

Базовые типы

integer, float, boolean, string

```
int 783 0 -192
float 9.23 0.0 -1.7e-6
bool True False
str "One\nTwo" 'I\m'
```

↑
неизменяемая, упорядоченная последовательность символов

перевод строки
экранирована
многострочные
символ табуляции

Контейнерные типы

- упорядоченная последовательность, быстрый доступ по индексу
- неизменяемые
- порядок заранее неизвестен, быстрый доступ по ключу, ключи = базовые типы или кортежи

```
list [1,5,9] ["x",11,8.9] ["word"] []
tuple (1,5,9) 11,"y",7.4 ("word",) ()
dict {"key":"value"} {}
set {"key1","key2"} {1,9,3,0} set()
```

выражение с одними запятыми
как упорядоченная последовательность символов
словарь
соответствие между ключами и значениями

Имена

для переменных, функций, модулей, классов...

a..zA..Z потом **a..zA..Z_0..9**

- нелатинские буквы разрешены, но избегайте их
- ключевые слова языка запрещены
- маленькие/БОЛЬШИЕ буквы отличаются

© **a toto x7 y_max BigOne**
© **8y and**

Преобразования

type (выражение)

```
int("15") можно указать целое основание системы исчисления вторым параметром
int(15.56) отбросить дробную часть (для округления делайте round(15.56))
float("-11.24e8")
str(78.3) и для буквального преобразования → repr("Text")
bool см. форматирование строк на другой стороне для более тонкого контроля
list("abc") использует каждый элемент последовательности → ['a','b','c']
dict([(3,"three"),(1,"one")]) → {1:'one',3:'three'}
set(["one","two"]) → {'one','two'}
":".join(['toto','12','pswd']) → 'toto:12:pswd'
"words with spaces".split() → ['words','with','spaces']
"1,4,8,2".split(",") → ['1','4','8','2']
```

использует каждый элемент последовательности
использует каждый элемент последовательности
соединяющая строка
последовательность строк
строка-разделитель

Присвоение переменным

```
x = 1.2+8+sin(0)
y,z,r = 9.2,-7.6,"bad"
```

↑ значение или вычисляемое выражение
имя переменной (идентификатор)

имена переменных
контейнер с несколькими значениями (здесь кортеж)

x+=3 ← добавление
x-=2 ← вычитание

x=None «неопределённая» константа

Доступ к элементам последовательностей

для списков, кортежей, строк...

отрицательный индекс	-6	-5	-4	-3	-2	-1
положительный индекс	0	1	2	3	4	5

```
lst = [11, 67, "abc", 3.14, 42, 1968]
```

положительный срез	0	1	2	3	4	5	6
отрицательный срез	-6	-5	-4	-3	-2	-1	

```
lst[:-1] → [11, 67, "abc", 3.14, 42]
lst[1:-1] → [67, "abc", 3.14, 42]
lst[::2] → [11, "abc", 42]
lst[:] → [11, 67, "abc", 3.14, 42, 1968]
```

срез без указания границ → с начала до конца

Для изменяемых последовательностей, полезно удаление `del lst[3:5]` и изменение с помощью присвоения `lst[1:4]=['hop',9]`

```
len(lst) → 6
```

доступ к отдельным элементам через [индекс]

```
lst[1] → 67 lst[0] → 11 первый
lst[-2] → 42 lst[-1] → 1968 последний
```

доступ к подпоследовательности [начало среза : конец среза : шаг]

```
lst[1:3] → [67, "abc"]
lst[-3:-1] → [3.14, 42]
lst[:3] → [11, 67, "abc"]
lst[4:] → [42, 1968]
```

Булева логика

Сравнения: **< > <= >= == !=**
<= >= = ≠

a and b логическое и
оба верны одновременно

a or b логическое или
верно хотя бы одно

not a логическое нет

True константа «истина»

False константа «ложь»

Блоки инструкций

```
родительская инструкция:
┌ блок инструкций 1...
│
│
└ родительская инструкция:
  ┌ блок инструкций 2...
  │
  │
  └ след. инструкция после блока 1
```

отступы!

Условный оператор

выражения в блоке выполняются только если условие истинно

```
if логическое выражение:
 блок выражений
```

может сопровождаться несколькими elif, elif, ..., но только одним окончательным else. Пример:

```
if x==42:
 # блок выполнится, если x==42 истинно
 print("real truth")
elif x>0:
 # иначе блок, если лог. выражение x > 0 истинно
 print("be positive")
elif bFinished:
 # иначе блок, если лог. перем. bFinished истинна
 print("how, finished")
else:
 # иначе блок для всех остальных случаев
 print("when it's not")
```

Математика

числа с плавающей точкой... приближенные значения!

Операторы: **+ - * / // % ****
 × ÷ ↑ ↑ a^b
 деление без остатка остаток

углы в радианах

```
from math import sin, pi...
sin(pi/4) → 0.707...
cos(2*pi/3) → -0.4999...
acos(0.5) → 1.0471...
sqrt(81) → 9.0 √
log(e**2) → 2.0 и т.д. (см. доки)
```

```
abs(-3.2) → 3.2
round(3.57, 1) → 3.6
```

Цикл с условием

блок инструкций выполняется до тех пор, пока условие истинно

while логическое выражение: блок инструкций

```
s = 0
i = 1
```

инициализации **перед** циклом

условие с хотя бы одним изменяющимся значением (здесь i)

```
while i <= 100:
 # выражения вычисляются пока i <= 100
 s = s + i**2
 i = i + 1
```

изменяет переменную цикла

```
print("sum:", s)
```

вычисленный результат цикла

⚠ остерегайтесь бесконечных циклов!

Цикл перебора

блок инструкций выполняется для всех элементов контейнера или итератора

for переменная in последовательность: блок инструкций

```
s = "Some text"
cnt = 0
```

инициализации **перед** циклом

переменная цикла, значение управляется циклом **for**

```
for c in s:
 if c == "e":
 cnt = cnt + 1
print("found", cnt, "e")
```

Посчитать число букв **e** в строке

цикл по dict/set = цикл по последовательности ключей

используйте срезы для проходов по подпоследовательностям

Проход по **индексам** последовательности

- можно присваивать элемент по индексу
- доступ к соседним элементам

```
lst = [11, 18, 9, 12, 23, 4, 17]
lost = []
for idx in range(len(lst)):
 val = lst[idx]
 if val > 15:
 lost.append(val)
 lst[idx] = 15
print("modif:", lst, "-lost:", lost)
```

Ограничить значения больше 15, запомнить потерянные значения

Пройти одновременно по **индексам** и **значениям**:

```
for idx, val in enumerate(lst):
```

Печать / Ввод

```
print("v=", 3, "cm :", x, ", ", y+4)
```

элементы для отображения: литералы, переменные, выражения

настройки **print**:

- sep=" "** (разделитель аргументов, по умолч. пробел)
- end="\n"** (конец печати, по умолч. перевод строки)
- file=f** (печать в файл, по умолч. стандартный вывод)

```
s = input("Instructions: ")
```

input всегда возвращает **строку**, преобразуйте её к нужному типу сами (см. «Преобразования» на другой стороне).

Управление циклом

break немедленный выход

continue следующая итерация

$$S = \sum_{i=1}^{i=100} i^2$$

Операции с контейнерами

len(c) → количество элементов

min(c) **max(c)** **sum(c)** Прим.: для словарей и множеств эти операции работают с **ключами**.

sorted(c) → отсортированная копия

val in c → boolean, membership operator **in** (absence **not in**)

enumerate(c) → итератор по парам (индекс, значение)

Только для **последовательностей** (lists, tuples, strings):

reversed(c) → reverse iterator

c*5 → повторить **c+c2** → соединить

c.index(val) → позиция **c.count(val)** → подсчёт вхождений

Генераторы последовательностей int

часто используются в циклах **for**

по умолчанию 0 не включается

```
range([start, stop [, step]])
```

range(5) → 0 1 2 3 4

range(3, 8) → 3 4 5 6 7

range(2, 12, 3) → 2 5 8 11

range возвращает «генератор», чтобы увидеть значения, преобразуйте его в последовательность, например:

```
print(list(range(4)))
```

Операции со списками

изменяют первоначальный список

```
lst.append(item)
```

добавить элемент в конец

```
lst.extend(seq)
```

добавить последовательность в конец

```
lst.insert(idx, val)
```

вставить значение по индексу

```
lst.remove(val)
```

удалить первое вхождение val

```
lst.pop(idx)
```

удалить значение по индексу и вернуть его

```
lst.sort()
```

lst.reverse() сортировать/обратить список по месту

Определение функций

имя функций (идентификатор)

именованные параметры

```
def fctname(p_x, p_y, p_z):
 """documentation"""
 # инструкции, вычисление результата
 return res
```

результат вызова. если нет возврата значения, по умолчанию вернёт **None**

⚠ параметры и весь этот блок существуют только во время вызова функции («черная коробка»)

Операции со словарями

```
d[key]=value
```

d.clear()

```
d[key]→value
```

del d[key]

d.update(d2) Обновить/добавить пары

d.keys() просмотр ключей, значений и пар

d.values()

d.items()

d.pop(key)

Операции с множествами

Операторы:

- | → объединение (вертикальная черта)
- & → пересечение
- ^ → разность/симметричная разн.
- < <= > >= → отношения включения

```
s.update(s2)
s.add(key)
s.remove(key)
s.discard(key)
```

Вызов функций

```
r = fctname(3, i+2, 2*i)
```

один аргумент каждому параметру

получить результат (если нужен)

Файлы

Сохранение и считывание файлов с диска

```
f = open("fil.txt", "w", encoding="utf8")
```

файловая переменная для операций

имя файла на диске (+путь...)

режим работы

- 'r' read
- 'w' write
- 'a' append...

кодировка символов в текстовых файлах: utf8 ascii cp1251 ...

см. функции в модулях **os** и **os.path**

f.write("hello") запись

текстовый файл → чтение/запись только **строк**, преобразуйте требуемые типы

f.close() не забывайте закрывать после использования

Автоматическое закрытие: **with open(...)** as f:

очень часто: цикл по строкам (каждая до '\n') текстового файла

```
for line in f:
```

→ # блок кода для обработки строки

f.read(4) прочитать следующую строку

пустая строка при конце файла

f.readline() прочитать следующую строку

если количество символов не указано, читает весь файл

Форматирование строк

форматные директивы значения для форматирования

```
"model {} {} {}".format(x, y, r)
```

→ **str**

```
"{селектор: формат!преобразование}"
```

Селекторы:

- 2
- x
- 0.nom
- 4[key]
- 0[2]

Примеры:

```
"{:+2.3f}".format(45.7273)
→ '+45.727'
"{1:>10s}".format(8, "toto")
→ ' toto'
"{!r}".format("I'm")
→ "'I\'m'"
```

Формат: **заполнение выравнивание знак минимирна.точность-максимирна тип**

<> ^ = + - пробел 0 в начале для заполнения 0

цель: **b** бинарный, **c** символ, **d** десятичн. (по умолч.), **o** 8-ричн, **x** или **X** 16-ричн.

float: **e** or **E** экспоненциальная запись, **f** or **F** фиксир. точка, **g** or **G** наиболее подходящая из **e** или **F**, **%** перевод долей в % строки: **s** ...

Преобразование: **s** (читаемый текст) или **r** (в виде литерала)