3.14, 'text', True)

Кортежи
{ : , : }
Dictionary
-
{'Num': 786, 'Strings': 'text', "Znachenie": True)
Словари
{ , }

Set

-
{786, 3.14, 'text', True}

Множества
--

--
Синтаксис:

Hello World program in Python

- Вставка комментариев
test = 12

- Создание переменной «test» и присвоение ей числа «12»
test += 5

- То же , что и «test = test + 5» или « test++ »
test -= 5

- То же , что и «test = test - 5» или « test-- »
test *= 5

- То же , что и «test = test * 5»
test /= 5

- То же , что и «test = test / 5»
test %= 5

- То же , что и «test = test % 5»
del test

- Удаление переменной «test»
print (“Hello World”)

- Вывод текста
print (“Hello World \n”)

- Вывод текста с последующим отступом строчки

print ("\n\nHello World!\n\n\n ")

- Вывод текста с отступом строчек в начале и конце
print("Ukraine", end = "")

- Вывод текста без перехода на новую строку

print (3+2)

- Подсчет Плюсования

print (3-2)

- Подсчет Минусования

print (3*2)

- Подсчет Умножения

print (3/2)

- Подсчет Деления
print (3**2)

- Возведение в степень
print (6//2)

- Сколько вторых чисел есть в первом числе (результат 3)
print (60%13)

- Остача при делении (результат 8)
name = input(“Как вас зовут? ”)

- Ввод данных и присвоение их переменной «name»
name = int (input(“Как вас зовут? ”))

- Ввод данных, преобразование их в число и присвоение

 их переменной «name»
- -
Условие “if”:
if 5>=4:

- Условие
elif 5>=4:

- Второе условие

else:

- -
Цикл “While”:

i = 1000
while i > 100:

 print (i)

 i /= 2
- -
Цикл “For”:

for j in "hello world":
 if j =="w":

 continue

- Пропустить одну итерацию
 break

- Полностью выйти из цикла
 print(j * 2, end = "")
else:

- Запускается в конце цикла только в случае если

 print ("\nБуквы \"А\" нет в слове")

 в коде цикла присутствует «break» и он не сработал
- -
- -
Списки - List
- -
a = []

- Создание пустого списка
bbb = 999

- Создание переменной

c = [24, 67, 12, 77, ["R", 8, 9, bbb]]

- Создание списка и внутренним подсписком с
 переменной "bbb"
c[0] = 14

- Заменить значение первого элемента списка на число «14»
print(c[3])

- Вывод четвертого элемента списка “77”
print(c[4][2])

- Вывод четвертого элемента списка “9”
print(c[-1])

- Вывод последнего элемента списка ['R', 8, 9, 999]
print(c[4][-1])

- Вывод последнего элемента списка внутреннего
 подсписка “999”
print(c[-2])

- Вывод предпоследнего элемента списка “77”
print(c[:])

- Данный срез выводит полный список

print(c[1:])

- Данный срез выводит весь список кроме первого элемента

print(c[:4])

- Данный срез выводит список до пятого элемента

(пятый элемент уже не выводит)
print(c[1:4])

- Данный срез выводит список с перового по пятый элемент
print(c[::2])

- Данный срез выводит каждый второй элемент списка

 (начиная с нулевого, затем второй, затем четвертый, …)

print(c[::-2])

- Данный срез выводит каждый второй элемент списка в

 обратном порядке
c.append (23)

- Добавить в конец списка – число “23”
c.extend (b)

- Добавить в конец списка – список “b”
c.insert (1, 56)

- Добавить в список элемент – по индексу во второй

 элемент ставим значение “56”

 (первый элемент начинается с 0)
c.remove (34)

- Удаляет первый элемент в списке имеющий значение “34”
c.pop ()

- Удаляет последний элемент списка
c.pop (0)

- Удаляет элемент списка под индексом “0” (т.е. первый)
print(c.index (56))

- Находит индекс элемента со значением “56”
print(c.count (34))

- Подсчитывает в списке и выводит количество элементов

 со значением “34”
c.sort ()

- Сортирует список в порядке возрастания

c.reverse ()

- Переворот списка в зеркальном порядке
c.clear ()

- Очистка всего списка
for i, item in enumerate (spisok):

- Подсчет и вывод на экран количества элементов списка

 p=i
print (p)
print (spisok.__sizeof__())

- Посмотреть сколько весит Список (или кортеж)

Вывод значений списка через цикл:
my_list = ['a', 'b', 'c', 'd', 'e']

i = 0

while i < len(my_list):

 print (my_list[i], end = "")

 i += 1

- -
Срезы
- -

Срезы списков - c[START:STOP:STEP]:

print(c[:])
Данный срез выводит полный список - [14, 67, 12, 77, ['R', 8, 9, 999]]

print(c[1:])
Данный срез выводит весь список кроме первого элемента - [67, 12, 77, ['R', 8, 9, 999]]

print(c[:4])
Данный срез выводит список до пятого элемента

 (пятый элемент уже не выводит) - [14, 67, 12, 77]

print(c[1:4])
Данный срез выводит список с перового по пятый элемент - [67, 12, 77]

print(c[::2])
Данный срез выводит каждый второй элемент списка

 (начиная с нулевого, затем второй, затем четвертый, …) - [14, 12, ['R', 8, 9, 999]]

print(c[::-1])
Данный срез выводит список в обратном порядке - [['R', 8, 9, 999], 77, 12, 67, 14]

print(c[::-2])
Данный срез выводит каждый второй элемент списка в
 обратном порядке - [['R', 8, 9, 999], 12, 14]
- -
Кортежи - Cortege (tuple)
- -
cort = (43, 56, 45.23, 'd', 'XYZ')

- Пример Кортежа
print (cort)

- Вывод на экран Кортежа

print (cort.__sizeof__())

- Посмотреть сколько весит Кортеж (или список)

d = tuple ('Hello World')

- Разбивает «Hello World» на отдельные буквы и формирует кортеж.

 ”H”, ”e”, ”l”, ”l”, ”o”, ” ”, ”W”, ”o”, ”r”, ”l”, ”d”
e = 'Hello World', 'd', 345

- Еще один вариант создания кортежа, метод рабочий, но (без

 скобок) и не совсем правильный
print (e.index (345))

- Находит индекс элемента со значением “345”
print (e.count ('d'))

- Подсчитывает в списке и выводит количество элементов
 со значением “d”
----------------------------------- Пример кода -----------------------------------

cortege = ('My', 'phones', 80502000014, 80671777736, "My", "age", 30)
- Создание кортежа
for i, item in enumerate (cortege):

- Функция для подсчета количества эл.

 kolic = i

j = 0

while j < (kolic+1):

- Функция для полного вывода

 print (cortege[j], end = " ")

 Кортежа

 j += 1

- -

Словари - Dictionary
- -

d = {"key_1" : 1,

- Пример # 1 - Создание словаря
 "key_2" : "Test",
 "key_3" : True
 }

print(d)

- Вывести весь словарь

print(d["key_2"])

- Вывести только значение ключа "key_2" в словаре

d = dict(short="dict", longer="dictionary")

- Пример # 2 - Создание словаря
print(d)

- Результат: {'short': 'dict', 'longer': 'dictionary'}

d['short'] = 234

- Изменение значения ключа 'short'

print(d)

- Результат: {'short': 234, 'longer': 'dictionary'}
d = dict([(23, 34), (56, 87)])

print(d)

- Результат: {23: 34, 56: 87}

d = dict.fromkeys (["a", "b"])

- Пример # 3 - Создание словаря
print(d)

- Результат: {'a': None, 'b': None}

d = dict.fromkeys (["a", "b", "c"], 1)

print(d)

- Результат: {'a': 1, 'b': 1, 'c': 1}

d = {a : a ** 2 for a in range (10)}

- Пример # 4 - Создание словаря
print(d)

- Результат: {0: 0, 1: 1, 2: 4, 3: 9, 4: 16, 5: 25, 6: 36, 7: 49, 8: 64, 9: 81}

Пример работы со словарем:

- -
11 – Множества

 «set» и «frozenset»
- -
Множество это тот же список но без повторяющихся элементов и множество всегда выводится в случайном порядке.
Примеры множеств:

a = set ('hello')

- Обычное множество
 (но выведется без одной буквы “L”)
b = {'23', 32, 44, 91, 'xXx'}

- Создается как словарь (в фигурных скобках)

 но без создания ключей (через двоеточие)
c = {i ** 2 for i in range (10)}

 - Создается словарь из десяти элементов

d = frozenset ("Qwerty")

- Множество – в которое после создания мы уже

 не сможем добавлять элементы (как и в Кортежах)
a.add (1)
или
a.add (b)

- Добавить элемент «1» в множество
print (a)

- Вывод множества
print (type(a))

- Вывод типа множества (class: 'set', 'dict')

f = ['r', 's', 'w', 'a', 's', 'w']

- Создание обычного списка
print (set (f))

- Вывод списка через множество

Методы и свойства:
j = {32, 45, 43.23, 76}

- Создаем обычное множество

h = 45

- Создаем одно дополнительное значение
y = {67, 12, 90}

- Создаем еще одно обычное множество
print (len(j))

- Подсчет количества элементов в множестве.
 В данном случае выведется число «4»
print (h in j)

- Проверяет есть ли значение числа «H» в множестве.

 В данном случае выведется «True»

print (j.isdisjoint (y))

- Проверяет нет ли ни одного одинакового элемента

 в множествах "J" и "Y"

 В данном случае выведется «True» так как

 одинаковых элементов нет

print (j == y)

- Проверяет – одинаковые ли множества.

 В данном случае выведется «False».
Операции:
j.update (k)

- Добавляет в множество "J" содержимое множества "K"
j = {11, 22, 33.44, 55}

k = {22, 66, 55, 99}
j.intersection_update (k)

- Создает пересечение множеств "J" и "K" и выводит только
 те, которые не повторяются в множествах
 В данном случае выведется «22, 55»
j.difference_update (k)

- Выводит все элементы множества "J" которых нет
 в множестве "K"
 В данном случае выведется «33.44, 11»
j.symmetric_difference_update (k)

- Множество из элементов встречающихся в одном

 множестве но не встречающихся в обоих
 В данном случае выведется «66, 99, 33.44, 11»
j.remove (55)

- Удаляет элемент со значением "55" из множества "J"

 В данном случае выведется «11, 33.44, 22»
j.discard (55)

- Удаляет элемент со значением "55" если он находится
 в множестве. Если такого элемента нет – то программа

 не выдает ошибку.
 В данном случае выведется «11, 33.44, 22»

j.pop ()

- Удаляет первый случайный элемент множества "J"

 В данном случае выведется «11, 33.44, 22»
j.clear ()

- Полностью очищает множество "J" от всех элементов
print (j)

- -
12 – Функции

 «def», «lambda» и «return»
- -
Функции – это подпрограмма которую можно вызывать из кода.

def func (x):

- Функция с передачей переменной «Х»
 return x
print(func (23))

def func (x, a, b):

- Функция с передачей переменных «Х», «А» и «В»
 return x + a + b
print(func (23, 7, 5))

def func (x, a):
- Функция с передачей переменных «Х» и «А»
 res = x + y

 return res
print(func ('Hello ', 'World'))

def func_4 (x):

- Создание функции в функции

 def add (a):

 return x + a
 return add
test = func_4(100)

- Передача числа "100" в "X"
print (test (200))

- Вывод на экран с передачей числа "200" в "Y"

def func_5 ():

- Функция, которая ничего не возвращает
 x = 34

 y = 45

 z = x + y

 pass

- Ставится, если функция ничего не возвращает
print (func_5())

- В данном случае выводит "None"

def func_6 (r, w, y = 2):

- Аргумент "Y" это аргумент по Умолчанию,
 и обычно они указываются в конце
 res = r + w
 res *= y
 return res

print (func_6(3, 4))

- Вывод на экран с передачей числа "3" для
 аргумента "R" и числа "4" для аргумента "W"
print (func_6(3, 4, 5))

- Вывод на экран с передачей числа "3" для
 аргумента "R", числа "4" для аргумента "W" и замена

 в аргументе "Y" с числа "2" на новое число "5"

def func_7 (*args):

- Передача неограниченного количества параметров -
 return args

 Формируется Кортеж
print (func_7(11, 22, 33, 44.9, 'EEE'))
- Создание элементов Кортежа

def func_8 (**args):

- Передача неограниченного количества параметров -
 return args

 Формируется Словарь
print (func_8(a=23, n=56, o=90, xxx='yyy'))
- Создание ключей "A", "N", "O", присвоение им
 значений и вывод их на экран

ttt = lambda x, y: x * y

- Создание анонимной функции «Lambda»
print (ttt(3, 5), '\n')

 (т.е. функции только на одну операцию)
uuu = lambda x, y: x * y

- Создание анонимной функции «Lambda»
print (uuu('Q ', 5),)

 (т.е. функции только на одну операцию)

print ((lambda x, y: x * y)(3, 4))

- Создание анонимной функции без каких либо присвоений

func_9 = lambda *args: args

- Создание анонимной функции - Кортежем
print (func_9(2, 56, 78.56, 'ppp'), '\n')

func_9 = lambda **args: args

- Создание анонимной функции - Словарем
print (func_9(zzz = 2, xxx = 56, ccc = 78.56, vvv = 'ppp'))

- -
13 – Исключения

 Конструкция «try … except»
- -
Исключения позволяют отследить ошибку во время выполнения программы, отреагировать на это и продолжить работу программы.

print(10/0)

- Выдает ошибку - ZeroDivisionError
print(int('a10'))

- Выдает ошибку - ValueError
print('2' + 1)

- Выдает ошибку - TypeError

x = int (input (''))

y = int (input (''))

try:

- Конструкция для отлова ошибок
 res = x / y

except ZeroDivisionError:

- Введение типа ошибки
 print ('Ошибка!!! Вы ввели - 0')

 res = 0

print (res)

try:

 x = int (input ('Please, enter the first number: '))
except ValueError:

 print ('Ошибка!!! Вы ввели не число')

 x = 0

try:

 y = int (input ('Please, enter the second number: '))
except ValueError:

 print ('Ошибка!!! Вы ввели не число')

 y = 0

try:

 res = x / y

except ZeroDivisionError:

 print ('Ошибка!!! Вы ввели - 0')

 res = 0

print (res)

x = int (input (''))

y = int (input (''))

try:

- Конструкция для отлова ошибок
 res = x / y
except ZeroDivisionError:

- Введение типа ошибки
 print ('Ошибка!!! Вы ввели - 0')

 res = 0
else:

- Сработает если ошибки не было
 print ('Все верно !!!')
finally:

- Сработает абсолютно всегда, не в зависимости
 print ('Всегда Выполнится. Результат: ', end='')
 была ошибка или нет
print (res)

- -
14 – Работа с файлами
- -
f = open ('text.txt') или f = open ('text.txt', 'rt')
- Открытие файла с параметром "rt"
- "r" - Открытие для Чтения

- "w" - Открытие для Записи (при этом старое содержимое

 файла удаляется, если файла нет – тога

 создается новый

- "x" - Открытие для Записи (если файла нет, иначе

 исключение)

- "a" - Открытие для Дозаписи (новая информация
 добавляется в конец файла)

- "b" - Открытие в Двоичном режиме

- "t" - Открытие в Текстовом режиме

- "+" - Открытие на Чтение и Запись

print (f.read())

- Вывод содержимого файла
print (f.read(1))

- Вывод первого символа файла
print (f.read(2))

- Вывод первых двух символов файла

print (f.read(3))

- Вывод первых трех символов файла

print (f.read(40))

- Вывод первых сорока символов файла

f.write ('Hi, it\'s me!\Test')

- Запись данной строки в файл
f.close ()

- Закрытие файла

Программа вывода всего содержимого файла – Вариант 1
f = open ('text.txt')

print (f.read())

f.close ()

Программа вывода всего содержимого файла – Вариант 2
f = open ('text.txt')

for line in f:

- Создание переменной "line" и проход по всему содержимому файла "f"
 print (line)

- Вывод содержимого файла
f.close ()

Программа записи данных в файл
f = open ('text.txt', 'w')

f.write ('Hi, ittt sss mett Test')
f.close ()

- -
15 – Менеджеры контекста

 «with» ... «as»
- -
Предназначены для того, чтобы автоматически срабатывали критические функции (например - закрывать файл) в том случае если программа завершится неверно или с какой-либо ошибкой.

Программа записи данных в файл
with open ('test.txt', 'wt', encoding='utf-8') as inFile:
- Открывается или Создается файл для записи в
 текстовом режиме в переменную "inFile"

num = int(input())

- Запрос пользователя ввести число

line = str('1 \ ' + str(num) + ' = ' + str(1 / num))

- Запись в переменную "line" математического выражения
print(line)

- Вывод на экран данного математического выражения
inFile.write (line)

- Запись в файл данного математического выражения
inFile.close()

- Данную функцию Закрытия файла использовать не нужно,

 так как мы используем менеджеры контекста "with" "as"

 которые автоматически выполняют критическую функцию

 закрытия файла при Ошибке

- -
16 – Модули

 Работа с «import» и «from»
- -
Модули - это сторонние программки, которые мы можем подключать к своей собственной программе.
import math

- Импорт Модуля для работы с математическими операциями
print (math.e)

- Вывод числа "Е" из модуля

print (math.pi)

- Вывод числа "ПИ" из модуля

print (math.cos (1))

- Вывод косинуса числа "1"

import time, os

- Импорт Модуля "time" и "os" для работы со временем и
 операционной системой. Но правильнее вводить не через запятую а
 каждый модуль отдельным "import"
print (time.time ())

- Вывод количества секунд которые прошли с первого января 1970 года
print (os.getcwd ())

- Вывод пути расположения файла данной программы
#print (os.uname ())

- Вывод всей информации про наш компьютер
import random as r

- Импорт Модуля "random" выбора случайного числа и назначение ему
 псевдонима "R"
print (r.random ())

- Вывод случайного числа от 0 до 1

try:

- Блок проверки модуля на наличие
 import nomodule

- Импорт несуществующего модуля
except ImportError:

- Проверка на ошибку "ImportError"
 print ('Модуля \"nomodule\" не существует')
- Вывод сообщения

import module_1

- Подключение собственного модуля. Сам файл "module_1.py" обязательно

 должен находиться в папке с данной программой)
module_1.hi ()

- Запуск функции "hi" из нашего модуля
print (module_1.add(45, 15))

- Вывод на экран результата функции "add" при вводе в неё двух

 параметров – это числа "45" и "15"

Код собственного модуля - "module_1"
def hi ():

 print ('Hello World')

def add (x, y):

 return x + y

if __name__ == '__main__':

 print ('Hello-4')

Инструкция «from» позволяет импортировать из любого модуля не все функции и значения, а только те, которые мы укажем.

from module_3 import hi, add

- Подключение только функций "hi" и "add" из собственного модуля
hi ()

- Вызов функции "hi"
print (add (45, 15))

- Вывод на экран результата функции "add" при вводе в неё двух

 параметров – это числа "45" и "15"

from module_3 import hi as h, add as a

- Подключение функции "hi" и "add" с назначением им
 псевдонимов "h" и "a"

h ()

- Вызов функции "hi" через псевдоним "h"
print (a (45, 15))

- Вывод на экран результата функции "add" через псевдоним "a"

 при вводе в неё двух параметров – это числа "45" и "15"

Стандартная библиотека Python
Не все, но самые интересные и полезные модули python. Список отсортирован по алфавиту.

audioop
— это библиотека для работы со звуком. Она содержит несколько полезных функций для обработки записей 8, 16, 24 или 32 бит. Модуль поддерживает различные кодировки. Есть поддержка конвертации форматов, настройки битов, и множество других возможностей.

base64
— шифрование base64 стало очень популярным в последнее время. Эта библиотека позволяет шифровать бинарные данные в читаемые ASCII символы, а затем обратно раскодировать в бинарные данные. Можно кодировать не только последовательности байт, но и обычные строки.

calendar
— как следует из названия, этот модуль позволяет работать с календарем. Вы можете выводить календарь, так же как это делает утилита cal в Linux. По умолчанию, началом недели считается понедельник, но можно поменять настройки на воскресение. Вы можете просматривать информацию о днях недели, месяца, года, выводить списки и многое другое.

cgi
— несмотря на то, что лидером в плане серверного языка программирования является PHP, Python тоже поддерживает такую возможность. Модуль cgi позволяет интерпретатору обрабатывать скрипты по запросу веб-сервера и возвращать ему же результат обработки. С помощью модуля в скрипте мы можем получить переменные, переданные браузером с помощью GET или POST, а также влиять на отправляемые данные.

configparser — это простая библиотека, которая позволяет разбирать содержимое простейших конфигурационных файлов формата ini. Такие файлы очень часто используются в Windows. Вы можете не только читать содержимое файлов, но и изменять его.

csv
— модуль, позволяющий работать с форматом файлов csv (Comma Separated Values). Этот формат очень популярен при импорте и экспорте из различных таблиц или баз данных. Модуль имеет два класса, reader и writer, которые позволяют читать и записывать данные в формат csv.

curses
— наверное, уже многие слышали про движок псевдографического интерфейса curses. Он позволяет довольно просто реализовать простой графический интерфейс в терминале. С помощью этого модуля такая функция появляется в Python.

datetime
— как и большинство языков высокого уровня, python позволяет работать с датой и временем. Эта библиотека реализует набор методов для получения информации, преобразования, изменения даты и времени. Можно преобразовать дату в строку или прочитать ее из строк различных форматов. Также можно выполнять арифметические операции с датами и временем.

decimal
— этот модуль содержит функции для быстрого преобразования чисел с плавающей точкой. Также содержит несколько дополнительных возможностей для встроенного типа float.

difflib
— эта библиотека содержит набор функций для сравнения различных последовательностей. Например, можно сравнивать файлы, строки, различную информацию в HTML и многое другое.

email
— python поддерживает обработку email сообщений на уровне языка. Модуль не реализует никаких методов для отправки сообщений через SMTP или NNTP, этим занимаются другие протоколы. Здесь есть функции для разбора структуры email сообщений, проверки списка почты, преобразования и много другого.

gettext
— этот модуль реализует функции локализации и интернационализации L10N для ваших программ на Python. Поддерживается стандартное API GNU gettext так и свое собственное API на основе классов. Все модули пишутся на вашем нативном языке, а затем к программе прикрепляется каталог для перевода на другие языки.

gzip, zlib
— библиотеки python для работы со сжатыми данными. Вы можете не только распаковывать и упаковывать файлы, но и работать со строками, а также использовать пароли.

hashlib
— этот модуль python предоставляет интерфейс для получения различных хэшей для данных. Поддерживаются такие алгоритмы: SHA1, SHA224, SHA256, SHA384, и SHA512, а также MD5.

html, http
— эти модули работают в одной и той же области. Модуль http позволяет работать с интернет ресурсами по протоколу HTTP, отправлять запросы GET/POST, принимать запросы, обрабатывать Cookie и фактически реализовать свой клиент или сервер на Python. Библиотека html, в свою очередь, позволяет выполнять разбор html страниц.

io
— это базовая библиотека, которая содержит основные функции для работы с потоками ввода/вывода. Поддерживаются различные виды потоков, текстовые, бинарные и RAW потоки. Каждый поток может иметь несколько атрибутов, это разрешения на только чтение, только запись и чтение запись.

itertools
— недавно операторы итераций начали появляться в PHP. Язык программирования Python тоже имеет средства для организации итераций, похожих на Haskell, APL и SML. Модуль использует эффективные методы работы с памятью, а также имеет некоторые дополнительные функции.

json
— библиотека python для работы с очень популярным сейчас форматом передачи данных — json. Есть функции как для разбора формата, так и для создания объектов для отправки.

logging
— модуль для логирования в программах Python. Библиотека реализует удобную систему логирования, которая используется в стандартных модулях. Ее преимущество в том, что вы можете отключить ведение лога в любой момент одной строчкой или изменить его подробность.

match
— библиотека содержит стандартные функции для работы с математикой. Вычисление корня, синусов, косинусов и другие подобные функции.

os
— одна из самых важных библиотек python. Она предназначена для взаимодействия с операционной системой. Через нее вы можете работать с файлами, получить информацию об интерфейсах операционной системы и другое.

pathlib
— позволяет работать с путями в файловой системе. Можно преобразовывать пути из одного типа в другой, выполнять с ними различные операции.

random
— модуль реализует генератор псевдо-случайных чисел. Он работает на основе генератора случайности вашей операционной системы.

re
— очень часто используемый модуль python, который содержит базовый набор функций для работы с регулярными выражениями синтаксиса perl. Есть методы для решения различных задач, таких как поиск, замена, редактирование, удаление и многое другое.

socket
— python поддерживает работу с сокетами напрямую. Вы можете без модуля http или url подключатся к любому системному или сетевому сокету и использовать его.

sqlite
— большинство программ в среде веб используют базу данных. Расширение sqlite позволяет вашей программе использовать высокопроизводительную базу данных, которая полностью хранится в одном файле, в папке с программой.

ssl
— библиотека, которая позволяет работать с сертификатами ssl, используется для получения html страниц по протоколу https.

string
— еще один часто используемый модуль, который содержит множество функций для работы со строками. Поддерживаются большинство функций, которые есть в других языках, например, слияние строк, удаление лишних символов, замена, поиск и так далее.

threading
— библиотека реализует поддержку многопоточности для python. Здесь содержатся методы для управления потоками и получения информации о них;

time
— по возможностях и назначению эта библиотека похожа на datetime. Только ее методы рассчитаны на работу с датой и временем. Здесь реализовано множество функций стандартной библиотеки Си.

tkinter
— это стандартные библиотеки python 3 для реализации графического интерфейса программ с помощью инструментария Tk GUI. Этот интерфейс будет работать как в Windows, так и в Linux системах.

urllib и urllib2 — эти библиотеки python позволяют реализовать простой парсер или браузер на python. Вы можете в несколько строк получать и разбирать содержимое веб-страниц, работу с кукси, заголовками и другими вещами библиотека берет на себя.

xml
— библиотека, которая помогает анализировать структуры XML, а также добавлять в структуру новые теги, менять значения существующих.

- -
17 – Основы ООП
- -
ООП – это Объектно-Ориентируемое Программирование. По сути это – «Объекты» и «Классы».

На основе Классов создаются Объекты.
ООП - может использоваться в программах, над которыми работает много людей, так как благодаря ООП все моменты разработки программы лучше структурируются и программа получается более читабельной.
class Person_1:

- Создание Класса
 name = 'YYY'

- Создание Поля Имени (значение "YYY" будет установлено по умолчанию)

 age = 1

- Создание Поля Возраста (значение "1" будет установлено по умолчанию)
vlad = Person_1 ()

- Создание объекта и присвоение ему значение класса "Person_1"
vlad.name = 'Vlad'

- Назначение нового Имени данному объекту
print (vlad.name, vlad.age)
- Вывод на экран значений "name" и "age" объекта "vlad"
ivan = Person_1 ()

- Создание объекта и присвоение ему значение класса "Person_1"
ivan.age = 45

- Назначение нового Возраста данному объекту
print (ivan.name, ivan.age)
- Вывод на экран значений "name" и "age" объекта "ivan"
maxim = Person_1 ()

- Создание объекта и присвоение ему значение класса "Person_1"
maxim.name = 'Maxim'
- Назначение нового Имени данному объекту
maxim.age = 55

- Назначение нового Возраста данному объекту
print (maxim.name, maxim.age)
- Вывод на экран значений "name" и "age" объекта "maxim"
Функции в классах
class Person_2:

- Создание Класса
 name = 'XXX'

- Создание Поля Имени (значение "XXX" будет установлено по умолчанию)

 age = 99

- Создание Поля Возраста (значение "99" будет установлено по умолчанию)
 def set(self, name, age):
- Создание Функции / Метода - "set" в котором обязательно должен
 присутствовать аргумент "self". Так же в данный метод можно передавать

 переменные/поля/аргументы (например "name" и "age")
 self.name = name

- Обращаемся в полю класса "name" (благодаря аргументу "self") и присваиваем
 ему значение "name" которое мы передаем из основной программы
 self.age = age

- Обращаемся в полю класса "age" (благодаря аргументу "self") и присваиваем

 ему значение "age" которое мы передаем из основной программы
vlad_2 = Person_2 ()

- Создание объекта "vlad_2" и присвоение ему значение класса "Person_2"
vlad_2.set ('Vlad', 25)

- Использование метода "set" и передача в него двух значений "Vlad" и "25"
print ('Name: ' + vlad_2.name + '\nAge: ' + str(vlad_2.age))
- -
18 – Наследование - Инкапсуляция - Полиморфизм
- -
Наследование – это когда мы создаем какой-либо класс, и этот класс унаследует все поля и все методы из основного класса.

Пример программы с использованием Наследования

class Person:

- Создание основного класса
 name = 'Ivan'

 age = 10

 def set(self, name, age):

 self.name = name

 self.age = age

class Student (Person):

- Создание нового класса "Student" и наследование всех полей

 и методов из класса "Person"

 course = 1

igor = Student ()

igor.set ('Игорь', 19)

print(igor.name + ' - ' + str(igor.age) + '. Курс - ' + str(igor.course) + '.')

Полиморфизм - это когда мы можем использовать один и тот же метод, но по-разному в разных классах

print (2+2)

- Сложение чисел
print ('2' + '2')

- Сложение строк
Инкапсуляция - это защита данных. Инкапсуляция - это ограничение доступа к каким либо полям или методам

Пример программы с применением Инкапсуляции

class Person:

 _name1 = 'Ivan'

- поле "_name1" - это инкапсуляция (предупреждение) – типа "Не рекомендуем"
 использовать данное поле в объектах или в каких либо других классах

 __name2 = 'Ivan'

- поле "__name2" не будет использоваться в объектах или наследоваться в
 каких либо других классах

 age = 10

 def _set1(self, name, age):
- метод "_set1" - это инкапсуляция (предупреждение) - типа "Не рекомендуем"
 использовать данное поле в объектах или в каких либо других классах
 self.name = name

 self.age = age

 def __set2(self, name, age):
- метод "__set2" не будет использоваться в объектах или наследоваться в
 каких либо других классах
 self.name = name
 self.age = age

class Student (Person):

 course = 1

igor1 = Student ()

igor1._set1 ('Игорь', 19)

print(igor1.name + ' - ' + str(igor1.age) + '. Курс - ' + str(igor1.course) + '.')

igor2 = Student ()

igor2.course = 4

igor2._Person__set2 ('Антон', 88)

- Обход Инкапсуляции
print(igor2.name + ' - ' + str(igor2.age) + '. Курс - ' + str(igor2.course) + '.')

- -
19 – Конструкторы в классах, переопределение методов

- -
Конструктор – это организация передачи параметров сразу при создании объекта

Пример программы с применением конструктора класса

class Person:

 name = 'Ivan'

 age = 10

 def __init__(self, name, age):

- Создание конструктора для передачи параметров сразу
 при создании объекта
 self.name = name
 self.age = age

children = Person ('Anton', 14)

print(children.name + ' - ' + str(children.age) + '.')

Переопределение методов – это организация

class Person:

 name = 'Ivan'

 age = 10

 def set(self, name, age):

 self.name = name

 self.age = age

class Student (Person):

 course = 1

 def set(self, name, age, course):

- Добавление параметра "course" для переопределения метода

 self.name = name

 self.age = age

 self.course = course

people = Student ()

people.set ('Игорь', 23, 5)

print('Имя:', people.name, ' Возраст:', str(people.age), ' Курс: ' + str(people.course))
- -
20 – Декораторы
- -
Декораторы – это обвертки для функций. Но они замедляют вызов функции, по тому ними не нужно злоупотреблять.

Пример программы с декорированием функций

def decorator (func):

- Создание функции с передачей другой функции, которую
 мы будем декорировать
 def wrapper ():

- Создаем еще одну функцию, которая и будет Декоратором
 (обверткой)
 print ('Код до выполнения функции')

 func ()

 print ('Код который сработал после функции')

 return wrapper

def show_1 ():

 print ("Я обычная функция")

show_1 ()

- Запуск только обычной функции (без декоратора)

dec = decorator (show_1)

- Создание объекта и Декораторирование функции
dec ()

show_1 = decorator (show_1)

- Еще один вариант создания объекта и Декораторирование
show_1 ()

@decorator

- Еще один вариант Обертывания функции
def show_2 ():

 print ("Я обычная функция")

show_2 ()

Пример программы с декорированием нескольких функций

def decorator_2 (func):

 def wrapper ():

 print ('Код до выполнения функции - 1')

 func ()

 print ('Код который сработал после функции - 1')

 return wrapper

def test (func):
 def wrapper ():
 print ('Код до выполнения функции - 2')

 func ()

 print ('Код который сработал после функции - 2')

 return wrapper

@decorator_2

- Создание основного декоратора "decorator_2"
@test

- Создание нового декоратора " test" но уже обернутого

 ранее декоратором "decorator_2"
def show_3 ():

 print ("Я обычная функция")

show_3 ()

Django
Flask
Node.js

Чат-Боты
Оpen source - программное обеспечение с открытым исходным кодом
- -

import time

- Подключение библиотеки времени
time.sleep (5)

- Задержка 5 секунд

--
Вопросы к саше. Что такое?
· Веб-фреймворк Django
· Парсеры сайтов
person = {

 'name' : {

 'last_name': 'Иванов',

 'first_name': 'Иван',

 'middle_name': 'Иванович'

 },

 'address': [

 'г. Андрюшки',

 'ул. Васильковская д. 23б',

 'кв.12'

],

 'phone': {

 'home_phone': '34-67-12',

 'mobile_phone': '8-564-345-23-65',

 'mobile_phone_2': 'Нет'

 }

 }

print (person['name']['last_name'], person['name']['first_name'], person['name']['middle_name'])	

- Результат: Иванов Иван Иванович

print (person['phone']['mobile_phone'])			- Результат: 8-564-345-23-65

print (person['address'][1])				- Результат: ул. Васильковская д. 23б

print (person.keys())		# Показать все ключи соваря

				# Результат: dict_keys(['name', 'address', 'phone'])

print (person.values())		# Показать все значения соваря

				# Результат:

dict_values([{'last_name': 'Иванов', 'first_name': 'Иван', 'middle_name': 'Иванович'}, ['г. Андрюшки', 'ул. Васильковская д. 23б', 'кв.12'], {'home_phone': '34-67-12', 'mobile_phone': '8-564-345-23-65', 'mobile_phone_2': 'Нет'}])

person.clear()			# Очистить весь словарь

print (person)			# Результат: {}

