Naloge v Pythonu

v Pytonu
http://www.python.org/doc/current/lib/lib.html - dokumentacija Pyton-a

1. Števila in izrazi (Pyton kot računalo)
	Operation
	Result
	Notes

	x + y
	sum of x and y
	

	x - y
	difference of x and y
	

	x * y
	product of x and y
	

	x / y
	quotient of x and y
	(1)

	x // y
	(floored) quotient of x and y
	(5)

	x % y
	remainder of x / y
	(4)

	-x
	x negated
	

	+x
	x unchanged
	

	abs(x)
	absolute value or magnitude of x
	

	int(x)
	x converted to integer
	(2)

	long(x)
	x converted to long integer
	(2)

	float(x)
	x converted to floating point
	

	complex(re,im)
	a complex number with real part re, imaginary part im. im defaults to zero.
	

	c.conjugate()
	conjugate of the complex number c
	

	divmod(x, y)
	the pair (x // y, x % y)
	(3)(4)

	pow(x, y)
	x to the power y
	

	x ** y
	x to the power y
	

a) Vse kar zapišemo za pozivnikom je vstopni podatek.
>>> print "pozdravljen svet" pozivnik >>> vstopni podatek
pozdravljen svet izstopni podatek

>>> 5-2

3

>>> 5+2

7

>>> 5*3

15

>>> 5/2 Če delimo cela števila dobimo rezultat celo število, zato napišemo drugače:
2
>>> 5.0/2 Rezultat realnega števila je vedno realno število.
1.6666666666666667
>>> 5%2 Izračun ostanka celega števila

1
b) Pyton upošteva ustrezen vrstni red izvajanja matematičnih operacij.

>>> 2+5*3

17

>>> 2+(5*3)

17

>>> (2+5)*3

21

>>> ((2+5)*(1+9))+(2+3)*(1+4)

95

>>> chr(97)

'a'
>>> divmod(12,5)

ali (a / b, a % b)
(2, 2)

2. Spremenljivke

Spremenljivka je količina, ki med izvajanjem programa spreminja svojo vrednost. Imena spremenljivk so načeloma poljubna, vendar se morajo začeti s črko (šumniki niso dovoljeni) in lahko vsebujejo črke (brez šumnikov), številke in podčrtaj.
B2, b2, A_1, Radij, Obseg, P! so primerna.

Pyton razlikuje med velikimi in malimi črkami. Zato sta prva in druga spremenljivka različni.
V Pytonu uvedemo spremenljivko tako, da ji določimo vrednost. Pyton loči velike in male črke.

>>> 3+4

7

>>> a=3+4

>>> a
7

>>> b=(a+3)*2

>>> b
20

>>> a
7

>>> a,b

(7, 20)

>>> a,b=b,a

>>> a,b
(20, 7)

Obrnjeno!!!
>>> a=b=0

Spremenljivki imata enako vrednost
>>> a,b
(0, 0)
>>> a=b=c

Traceback (most recent call last):

 File "<interactive input>", line 1, in ?

NameError: name 'c' is not defined
Tolmač sintaktično napako hitro odkrije.

>>> a=b=c=10
Med izvajanjem programa lahko spreminjamo vrednost. Lahko pa spreminjamo njen podatkovni tip (iz celega v realno število).

>>> a+b+c

30
>>> x=5

>>> y=4

>>> x+y

9
>>> a,b=10,55

>>> a+b

65

 Python loči velike in male črke.

2. Niz

Niz je podatkovni tip, ki vsebuje enega ali več znakov. Niz je npr: priimek, ime telefonska številka….Da niza ne zamenjamo s spremenljivko, ga v izrazih zapišemo med narekovaji. Nize lahko združujemo v nov niz. Za združevanje uporabimo +.
>>> a+" "+b

'Miha Jamnik'

>>> a+" "+b

'Miha Jamnik'

>>> a+""+b

'MihaJamnik'

Pyton obravnava niz kot tabelarično spremenljivko znakov. Prvi znak ima indeks 0, drugi mu sledijo po vrsti 1, 2, 3, ,,,Drugi znak niza torej nima indeksa 2, ampak 1.

>>> a="Ljubljana"

>>> a[0]

'L'

>>> a[7]

'n'

>>> print "koko's"

koko's

>>> z="a" "b" "c"

>>> z

'abc'

>>> m="Ljubljana"

>>> m*3

'LjubljanaLjubljanaLjubljana'

>>> len(m)

[image: image42.wmf]))

(

*

)

(

*

)

(

*

(

c

s

b

s

a

s

s

-

-

-

9

>>> m[4]

'l'

>>> m[3:5]

'bl'

>>> m[:4]

'Ljub'

>>> m[:1]

'L'

>>> m[:-1]

'Ljubljan'

>>> m[-1],m[-2]

('a', 'n')

>>>
>>> napis= """Dober dan vsem skupaj"""

>>> napis

'Dober dan vsem skupaj'

>>> print napis

Dober dan vsem skupaj

>>>
3. Pyton knjižnica modulov
Moduli omogočajo uporabo številnih funkcij in podatkov, ki so združeni v več modulih. Dodani so npr. vhodno izhodni moduli, modul za matematične izračune, računanje s časom …
>>> sin(0.5)

Traceback (most recent call last):

File "<pyshell#1>", line 1, in ?

sin(0.5)

NameError: name ’sin’ is not defined
Modul, ki ga želimo uporabiti moramo najprej vključiti v naše okolje.
· Knjižnica math:
>>> import math
>>> math.sin(0.5)

0.47942553860420301
ALI
>>> from math import sin
>>> sin(0.5)
>>> math.sqrt(4)

sqrt pomeni
[image: image1.wmf]4

 = 2
2.0

>>> math.pow(3,3)

pow pomeni: 33 = 27
27.0
>>> math.pow(2,3)

pow pomeni: 23 = 8
8.0
>>> math.pi

3.1415926535897931

>>> math.e

2.7182818284590451

>>>
· Knjižnica datetime:
>>>from datetime import date ali >>>import datetime
>>> date.today()

datetime.date(2006, 5, 7)
Koliko dni ste stari?

>>> r_dan=date(1995,9,23)
>>> starost=date.today()-r_dan
>>> starost.days
3879
Najprej smo uvedli novo spremenljivko r_dan, ki je nov objekt razreda date. Od njega je r_dan podedovala vse lastnosti in metode, vrednost pa smo spremenljivki opredelili v prvi vrstici.

V drugi vrstici smo uvedli novo spremenljivko in izračunali njeno vrednost.

V tretji vrstici pa smo vrednost spremenljivke izpisali v dnevih (days).

Starost v letih ne pozna:

>>> starost.years

Traceback (most recent call last):

 File "<interactive input>", line 1, in ?

AttributeError: 'datetime.timedelta' object has no attribute 'years'
Katere pozna?

>>> dir(starost)

['__abs__', '__add__', '__class__', '__delattr__', '__div__', '__doc__', '__eq__', '__floordiv__', '__ge__', '__getattribute__', '__gt__', '__hash__', '__init__', '__le__', '__lt__', '__mul__', '__ne__', '__neg__', '__new__', '__nonzero__', '__pos__', '__radd__', '__rdiv__', '__reduce__', '__reduce_ex__', '__repr__', '__rfloordiv__', '__rmul__', '__rsub__', '__setattr__', '__str__', '__sub__', 'days', 'max', 'microseconds', 'min', 'resolution', 'seconds']
4. Logične vrednosti
>>> not not 5

True

>>> not 5

False

>>>

<, <=, >, >=, ==, <>, !=, is, is not, in, not in

x | y, x ˆ y, x & y (po bitih or, xor, and)

x << n, x >> n (pomik)

5. Seznami
>>> a=["Nova Gorica"]

>>> b = ['b', 'bod', 3, [['x', 1], '3+4'], a, 7.5]

>>> b

['b', 'bod', 3, [['x', 1], '3+4'], ['Nova Gorica'], 7.5]

>>> b[4], b[3], b[-1]

(['Nova Gorica'], [['x', 1], '3+4'], 7.5)

>>> b[1:3]

['bod', 3]

>>> len(b)

6
Če ne veste katerega tipa so podatki, uporabite ukaz type.

Primeri:

>>> type("Hello, World!")

<type 'str'>

>>> type (17)

<type 'int'>

>>> type(3.2)
<type 'float'>
>>> type("17")
<type 'string'>

>>> type("3.2")
<type 'string'>
When you type a large integer, you might be tempted to use commas between groups of three digits, as in 1,000,000. This is not a legal integer in Python, but it is legal:

>>> print 1,000,000
1 0 0
Type conversion

Python provides a collection of built-in functions that convert values from one type to another. The int function takes any value and converts it to an integer, if possible, or complains otherwise:

>>> int("32")
32
>>> int("Hello")
ValueError: invalid literal for int(): Hello
int can also convert floating-point values to integers, but remember that it truncates the fractional part:

>>> int(3.99999)
3
>>> int(-2.3)
-2
The float function converts integers and strings to floating-point numbers:

>>> float(32)
32.0
>>> float("3.14159")
3.14159
Finally, the str function converts to type string:

>>> str(32)
'32'
>>> str(3.14149)
'3.14149'
The string '\t' represents a tab character.
6. Operacije (se nadaljuje)

	Operation
	Meaning
	Notes

	<
	strictly less than
	

	<=
	less than or equal
	

	>
	strictly greater than
	

	>=
	greater than or equal
	

	==
	equal
	

	!=
	not equal
	(1)

	<>
	not equal
	(1)

	is
	object identity
	

	is not
	negated object identity
	

(1)
<> and != are alternate spellings for the same operator. != is the preferred spelling; <> is obsolescent.

L.append(X), L.sort(), L.index(X), L.reverse(), del L[i:j]

>>> a=['nova', 'gorica']

>>> b=['b', 'bcd', 3, [['3',1], '3+4'], a, 7.5]

>>> a.reverse()

>>> b
['b', 'bcd', 3, [['3', 1], '3+4'], ['gorica', 'nova'], 7.5]
>>> b.index(7.5), b.index(a)

(5, 4)
>>> del b[3:5]

>>> b
['b', 'bcd', 3, 7.5]
>>> b.sort()

>>> b
[3, 7.5, 'b', 'bcd']
>>> range(4)
[0, 1, 2, 3]
>>> range(5,11)

[5, 6, 7, 8, 9, 10]
>>> range(7, 20, 3)
korak = 3
[7, 10, 13, 16, 19]
>>> range(1,10,1)

[1, 2, 3, 4, 5, 6, 7, 8, 9]
>>> range(3,-10,-1)

[3, 2, 1, 0, -1, -2, -3, -4, -5, -6, -7, -8, -9]
>>> a=[1, [2,3]]

>>> b=a

>>> c=[1, [2,3]]

>>> a==b, a==c, a is b, a is c
(True, True, True, False)
Krmilni stavki
Stavek nadaljujemo v novo vrsto z \ Tudi vsebina [] se lahko razteza čez

več vrstic. Več stavkov v vrstici ločimo s ;
>>> a = 3; b = 4

>>> a

3
označuje vrstično pojasnilo
Program
V okolju Active Pyton odpremo z ukazom File>New>Pyton Script.
Uporabimo urejevalnik besedil in napišimo pozdrav_py:

	print "Pozdravljen svet!"

Sedaj poženimo program s pomočjo interpreterja Python. Računalnik bi moral izpisati

	Pozdravljen svet!

Kadarkoli želimo v kakšen del programa vstaviti kakšno obvestilo ali kakšno drugo besedilo, uporabimo tako označevanje niza z narekovaji (string literal). Sicer bi Python mislil, da je tako besedilo del programske kode.

Popravimo vrstico v našem programu tako, da bo lahko program istočasno izpisal več stvari. Napišimo na primer

	print "Pozdravljen," , "svet!"

in program spet poženimo. Dobili bi enak izpis, ki pa je sedaj sestavljen iz dveh nizov. Če torej želimo izpis več stvari, jih enostavno ločimo z vejicami. Python avtomatsko vstavi med posamezne elemente presledek.
Števila (in spremenljivke)

Sedaj nekj o interakciji uporabnika s programom. Tvorimo datoteko z imenom vsota.py, ki naj ima naslednjo obliko:

	
a=input()

b=input()

print "a + b =", a+b

Vtipkati moramo število, pritisnemo Enter. Izpis na zaslonu računalnika bo imel obliko, podobno naslednji:

	
2

3

a + b = 5

Spet začnimo obravnavo programa od vrha navzdol, tako kot bi to delal Pythonov interpreter:

	 a=input()

S to vrstico preberemo uporabnikov vnos in to vnesemo v spremenljivko z imenom "a". Spremenljivke so začasna mesta v pomnilniku računalnika, kamor lahko shranimo kakšne podatke. Imena spremenljivk so skoraj poljubna (več o pravilih imenovanja spremenljivk bomo spoznali kasneje).
Spremenljivko naredimo tako, da njenemu imenu priredimo neko vrednost. Tako na primer bi z vrstico

	 stevilo = 2

priredili vrednost 2 spremenljivki z imenom "stevilo". "stevilo" bi lahko kasneje uporabili v programu, kadarkoli bi se sklicevali na to vrednost. Če bi imeli vrstico:

	
print number

bi dobili izpis

	
2

V našem programu smo uporabili vgrajeno funkcijo "input" , če bi želili od uporabnika dobiti neko vrednost. Funkcije so akcije, ki za naš program znajo nekaj narediti. Funkcija z imenom "input" čaka na uporabnika, da vtipka neko vrednost in to vrednost funkcija posreduje programu. Če hočemo, da Python izvede to akcijo, moramo to funkcijo poklicati.
Funkcijo pokličemo z njenim imenom, temu pa sledita oklepaja. V našem primeru imamo zato vrstico:

	
a=input()

Python najprej pokliče funkcijo "input", ta pa vrne vrednost, recimo 2. tako Nato se vrstica ovrednoti, kot če bi bilo v njej:

	
a=2

Tako smo sedaj dobili spremenljivko z imenom "a" in z vrednostjo 2. Tako obnašanje se ponovi še z vrstico:

	
b=input()

Tu je funkcija "input" spet klicana, vrne pa tokrat na primer vrednost 3. Sedaj tako dobimo še spremenljivko z imenom "b" z vrednostjo 3. Zadnja vrstica

	
print "a + b =", a+b

ima že znano besedo "print", ki izpiše dva elementa.
Najprej napiše niz "a + b=". Naslednji element ni med narekovaji, zato ga Python interpretira kot kodo v jeziku Python.

	 a+b

razpozna z naslednjim pomenom: "seštej vrednost, shranjeno v "a", k vrednosti, shranjeni v "b" in vrni rezultat". Tako, če je vrednost "a" enaka 2 in "b" enaka 3, tedaj je ta vrstica programa v bistvu ekvivalentna vrstici

	
print "a + b =", 5

[image: image43.wmf]pi

ploš

čloš

ki bi izpisala to, kar pričakujemo.

[image: image44.png]mwi—"banana

e 01 23456

[image: image45.wmf]x

Program lahko spremenimo tako, da bo bolj uporabniško prijazen.
Poskusimo naslednje spremembe v izpis_vsote.py:

	
print

print "vsota2.py: Program za sestevanje dveh stevil"

print "Vpisi vrednost za a:",

a = input()

print "Vpisi vrednost za b:",

b = input()

print a, "+", b, "=", a+b

Prvi stavek print se zdi nekoliko odvečen, vendar pove Pythonu, da naj izpiše prazno vrstico. Tako bo med prejšnjimi in novimi izpisi ena prazna vrstica in bo tako vse skupaj bolj pregledno., kot je bolj pregleden navaden tekst, če med odstavki uporabljamo prazne vrstice.

Opazimo lahko tudi vejice na koncu vrstic, kot na primer

	
print "Vpisi vrednost za a",

Vejica na koncu, ne da bi ji kaj sledilo, pove Pythonu, da želimo v dani izpisni vrstici še kaj napisati. Sam po sebi bi se namreč naslednji izpis začel v novi vrstici. V našem primeru sicer ne mislimo v isti vrstici napisati ničesar, bo pa v nadaljevanju vrstice zapisano to, kar bomo vnašali preko tipkovnice. Izpis bo tako lepši in bolj jasen.

Zadnja sprememba je zgolj kozmetična. Izpisujemo vrednosti za "a" in "b" tako, da je izpis bolj smiseln.
Narišite diagram poteka in napišite program, ki prebere dve celi števili, zamenja njuni vrednosti med seboj in ju izpiše menjava_vrednosti.py
[image: image2.png]

Preberi ceno v tolarjih in menjalniški tečaj v evrih ter izračunaj ceno v evrih tecaj.py!

Iz podanih dimenzij prostora in cene beljenja za m2 izračunaj ceno beljenja vsega prostora beljenje.py.

print "Izracun cene beljenja za podani prostor!"

c=input("cena beljenja na kv.meter:")
print "cena beljenja na kvadratni meter je:",c

d=input("dolzina prostora v metrih::")
print"dolzina prostora je:",d,"metrov"

s=input("sirina prostora v metrih:")
print"sirina prostora je:",s,"metrov"

v=input("visina prostora v metrih:")
print"visina prostora je:",v,"metrov"

cena=(2*d*v+2*s*v+d*s)*c
print"cena beljenja je:",cena
V trikotniku izračunaj kote, višine, ploščino, obseg, polmer očrtanega kroga in polmer včrtanega kroga, če poznaš dolžine stranic trikotnik.py
Namig: Ploščino trikotnika izračunamo s pomočjo Heronovega obrazca. Ta pravi, da je kvadrat ploščine trikotnika s stranicami a, b in c enak
s(s-a)(s-b)(s-c), kjer je s = (a+b+c)/2 polovični obseg trikotnika. Vemo, da je ploščina enaka polmeru včrtanega kroga, pomnoženemu s polovičnim obsegom, pa tudi četrtini produkta dolžin stranic, deljenega s polmerom očrtanega kroga. Pri izračunu kotov upoštevamo, da je tangens polovičnega kota nasproti poljubne stranice enak kvocientu med polmerom včrtanega kroga in razliko med polovičnim obsegom in dolžino te stranice.

Program:
print"program razreši trikotnik z dolžinami stranic v cm!"

print " a, b, c - dolzine stranic"

print "Vnos podatkov!"

a=input("a=")

print "Vnos stranice a:",a

b=input("b=")

print "Vnos stranice b:",b

c=input("c=")

print "Vnos stranice c:",c

o=a+b+c

s=o/2

import math

p=math.sqrt(s*(s-a)*(s-b)*(s-c))

Rv=p/s

 # polmer vcrtanega kroga

Ro=a*b*c/4/p

polmer ocrtanega kroga

Va=2*p/a

Va, Vb, Vc - visine trikotnika

Vb=2*p/b

Vc=2*p/c

kotA=2*math.atan(Rv/(s-a))*180/math.pi
#izracun kotov v stopinjah

kotB=2*math.atan(Rv/(s-b))*180/math.pi
#izracun kotov v stopinjah

kotC=2*math.atan(Rv/(s-c))*180/math.pi
 #izracun kotov v stopinjah

print "ploscina trikotnika:", p

print "obseg trikotnika:", o

print "polmer vcrtanega kroga:", Rv

print "polmer ocrtanega kroga:", Ro

print "kot alfa meri:", kotA, "stopinj"

print "kot beta meri:", kotB, "stopinj"

print "kot gama meri:", kotC, "stopinj"

print "visina na stranico a meri:", Va

print "visina na stranico b meri:", Vb

print "visina na stranico c meri:", Vc

Aritmetika
Kadar imamo v algoritmu vejitev, uporabimo v programu stavek if. V Pytonu ima obliko:

if pogoj1:

 stavki1

stavki 1 se izvedejo, če je pogoj izpolnjen
[elif pogoj2:

 Stavki2 ...

stavki 2 se izvedejo, če je pogoj1 ni izpolnjen, pogoj 2 pa je

else:

 stavki

stavki se izvedejo, če pogoj 1 in pogoj 2 nista izpolnjena
Primer if_knjiga.py:

A=input("vpisi 1. stevilo: ")

B=input("vpisi 2. stevilo: ")

if A > B:
 C=A

else:
 C=B

print "C:", "=", C
Stavek if nima posebnega znaka za konec. Tolmač Pyton vključi vanj vse stavke, ki so umaknjeni, zato je umikanje pri njem in drugih podobnih stavkih obvezno.

	Operation
	Meaning
	Notes

	<
	strictly less than
	

	<=
	less than or equal
	

	>
	strictly greater than
	

	>=
	greater than or equal
	

	==
	equal
	

	!=
	not equal
	(1)

	<>
	not equal
	(1)

	is
	object identity
	

	is not
	negated object identity
	

<> and != are alternate spellings for the same operator. != is the preferred spelling; <> is obsolescent.

Resnična funkcionalnost programiranja se izkaže, ko uvedemo krmiljenje programskega teka. Krmilni stavki spreminjajo tok akcij v programu elif_aritm.py.
Vzemimo primer

	print "arith.py: program za sestevanje ali odstevanje dveh stevil"

print "Vnesi vrednost za a:",

a = input()

print "Vnesi vrednost za b:",

b = input()

print "Zelis sestevati ali odstevati?"

print "Vnesi '+' za sestevanje, '-' za odstevanje"

izbira = raw_input()

if izbira=='+':

print a, "+", b, "=", a+b

elif izbira=='-':

print a, "-", b, "=", a-b

else:

print "Napacna izbira"

Vse do vrstice 8 nam je že precej znano. V vrstici 8 pa smo uvedli funkcijo "raw_input", ki je verjetno bolj uporabna od funkcije "input".
"raw_input" vrne niz (zaporedje znakov) tako, kot smo ga vtipkali. Če pa uporabimo funkcijo "input", pa Python interpretira naš vnos tako, kot če bi neposredno vnesli v program.
Razlika med obema funkcijama je razvidna iz naslednjih zgledov:

	
ena = input()

ena = raw_input()

Če bi v obeh primerih vtipkali "1" in zatem pritisnili Return, bi dobili naslednji izpis

	
ena = 1

ena = "1"

Če pa bi za naslednja dva stavka vtipkali "Janez"
	
ime = input()

ime = raw_input()

bi dobili

	
ime = Janez

ime = "Janez"

Prva vrstica je napaka, saj Python ne ve, kaj je to Janez. No, pa se povrnimo k programu. Naslednja vrstica je

	
if izbira=='+':

To zahteva od Pythona, da preveri, ali je vrednost "izbira" enaka nizu '+'. Pozor da dvojni enačaj. Takega uporabljamo, ker je navaden enačaj že uporabljen za dodeljevanje oziroma prirejanje vrednosti neki spremenljivki.
Enojnemu enačaju pravimo tudi operator prirejanja.
Dvojni enačaj pa je operator ennakosti, s pomočjo katerega preverjamo enakost med dvema vrednostima.

Rezultat operacije enakosti je logična vrednost (strokovno temu pravimo tudi " boolean"). Logične vrednosti so v računalništvu ali "true" ali "false", včasih jih predstavljamo tudi kot 1 in 0. Če je v našem primeru "izbira" enaka '+' , je logični rezultat "true" oziroma 1. Če pa smo vtipkali kaj drugega in zato izbira ni enaka '+', bo rezultat enak 0 (torej false). Naj za nadaljevanje obravnave našega programa predpostavimo, da smo vtipkali '+'. Tedaj je zgornji izraz ekvivalenten:

	
if 1:

Za razlago, kaj se nato zgodi, si oglejmo splošno sintakso stavka if:

	
if <logična vrednost 1>:

prvi blok stavkov..

elif <logična vrednost 2>:

drugi blok stavkov..

else:

tretji blok stavkov..

Če je <logična vrednost 1> enaka true (1), bo Pyton izvedel stavke, ki so v <prvem bloku stavkov>. Sicer jih bo Python preskočil do besede "elif" in tu preveril, ali je <logična vrednost 2> enaka true. Če je, bo Python izvedel stavke v <drugem bloku stavkov> in preostanek preskočil. Če pa tudi to ni true, bo Python preskočil vse stavke do vrstice "else" in izvedel stavke v <tretjem bloku stavkov>.

Ker je v našem primeru prva logična vrednost enaka 1, bo Python izvedel prvi blok stavkov. V našem primeru je v tem bloku en sam stavek:

	
print a, "+", b, "=", a+b

Kaj se s tem stavkom zgodi, lahko uganemo. Preostali stavki pa bodo preskočeni.

Če bi vtipkali '-' , bi se namesto tega izvedel stavek

	
print a, "-", b, "=", a-b

Če pa bi vnesli karkoli drugega, bi se izvedel stavek
	
print "Napačna izbira"

Povejmo še kaj o stavku "if", ki je zelo prilagodljiv Tako "elif" kot "else" nista obvezna. Tako je minimalna oblika stavka "if" naslednja

	
if <pogoj>:

naredi to

in "naredi to" bo izveden le, če je <pogoj> izpolnjen (je torej true). Stavek "else" kar pogosto uporabljamo skupaj s stavkim "if" (in ga ne moremo uporabljati samostojno). Imamo torej pogosto obliko:

	
if <pogoj>:

naredi to

else:

naredi ono

 "naredi ono" se izvede le, če je <pogojt> neizpolnjen (torej false). Verjetno ste ugotovili, kako je zamik stavkov v Pythonu pomemben.
Z zamikom nakažemo Pythonu, kaj je to stavčni blok. Poglejmo si naslednji primer if_stavcni_blok_py:

	1
print "Vnesi stevilo manjse od 10:"
2
stevilo = input()
3
if stevilo > 9:
4

print "Stevilo je preveliko!"
5

stevilo = 9
6

print "Stevilo sem avtomatsko popravil."
7
else:
8

print "Dobro si izbral"
9
print "Tvoje stevilo je", stevilo

Zamik v zgornjem programu je namenjen temu, da programer vidi, kako program deluje. Za lažji komentar primera smo vrstice oštevilčili. Vrstice , oštevilčene od 4 do 6, že vizualno sodijo skupaj.
Tako jih skupaj obravnava tudi interpreter Python. Če v našem primeru vtipkamo število, večje od 9, bo Python izvedel celotni blok zamaknjenih vrstic (4-6). Python konča, ko se zamik zaključi (pri stavku "else").
Python nato preskoči blok, ki pada k "else" , in nadaljuje s stavkom za tem blokom (torej ko je naskednjega zamika konec (pri stavku "print" statement)).

 Če pa je vnešeno število manjše ali enako 9, Python preskoči prvi blok stavkov, ki sodijo k stavku "if" , in izvede blok stavkov, ki sodijo k stavku "else". Ko zaključi blok "else", nadaljuje z izvajanjem in torej izvedbo stavka "print".
Izmed dveh števil program ugotovi, katero je večje primerjava_a_b.py

Druga uporabna razširitev stavka "if" je stavek "elif" kar je okrajšava za "else if". Zamislimo si, da ima naš program naslednji del kode:

	
...

if username == "guest":

print "Guest access granted. Some operations are not permitted."

security_level = 0

else:

if username == "administrator":

print "System administrator access granted. No restrictions."

security_level = 10

else:

print "Normal user", username, "logged in. Good to see you."

security_level = 1

...

Najprej opazimo gnezdenje stavka "if" znotraj bloka stavkov. To je povsem dopustno in celo pričakovano. Paziti moramo na zamike. Če pa bi imeli še več razredov uporabnikov, bi postalo zamikanje že kar nepraktično. "elif" nudi poenostavitev, saj lahko isto napišemo bolj elegantno:

	
...

if username == "guest":

print "Guest access granted. Some operations are not permitted."

security_level = 0

elif username == "administrator":

print "System administrator access granted. No restrictions."

security_level = 10

elif username == "operator":

print "Operator access granted. User account management enabled."

security_level = 2

elif username == "backup":

print "Backup access granted. Tape device management enabled."

security_level = 3

else:

print "Normal user", username, "logged in. Good to see you."

security_level = 1

...

Še enkrat se spomnimo, da je "elif" v resnici okrajšava za "else: if". Lahko uporabimo tudi kombinacijo else.. if, vendar bi morali paziti na pravilno uporabo oziroma gnezdenje zamikov.

Ugotovi ali so števila 2, 3, in 6 delitelji zbranega števila: deljivost.py!
Namig: Deljivost števila n s številom k ugotovimo tako, da pogledamo, ali je ostanek n % k = 0

print "Ugotovi ali je dano stevilo deljivo s števili 2, 3 in 5)"

a=input("Vnos stevila a:")
print "stevilo a:",a

if a%2==0:
 print "stevilo 2 je delitelj stevila",a

else:
 print "stevilo 2 ni delitelj stevila",a; #podpicje - nadaljevanje programa

if a%3==0:
 print "stevilo 3 je delitelj stevila",a #ce ni podpicja, se program na tistem mestu ustavi

else:
 print "stevilo 3 ni delitelj stevila",a;

if a%5==0:
 print "stevilo 5 je delitelj stevila",a

else:
 print "stevilo 5 ni delitelj stevila",a

Rezultat:

Ugotovi ali je dano stevilo deljivo s števili 2, 3 in 5)

stevilo a: 234

stevilo 2 je delitelj stevila 234

stevilo 3 je delitelj stevila 234

stevilo 5 ni delitelj stevila 234
Ugotovi ali je prebrani znak črka (znak.py)?
Namig: Znake lahko med seboj primerjamo. Vemo, da si črke sledijo zaporedoma in da je črka »a« manjša od črke »b«. Zato za dani znak preverimo, ali je večji ali enak prvi črki ali enak zadnji črki abecede.

Sestavi program, ki izračuna polmer, če poznamo njegovo ploščino. Preveri smiselnost vhodnega podatka, polmer.py
Namig: Vhodni podatek je smiseln, če je nenegativen, saj nimamo krogov z negativno ploščino.

Ugotovi, ali sta zadnji števki prebranega števila pri osnovi 10 enaki. Če je število negativno ali pa ima le eno števko, izpiši obvestilo, stevki.py.
Namig: Ko preberemo števil, se najprej prepričamo, da je pozitivno in da ni manjše od 10. Nato s pomočjo funkcij % (ostanek pri deljenju) in / (kvocient) ugotovimo, ali sta zadnja in predzadnja števka enaki in izpišemo ustrezno besedilo. Glavni del rešitve je tako sestavljen iz zaporedja primerjav, ki jih opravimo s stavki if, in pripadajočih izpisov.

Preberi tri števila in jih izpiši urejena po velikosti, velikost.py.
Namig: Števila preberemo v spremenljivke a, b, in c. S tremi primerjanji in morebitnimi zamenjavami poskrbimo, da je vrednost spremenljivke a večje ali enaka vrednosti spremenljivke b, ta pa zopet ni manjša od vrednosti v spremenljivki c. Na koncu števila izpišemo.

Dane so dolžine stranic trikotnika. Preveri ali obstaja trikotnik s takimi dolžinami stranic, stranice.py.
Namig: Neizrojeni trikotnik z dolžinami stranic a, b, c obstaja natanko tedaj, ko so števila a, b, in c pozitivna in velja c<a+b ter c>la-bl.

Napiši program, ki pretvori veliko črko v malo, pretvarjanje_crk.py:
Namig: V rešitvi upoštevamo urejenost znakov. Tako je znak »K« v tabeli znakov enako oddaljeno od zanka »A«, kot je znak »k« oddaljen od znaka »a«. Zato moramo ordinalni vrednosti malega »a« prišteti oddaljenost znaka od znaka »A«. Da ni težav, prej preverimo, ali je prebrani znak res velika črka.

Napiši program, ki pretvorimo malo črko v veliko, pretvarjanje_crk_vv_velike.py:

10. Napišite program, ki ugotovi, ali je prebrano število deljivo z dvema izbranima številoma. Datoteko shranite pod imenom deljivost_dveh.py.
Namig: V rešitvi tudi preveri, ali je deljenje z deliteljema izvedljivo,
Rešitev:

Napiši program, ki ugotovi, ali je prebrano število deljivo z dvema izbranima številoma.
Namig: V rešitvi tudi preveri, ali je deljenje z deliteljema izvedljivo, deljivost_dveh.py.

V rešitvi smo si pomagali z dvema logičnima spremenljivkama. Tako kot v številske spremenljivke shranjujemo vmesne rezultate pri računih, da ji ni potrebno kasneje ponovno izračunavati, v spremenljivke tipa boolean shranimo izračunane logične vrednosti. V našem primeru ta prihranek ni velik, pač pa uporaba logičnih spremenljivk poveča preglednost programa in zmanjša možnosti napake.
Pogosto stavek; deliA = x %A==0;
zapišemo:

If x % A=0:

deliA = true

else:

deliA=false

Si opravil? (zanke)
Kadar imamo v algoritmu zanko, uporabljamo v programu stavek while ali for. V Pytonu ima stavek takšno obliko:

while pogoj:

 stavki1

stavki1 se izvajajo, dokler je pogoj izpolnjen

else:

stavki2
stavki2 se izvedejo na koncu zanke, ko pogoj ni več izpolnjen, razen če med stavki 1 ni bil uporabljen stavek break
Primer while_knjiga.py:

	print "Vnesi število A in B"

A=input()

B=input()

C=1

while not C>B:
 print "izpis a*c=", A*C

 C=C+1
	Rezultat za: npr.: A=3, B=5

>>> Vnesi število A in B

izpis a*c= 3

izpis a*c= 6

izpis a*c= 9

izpis a*c= 12

izpis a*c= 15

Umikanje stavka while je obvezno, ker nima znaka za konec. Poleg not uporabimo še and in or.
Stavek "if" je kar omejena oblika krmiljenja programa. Python še vedno izvaja program tako, da se po njem premika naprej, linearno. Včasih pa si želimo, da bi se nekateri stavki večkrat ponovili. Zato imamo zanke "while". Da bi dobili občutek za zanke while, uporabimo Python interaktivno Natipkajmo naslednjo zanko (in ne pozabimo na zamike) while_preprost.py:

	
x = 0

while x < 10:

print x

x = x + 1

Stavek while je podoben stavku if v tem, da pričakuje logično vrednost, kateri sledi dvopičje. V našem primeru je logična vrednost rezultat preverjanja, če je x manjši od 10. Dokler je x manjši od 10, bo Python izvajal naslednji blok stavkov (z izpisom x in njegovim povečevanjem). Števne zanke so v programiranju kar pogoste.
Primeri izpisa s tabulatorjem:

The string '\t' represents a tab character.
Primer izpisa v vrstici.

i = 1

while i <= 6:

 print 2*i, ' ',
 i = i + 1

print

Primer izpisa v vrstici.

i = 1

while i <= 6:

 printMultiples(i)

 i = i + 1
Poštevanka poljubnih števil while_postevanka.py

Program, ki izpisuje Fibonaccijevo zaporedje: 1, 1, 2, 3, 5, 8, 13,… (1+0. 1+1, 1+2, 2+3, 3+5,……) fibonaccijevo_za.py

r=1

p=1

i=0

print "Koliko vrednoti mora izracunati?"

k=input()

print"Vnesi stevilo:",k

while not i==k:

 print "izpis r:",r

 p=r-p

 r=r+p

 i=i+1
Narišite diagram poteka in napišite program, ki prebere dve števili. Prvo število izpiše tolikokrat, kot je vrednost drugega števila, izpis_stevil.py
[image: image3.png]STt

NE

izpis X

ST ST+

Kateri vrednosti zavzameta i in x? (Program je podan!) vrednost_x_y.py
pow(x,y) vrne vrednost xy

sqrt(x) vrne x2
(
[image: image4.wmf]25

 -1)2
Narišite diagram poteka in napišite program, ki prebere in izpiše vsa cela števila med prebranima celostevilčnima vrednostima. Predpostavimo, da je prva prebrana celoštevilčna vrednost manjša od druge. vmes.py
[image: image5.png]TeY-1

Narišite diagram poteka in napišite program, ki prebere dve celoštevilčni vrednosti in izpiše vsa cela števila med njima. cela_st_vmes.py
[image: image6.png]q

pomozna - X

I

Koy

:

¥ ¢ pomoma

-

¥ vl

¥

NE

DA

¥evi

Druga zelo pogosta zanka so interakcije, ko ponavljamo neko akcijo, dokler uporabnik to hoče while_interakcija.py:

print "Vnašaj z velikimi crkami NE toliko casa dokler ne prekineš z DA"

opravljeno="NE" #Pyton loci velike in male crke

while opravljeno !="DA":

 print "SI OPRAVIL?"

 print "Vnesi DA ali NE"
 opravljeno=raw_input()

 if (opravljeno !="DA") and (opravljeno !="NE"):

 print "Izpiši DA ali NE:" #PAZI ZAMIKE!
 print "Vnos je:",opravljeno
	
opravljeno = "ne"

while opravljeno != "da":

print "Si opravil?"

opravljeno = raw_input()

if (opravljeno != "ne") and (opravljeno != "da"):

print "napisi prosim da ali ne."

Uvedli smo operator "!=" , ki pomeni "ni enako". Zato se bo ta zanka ponavljala toliko časa, dokler bo vrednost "opravljeno" različna od "da". Lahko pa bi ta pogoj izrazili z naslednjo obliko

	
while not opravljeno == "da":

kar bi povzročilo preverjanje, če je "opravljeno" enako "da" in bi vrnilo invertirano logično vrednost rezultata. Da bi to bilo bolj jasno, lahko zgornjo vrstico zapišemo tako

	
while not (opravljeno == "da"):

kar je jasno tako Pythonu kot programerjem. Oklepaji so koristen pripomoček za določitev, kateri deli izraza sodijo skupaj. Uporabljamo jih v vrstici

	
if (opravljeno != "ne") and (opravljeno != "da"):

ker je to bolj jasno kot pa

	
if opravljeno != "ne" and opravljeno != "da":

Oklepaji postanejo še posebej pomembni pri zamotanih izrazih, kjer postaja združevanje operatorjev in njihovih izrazov nepregledno.

Preden zapustimo zanke, omenimo še neskončno zanko:

	
while 1:

print "Nikdar se ne bom ustavil!"

Običajno je to programerska napaka (hrošč, bug) Ko se računalniki "zaklenejo" oziroma "obesijo", je to pogosto zaradi neskončnih zank v slabo sestavljenih programih.

Včasih pa želimo napisati nekaj, kar izgleda kot neskončna zanka, pa v resnici to ni. Python nam nudi možnost "predhodnega" izstopa iz zanke z uporabo stavka "break" , kot v naslednjem primeru
while_break.py

while 1:

 print "Si opravil?"

 print "vnesi DA ali NE!"

 opravljeno=raw_input()

 print "Vnesel si:", opravljeno

 if opravljeno == "DA":

 break

print "Dobro si opravil!"

Rezultat:

>>> Si opravil?

vnesi DA ali NE!

Vnesel si: NE

Si opravil?

vnesi DA ali NE!

Vnesel si: DA

Dobro si opravil!

	
while 1:

print "Si opravil?"

opravljeno = raw_input()

if opravljeno == "da":

break

print "Dobro, opravil si!"

Ta program bi krožil v zanki večno, razen če ne vtipkamo "da", kar povzroči, da bo vrednost "opravljeno" enaka "da", kar povzroči, da se izvede stavek za stavkom "if", to pa je v našem primeru "break". Po stavku "break" nadaljuje Python izvajanje stavka

	
print "Dobro, opravil si!"

Napiši program, ki izpiše vsa liha števila z intervala a in b. Meji intervala sta podatka, liho_stevilo.py
Namig: Vsako število z intervala preverimo, ali je liho. Če je, ga izpišemo. Pregledovanje vseh števil opravimo s pomočjo stavka while. Pred stavkom števec postavimo na spodnjo mejo intervala. Pogoj za ustavitev zanke je, da števec še ni preskočil spodnjo mejo intervala. Znotraj zanke preverimo lihost števca, opravimo izpis, če je potrebno, in ga povečamo. (PROGRAM NE DELA –odd i= ?????)

Napiši program, ki izpiše vse večkratnike števila 3 z intervala med a in b. V vsaki vrstici naj bo izpisanih po deset večkratnikov. Meji intervala sta podatka, veckratnik3.py.
Namig: Najprej poiščemo najmanjši večkratnik števila 3, ki leži na izbranem intervalu. Nato v zanki while povečujemo števec s korakom 3 in izpisujemo večkratnike. Pri tem v pomožni spremenljivki vodimo evidenco o tem, koliko števil smo že izpisali v trenutni vrstici. Ko jih izpišemo deset, skočimo v naslednjo in ustrezno popravimo pomožno spremenljivko. Zanko ponavljamo, dokler števec ne prekorači zgornje meje.

print "program izpise veckratnike 3 z intervala med a in b"

print "vnos spodnje meje - a"

a=input("vnos spodnje meje a:")
print "spodnja meja a:",a

print "vnos zgornje meje - b"

b=input("vnos zgornje meje b:")
print "zgornja meja b:",b

vrstica=10

k=3

j=0

print "veckratniki 3 so:"

while not a%k==0:
 a=a+1

else:
 i=a

 while i<=b:
 if i==0:
 i=i+k

 else:
 print i,";", #izpis veckratnikov stevila 3 v vrsti (Pazi, vejica za izpis v vrsto!)
 i=i+k

 j=(j+1)%vrstica

 if j==0:
 print #izpis po 10 veckratnikov v vrsti

Rezultat:
program izpise veckratnike 3 z intervala med a in b
vnos spodnje meje - a

spodnja meja a: -23
vnos zgornje meje - b

zgornja meja b: 44
veckratniki 3 so:

-21 ; -18 ; -15 ; -12 ; -9 ; -6 ; -3 ; 3 ; 6 ; 9 ;

12 ; 15 ; 18 ; 21 ; 24 ; 27 ; 30 ; 33 ; 36 ; 39 ;

42 ;
Izpiši prvih 10 števil, ki so večja od a, so deljiva s 3 in niso deljiva s 7, 10_stevil.py.
Komentar: Glavni del rešitve sestavlja zanko while, v kateri se spreminjata dva števca. 1. teče po vseh celih številih od a naprej in se pri vsaki ponovitvi zanke poveča za ena. Drugi šteje, koliko števil z iskano lastnostjo smo že našli. Ko 2. števec doseže vrednost 10, se zanka konča.

print "Poisce prvih deset stevil, vecjih od a, ki imajo predpisano lastnost!"

print "Vnos zacetne vrednosti!"

a=input("zacetna vrednosta:")
print "zacetna vrednost a:",a

koliko=10

deli=3

nedeli=7

j=0

i=a+1

print "stevila vecja od a=",a,"ki so deljiva s",deli," in ne s:", nedeli, "so:"

while j<koliko:
 if (i%deli==0) and (i%nedeli<>0):
 print i,";", #ce i izpolnjuje pogoje ga izpisemo

 j=j+1

 i=i+1
Rezultat:
Poisce prvih deset stevil, vecjih od a, ki imajo predpisano lastnost!
Vnos zacetne vrednosti!

zacetna vrednost a: 13
stevila vecja od a= 13 ki so deljiva s 3 in ne s: 7 so:

15 ; 18 ; 24 ; 27 ; 30 ; 33 ; 36 ; 39 ; 45 ; 48 ;

Beri cela števila, dokler ne prebereš števila 0, in izračunaj njihovo povprečje, cela_st.py.
Namig: Ker branje končamo šele, ko preberemo število 0, ne vemo vnaprej, koliko števil bomo prebrali. Za izračun povprečja prebranih števil moramo vedeti, koliko števil smo vnesli in kolikšna je njihova vsota. Zadnje ničle ne smemo upoštevati. Pazi, da ne računaš tudi tedaj, ko je 0 edino vneseno število.

print "Izracun in izpis povprecja prebranih celih stevil!"

x=1 #zanka se prvic izvede

s=0

v=0.0 # decimalni zapis, zaradi izracuna povprecja z dec.vejico

while x<>0:
 x=input("vnos stevila x:")
 print "Vnos stevila x:",x

 v=v+x

 s=s+1

s=s-1

if s==0:
 print "Vneseno ni bilo nobeno stevilo."

else:
 p=v/s
 print "Povprecje prebranih",s,"stevil je:",p

Rezultat:
· zracun in izpis povprecja prebranih celih stevil!

Vnos stevila x: 5

Vnos stevila x: 3

Vnos stevila x: 2

Vnos stevila x: 0
Povprecje prebranih 3 stevil je: 3.33333333333
· Izracun in izpis povprecja prebranih celih stevil!

Vnos stevila x: 0

Vneseno ni bilo nobeno stevilo.
Napiši program, ki izračuna vsoto števk prebranega celega števila. Predznak števila zanemari vsota_stevk.py.
Namig: S pomočjo znaka % dobimo zadnjo števko števila. To prištejemo k trenutni vsoti števk in s z deljenjem - / številu odrežemo zadnje število. Postopek ponavljamo, dokler število ne postane enako nič.

print "Izracun vsote stevk danega celega stevila."

print "Vnos stevila"

stevilo=input("Vnesi stevilo:")
print "Vneseno je stevilo:",stevilo

b=10

vsota=0

tekoci=abs(stevilo)

while tekoci<>0:
 vsota=vsota+(tekoci%b)
 tekoci=tekoci/b
print "Vsota stevk stevila", stevilo,"je",vsota

Rezultat:
· Izracun vsote stevk danega celega stevila.

Vnos stevila

Vneseno je stevilo: 5437

Vsota stevk stevila 5437 je 19
· Izracun vsote stevk danega celega stevila.

Vnos stevila

Vneseno je stevilo: -567

Vsota stevk stevila -567 je 18

Komentar: Z našim programom lahko rešimo tudi nekoliko splošnejšo nalogo. Z drugačno izbiro konstante b dosežemo,da naša rešitev izračuna vsoto števk prebranega števila, zapisanega pri osnovi b.
Sestavi program, ki bo naravno število izpisal obrnjeno. Tako naj pri prebranem številu 12345 izpiše 54321, obrni_st.py.
Namig: Uporabi prirejeno rešitev prejšnje naloge.

print "Obrni stevilo!"

print "vnesi stevilo."

stevilo=input("Vnos stevila:")
print "vneseno stevilo:",stevilo

stevilo=abs(stevilo)
print "Obrnjeno stevilo:"

while stevilo<>0:
 stevka=stevilo%10
 stevilo=stevilo/10
 print stevka,

Preveri, če je dano število palindrom. Tako je število 1221 palindrom, saj se prebere z leve enako kot z desne, število 1234 pa ni palindrom.py.

Namig: Števil obrnemo in ga primerjamo z originalom. Obračanje si poglejmo na primeru:

12621
1262 1 + 10*0

 0

126
2 + 10*1
1

12
6 + 10*12
12

1
2 + 10*126
126

0
1 + 10*1262
12621
Komentar:Z absolutnimi vrednostmi delamo zato, da program pravilno deluje tudi za negativna števila

Rezultat:

a)>>> Preveri, ce je stevilo palindrom.

 Vnesi stevilo.

 Stevilo 23432 je palindrom
b) Preveri, ce je stevilo palindrom.

 Vnesi stevilo.

 Stevilo 23434 ni palindrom

Vrednost eksponentne funkcije lahko izračunamo tako, da seštevamo člene vrste
1 + x +
[image: image7.wmf]!

2

2

x

 +
[image: image8.wmf]!

3

3

x

 + … +
[image: image9.wmf]!

n

x

n

 + …

To počnemo toliko časa, dokler se nova delna vsota ne razlikuje več od prejšnje. Tako izračunaj exp(x) exp.py.
Namig: Naslednji člen v vrsti dobimo iz prejšnejga tako, da ga pomnožimo z x in delimo z njegovo zaporedno številko:

[image: image10.wmf])!

1

(

1

+

+

n

x

n

 =
[image: image11.wmf]!

n

x

n

 *
[image: image12.wmf]1

+

n

x

Komentar: V rešitvi smo vrednost eksponentne funkcije, ki smo jo dobili po našem postopku, primerjali z vrednostjo, ki jo vrne vgrajena funkcija, exp. Za pozitivno x – e se vrednosti ujemata, pri po absolutni vrednosti nekoliko večjih negativnih x-ih pa pride do velikih razlik. Naš način računanja za take x-e ni primeren, ker členi vrste spreminjajo predznak in so lahko precej veliki, končni rezultat pa je zelo majhen. Bistveno boljše obnašanje dosežemo, če pri negativnih x-ih vrednost funkcije izračunamo iz zveze
exp(-x) =
[image: image13.wmf])

exp(

1

x

 .
Od poznavanja vhodnega podatka x lahko od tod ocenimo, koliko ponovitev zanke je potrebnih, da se račun konča.

print "Eksponentna funkcija"

print "Vnos tocke, v kateri racunamo vrednost."

x=input("vnos tocke x:")
print "Vnesena tocka je",x

vs=1 #delna vsota

clen=x #tekoci clen vrste

n=1 #njegova stevilka

while (vs+clen) <> vs:
 vs=vs + clen

 n = n + 1

 clen = clen * x / n

print "Izracunana vrednost delne vsote:",vs
Rezultat:
Eksponentna funkcija

Vnos tocke, v kateri racunamo vrednost.

Vnesena tocka je 1

Izracunana vrednost delne vsote: 2

Eksponentna funkcija

Vnos tocke, v kateri racunamo vrednost.

Vnesena tocka je 2

Izracunana vrednost delne vsote: 6

Eksponentna funkcija

Vnos tocke, v kateri racunamo vrednost.

Vnesena tocka je 3

Izracunana vrednost delne vsote: 16

Seznami

Morda si že ugotovil, da Python razpozna stvari, ki spadajo v različne razrede podatkov (tipe podatkov). Doslej smo spoznali:

[image: image14.png]

Števila
[image: image15.png]

Cela števila (Integers): 1, 456, -789
[image: image16.png]

Realna števila (Floating-point): 1.23, 12.3, 123.0
[image: image17.png]

Dolga cela števila (Long integers): 123456789012345678901234L
[image: image18.png]

Nize (Strings)
[image: image19.png]

Med dvojnimi narekovaji : "Niz je niz"
[image: image20.png]

Med enojnimi narekovaji: 'ne glede na narekovaje"'
[image: image21.png]

Ne pa med takimi: `to pa ni niz`
Čas je, da spoznamo tretji tip, ki je zelo pripraven za združevanje podatkov v skupine. To je seznam (list) podatkov Sezname pišemo z znakom "[" na začetku in znakom "]" na koncu, med posameznimi vrednostmi pa je vejica. Posamezne vrednosti so lahko poljubnega tipa. Na primer:

	
[1, 2, 3]

["To", "je", 'primer', 'seznama']

Ali pa primeri z mešanimi podatki:

	
["ena", 2, "deset", -23]

[2, "na", 8, "potenco je", 256]

Lahko vsebujejo tudi druge sezname:
	
["seznami", ["so", "zabavni"]]

["gnezdenje", ["vec", ["seznamov", ["nas"], "lahko"], "zmede"], "."]

Imamo lahko celo prazne sezname:
	
[]

Mimogrede, prazne sezname interpretiramo z logično vrednostjo false.
Morda se sprašuješ, kako bi take sezname uporabljal? Počakaj, najprej moramo vedeti, da lahko dostopamo do posameznih elementov seznama tako,
da za imenom seznama uporabimo oglate oklepaje "[]"'.
Na primer:

	
a = ["to", "je", "uporabno"]

print a[0]
bi izpisalo to

print a[1]
bi izpisalo je

print a[2]
bi izpisalo uporabno

print a[3]
to pa bila napaka

a[1] = "ni"
Posamezne elemente lahko spreminjamo

print a

izpise ["to", "ni", "uporabno"]

Seznami so vedno oštevilčeni začenši z nič.
Če bi seznam imel 7 elementov, bi zadnji imel številko 6.

Hmm, sprašuješ, kaj pomenijo znaki #? S tem nakazujemo komentarje. Python ignorira vse, kar v dani vrstici sledi znaku # (razen, če je # znotraj nekega niza). Komentarje pišemo zato, da razložimo, kaj naš program počne. Dobri programerji svoje programe vedno primerno komentirajo.

Kako bi torej lahko uporabil naslednji seznam: znaki # - nakazujemo komentarje
	
SeznanNakupov=['mleko', "kruh", 'sir', 'salama', 0]

index=0

index bo kazal na stvar v seznamu

ki jo pravkar uporabljamo

while SeznamNakupov[index] != 0:
Ko pridemo do 0, smo opravili

print "Kupiti moras", SeznamNakupov[index], "!"

index=index+1

korak na naslednjo stvar

print "To je vse."

V tem seznamu smo uporabili marker ("0"), da z njim označimo konec seznama. To seveda ni najbolj elegantno. Zato je čas, da spoznamo eno od pripravnih funkcij, vgrajenih v Pythonu. Dolžino seznama dobimo s funkcijo "len". Na primer:

	
len(["a", "seznam"])
vrne 2

velikSeznam = [1,2,3,4,5,6,7,8,9]

dolzina = len(velikSeznam)
zato bo dolzina = 9

primer: strings.py primer: strings_char.py primer: strings_abc.py

fruit = "banana"

letter = fruit[1]

print letter

Rešitev:
a
The following example: strings_abc.py shows how to use concatenation and a for loop to generate an abecedarian series. "Abecedarian" refers to a series or list in which the elements appear in alphabetical order. For example, in Robert McCloskey's book Make Way for Ducklings, the names of the ducklings are Jack, Kack, Lack, Mack, Nack, Ouack, Pack, and Quack. This loop outputs these names in order:
Primer: strings_for_count, prešteje število 'a' v besedi banana.

fruit = "banana"

count = 0

for char in fruit:

 if char == 'a':

 count = count + 1

print count
Rešitev:

>>> 3

Primer len, len.py.

ali
Sedaj lahko neelegantni program polepšamo seznam_nakupov.py:

	
SeznamNakupov=['mleko', "kruh", 'sir', 'salama']

index=0

index bo kazal na stvar v seznamu

 # ki jo pravkar uporabljamo
 while index < len(SeznamNakupov):

print "Kupiti moraš", SeznamNakupov[index], "!"

index=index+1

korak na naslednjo stvar
 print "To je vse.

Seznam lahko tudi podaljšujemo z dodajanjem vrednosti. To storimo s funkcijo append append.py.:
	
a=[1, 2, 3]

a.append(4)

print a

would bi izpisalo [1, 2, 3, 4]

REZULTAT: >>> [1, 2, 3, 4]

Čas je za krajšo nalogo: Napiši program, ki računa Fibonaccijevo zaporedje. Začni s seznamom, ki vsebuje

	
1, 1

Razširjaj seznam v skladu z definicijo Fibonaccijevega zaporedja:

	
Fib[n] = Fib[n-1] + Fib[n-2]

Program naj vpraša uporabnika, koliko vrednosti naj izračuna. Nato pa uporabimo zanko "while" za širjenje seznama, dokler ne dobimo dovolj vrednosti. Končno izpišimo rezultirajoči seznam.

Da bo bolj jasno, Fibonaccijevo zaporedje poteka tako:

	
1, 1, 2, 3, 5, 8, 13, 21, 34, 55, ...

For

	Operation
	Result
	Notes

	x in s
	True if an item of s is equal to x, else False
	(1)

	x not in s
	False if an item of s is equal to x, else True
	(1)

	s + t
	the concatenation of s and t
	(6)

	s * n , n * s
	n shallow copies of s concatenated
	(2)

	s[i]
	i'th item of s, origin 0
	(3)

	s[i:j]
	slice of s from i to j
	(3), (4)

	s[i:j:k]
	slice of s from i to j with step k
	(3), (5)

	len(s)
	length of s
	

	min(s)
	smallest item of s
	

	max(s)
	largest item of s
	

Stavek for ima obliko

for i in s:

stavki1
stavki1 se izvajajo dokler je index i v okviru tabelarične

 spremenljivke s
else:

stavki2
stavki se izvedejo na koncu zanke, razen, če med stavki1 ni bil
 uporabljen stavek break,

Včasih je uporaba zanke "while" za iteracije preko vseh elementov seznama malo nepraktična. Življenje bo lažje, če uporabimo drugo obliko krmilnega stavka, ki mu pravimo zanka "for", ki deluje na naslednji način: for_dnevi.py
	teden=['ponedeljek','torek','sreda','cetrtek','petek','sobota','nedelja']
print "Dnevi v tednu so: "
for dan in teden:
 print dan, ",",
print

Rezultat:

Dnevi v tednu so:

ponedeljek , torek , sreda , cetrtek , petek , sobota , nedelja ,
V tem primeru Python za vsako vrednost v seznamu "teden" priredi spremenljivki z imenom "dan" to vrednost in nato izvede stavke bloka, ki sledi. Seveda lahko na ta način uporabimo katerikoli seznam in za začasno spremenljivko uporabimo katerokoli ime.

Izpiši angleško abecedo . V vsaki vrstici izpiši po 5 znakov, for_angl_abc.py.

Zanke "for"najbolj pogosto uporabljamo za sezname števil. Python nam nudi funkcijo, ki avtomatsko tvori seznam števil. To je funkcija "range" in ima le en parameter, ki pomeni dolžino seznama. Na primer: for_range.py
	range(10)
 # tvori [0,1,2,3,4,5,6,7,8,9]

for x in range(15):
ta zanka izpise 1 do 15
 print x+1

for x in range(15):
ta zanka izpise 1 do 15

 print x+1,",",

Rezultat: 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , 13 , 14 , 15 ,
__
Izpiši cela števila med a in b.
Komentar: For uporabljamo običajno, ko za zanko vnaprej vemo, kolikokrat se bo ponovila. Če je začetna vrednost števca stavka for manjša od končne vrednosti, se jedro ne izvrši.

Ročno izpišite rezultate 1. in 2. programa
1. for_med_a_in_b.py

2. for_med1_a_in_b.py

Paziti moramo na naslednje: ni varno spreminjati seznam, preko katerega pravkar iterira zanka "for". Primer take slabe rabe je naslednji::

	a = range(10)
for stevilo in a:
 a[stevilo] = stevilo+1

Podobno kot zanko "while" lahko tudi zanko "for" predčasno zapustimo s stavkom "break". Zanka "for" ima tudi blok "else", ki se izvede, če ne uporabimo stavka "break".

Primer, for_break.py:
	izbira = ['majhen','srednji','velik']
for velikost in izbira:

print "Ali zelis", velikost, "kozarec vode?"

odgovor = raw_input()

if odgovor == 'da':

break
else:
 print "Tudi prav! Ne dam ti nic!"
 velikost="prazen"
print "Izbral si", velikost, "kozarec vode."

Rezultat 1 in 2.

Primer: range_list.py

horsemen = ["war", "famine", "pestilence", "death"]

i = 0
while i < 4:
 print horsemen[i]
 i = i + 1
Ali - primer bolj nazornega izpisa, for_break1.py:

Vaja: for_break_ocena
print "Ocenjevanje"

ocena = ['2','3','4','5']

for znanje in ocena:

print "Ali si se naucil za oceno", znanje, "?"

print "Odgovori z da ali ne"

odgovor = raw_input("znanje: 2,3,4, ali 5")

if odgovor!='da':

print "NE"

elif odgovor=='da':

print "DA"

break
else:

 print "Nauci se.",

 znanje="1"
print "Svoje znanje si ocenil za oceno", znanje, "."

Zanke "for" in "while" lahko tudi gnezdimo (podobno, kot lahko znotraj stavka "if" vstavimo nek drug stavek "if""). Kot primer gnezdenja bi naslednji program na zaslon narisal s pomočjo zvezdic nek vzorec : for_gnezdenje.py
	for y in range(-10,10):
 for x in range(-10,10):

if (x*x + y*y) < 90:

 print "*",
 else:

 print " ",
print

Rezultat:

 * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * * *
Opazimo, da smo tu funkciji "range" posredovali dva argumenta. Čas je, da s pomočjo referenčnih priročnikov ugotovimo, kaj pomeni ta nenavadni primer uporabe funkcije "range".
Referenčni priročnik najdemo na domači strani Python, ko tam poiščemo "Library Reference". Poiščimo sekcijo "Built-in Functions" (vgrajene funkcije). Tu poiščimo funkcijo "range" in si preberimo vse o njej!
Tu najdemo tudi druge vgrajene funkcije, ki smo jih doslej uporabili. Podatkovne tipe, ki smo jih uporabljali, pa najdemo v sekciji "Built-in Types".

Poglej za primere:
http://wiki.python.org/moin/BeginnersGuide/Programmers
Izračunaj vsoto korenov prvih 20 naravnih števil, for_koren.py
Namig: Ker vemo, koliko korenov moramo sešteti, bomo nalogo rešili z uporabo stavka for. Števec v njem bo tekel od 1 do 20, znotraj zanke pa bomo k pomožni spremenljivki vsota prištevali korene iz števca. Seveda moramo pred zanko spremenljivki vsota prirediti vrednost 0.

Izračunaj vsoto korenov naravnih števil med a in b s korakom c, for1_koren.py.

Napiši program, ki poišče vse rešitve enačbe
[image: image22.wmf]abbc

 = a4 + b4 + c4. Pri tem je
[image: image23.wmf]abbc

 število, ki ga sestavljajo števke a, b, c, for_enacba.py.
Namig: Števke a, b in c lahko zavzamejo vrednosti od 0 do 9. Pregledamo torej vse možne izbire vrednosti za vse tri števke in za vsako izbiro izračunamo, ali je rešitev.

Rešitev smo zgradili iz treh vgnezdenih stavkov for. V prvem izberemo vrednost števke a. pri izbranem a-ju v drugem stavku for določimo vrednost b-ja, nato pa v tretjem še vrednost c-ja. Tako se znotraj zank vrednosti števk a, b, in c izbrane. S kratkim računom preverimo, ali izbrane vrednosti določajo rešitev. Ko premišljujemo o pravilnosti rešitve, moramo preveriti, da pri računanju ne pride do prekoračitve. V naši nalogi do nje ne pride.
V razredu je n učencev. Ugotovi število učencev, ki so manjši od 150 cm, visoki od 150 do 160 cm, od 160 do 170 cm, od 170 do 180 cm in večji od 180 cm, for_ucenci.py.
Namig: najprej preberimo, koliko učencev je v razredu. Za vsako višino bomo vodili svoj števec. V stavku for preberimo višino.
V rešitvi smo se tudi odločili, kam štejemo učence, ki so po višini na meji med dvema skupinama.

Rezultat:

>>> Vnesi stevilo ucencev v razredu
stevilo ucencev v razredu: 5
vstavi visino 1 ucenca

visina ucenca: 150

vstavi visino 2 ucenca

visina ucenca: 140

vstavi visino 3 ucenca

visina ucenca: 160

vstavi visino 4 ucenca

visina ucenca: 160

vstavi visino 5 ucenca

visina ucenca: 170

Stevilo ucencev, manjsih od 150 cm je: 1

Stevilo ucencev, visokih od 150 do 160 cm je: 1

Stevilo ucencev, visokih od 160 do 170 cm je: 2

Stevilo ucencev, visokih od 170 do 180 cm je: 1

Stevilo ucencev, vecjih od 180 cm je: 0
Izračunaj produkt naravnih števil od 1 do n, fakulteta.py.

Namig: produkt prvih n naravnih števil izračunamo tako, da v zanki for, v kateri teče števec od 1 do n, pomožno spremenljivko množimo s trenutno vrednostjo števca. Začetna vrednost pomožne spremenljivke je 1.

Komentar: produktu prvih n naravnih števil rečemo fakulteta števila n.
print "Fakulteta."

print "Vnesi n."

n=input("Vnos n:")
print "Stevilo n:",n

f=1

for i in range(1,n+1):
 f=f*i
print "fakulteta :",n,"! je",f
Rezultat:
>>> Vnesi n.

Stevilo n: 5

fakulteta : 5 ! je 120

Izračun max števila, for_max_stevilo.py.
print "Izracun max stevila!"

a=(5,7,122,23,45,1,6,3,23)

m=a[0]
for i in a:
 if m<i:

 m=i

print m
Rezultat:

Izracun max stevila!

>>> 122
Izračun min števila, for_min_stevilo.py.
print "Izracun min stevila!"

a=(8,7,122,23,45,1,6,3,23)

m=a[0]

for i in a:

 if m>i:

 m=i

print m
Rezultat:

Izracun min stevila!

>>> 1

Izračunaj prvih k členov Fibonaccijevega zaporedja. Naslednji člen zaporedja je vsota prejšnjih dveh: fn+2=fn + fn+1, začetna člena sta f1 in f2, pa sta podatka. Opazuj, kaj se dogaja s kvocienti dveh zaporednih členov
[image: image24.wmf]1

+

n

n

f

f

 in
[image: image25.wmf]n

n

f

f

1

+

, for_fibonacci.py
Namig: Prva dva člena zaporedja in število k preberimo. Nato s stavkom for, v katerem teče števec od 3 do k, izračunamo naslednje člene in izpisujemo kvociente.
Komentar: na tekočem koraku vedno potrebujemo tri elemente zaporedja: novega in prejšnja dva. Po izpisu moramo ustrezno popraviti vloge elementov.
Rezultat:

Izracun prvih clenov posplosenega Fibonaccijevega zaporedja.

Vnos 1. clena fn.

1.fn: 3
Vnos 2. clena fn1.

2.fn1: 5
Koliko clenov zaporedja naj izracunam?

Stevilo clenov: 8

3 . clen je: 8 , kvocienta pa sta: 1.6 , 0.625

4 . clen je: 13 , kvocienta pa sta: 1.625 , 0.615384615385

5 . clen je: 21 , kvocienta pa sta: 1.61538461538 , 0.619047619048

6 . clen je: 34 , kvocienta pa sta: 1.61904761905 , 0.617647058824

7 . clen je: 55 , kvocienta pa sta: 1.61764705882 , 0.618181818182

8 . clen je: 89 , kvocienta pa sta: 1.61818181818 , 0.61797752809
Izpiši risbo, kot jo prikazuje slika:
1 *

2 **

3 ***

4 ****

5 *****

Višina trikotnika naj bo podatek, for_zvezdice.py
Namig: najprej v spremenljivko n preberemo število vrstic, ki jih moramo izpisati. Nato s stavkom for, pri katerem teče števec od 1 do n,izpisujemo vrstico za vrstico. Pri izpisu posamezne vrstice najprej izpišemo števec, nekaj presledkov in nato s stavkom for še ustrezno število zvezdic. Seveda ne smemo pozabiti na skok v novo vrstico.

Formalnosti

Sedaj je čas, da o stvareh, ki smo jih spoznali spregovorimo bolj formalno. Vsi jeziki imajo namreč neko sintakso (oziroma slovnico), ki definira način, kako računalnik tolmači našo izvorno kodo. Slovnico jezika moramo poznati, če želimo z lahkoto in brez nepotrebnih napak razširjati podane primere ali programirati nove.

Koda v jeziku Python ima v osnovi tri sestavine:
· vrednosti,
· izraze
· stavke.

Vrednosti so lahko števila, kot na primer 1, 2 ali 2011. Vrednosti so lahko tudi nizi, kot na primer "Pozdravljen", 'kako si' ali "Hvala lepa". Vrednosti so pravzaprav lahko kakršenkoli tip podatka, ki ga Python razpoznava (kot na primer seznami).

Izrazi izražajo neko vrednost ali neko zamisel. Najbolj preprost izraz je vrednost enega literala Tako je

	
1

izraz, prav tako sta izraza

	
"To je niz"

in

	
["a", "b", "c"]

Preproste izraze lahko kombiniramo s pomočjo operatorjev in tako dobimo bolj komplicirane izraze. Imamo dve vrsti operatorjev: unarne in binarne. Unarni operatorji uporabljajo eno samo vrednost, kot na primer:

	
- stevilo
vrne aritmetično negatovno vrednost "stevila"

- 1

vrne -1

not a

vrne logično invertirano vrednost a

not 1

vrne 0

not 0

vrne 1

Binarni operatorji uporabljajo dve vrednosti, kot na primer:

	
a + b

vrne vsoto a in b

1 + 2

vrne 3 (1 plus 2)

'abc' + 'def'
vrne 'abcdef'

a - b

vrne razliko a - b

1 - 2

vrne - 1 (1 minus 2)

10 / 2

vrne 5 (10 deljeno z 2)

10 * 2

vrne 20 (10 krat 2)

a and b

vrne logični AND logičnih vrednosti a, b

0 and 0

vrne 0

0 and 1

vrne 0

1 and 1

vrne 1

a or b

vrne logični OR logičnih vrednosti a, b

0 or 0

vrne 0

1 or 0

vrne 1

1 or 1

vrne 1

a == b

vrne 1 če je a enak b, sicer vrne 0

1 == 2

vrne 0

"Pozdrav" == 'Pozdrav'
vrne 1

a > b

vrne 1 če je a večji od b, sicer vrne 0

10 > 5

vrne 1

a < b

vrne 1 če je a manjši od b, sicer vrne 0

10 < 5

vrne 0

Ko operator "vrne" vrednost, pomeni to, da Python nadomesti originalni izraz z bolj preprostim, ovrednotenim izrazom. Tako bo izraz

	
6 / 3

nadomeščen z

	
2

še preden bo uporabljen. Tudi drugi operatorji delujejo enako.

Take nove izraze lahko kombiniramo z operatorji na enak način, kot smo z operatorji kombinirali preproste izraze.

	
10 * 2 + 5 * 4
vrne 20 + 20 kar vrne 40

Ko tako kombiniramo izraze, je včasih potrebno uporabiti oklepaje, s katerimi jasno povemo, kakšno naj bo zaporedje operacij. Sicer bi lahko predpostavili, da je v prejšnjem primeru Python ugotovil, da je 10 * 2 enako 20, nato 20 + 5 je 25, nato 25 * 4 je100, kar pa ni tisto, kar smo hoteli. Tako lahko bolj jasno zapišemo

	
(10 * 2) + (5 * 4)

 kar prisili Python, da vzame najprej 10 * 2 in 5 * 4, ter nato oba vmesna rezultata sešteje.

Izrazi so imenitna stvar, vendar neuporabni brez stavkov. Stavki so programske vrstice, ki povedo Pythonu, da naj nekaj naredi. Eden najbolj preprostih stavkov je stavek print. Ta stavek pove Pythonu, da naj vzame vrednosti, ki slede besedici print in jih izpiše na zaslon.

	
print "hello", 10 * 2
pove Pythonu, naj izpise na zaslonu hello 20

Prireditve so naslednja oblika stavkov. Z njimi povemo, da naj nekemu imenu priredi neko vrednost, kot na primer:

	
ime = vrednost

Če je bila temu imenu že dodeljena neka vrednost, bo tako nadomeščena. Če pa takega imena še nismo uporabili, bo "tvorjeno" in mu bo dodeljena vrednost, izražena za enačajem (znakom "="). Nekaj primerov:

	
a = 1

tvori spremenljivko z imenom a in vrednostjo 1

a = 'Pozdrav'
zamenja vrednost a s 'Pozdrav'

b = [a, 2]
tvori spremenljivko b z vrednostjo ['Pozdrav', 2]

b = ['a', 2]
nadomesti vrednost b z ['a', 2]

Stavki prirejanja, stavek print in podobni so preprosti stavki. Stavki, ki potrebujejo več vrstic, so sestavljeni stavki. Vsi stavki za krmiljenje programskega poteka so sestavljeni stavki. Stavek if

	
if pogoj:

izvedi

ta

blok

stavkov

elif drug_pogoj:

izvedi

ta

drugi

blok

stavkov

else:

izvedi

te

stavke

je sestavljeni stavek, ki lahko v sebi vsebuje druge stavke. Podobno je s stavkoma while in for
	
while pogoj:

izvedi

te

stavke

	
for ime in seznam:

izvedi

te

stavke

To je vsa zgradba programov v jeziku Python. Ti programi so seznami stavkov. Stavki povedo Pythonu, da naj nekaj naredi z izrazi. Izrazi pa so zapis neke informacije. Obdelava informacij pa je to, čemur so programi namenjeni. Pa naj bo to program za računanje plač ali pa računalniška igrica.

Funkcije

Zelo pogosto imamo skupino stavkov, ki jo večkrat potrebujemo v našem programu. težave z večkratnim pisanjem enih in istih vrstic reši Python tako, da taki skupini oziroma bloku stavkov damo ime in se kasneje na to ime sklicujemo. Temu pravimo, da smo naredili funkcijo in na ta način razširili slovar Pythona. S tem lahko pišemo tudi bolj obsežne programe.

Poskusimo sestaviti naslednji program fun_kvadrat.py:

	
def kvadrat(x):

rezultat = x * x

return rezultat

print "Ta program racuna kvadrate stevil."

stevilo = 1

while stevilo != 0:

print "Vnesi stevilo (ali vnesi 0 za koncanje):"

stevilo = input()

novoStevilo = kvadrat(stevilo)

print stevilo, "na kvadrat je", novoStevilo

print "Hvala za sodelovanje"

Rezultat:

Ta program racuna kvadrate stevil.

Vnesi stevilo (ali vnesi 0 za koncanje):

2 na kvadrat je 4

Vnesi stevilo (ali vnesi 0 za koncanje):

4 na kvadrat je 16

Vnesi stevilo (ali vnesi 0 za koncanje):

0 na kvadrat je 0

Hvala za sodelovanje
Komentar:

Prva vrstica

	
def kvadrat(x):

Pove Pythonu, da definiramo novo funkcijo z imenom kvadrat in da bo ta funkcija imela en argument z imenom x. Argumenti so začasne spremenljivke, ki jih funkcija uporablja zato, da zapiše splošen postopek na podatkih. Funkcijo uporabimo tako, da pokličemo njeno ime, kateremu sledita oklepaj in zaklepaj.. Med oklepajema pišemo argumente. Če tako zapišemo

	
kvadrat(9)

bi Python spremenljivko x nastavil na vrednost 9 in izvedel stavke, ki tvorijo funkcijo kvadrat. To je podobno zamenjavi. V našem primeru bi Python izvedel

	
rezultat = x * x
tvori spremenljivko z imenom rezultat result and give it

 # in ji dodeli vrednost x * x, oziroma v nasem primeru 9 * 9

kar bi dodelilo spremenljivki rezultat vrednost 81. Sledi

	
return rezultat

,
kar pove Pythonu, da naj izstopi iz funkcije, nadaljuje tam, kjer smo jo poklicali in vstavi vrednost rezultat na tem mestu funkcijskega klica.
Če smo torej rekli

	
b = kvadrat(4)

bi bilo to po izvedbi klicane funkcije isto kot

	
b = 16

Izračun ploščine pravokotnika s podanima stranicama, fun_def_pravokotnik.py
print "izracun ploscine pravokotnika s podanima stranicama"

def pravokotnik (x,y):
 z=x*y
 return z
a=5

b=6

c=pravokotnik (a,b)

print c
Rešitev:
>>> izracun ploscine pravokotnika s podanima stranicama

30
Izračun ploščine kvadrata podane stranice, fun_def_kvadrat.py
print "Izracun ploscine kvadrata dane starnice."

def kvadrat (x):

 z=x*x

 return z

a=5

c=kvadrat(a)

print c
Rešitev:

>> Izracun ploscine kvadrata dane stranice.

25
Vaja 10. a Izpis lihih števil
def liho(a):

 return a % 2 == 1

print filter(liho, range(10))

Rezultat:

[1, 3, 5, 7, 9]
Vaja 10. b Izpis kvadratov števil od 0 do 9 (range 10)

def sqr(a):

 return a**2

print map(sqr, range(10))
Rezultat:

[0, 1, 4, 9, 16, 25, 36, 49, 64, 81]
Vaja 10. c1

def kajVrnem(n):

 11 = [[1]*x for x in range(1, n)]

 return 11

print kajVrnem(4)
Izpiše: [[1], [1, 1], [1, 1, 1]]
Vaja 10. c2

def kajVrnem(n):

 11 = [[1]*x for x in range(1, n)]

 12 = map(len, 11)

 return 12

print kajVrnem(4)

izpis: [1, 2, 3]

Vaja 10. c3

def kajVrnem(n):

 11 = [[1]*x for x in range(1, n)]

 12 = map(len, 11)

 13 = reduce(mul, 12)

 return 13

print kajVrnem(4)

Izpis: 24 (1*2*3)
Vaja 10 d
def capwords(s):

 return " ".join([w.capitalize() for w in s.split()])

print capwords("Z Jezce cez cesto v Stozce po rozce")
izpis: Z Jezce Cez Cesto V Stozce Po Rozce

Fibonacci

def fibo (n, a=1, b=1):

 for t in range(n):

 print a

 a, b = b, a+b

fibo(10)

Še o seznamih

Nekaj o uporabi seznamov...
Recimo, da imaš seznam in želiš iz njega zbrisati en element. (Morda si ta element izbral in ga zato želiš brisati). to lahko naredimo s stavkom del list[index], kot to kaže naslednji primer, seznam_del.py:

	 mojSeznam = [5, 3, 1, 9, 7]
 del mojSeznam[2]
 print mojSeznam # to bo izpisalo [5, 3, 9, 7]

Rešitev:

iz seznama izbrisemo stevilko.

>>> [5, 3, 9, 7]

elemente štejemo od 0 naprej.
Stavek del izbriše iz seznama element na i-tem mestu, pri tem pa ne smemo pozabiti, da štejemo elemente v seznamih začenši s številko 0. Zato je v našem primeru stavek del mylist[2] zbrisal enko in ne trojke., kot bi na hitro pomislili

Seznami poznajo tudi metodo remove, ki je podobna stavku del, razen da briše v skladu z vrednostmi in ne indeksi. Uporabljamo jo na naslednji način

	 mojSeznam = [5, 3, 1, 9, 7]
 mojSeznam.remove(1)
 print mojSeznam # to bo izpisalo [5, 3, 9, 7]

Rešitev:

iz seznama izbrisemo stevilko.

>>> [5, 3, 9, 7]
Metoda remove zbriše prvi element v seznamu, ki ima enako vrednost kot podani argument. Tako mojSeznam.remove(1) odstrani prvi nastop 1 v seznamu z imenom mojSeznam.

Algoritmi za sortiranje

V nadaljevanju bomo potrebovali malo bolj resne programe, ki bodo od računalnika zahtevali več dela. Spomnimo se morda številk za žreb tombole in si postavimo nalogo, da jih stresemo iz bobna in ročno uredimo po vrsti (seveda brez oštevilčene podloge kot pripomočka).

	[image: image26.png]DODI®ODE®®
23 @ 6G) 6 T ® 9

	Pred razvrstitvijo

Po razvrstitvi

Če je številk veliko, si lahko zamislimo, da je delo zamudno. Podobno nalogo lahko damo računalniku, da na primer naključno izbrana števila, ki jih pomnimo v seznamu, razvrsti. V praksi poznamo več postopkov, ki jim računalniško rečemo algoritmi sortiranja.

Spodnji program vsebuje tri poznane algoritme in omogoča primerjavo njihove hitrosti. V tem programu smo uvedli nekaj zanimivih prijemov, ki jih bomo spoznali v nadaljevanju.
(V rdeči barvi so stavki ali elementi stavkov, ki omogočajo uvoz in uporabo funkcij za naključno tvorbo podatkov (s funkcijo randint) in merjenje časa (s funkcijo clock))
	from whrandom import randint # the standard random number module
from time import clock # for timing different algorithms

def bubble_sort(list):
 l=list[:] # create a slice-copy of the list
 for i in range(len(l)): # for every element [i] in the list
 for j in range(i+1,len(l)): # examine every element [j] after it
 if l[i]>l[j]: # and if they are "out of order"
 l[i],l[j]=l[j],l[i] # swap them
 return l

def selection_sort(list):
 l=list[:] # create a copy of the list
 sorted=[] # this new list will hold the results
 while len(l): # while there are elements to sort...
 lowest=l[0] # create a variable to identify lowest
 for x in l: # and check every item in the list...
 if x<lowest: # to see if it might be lower.
 lowest=x
 sorted.append(lowest) # add the lowest one to the new list
 l.remove(lowest) # and delete it from the old one
 return sorted

def merge(a,b): # this funtion merges two pre-sorted
 c=[] # lists into one sorted list
 while len(a) and len(b): # while there are items in both lists
 if a[0]<b[0]: # pick whichever "top" item is lower
 c.append(a[0]) # and add it to the new list
 del a[0] # then delete it from the original
 else:
 c.append(b[0])
 del b[0]
 c=c+a+b # append anything that's left over
 return c

def merge_sort(l): # sort lists by sorting each half,
 if len(l) > 1: # then merging the halves
 return merge(merge_sort(l[len(l)/2:]),merge_sort(l[:len(l)/2]))
 else:
 return l

def trial(func,list): # time how long it takes
 start = clock() # get starting time...
 list1 = func(list) # try the function...
 end = clock() # get the ending time...
 print " %6.2f"%(end - start,), # and print the total time it took

print " size bubble selection merge"
for size in range(50,1001,50): # we go from 50 to 1000 items to test
 list=[]
 for i in range(size):
 list.append(randint(0,size)) # and we fill the list with random #'s
 print "%5d"%(size,),
 trial(bubble_sort,list) # then we try each sort() on the list
 trial(selection_sort,list)
 trial(merge_sort,list)
 print

[image: image27.png]16

14

1.2

0.8

0.6

0.4

0.2

sortl()
sort2()
sort3()

50

100

150

200

250

300

350

400

450

500

Rezultat:
C:\Python24\lib\whrandom.py:38: DeprecationWarning: the whrandom module is deprecated; please use the random module

 DeprecationWarning)

 size bubble selection merge

 50 0.00 0.00 0.00

 100 0.01 0.01 0.01

 150 0.03 0.01 0.01

 200 0.05 0.02 0.02

 250 0.08 0.03 0.02

 300 0.13 0.05 0.03

 350 0.15 0.06 0.04

 400 0.19 0.08 0.04

 450 0.25 0.10 0.05

 500 0.30 0.13 0.05

 550 0.37 0.15 0.06

 600 0.44 0.19 0.09

 650 0.52 0.25 0.08

 700 0.62 0.28 0.08

 750 0.74 0.31 0.08

 800 0.75 0.32 0.09

 850 0.90 0.39 0.11

 900 1.09 0.47 0.11

 950 1.24 0.50 0.11

 1000 1.22 0.51 0.12
Še o Pythonu

Python je visoko modularen jezik, ki mu lahko večamo funkcionalnost tako, da svojim programom dodajamo module, ki so jih napisali drugi programerji, lahko pa tudi mi sami. Precej takih modulov je že dodanih v samo osnovno distribucijo Pythona. Če hočemo take module uporabiti, jih moramo uvoziti (import). Uvoz modula omogoči Pythonu, da uporablja funkcije, ki so na voljo v tem modulu.

Kaj modul je?

Kratek odgovor na to je, da je modul tekstovna datoteka, ki vsebuje enega ali več Pythonovih stavkov oziroma definicij (funkcij in razredov). Večina modulov vsebuje tudi komentarje. Ko uvozimo modul, se njegovi stavki, ki niso vključeni v razne definicije funkcij in razredov, izvedejo, Ti stavki lahko celo uvozijo druge module.

Kakšne module imamo na voljo?

Če nas zanima, kateri moduli so na voljo, si moramo ogledati priročnik o knjižnici modulov (Library Reference). Oglej si, kaj ta vsebuje.

"Library Reference" je pisan v angleščini, brez katere pri programiranju pač ne gre. Organiziran je sekcije glede na funkcionalnost posameznih modulov. Sekcije so naslednje:

[image: image28.png]

Built-in: vgrajene funkcije, ki so vedno na voljo
[image: image29.png]

Python services: funkcije, povezane z notranjim delovanjem Pythona
[image: image30.png]

String services: Funkcije za delo z nizi (contents of string variables)
[image: image31.png]

Miscellaneous: različne funkcije
[image: image32.png]

Generic OS: to so servisi, ki omogočajo pogovor s funkcijami operacijskega sistema
[image: image33.png]

in tako naprej...
Primer uporabe modulov

Sedaj naj nas zanima, kako meriti čas, ki je potreben za izvedbo neke procedure. Uporabili bomo modul time , ki je lociran v sekciji Generic OS. Želimo imeti tudi na voljo naključno generirane vrednosti, s katerimi bi radi preiskušali naše algoritme. Uporabimo torej še modul random iz sekcije Miscellaneous services. Na že omenjenih straneh (library Reference) si lahko ogledamo podrobnosti o teh modulih.

Preskusimo njihovo uporabo kar s Pythonovim interpreterjem in vtipkajmo:

	
>>> import time

>>> while 1:

... print time.clock()

...

Števila, ki jih vrača time.clock(), predstavljajo, koliko časa (merjeno v sekundah) teče naš program. (Program teče v neskončni zanki, prekinemo ga s Ctrl-C) Torej lahko to funkcijo uporabljamo za to, da ugotovimo, koliko časa potrebuje program za izvedbo nekega dela.
Poskusimo sedaj naslednje

	
>>> import whrandom

>>> while 1:

... print whrandom.random()

...

Uporabili smo funkcijo, ki naključno generira števila. Včasih nam to prav pride za tvorbo naključnih podatkov.

Opazimo še stavek import, ki prebere funkcije iz ustrezne datoteke, ki vsebuje stavke v Pythonu. Če na primer vtipkamo

	
import time

bo Python prebral datoteko z imenom "time.py" in dal na voljo vse funkcije in imena podatkov iz te datoteke. Tako dobimo na voljo funkcije time.altzone, time.asctime(), time.clock() itd.

Včasih želimo neko funkcijo zelo pogosto uporabljati in bi si želeli pisati le njeno ime, brez dolgočasnega navajanja modula, kateremu pripada. To dosežemo z malo spremenjenim stavkom za uvoz:

	
>>> from time import clock

>>> while 1:

... print clock()

...

Tako smo iz modula time uvozili le funckijo clock, vendar ji pravimo sedaj le "clock" namesto "time.clock". Tak pristop je včasih pripraven, vendar moramo v tem primeru bolj paziti na imena, da ne bo zmešnjave. Če bi namreč zatem kaj drugega definirali kot clock,bi to nadomestilo (povozilo) definicijo, ki smo jo prej naredili s from time import clock.
Boljši način za olajšanje življenja je tak, da funkcijo dodelimo neki spremenljivki, na primer:

	
>>> import time

>>> c = time.clock

>>> while 1:

... print c()

...

Tako smo tvorili spremenljivko z imenom "c" in ji dodelili vrednost funkcije "time.clock". Da, da, izgleda nenavadno, vendar Python obravnava funkcije enako kot podatke in jih lahko hranimo v spremenljivke ter jih kličemo z imeni spremenljivk.

Na prejšnji strani je bilo podanih več algoritmov sortiranja. Podani program naj bi omogočal primerjavo njihove hitrosti: V rdeči barvi so stavki ali elementi stavkov, ki omogočajo uvoz in uporabo funkcij za naključno tvorbo podatkov (s funkcijo randint) in merjenje časa (s funkcijo clock).

	from whrandom import randint # the standard random number module
from time import clock # for timing different algorithms

def bubble_sort(list):
 l=list[:] # create a slice-copy of the list
 for i in range(len(l)): # for every element [i] in the list
 for j in range(i+1,len(l)): # examine every element [j] after it
 if l[i]>l[j]: # and if they are "out of order"
 l[i],l[j]=l[j],l[i] # swap them
 return l

def selection_sort(list):
 l=list[:] # create a copy of the list
 sorted=[] # this new list will hold the results
 while len(l): # while there are elements to sort...
 lowest=l[0] # create a variable to identify lowest
 for x in l: # and check every item in the list...
 if x<lowest: # to see if it might be lower.
 lowest=x
 sorted.append(lowest) # add the lowest one to the new list
 l.remove(lowest) # and delete it from the old one
 return sorted

def trial(func,list): # time how long it takes
 start = clock() # get starting time...
 list1 = func(list) # try the function...
 end = clock() # get the ending time...
 print " ", end - start, # and print the total time it took

print " size bubble selection"
for size in range(50,1001,50): # we go from 50 to 1000 items to test
 list=[]
 for i in range(size):
 list.append(randint(0,size)) # and we fill the list with random #'s
 print " ", size,
 trial(bubble_sort,list) # then we try each sort() on the list
 trial(selection_sort,list)
 print

Rešitev:
>>> size bubble selection

 50 0.00337528931755 0.00172787323527

 100 0.0122786555276 0.00573061660066

 150 0.0276308860484 0.0197374247286

 200 0.0706112089665 0.0209981994917

 250 0.0775604161981 0.0421869259919

 300 0.116955646598 0.0490956252818

 350 0.189615719316 0.0750072984138

 400 0.206924902467 0.107660331131

 450 0.281544442101 0.114757043144

 500 0.30273149241 0.130891495986

 550 0.371812339278 0.181850765949

 600 0.442385554589 0.19479319299

 650 0.520886593129 0.219973488251

 700 0.64844610139 0.26789633878

 750 0.751980768506 0.314785538385

 800 0.844329097692 0.3480872569

 850 0.891530627496 0.368161316592

 900 0.992564138738 0.433475204251

 950 1.16969056123 0.537532842861

 1000 1.29370827857 0.540854214712
Domača naloga

Program izboljšaj tako, da polepšaš izpis, ki naj bo poravnan. Oglej si priročnik Library Reference. V modulu String preštudiraj funkcije ljust, rjust in center. To so sicer funkcije za delo z nizi, mi pa moramo izpisovati števila (čase izvajanja). Števila bo zato potrebno pretvoriti v niz. Uporabimo lahko vgrajeno (built in) funkcijo str, ki jo prav tako najdemo v priročniku.

O datotekah

Vsi dosedanji programi niso predvidevali pomnjenja podatkov, da bodo dostopni za kasnejšo uporabo. Če to želimo, moramo uporabiti datoteke. Python ima vgrajeno funkcijo za dostop do datoteke, pravimo ji open. Ta funkcija vrne podatkovni tip "file". Ti podatkovni tipi imajo metode, ki omogočajo rokovanje z vsebino datoteke (podobno, kot imajo seznami metode, kot sta append in sort za rokovanje z vsebino seznamov). Uporabljamo jih tako (rdeče so označene metode za delo z datotekami), datoteka.py:
	def branjeDatoteke():
 print "Podaj ime datoteke, ki jo zeliš brati: ",
 imeDatoteke = raw_input()
 datoteka = open(imeDatoteke,'r')
 vsebina = datoteka.read()
 print "---"
 print vsebina # crtkani vrstici nakazujeta
 # zacetek in konec izpisa vsebine datoteke
 print "---"

def pisanjeDatoteke():
 print "Vpisi besedilo, ki ga zelis pomniti v datoteki:"
 besedilo = raw_input() # tako beremo le eno vrstico besedila
 print "Podaj ime datoteke, v katero zelis vpisati besedilo: ",
 imeDatoteke = raw_input()
 datoteka = open(imeDatoteke,'w')
 datoteka.write(besedilo)
 print "Tako, zapisal sem v datoteko"

print "Ta program dela z datotekami."
opravljeno = 0
while not opravljeno:
 print "Izberi moznost:"
 print " 1) Branje datoteke"
 print " 2) Pisanje datoteke"
 print " 3) Konec"
 izbira = raw_input() # uporabljamo raw_input
 if izbira =='1': # ker je bolj fleksibilen
 branjeDatoteke()
 elif izbira=='2':
 pisanjeDatoteke()
 elif izbira=='3':
 opravljeno=1
 else:
 print "Slaba izbira.Ponovi!"

Rešitev:
>>> Ta program dela z datotekami.

Izberi moznost:

 1) Branje datoteke

 2) Pisanje datoteke

 3) Konec

Vpisi besedilo, ki ga zelis pomniti v datoteki:

Podaj ime datoteke, v katero zelis vpisati besedilo: Tako, zapisal sem v datoteko

Izberi moznost:

 1) Branje datoteke

 2) Pisanje datoteke

 3) Konec

Podaj ime datoteke, ki jo zeliš brati:

Pazi, datoteka.

Izberi moznost:

 1) Branje datoteke

 2) Pisanje datoteke

 3) Konec
Program uvaja v Python nov tip podatkov, ki mu pravimo file (in je seveda dokumentiran v Library Reference). Zaenkrat nas zanima le branje in pisanje datotek. Datoteke imajo metodo read(), ki vrne vsebino datoteke v obliki niza. Če smo tako odprli datoteko kot spremenljivko z imenom "obvestilo", bi lahko uporabili stavek

	 tekst = obvestilo.read()

nato pa bi spremenljivka "tekst" vsebovala niz, ki predstavlja vsebino datoteke. Druga pomembna metoda je write(), ki sprejme niz kot edini argument funkcijskega klica in ga zapiše v datoteko. tako bi lahko uporabili stavek

	 obvestilo.write("tu vstavi kaksno besedilo")

kar bi zapisalo "tu vstavi kaksno besedilo" v datoteko, ki jo predstavlja spremenljivka "obvestilo". In kako dobimo spremenljivko, ki predstavlja datoteko? Za to uporabimo vgrajeno (built-in) funkcijo open() (ki je tudi dokumentirana v Library Reference). Tu opazimo, da je funkcija opisana kot

	 open (filename[, mode[, bufsize]])

To pomeni, da funkcija open() zahteva en argument, s katerim navedemo ime datoteke, ki jo želimo odpreti. Oglati oklepaji "[]"' okrog naslednjih argumentov nakazujejo, da ti argumenti niso obvezni. Če imamo drugi argument, pomeni ta način ("mode"), morebitni tretji argument pa kot velikost medpomnilnika ("bufsize"). Tako lahko funkcijo uporabljamo na različne načine:

	 open("moj.dokument") # odpre datoteko "moj.dokument" za branje

 open("moj.dokument","w") # odpre isto datoteko za branje in pisanje

 open("moj.dokument","w",1000) # odpre isto datoteko za branje in pisanje
 # z velikostjo medpomnilnika 1000 bytov

Klic open() vrne "file". Če torej želimo uporabiti datoteko (file), jo moramo shraniti v spremenljivko. To pa naredimo z dobrim starim prireditvenim stavkom

	 mojaDatoteka = open("moj.dokument") # sedaj lahko uporabljamo "mojaDatoteka" za branje
 # datoteke z imenom "moj.dokument"

Pa vse skupaj sestavimo v program, ki kopira datoteko:

	 oldfile = open("moj.dokument","r") # brali bomo originalno datoteko
 newfile = open("moj.dokument.kopija","w") # in jo prepisovali v novo
 data = oldfile.read()
 newfile.write(data) # nova datoteka bo imela enako vsebino kot stara

Domača naloga:

Spremeni zgornji program tako, da uporabnik vpiše ime originalne datoteke in njene kopije. Program lahko preskusiš s kopiranjem svojih datotek v Pythonu.

V nadaljevanju si s pomočjo priročnika (library Reference) poglej metodi readlines in writelines.. Ti metodi predstavljata posamezne vrstice datoteke kot ločene nize v seznamu.

Uporabi ti metodi tako, da sestaviš program, ki shrani seznam imen, ta seznam imen prebere nazaj in končno imena razvrsti (sortira).
Namig: Rešitev najdeš na naslednji strani.
Študijski primer: Seznam imen

Program začne s praznim seznamom imen. Na voljo nudi menu z več možnostmi: V seznam lahko vnašamo nova imena, seznam lahko zapišemo v datoteko z imenom "osebe". Seznam lahko z datoteke tudi preberemo. Trenutni seznam imen lahko tudi izpišemo na zaslon.
Rdeče pobarvane so definicije funkcij za branje, pisanje in izpis seznama ter dodajanje imen v seznam. Zeleno pobarvani so klici teh funkcij, datoteka1.py
	def beriSeznam():
 datoteka = open("osebe","r")
 seznam = datoteka.readlines()
 for i in range(len(seznam)):
 seznam[i] = seznam[i][:-1]
 return seznam

def izpisOseb(seznam):
 for ime in seznam:
 print ime

def dodajIme(seznam):
 print "Vnesi novo ime"
 novoIme = raw_input()
 seznam.append(novoIme)

def shraniSeznam(seznam):
 datoteka = open("osebe","w")
 for ime in seznam:
 datoteka.write(ime)
 datoteka.write('\n') # vsako ime v novi vrstici
#---
seznamOseb = []
izbira = 0
while izbira != 5:
 print "1) Beri datoteko"
 print "2) Izpis imen"
 print "3) Dodaj ime"
 print "4) Shrani seznam"
 print "5) Konec"
 izbira = input()
 if izbira == 1:
 seznamOseb = beriSeznam()
 elif izbira == 2:
 izpisOseb(seznamOseb)
 elif izbira == 3:
 dodajIme(seznamOseb)
 elif izbira == 4:
 shraniSeznam(seznamOseb)

Rešitev:
>>> 1) Beri datoteko

2) Izpis imen

3) Dodaj ime

4) Shrani seznam

5) Konec

Izboljšava programa je lahko v tem, da uporabnik lahko pred pisanjem ali branjem datoteke pove njeno ime. Program bi bil tako bolj splošen, saj ne bi pisal oziroma bral vedno ene in iste datoteke. Za to izboljšavo bi morali spremeniti funkcijo za branje in funkcijo za pisanje (spremembe so pobarvane rdeče):

	def beriSeznam():
 print "Vpisi ime datoteke za branje:"
 imeDatoteke = raw_input()
 datoteka = open(imeDatoteke,"r")
 seznam = datoteka.readlines()
 for i in range(len(seznam)):
 seznam[i] = seznam[i][:-1]
 return seznam

def shraniSeznam(seznam):
 print "Vpisi ime datoteke za pisanje:"
 imeDatoteke = raw_input()
 datoteka = open(imeDatoteke,"w")
 for ime in seznam:
 datoteka.write(ime)
 datoteka.write('\n') # vsako ime v novi vrstici

Popravljen program, datoteka2.py:
def beriSeznam():

 print "Vpisi ime datoteke za branje:"

 imeDatoteke = raw_input()

 datoteka = open(imeDatoteke,"r")

 seznam = datoteka.readlines()

 for i in range(len(seznam)):

 seznam[i] = seznam[i][:-1]

 return seznam

def izpisOseb(seznam):

 for ime in seznam:

 print ime

def dodajIme(seznam):

 print "Vnesi novo ime"

 novoIme = raw_input()

 seznam.append(novoIme)

def shraniSeznam(seznam):

 print "Vpisi ime datoteke za pisanje:"

 imeDatoteke = raw_input()

 datoteka = open(imeDatoteke,"w")

 for ime in seznam:

 datoteka.write(ime)

 datoteka.write('\n') # vsako ime v novi vrstici

#---

seznamOseb = []

izbira = 0

while izbira != 5:

 print "1) Beri datoteko"

 print "2) Izpis imen"

 print "3) Dodaj ime"

 print "4) Shrani seznam"

 print "5) Konec"

 izbira = input()

 if izbira == 1:

 seznamOseb = beriSeznam()

 elif izbira == 2:

 izpisOseb(seznamOseb)

 elif izbira == 3:

 dodajIme(seznamOseb)

 elif izbira == 4:

 shraniSeznam(seznamOseb)

Rešitev:
>>> 1) Beri datoteko

2) Izpis imen

3) Dodaj ime

4) Shrani seznam

5) Konec

Vnesi novo ime

1) Beri datoteko

2) Izpis imen

3) Dodaj ime

4) Shrani seznam

5) Konec

Vnesi novo ime

1) Beri datoteko

2) Izpis imen

3) Dodaj ime

4) Shrani seznam

5) Konec

anja

lin

1) Beri datoteko

2) Izpis imen

3) Dodaj ime

4) Shrani seznam

5) Konec

Vpisi ime datoteke za pisanje:

1) Beri datoteko

2) Izpis imen

3) Dodaj ime

4) Shrani seznam

5) Konec

Vpisi ime datoteke za branje:

1) Beri datoteko

2) Izpis imen

3) Dodaj ime

4) Shrani seznam

5) Konec

>>>
Slovarji

Slovarji (dictionaries) so podatkovni tipi podobno kot seznami (lists) z razliko, da naslavljajo vsebino s poljubnimi vrednostmi, ne pa z zaporedno številko, kar je značilno za sezname.

Spomnimo se seznamov. Seznam si lahko predstavljamo kot preslikavo množice števil na množico vrednosti. Vzemimo primer seznama z naslednjimi vrednostmi:

	 "rdec"
 "zelen"
 "moder"

Tedaj je seznam preslikava števil 0,1,2 v te vrednosti

	 0 --> "rdec"
 1 --> "zelen"
 2 --> "moder"

Slovarji so bolj splošna oblika tega koncepta. Slovar preslikava množico ključev v množico vrednosti. V Pythonu izgleda to tako:

	 { "ime" : "Janez Novak" ,
 "starost" : 25,
 "telefon" : "555-6666",
 "naslov" : "Povsetova 138",
 "mesto" : "Ljubljana",
 "drzava" : "Slovenija",
 "zip" : "1000" }

Ta slovar preslikava ključe (na levi) v vrednosti (na desni):

	 "ime" --> "Janez Novak"
 "starost" --> 25
 "telefon" --> "555-6666"
 "ulica" --> "Povsetova 138"
 "mesto" --> "Ljubljana"
 "drzava" --> "Slovenija"
 "zip" --> "1000"

Slovarje uporabljamo podobno kot sezname, slovarji.py.
	 naslov = { "ime" : "Janez Novak","mesto" : "Ljubljana", "naslov" : "Povsetova 138","ulica" : "Doljnjska cesta 5",}
 print naslov["ime"]
 #izpise "Janez Novak"
 print naslov["mesto"]
#izpise "Ljubljana"
 print naslov["naslov"] # izpise "Dolenjska cesta 5"
 print naslov["ulica"]
#izpise "Dolenjska cesta 5"

 Rešitev:
Janez Novak

Ljubljana

Povsetova 138

Dolenjska cesta 5
V slovar lahko vnašamo nove vrednosti:

	 naslov["zip"] = "2000"

Slovarji so pripraven način za sledenje objektom, ki imajo imenovane atribute (lastnosti), tako kot ljudje oziroma naslovi v zgornjih primerih.
Lahko bi sicer uporabljali kar seznam za sledenje istim podatkom, kot na primer

	 naslov = ["Povsetova 138", "Ljubljana", "Slovenija"]

vendar bi morali paziti, kateri atribut je bil dodeljen v kateri oštevilčeni "predalček" seznama. Uporaba slovarja zmanjša možnost človeške napake in tudi sicer olajša delo programerju.

Slovarji nudijo vrsto metod za rokovanje z njihovo vsebino. Metode so v bistvu funkcije, "prilepljene" na posamezen slovar. Seznam teh funkcij najdeš v spletnem priročniku Library Reference. Metode uporabljamo na enak način, kot na primer uporabljamo metodo "append" na seznamu ali metodo "read" na datoteki. Metoda "append" je ena od metod seznamov (lists), metoda "read" ena od metod datotek (files). Če torej hočemo uporabiti slovarjevo metodo "keys" , bi morali napisati nekaj takega

	 kljuci = naslov.keys()
 for kljuc in kljuci:

print "Kljucu", kljuc, "slovarja ustreza atribut", naslov[kljuc]

Naš program z imeni bi lahko dopolnili tako, da bi o vsakem posamezniku pomnili še druge podatke, ne le njegovo ime (tudi naslov, morda e-mail naslov itd). Namesto imen posameznikov bi v seznamu morali pomniti slovarje (torej celotno skupino podatkov o posameznikih).
Kako bi morali predelati funkciji "dodajIme" in "izpisOseb" , prikazuje naslednja koda, slovarji1.py:?????
	 def dodajIme(seznam):

novaOseba = {}

print "Vpisi ime osebe"

novaOseba["ime"] = raw_input()

print "Vpisi ulico osebe", novaOseba["ime"]

novaOseba["ulica"] = raw_input()

print "Vnesi mesto osebe", novaOseba["ime"]

novaOseba["mesto"] = raw_input()

print "Vnesi drzavo osebe", novaOseba["ime"]

novaOseba["drzava"] = raw_input()

print "Vnesi postno stevilko osebe", novaOseba["oseba"]

novaOseba["zip"] = raw_input()

seznam.append(novaOseba)

 def izpisOseb(seznam):

for oseba in seznam:
 print oseba["ime"]

 print oseba["ulica"]

 print oseba["mesto"], ",", oseba["drzava"], oseba["zip"]

 print

????????????????????????

def dodajIme(seznam):

 novaOseba = {}

 print "Vpisi ime osebe"

 novaOseba["ime"] = raw_input()

 print "Vpisi ulico osebe"

 novaOseba["ulica"] = raw_input()

 print "Vnesi mesto osebe",

 novaOseba["mesto"] = raw_input()

 print "Vnesi drzavo osebe"

 novaOseba["drzava"] = raw_input()

 print "Vnesi osebo"

 novaOseba["zip"] = raw_input()

 seznam.append(novaOseba)

def izpisOseb(seznam):

 for oseba in seznam:

 print oseba["ime"]

 print oseba["ulica"]

 print oseba["mesto"]

 print oseba["drzava"]

 print oseba["zip"]
izpis????

Težave se pojavijo, ko bi hoteli program tako spremeniti, da bi seznam slovarjev pomnili na datoteko in nato tak seznam slovarjev spet brali nazaj (doslej smo pomnili in brali le seznam imen, torej seznam nizov). Z dosedanjim znanjem bi to izvedli precej neelegantno. Nadaljevanje bo dalo pravi odgovor.

O razredih

Najprej nekaj o terminologiji. Programi tradicionalno vsebujejo spremenljivke in funkcije in pogosto uporabljamo eno skupino funkcij za delo z eno skupino podatkov, drugo skupino funkcij pa za obravnavo druge skupine podatkov.

Objektno usmerjeno programiranje uvaja novo obliko podatkov, ki mu pravimo objekt. Ta vsebuje tako spremenljivke, kot tudi funkcije, ki delujejo na te spremenljivke. Poznamo še nekaj - razred (class), ki je abstraktna definicija objekta, v resnici pa ne "obstaja". Če hočemo uporabiti razred, moramo napraviti (vsaj en) njegov primerek (izvod oziroma instanco). Vsakemu takemu primerku (instanci) pravimo objekt.

Razmišljaj tako: Koncept števil je razred. 1, 2 in 3 so vsi primerki (instance) števil in so torej posamezni objekti, ki spadajo v razred števil. Še bolj jasno bo, če gremo h primerom:

Če hočemo uporabiti objekte, moramo najprej definirati "razred ("class") objektov, iz katerih izhaja. V Pythonu naredimo to s stavkom class , izgleda pa to tako:

	 class Oseba:

ime = "Janez Novak"

naslov = "Slovenska 120"

mesto = "Ljubljana"

drzava = "SLO"

zip = "1000"

email = "janez.novak@arnes.si"

Ta razred vsebuje le podatke, vendar to ni narobe. Tak razred lahko uporabimo (je neka vrsta slovarja...):

	 hisnik = Oseba()
 # tvorimo primerek osebe in

 # novi objekt shranimo pod spremenljivko hisnik
 print hisnik.ime
 # izpise "Janez Novak"
 print hisnik.email
 # izpise vrednost atributa "email" od hisnika
 hisnik.email = "hisnik@mss.si"
atributu dodelimo novo vrednost
 hisnik.drzava = "SI" # za hisnika spremenimo atribut drzava

 # tako se spremeni le atribut objekta hisnik

 # Ostali primerki oseb imajo nespremenjen atribut

Doslej smo razred uporabljali kot slovar, vendar z drugo sintakso.
Bolj zanimivo je, če dodamo "metode", ki so funkcije, specifične za objekt.

	 class Vozilo:

polozaj = 0

hitrost = 0

def premakni(self):

 self.polozaj = self.polozaj + self.hitrost

def pospesuj(self, prirastek):

 self.hitrost = self.hitrost + prirastek

Sedaj imamo v razredu metode. Te metode so kakor kakšne druge funkcije, le da jim je dodan poseben argument - "self". Kako to deluje:

	 golf = Vozilo()
 Vozilo.pospesuj(golf,10)
 while golf.polozaj < 1000: # premikaj vozilo, dokler ne pride tja...

Vozilo.premakni(golf)

Metodo razreda pokličemo z obliko "razred.metoda ()". V našem primeru uporabljamo Vozilo.pospesuj() in Vozilo.premakni(). Prvi argument, ki ga podamo, je instanca (primerek) vozila, ki ga uporabljamo, v nasem primeru je to golf. Druge argumente uporabljamo v skladu z definicijo posamezne funkcije.

Obstaja krajši (in bolj pogost) način klicanja metod, ki sodijo k nekemu objektu. Kličemo torej metodo objekta in ne metodo razreda..

	 golf = Vozilo()
 golf.pospesuj(10)

klice Vozilo.pospesuj(golf,10)
 while golf.polozaj < 1000:
premikaj vozilo, dokler ne pride tja...

golf.premakni()

klice Vozilo.premakni(golf)

Uporabimo torej obliko "objekt.metoda()". Python sam interno preslika to kratko obliko klicanja metod v prej omenjeno daljšo obliko.

Kako nam vse to lahko koristi? Oglejmo si primer. Recimo, da pišemo igrico za dva igralca. Pomniti moramo imeni igralcev, njune točke itd. Namesto, da bi imeli dve imeni igralcev, dve imeni točk itd, uvedemo en razred in tvorimo z njim dva primerka (dve instanci):

	 class Igralec:

ime = ""

tocke = 0

bonus = 0

def racunajTocke(oseba):

 return oseba.tocke * oseba.bonus
 #---

 igralec1 = Igralec()
 igralec1.ime = "Janko"
 igralec2 = Igralec()
 igralec2.ime = "Metka"
 konecIgre = 0
 while not konecIgre:

print igralec1.ime, "ima stevilo tock", igralec1.racunajTocke()

print igralec2.ime, "ima stevilo tock", igralec2.racunajTocke()

Tako bi igro zlahka razširili na 3, 4 ali še več igralcev.
Morda se vprašaš. zakaj smo za imenom razreda, ko smo tvorili nov primerek razreda, napisali oklepaje. Zato, ker imajo vsi razredi posebno metodo z imenom "__init__" , ki jo Python pokliče, ko tvorimo nov primerek razreda (v računalniškem izrazoslovju pravimo taki metodi "konstruktor"). Če te metode ne definiramo, jo Python sam definira kot funkcijo, ki ne naredi nič.

Lahko pa jo sami eksplicitno definiramo in v njej zapišemo kakšno kodo, na primer:

	 class Igralec:

def __init__(noviIgralec,novoIme):

 noviIgralecr.ime=novoIme

 noviIgralec.tocke=0

 noviIgralec.bonus=0

def izracunajTocke(oseba):

 return oseba.score * oseba.bonus
 #---

 igralec1 = Igralec("Janko")
 igralec2 = Igralec("Metka")

 konecIgre = 0
 while not konecIgre:

print igralec1.ime, "ima stevilo tock", igralec1.racunajTocke()

print igralec2.ime, "ima stevilo tock", igralec2.racunajTocke()

Še vedno nisi prepričan o uporabnosti razredov in objektov? Spomni se nerodne uporabe metod "readlines" in"writelines" in skrbi za znake "end of line". Ali ne bi bilo lepo, če bi za take podrobnosti skrbel nekdo drug? Tu je rešitev: sestavimo svoj razred "File":
	 class File:

def __init__(self, filename, mode):

 self.filename = filename

 self.mode = mode

 self.file = open(filename, mode)

def readlines(self):

 theLines = self.readlines()

 for lineNumber in range(len(theLines)):

theLines[lineNumber] = theLines[lineNumber][0:-1]

 return theLines

def writelines(self,newLines):

 for line in newLines:

self.write(line)

self.write('\n')

Razred shranimo v datoteko, na primer z imenom "BetterFile.py". Sedaj lahko program, ki dela s seznamom imen, preoblikujemo:

	

 from BetterFile import File

 def izpisImen(seznam):

for ime in seznam:

 print ime

 def dodajIme(seznam):

print "Vnesi novo ime"
 novoIme = raw_input()
 seznam.append(novoIme)

 seznamOseb = []
 izbira = 0
 while izbira != 5:
 print "1) Beri datoteko"
 print "2) Izpis imen"
 print "3) Dodaj ime"
 print "4) Shrani seznam"
 print "5) Konec"
 choice = input()
 if izbira == 1:

 seznamOseb = File("osebe", "r").readlines()
 elif izbira == 2:
 izpisImen(seznamOseb)
 elif izbira == 3:
 dodajIme(seznamOseb)
 elif izbira == 4:

 File("osebe", "w").writelines(seznamOseb)

Vrstico

	 File("osebe", "w").writelines(seznamOseb)

Bi lahko zamenjali z

	 izhodnaDatoteka = File("osebe", "w")
 izhodnadatoteka.writelines(seznamOseb)

Obe kodi sta ekvivalentni. Klic "File()" vrne objekt. S tem objektom lahko delamo enako, kot z objekti, shranjenimi v spremenljivkah. Objekte torej lahko eksplicitno poimenujemo.

Posvetimo se objektno usmerjenemu programiranju (OOP). Kot primer vzemimo program, ki potrebuje predstavitev kompleksnih števil. Kompleksna števila imajo dva dela: realni in imaginarni. Oba dela sta navadni števili. Radi bi imeli možnost tvorbe kompleksnih števil, na primer na naslednji način:

	 x = Complex(4.5, 1.9)

Pri tem je 4.5 realni del in 1.9 je imaginarni del. Radi bi tudi dobili absolutno vrednost kompleksnega števila

	 abs_x = x.abs()

Pri tem je absolutna vrednost definirana kot kvadratni koren vsote kvadratov realne in imaginarne komponente (podobno, kot velja c2 = a2 + b2). Da bi to lahko storili, moramo verjetno uvoziti (import) modul "math", kar bi omogočilo dostop do funkcije "sqrt". (Oglej siLibrary Reference). Poleg tega želimo seštevati in odštevati kompleksna števila. tako kot kaže spodnji primer:

	 y = Complex(-8.0, 2.3)
 z = x.minus(y)
 w = y.plus(z)
 if x.abs() != abs():

print "napaka!"

"plus" jemlje drugo kompleksno število kot argument in vrača tretje komleksno število. Realni del tretjega števila je enak vsoti realnih delov prvotnih dveh števil. Imaginarni del tretjega števila je enak vsoti imaginarnih delov prvotnih števil. Podobno deluje "minus".

Napiši torej modul, morda z imenom "Complex.py" in ga uporabi oziroma preveri v drugem programu (morda z imenom "testComplex.py").

Dedovanje

Jasno, razredi izgledajo kar v redu, vendar na videz ne nudijo kaj več kot že omenjeni slovarji. Obstaja pa nekaj pomembnega, kar to podobnost razbije. To je dedovanje. Dedovanje deluje tako:

Recimo, da programiramo igrico. V igrici predvidimo, da se branimo pred napadalci. Napadalci se med igro premikajo, streljajo krogle in so lahko ustreljeni. Ob zadetku se zdravje napadalcu poslabša. Vsak napadalec ima 10 nabojev (krogel). Napadalce predstavimo z razredom:

	 class Napadalec:

tip = "kakrsenkoli"

def __init__(self, x, y):

 self.zdravje = 100

vsak zacne s 100% zdravjem

 self.naboj = 10

in 10 naboji

 self.x_polozaj = x

 self.y_polozaj = y

def premakni(self, dx, dy):

dx and dy pove "kako dalec se premakne"

 self.x_polozaj = self.x_polozaj + dx

 self.y_polozaj = self.y_polozaj + dy

def streljaj(self, smer):

 self.naboj = self.naboj - 1

 igra.dodajKroglo(self.x_polozaj, self.y_polozaj, smer)

 # predpostavimo, da je "igra" objekt, tvorjen kje drugje

def siZadet(self):

 self.zdravje = self.zdravje - 10 # au- boli!! - zdravje se poslabsa

Že kar vidimo, da bo to zanimiva igrica! Vendar nekaj manjka. Če uničujemo ves čas enake napadalce, bo stvar dolgočasna.Skušajmo uvesti več vrst sovražnikov. Vsi sovražniki bodo podobni napadalcem. Vsak bo imel števec življenj, vsak bo imel svoj položaj, vsak bo lahko streljal. V določenih vidikih pa se bodo razlikovali. Zato bomo vsakega novega sovražnika izpeljali iz originalnega napadalca in pri tem uporabili takoimenovano dedovanje. Dedovanje omogoča tvorbo novega razreda tako, da se pri definiciji pomagamo z uporabo osnovnega razreda, vendar novemu razredu kaj dodamo.
Poglejmo primer:

	 class Konjenik(Napadalec):

ta napadalec bo torej hitrejsi

tip = "konjenik"

def premakni(self, dx, dy):

 self.x_polozaj = self.x_polozaj + 3*dx # konjenik se premika hitro

 self.y_polozaj = self.y_polozaj + 3*dy

 class Topnicar(Napadalec):
ta napadalec bo topnicar, opremljen z granatami

type = "topnicar"

def __init__(self, x, y):

 Napadalec.__init__(self, x, y)
inicializacija osnovnega razreda

 self.granate = 10

def izstreliGranato(self, smer):

 self.granate = self.granate - 1

 igra.dodajGranato(self.x_polozaj, self.y_polozaj, smer)

def siZadet(self):

 self.zdravje = self.zdravje - 5 # zadetek zascitenega topnicarja manj poskoduje

Definiciji razreda Konjenik sledita oklepaja, v katerih je podan osnovni razred, iz katerega je izpeljan novi razred (Konjenik). To pomeni, da bo Konjenik imel vse podatkovne elemente in metode, ki so opisane v razredu Napadalec, vseboval pa bi lahko še dodatne podatkove elemente in metode. V razredu Konjenik nismo dodali nič novega, pač pa smo nadomestili metodo premik() z drugo metodo. Ta, druga metoda je podobna prejšnji, vendar se konjenik premika 3 krat hitreje od navadnega napadalca.

Tank je prav tako izpeljan iz napadalca, vendar smo mu dodali rakete. Ker želimo, da bo vsak novi tank imel v začetku 10 raket, smo tvorili nov konstruktor (__init__), ki to naredi za nas. Ker smo nadomestili originalni konstruktor, ga moramo klicati eksplicitno, če naj bi se (originalni konstruktor) izvedel. Tanku smo dodali še metodo za izstreljevanje raket.

Končno se lahko lotimo pisanja igrice. Na primer tako:

	 from whrandom import random
 from Napadalci import *
 from mojaIgra import Igra

 sovrazniki = []
 for i in range(100):

x = random(100)

y = random(100)

sovrazniki.append(Napadalec(x, y))
 for i in range(20):

x = random(100)

y = random(100)

sovrazniki.append(Konjenik(x, y))
 for i in range(10):

x = random(100)

y = random(100)

sovrazniki.append(Topnicar(x, y))

 igra = Igra()
 while not igra.konec():

for i in range(len(sovrazniki)):

 sovrazniki[i].streljaj(random(360))

 if sovrazniki[i].tip == "topnicar":

sovrazniki[i].izstreliGranato(random(360))

 sovrazniki[1].premakni(random(10),random(10))

igra.nekajNaredi()

igra.izpisRezultatov()

Sedaj pa domača naloga:

Tvori razred Vozilo z naslednjimi lastnostmi in metodami:

· polozaj,

· hitrost.

· premakni

· pospesuj

Tvori razred Letalo, izpeljan iz razreda Vozilo. Letalo naj ima naslednje dodatne lastnosti oziroma metode:

· zakrilca

· dvigniZakrilca

· spustiZakrilca

Tvori razre Avto, izpeljan iz razreda Vozilo. Avto naj ima naslednjo dodatno metodo:

· pritisniZavoro

Vse skupaj shrani v datoteko vozila.py. Nato sestavi preskusni program, ki naj izgleda približno tako:

	from vozila import *

cessna = Letalo(100,10,"gor") # polozaj 100, hitrost 10, zakrilca gor
golf = Auto(100,-10)
polozaj 200, hitrost 80

print "letalo:", cessna.polozaj, cessna.zakrilca
print "Avto:", golf.polozaj, golf.hitrost

cessna.premik()
avto.premik()
cessna.spustiZakrilca()
golf.pritisniZavoro()

print "letalo:", cessna.polozaj, cessna.zakrilca
print "Avto:", golf.polozaj, golf.hitrost

Kam nas vse to pelje? Odgovor dobiš kasneje, ko spoznamo osnove programiranja grafičnega uporabniškega vmesnika (GUI, Graphical User Interface). Sedaj je že čas, da prej spoznamo, kako se reševati iz napak, ki se pri programiranju nedvomno dogajajo.

Oh, te napake! (o izjemah)

Zanesljivo si že doživel med delovanjem svojih programov napake. Kot na primer, če želiš odpreti neko datoteko, te pa ni. Ali pa bi program moral kaj deliti z nič, kar v računalništvu ni dopustno. V tem poglavju bomo spoznali, kako naj program take obravnava bolj prizanesljivo, ne pa da se drastično zaključi.

Take napake imenujemo v Pythonu izjeme (exceptions), saj predstavljajo izjeme glede na običajno obnašanje programa. Ko pride do napake, sproži Python izjemo, ki normalno pomeni, da naš program "umre". Lahko pa naredimo, da tak izjemen dogodek obravnavamo tako, kot to mi hočemo. Kako to storimo?

Napiši naslednji program:

	 imeDatoteke = raw_input("Podaj ime datoteke: ")
 datoteka = open(imeDatoteke)
 print datoteka.read()
 print "To je vse."

Sedaj poženi program. Vpiši ime datoteke, ki ne obstaja Python se bo odzval z obvestilom o napako, morda tako:

	 Traceback (innermost last):

File "filetest.py", line 1, in ?
 IOError: (2, 'No such file or directory')

V zadnji vrstici nam sporoča, da je ugotovil vhodno-izhodno napako ("IOError") in, ker ne ve kako nadaljevati, prekinja program. No, lahko sestavimo svoj program, ki bo "ulovil" to napako. Pythonu v tem primeru ni treba skrbeti zanjo. To naredimo tako, napake.py:

	 imeDatoteke = raw_input("Podaj ime datoteke: ")
 try:
 datoteka = open(imeDatoteke)

print datoteka.read()
 except IOError:

print "Imenovane datoteke ni", filename
 print "To je vse."

Rešitev: Dodamo datoteko iz mape npr: append.py in program jo odpre!

a=[1,1]

a.append(5)

print a
če datoteka ne obstaja izpiše:

Imenovane datoteke ni

Traceback (most recent call last):

 File "C:\Python24\Lib\site-packages\pythonwin\pywin\framework\scriptutils.py", line 310, in RunScript

 exec codeObject in __main__.__dict__

 File "D:\My Documents\Marjana\python\vaja\skripta\napake.py", line 6, in ?

 print "Imenovane datoteke ni", filename

NameError: name 'filename' is not defined

Preskusi ta program. Če mu vtipkaš nesmiselno ime datoteke, bo Python izpisal obvestilo "Imenovane datoteke ni" in ne bo takoj prekinil programa. To se zgodi, ker v primeru, če uporabimo stavek try, Python poskuša izvesti stavke v bloku stavkov za besedico "try".
· Če pri tem ne pride do napake, preskoči Python blok stavkov, ki sledi besedici "except".
· Če pa bi prišlo do napake, Python preskoči preostale stavke v bloku stavkov. (V našem primeru, če stavek "open" povzroči napako, preskoči stavek "print".)
a. V primeru napake Python nato še pogleda, ali se napaka ujema z napako, navedeno v stavku except (V našem primeru z napako IOError). Če ugotovi, da je to ta napaka, izvede blok stavkov, ki sledi stavku "except".
b. Sicer (če je napaka kakšna druga) reagira nanjo na običajen način (prekine program).

Stavke "try...except" lahko gnezdimo drugega v drugem in tako lovimo različne vrste napak. Na primer:

	 izvajaj = 1
 while izvajaj:

try:

 print "1) Prikazi sort.py"

 print "2) Prikazi osebe.py"

 print "3) Konec"

 izbira = input()

 if izbira == 1:

try:

 print open("sort.py").read()

except IOError:

 print "datoteke sort.py ne morem odpreti"

 elif izbira == 2:

try:

 print open("osebe.py").read()

except IOError:

 print "Datoteke osebe.py ne morem odpreti"

 elif izbira == 3:

izvajaj = 0

 else:

print "Slabo si izbral"

except NameError:

 print "Tvoj vnos je bil napacen"

Sedaj lahko svoje programe, ki si jih doslej sestavil, ustrezno poboljšaš. Poženi programe in namerno vtipkaj napačne podatke. Opazuj, kaj se zgodi (kakšen izpis dobiš) in primerno dopolni programe.

Lahko pa pogledaš "Library Reference" in pri funkcijah oziroma modulih, ki jih uporabljaš, ugotoviš, kakšne izjeme sprožajo.

GUI - Grafični uporabniški vmesniki - osnove

Sedaj se bomo lotili razvoja grafičnega uporabniškega vmesnika, takega z gumbi, drsniki in menuji.

Najprej pa moramo narediti prostor, kamor bomo hranili naše programe v Pythonu. Naredi torej nov direktorij in mu morda daj ime "PYTHON".

Sestavi naslednji preprost program, tkinter_okno.py:

	from Tkinter import * # za sestavljanje GUI (iz Tk toolkit)

okno = Tk()

 # Glavno okno programa(to je takoimenovani widget)

onaka = Label(okno, text="Pozdravljen svet!") # widget "Label", otrok widgeta okno
oznaka.pack()
 # tako zahtevamo prikaz widgeta

okno.mainloop()
 # sprozimo tek programa.

Shrani ta program v datoteko "tkinter _pozdrav.py" in ga poženi. Polek klasičnega konzolnega okna (v katerem običajno vidiš izpise stavkov "print" in druga obvestila) bi se ti moralo prikazati še majhno okno, kot ka kaže spodnja slika:

[image: image34.png]74

Fozdravien svell

Datoteko "tkinter_pozdrav.py" preimenuj v "tkinter_pozdrav.pyw" ,kar pomeni, da je to program tipa "Python for Windows". Če ga poženeš, ne bo več (sedaj odvečnega in grdega) konzolnega okna temveč le grafično.

Najprej povejmo kaj o pojmu "widget". "Widgeti" so komponente grafičnih uporabniških vmesnikov.
· Gumbi so "widgeti".
· Oznake (labels) so "widgeti".
· Vsako okno je widget.
Widgete delamo s primernimi orodji (toolkit), v svetu Python uporabljamo kot orodje takoimenovani Tk. V Pythonu obstaja modul za povezavo s Tk, imenuje pa se Tkinter. Zato smo najprej v prvi vrstici uvozili widgete iz modula Tkinter.

Vsak widget je v modulu Tkinter predstavljen z ustreznim razredom. Tvorimo ga zato kakor druge objekte. Prvi widget, ki smo ga naredili, je osnovno okno programa.
Naredimo ga tako:

	 okno = Tk()

Tako osnovno okno (root window) potrebuje vsak grafični uporabniški vmesnik.

V našem primeru smo vanj hoteli zapisati obvestilo "Pozdravljen svet!". V ta namen smo uporabili widget "Label", po naše tekstovno oznako:

	oznaka = Label(okno, text="Pozdravljen svet!")

Prvi argument konstruktorja je ime "očeta" tega widgeta. Povedati moramo namreč, kam umestiti widget. To pa storimo tako, da povemo, kdo je "oče" tega widgeta. V našem primeru smo hoteli oznako umestiti v glavno okno.

Naslednji argument konstruktorja vsebuje besedilo, ki ga želimo prikazati. Istočasno uvaja nov način klicanja funkcij:

Namesto, da posredujemo argumente po položaju, omogoča Python posredovanje argumentov po imenu. Sledita konkretna primera obeh načinov:
	 def deljenje(stevec,imenovalec):

return stevec/imenovalec

 rezultat = deljenje(10,2)
 istiRezultat = deljenje(stevec=10,imenovalec=2)

Python tudi omogoča definiranje privzetih (default) vrednosti za argumente. Zato lahko kličemo funkcije, ne da bi definirali vse parametre. Tako kot na primer:

	 def stevilkaTelefona(drzava="+386",mesto,stevilka):

return "(" + drzava + ") " + mesto + stevilka

 print stevilkaTelefona(mesto="01", stevilka="5556666")
 print stevilkaTelefona(drzava="+39", mesto="040", stevilka="2223333")

V Tk je ogromno stvari, ki jih lahko določimo pri vsakem widgetu (velikost, barva položaj, smer, besedilo, povratne funkcije (callbacks), itd) in za večino nas niti ne zanimajo njihove vrednosti. Uporabljamo kar privzete (default) vrednosti. Tako so gumbi, okna in druge komponente pogosto kar sive barve. Zato smo v našem primeru klicali konstruktor "Label ()" le z enim imenovanim parametrom (text), saj nas zanima le to.

V začetku, ko jih naredimo, so widgeti nevidni. Zato moramo uporabiti naslednjo vrstico:

	 oznaka.pack()

Metoda "pack" pove widgetu, da naj se poveča in pojavi. Pakiranje widgeta pomeni, da skuša biti čim manjši, vendar dovolj velik, da je njegova vsebina vidna. Tako ugotovi widget "oznaka", kako velik je tekst "Pozdravljen svet!" in svojo velikost postavi temu primerno. In zatem pove še Tk-ju, da želi biti viden.

V tem hipu je "oznaka" še vedno nevidna, saj je njen oče ("okno") neviden. "okno" postane vidno šele, ko kličemo metodo "mainloop". To je funkcija, ki bo obravnavala izvajanje programa. Več o tem pa v naslednjem poglavju.

GUI - izvajanje

Čas je, da naredimo naslednji poučen programček, katerega izgled prikazuje spodnja slika, tkinker_sestevanje.py:

[image: image35.png]

Program omogoča uporabniku seštevanje dveh števil. Tu je njegova zanimiva koda:

	 from Tkinter import *

 def sestejVrednosti():

s.set(str(int(a.get()) + int(b.get())))

 okno = Tk()

 okno.title("Program za sestevanje")

 a = Entry(okno)
 a.pack()

 plus = Label(okno, text="+")
 plus.pack()

 b = Entry(okno)
 b.pack()

 racunaj = Button(okno, text="Sestej", command=sestejVrednosti)
 racunaj.pack()

 s=StringVar()
 c=Label(okno,textvariable=s)
 c.pack()

 okno.mainloop()

Morda droben nasvet: Shrani to kodo v datoteko "vsota2,py" in jo preskusi. Ko si zadovoljen (ko ni več potrebe po popravljanju morebitnih napak) preimenuj datoteko v vsota2.pyw)

from Tkinter import *

def sestejVrednosti():

 s.set(str(int(a.get()) + int(b.get())))

okno = Tk()

okno.title("Program za sestevanje")

a = Entry(okno)

a.pack()

plus = Label(okno, text="+")

plus.pack()

b=Entry(okno)

b.pack()

racunaj = Button(okno, text="Sestej", command=sestejVrednosti)

racunaj.pack()

s=StringVar()

c=Label(okno,textvariable=s)

c.pack()

okno.mainloop()

In sedaj komentar programa: začne se s stavkom "import". Za trenutek ignorirajmo funkcijo "sestejVrednosti()", ki se ji bomo posvetili kasneje. Tudi naslednja vrstica, ki tvori osnovno (korensko, root) okno, nam je znana iz prejšnjega primera. Se spomniš, da je v prejšnem primeru kot naslov okna pisalo kar "th"? Ta napis lahko preprosto zamenjamo z uporabo okenske metode "title":
	 okno.title("Program za sestevanje")

V našem primeru je okno premajhno, da bi ta naslov videl v celoti. Če pa okno raztegneš, ga vidiš.
Uvajamo nov widget z imenom "Entry". Ta widget omogoča uporabniku vnos niza v majhen pravokotnik na zaslonu. V našem primeru imamo dve taki komponenti:

[image: image36.png]Entry

Sest

11

V splošnem imamo lahko takih komponent še več, Tako kot pri widgetu "Label" moramo tudi tu kot prvi parameter konstruktorja navesti, kdo je oče (oziroma vsebovalnik) te komponente. Za druge parametre konstruktorja nam ni mar:

	 a = Entry(okno)
 a.pack()

 b = Entry(okno)
 b.pack()

Widgeta "label" nam ni potrebno pojasnjevati. Iz slike pa je razvidno, da vrstni red tvorbe teh komponent vpliva na to, kako so razporejene v našem oknu,

Sledi widget "Button" (po naše gumb). Gumbi so čudovita stvar, saj dajejo uporabniku občutek moči: nanje lahko klikneš in nato se kaj zgodi.

	 racunaj = Button(okno, text="Sestej", command=sestejVrednosti)
 racunaj.pack()

Kot običajno, je pove parameter konstruktorja, kdo je oče (oziroma vsebovalnik) komponente. Sledita pa še dva parametra, ki povesta, kakšen tekst naj piše na gumbu in kakšna akcija (command) naj se izvede ob kliku na gumb. V parametru "command" zato navedemo kot argument ime funkcije. Spomnimo se, da smo pojasnili prav te funkcije začasno preskočili.

Opazimo še, da sami funkcije "sestejVrednosti" nikdar ne kličemo! Za to skrbi kar sam program oziroma to je tisto, kar se dogaja v metodi "mainloop".Grafične uporabniške vmesnike tipično programiramo tako, da sami direktno ne kličemo funkcij, pač pa uporabnik nekaj naredi (klik na gumb, vnos podatkov, premik miške ipd), modul "Tk" pa namesto nas poskrbi za klic ustrezne funkcije.

Naslednja oznaka (Label) v našem programu je nekaj posebnega. Tu naj bi namreč prišlo do izpisa rezultata seštevanja:

	 s=StringVar()
 c=Label(okno,textvariable=s)
 c.pack()

Zato, namesto da določimo statičen tekst, tvorimo spremenljivko, ki je objekt iz razreda "StringVar". Oznako (v našem primeru "c") tvorimo s to spremenljivko kot "textvariable". Če se kasneje vsebina "textvariable" spremeni, se spremeni tekst oznake. To vsebino pa spreminja funkcija "sestejVrednosti".

Oglejmo si sedaj funkcijo "sestejVrednosti". V njej spreminjamo vrednost spremenljivke "s" (ki je objekt!!) z metodo "set". Ta metoda ima kot edini argument novo vrednost niza. Sicer pa seštevanje v funkciji "sestejVrednosti" poteka tako:

	 def sestejVrednosti():

s.set(str(int(a.get()) + int(b.get())))

· Najprej vzemimo to, kar smo vtipkali v obeh vhodnih okencih (widgetih "a" in "b"). Na teh objektih "Entry" zato uporabimo metodo "get".

· Metoda "get" objekta "Entry" vrne niz, torej tekst. Uporabiti moramo zato vgrajeno (built-in) funkcijo "int", ki pretvori ta niz v celoštevilčno spremenljivko (integer). Pozor: ta metoda lahko povzroči izjemo (exception)!! Hmm,...

· Izvedemo običajno operacijo seštevanja.

· Z vgrajeno funkcijo "str" pretvorimo število v niz, kar potrebuje že omenjena metoda "set" razreda StringVar..

In to je to! Ta preprosti in poučni primer je dobro izhodišče za pripravo bolj zapletenih programov. Morda si ogledaš in preskusiš še naslednje primere:

· Preprost urejevalnik besedil (texteditor.pyw)

· Še en primer urejevalnika (textEditor2.pyw), uporablja menu

· Primer adresarja (addressBook.pyw)
Datiteka: tkinter_addressbook.py
from Tkinter import *

class AddressBook:

 def show(self):

 self.name.set(self.people[self.position]['name'])

 self.phone.set(self.people[self.position]['phone'])

 def first(self):

 self.position=0

 self.show()

 def last(self):

 self.position=len(self.people)-1

 self.show()

 def quit(self):

 self.window.quit()

 def __init__(self):

 self.window = Tk()

 self.window.title('Address Book')

nameframe = Frame(self.window)

nameframe.pack(side=TOP)

nameLabel = Label(nameframe, text="Name:")

nameLabel.pack(side=LEFT)

self.name=StringVar();

self.nameBox = Entry(nameframe, textvariable=self.name)

self.nameBox.pack(side=RIGHT)

phoneframe = Frame(self.window)

phoneframe.pack(side=TOP)

phoneLabel = Label(phoneframe, text="Phone:")

phoneLabel.pack(side=LEFT)

self.phone=StringVar();

self.phoneBox = Entry(phoneframe, textvariable=self.phone)

self.phoneBox.pack(side=RIGHT)

bframe = Frame(self.window)

bframe.pack(side=BOTTOM)

firstButton = Button(bframe, text="First", command=self.first)

firstButton.pack(side=LEFT)

prevButton = Button(bframe, text="Previous")

prevButton.pack(side=LEFT)

nextButton = Button(bframe, text="Next")

nextButton.pack(side=LEFT)

lastButton = Button(bframe, text="Last", command=self.last)

lastButton.pack(side=LEFT)

quitButton = Button(bframe, text="Quit", command=self.quit)

quitButton.pack(side=RIGHT)

self.people=[{'name':'Joan','phone':'123'},

 {'name':'John','phone':'456'},

 {'name':'Jean','phone':'789'},{'name':'janez','phone':'345'},{'name':'Ancka','phone':'545'}]

self.position=0

self.show()

 def run(self):

 self.window.mainloop()

AddressBook().run()

Rezultat:
[image: image37.png]_ Address ...

Name: |ncka
Phone:[545

First| Previous | Newt Last | 0uit

it Previous Nt Los | v

??? ne dela previous in next
Datoteka: tkinter: bind1.py.
File: bind1.py

from Tkinter import *

koren = Tk() # koren (root) graficne aplikacije

def narediNekaj(dogodek):

 print "Kliknil si na", dogodek.x, dogodek.y

okno = Frame(koren, width=100, height=100)

okno.bind("<Button-1>", narediNekaj)

okno.pack()

koren.mainloop()

Rezultat:

[image: image38.png]

Datoteka: tkinter_texteditor1.py.
from Tkinter import *

from tkFileDialog import *
def openfile():

 name = askopenfilename()

 daFile = open(name,'r')

 text = daFile.read()

 editor.delete(1.0,END)

 editor.insert(END,text)

def savefile():

 filename = asksaveasfilename()

 aFile = open(filename,'w')

 text = editor.get(1.0,END)

 aFile.write(text)

main = Tk()

bframe = Frame(main)

b1 = Button(bframe,text='Open',command=openfile)

b2 = Button(bframe,text='Save As...',command=savefile)

editor = Text(main)

bframe.pack(side=TOP)

b1.pack(side=LEFT)

b2.pack(side=RIGHT)

editor.pack(side=BOTTOM)

main.mainloop()
Rezultat:

[image: image39.png]Open| Save ds.

Datoteka: tkinter_textedotor.py

from Tkinter import *

from tkFileDialog import *

class TextEditor:

 def new(self):

 self.editor.delete(1.0,END)

 self.filename=''

 self.filemenu.entryconfig(2,state=DISABLED)

 self.window.title('Editor: New File')

 def open(self):

 self.filename = askopenfilename()

 if self.filename:

 daFile = open(self.filename,'r')

 text = daFile.read()

 self.editor.delete(1.0,END)

 self.editor.insert(END,text)

 self.filemenu.entryconfig(2,state=NORMAL)

 self.window.title('Editor: '+self.filename)

 def saveas(self):

 self.filename = asksaveasfilename()

 if self.filename:

 aFile = open(self.filename,'w')

 text = self.editor.get(1.0,END)

 aFile.write(text)

 self.filemenu.entryconfig(2,state=NORMAL)

 self.window.title('Editor: '+self.filename)

 def save(self):

 if self.filename:

 aFile = open(self.filename,'w')

 text = self.editor.get(1.0,END)

 aFile.write(text)

 else:

 self.saveas()

 def __init__(self):

 self.window = Tk()

 self.menubar = Menu()

 self.filemenu = Menu(tearoff=0)

 self.filemenu.add_command(label='New',command=self.new)

 self.filemenu.add_command(label='Open...',command=self.open)

 self.filemenu.add_command(label='Save',command=self.save,state=DISABLED)

 self.filemenu.add_command(label='Save As...',command=self.saveas)

 self.filemenu.add_separator()

 self.filemenu.add_command(label='Quit',command=self.window.quit)

 self.menubar.add(CASCADE,label='File',menu=self.filemenu)

 self.window.config(menu=self.menubar)

 self.ys=Scrollbar(self.window,orient=VERTICAL)

 self.editor = Text(self.window,yscrollcommand=self.ys.set,width=80,height=25)

 self.ys.config(command=self.editor.yview)

 self.editor.pack(side=LEFT)

 self.ys.pack(side=RIGHT,fill='y')

 self.window.title('Editor: New File')

 self.filename=''

 def go(self):

 self.window.mainloop()

theproggie = TextEditor()

theproggie.go()

Rešitev:

[image: image40.png]Editor: New File,

Vs
tet edito]

Dogodki

Čas je, da se poglobimo v filozofijo programiranja grafičnih uporabniških vmesnikov.Pri čistem tekstovno usmerjenem programiranju bo prišlo do interakcije z uporabnikom, ko povemo programu, da naj čaka na vnos s strani uporabnika. (tako smo na primer klicali funkcijo "raw_input()". V svetu GUI pa le naredimo vmesnik, ki nato čaka na akcije uporabnika. In tu pridejo do izraza dogodki.

Tvorba programov tipa GUI poteka v dveh korakih.
· Najprej naredimo grafični uporabniški vmesnik (Graphical User Interface, krajše GUI) z uporabo najbolj primernih widgetov.
· Nato povemo programu (v primeru Pythona je to Tk), da naj vstopi v dogodkovno zanko, ki čaka nastope dogodkov, te pa nato primerno obdela oziroma izvede ustrezno akcijo. Dogodki nastopajo, ko uporabnik kaj naredi, na primer klikne na gumb miške ali tipko tipkovnice. Da bi lahko prišlo do odziva na dogodek, moramo povezati akcijo z dogodkom.

Tkinter nudi učinkovit mehanizem za delo z dogodki. Za vsak widget lahko povežemo (bind) Pythonove funkcije oziroma metode z dogodki na naslednji način:

	 widget.bind(dogodek, funkcija)

Če se dejanski dogodek ujema z dogodkom, navedenim v povezavi, kliče program funkcijo, kot argument funkcije pa podamo dogodek (ki je v bistvu poseben objekt z določenimi lastnostmi oziroma člani).

Tu je primer, ko "lovimo" klike na okno:

	# File: bind1.py

from Tkinter import *

koren = Tk() # koren (root) grafične aplikacije

def narediNekaj(dogodek):
 print "Kliknil si na", dogodek.x, dogodek.y

okno = Frame(koren, width=100, height=100)
okno.bind("<Button-1>", narediNekaj)
frame.pack()

koren.mainloop()

V tem primeru smo uporabili okensko metodo "bind" za navezavo na odzivno (callback) funkcijo "narediNekaj" na dogodek tipa <Button-1>.

	[image: image41.png]

	Poženi program in ga preskusi.. Pojavi se okno. Kadarkoli klikneš z levim mišjim gumbom na okno, se v konzolnem oknu izpiše nekaj takega:
Kliknil si na 45 65

Program se nahaja v "bind1.pyw"

.
File: bind1.py

from Tkinter import *

koren = Tk() # koren (root) graficne aplikacije

def narediNekaj(dogodek):

 print "Kliknil si na", dogodek.x, dogodek.y

okno = Frame(koren, width=100, height=100)

okno.bind("<Button-1>", narediNekaj)

okno.pack()

koren.mainloop()

DODATKI
Python
Naloge in rešitve

Osnove programiranja

1. Write a program that asks two people for their names; stores the names

in variables called name1 and name2; says hello to both of them.
R:

A program for greeting people

name1 = raw_input ("What is the first name? ")

name2 = raw_input ("What is the second name? ")

print "Hello, " + name1+ " and " + name2 + "! How are you?"
2. Write a script that asks a user for a number. The script adds 3 to

that number. Then multiplies the result by 2, subtracts 4, subtracts

twice the original number, adds 3, then prints the result.

R:

Magically guessing a number

number = input ("Please, type in a number: ")

newresult = ((number + 3) * 2) - 4

finalresult = newresult - (2 * number) + 3

print "The result is", finalresult

3. Write a script that asks a user for a number. The script adds 3 to

that number. Then multiplies the result by 2, subtracts 4, subtracts

twice the original number, adds 3, then prints the result.

R:

Magically guessing a number

number = input ("Please, type in a number: ")

number2 = number + 3

number2 = number2 * 2

number2 = number2 - 4

number2 = number2 - (2 * number)

number2 = number2 + 3

print "The result is", number2

4. Write a script that asks a user for a number. The script adds 3 to

that number. Then multiplies the result by 2, subtracts 4, subtracts

twice the original number, adds 3, then prints the result.

R:

Magically guessing a number

number = input ("Please, type in a number: ")

print "The result is",

print ((number + 3) * 2) - 4 - (2 * number) + 3
Operatorji in stavek if
5. In analogy to the example, write a script that asks users for the

temperature in F and prints the temperature in C.

(Conversion: Celsius = (F - 32) * 5/9)

R:

This program converts temperature from T to C

F_temp = input ("Enter a temperature value in F ")

C_temp = (F_temp - 32) * 5.0/9.0

print "Temperature:", F_temp, "F = ", C_temp, " C"
6.

Write a python script that prints the following figure

 \ | /

 @ @

 *

 \"""/

R:

#!/usr/bin/env python

#

This program prints a funny face

print """

\t\\ | /

\t @ @

\t *

\t \\\"\"\"/

"""

7. Write a program that asks users for their favourite color. Create the

following output (assuming "red" is the chosen color). Use "+" and "*".

red red red red red red red red red red

red

 red

red

 red

red red red red red red red red red red

r1:

#!/usr/bin/env python

#

Favorite color

color = raw_input ("Enter your favorite color ")

color1 = (color + " ") * 10

color2 = color + (" " * 8) + color

print color1

print color2

print color2

print color1

r2:

2. Version (This version will print a rectangle)

#!/usr/bin/env python

#

Favorite color

color = raw_input ("Enter your favorite color ")

color1 = (color + " ") * 10

white_space = " " * len(color)

color2 = (color + " ") + ((white_space + " ") * 8) + color

print color1

print color2

print color2

print color1

8. Modify the program so that it answers "That is great!" if the answer

was "yes", "That is disappointing" if the answer was "no" and "That is not

an answer to my question." otherwise. Use "if ... elif ... else ...".

r:

#!/usr/bin/env python

if statement

answer = raw_input("Do you like Python? ")

if answer == "yes":

 print "That is great!"

elif answer == "no":

 print "That is disappointing!"

else:

 print "That is not an answer to my question."

Logični izrazi in objekti

9. Modify the program from above so that it asks users to "guess the

lucky number". If the correct number is guessed the program stops,

otherwise it continues forever.

R:

#!/usr/bin/env python

#

guess the lucky number

number = input("Guess the lucky number ")

while number != 5:

 print "That is not the lucky number"

 number = input("Guess the lucky number ")

10. Modify the program so that it asks users whether they want to guess again each time. Use two variables, number for the number and answer for the answer to the question whether they want to continue guessing. The program stops if the user guesses the correct number or answers "no". (In other words, the program continues as long as a user has not answered "no" and has not guessed the correct number.)

R:

#!/usr/bin/env python

#

while statement with 2 variables that can terminate the loop

number = -1

again = "yes"

while number != 5 and again != "no":

 number = input("Guess the lucky number: ")

 if number != 5:

 print "That is not the lucky number"

 again = raw_input("Would you like to guess again? ")

11. A counter: Write a program that asks five times to guess the lucky number. Use a while loop and a counter, such as ...

The program asks for five guesses (no matter whether the correct number was guessed or not). If the correct number is guessed, the program outputs "Good guess!", otherwise it outputs "Try again!".

After the fifth guess it stops and prints "Game over."

R:

#!/usr/bin/env python

#

while statement with counter

counter = 1

while counter <= 5:

 number = input("Guess the " + str(counter) + ". number ")

 if number != 5:

 print "Try again."

 else:

 print "Good guess!"

 counter = counter +1

else:

 print "Game over"

12. break: In the previous example, insert "break" after the "Good guess!" print statement. "break" will terminate the while loop so that users do not have to continue guessing after they found the number. If the user does not guess the number at all print "Sorry but that was not very successful" (use "else" for this).

#!/usr/bin/env python

#

while statement with counter and break

counter = 1

while counter <= 5:

 number = input("Guess the " + str(counter) + ". number ")

 if number != 5:

 print "Try again."

 else:

 print "Good guess!"

 break

 counter = counter +1

else:

 print "Sorry but that was not very successful"

13. Counting hits: Modify the program again. This time the program continues even after the correct number was guessed but it counts how often the correct number was guessed. You'll need two counters: one for the while loop and another one for the number of correct guesses. After the while loop is finished, use an if statement to print either "You guessed the number ... times" or "The number was not guessed at all".

R:

#!/usr/bin/env python

#

counting hits

counter = 1

hits = 0

while counter <= 5:

 number = input("Guess the " + str(counter) + ". number ")

 if number != 5:

 print "Try again."

 else:

 print "Good guess!"

 hits = hits + 1

 counter = counter +1

if hits > 0:

 print "You guessed the number", hits, "times"

else:

 print "The number was not guessed at all"

14. Modify the counter program from above using a for loop so that it asks

the user for five guesses and then stops. Use "break" to terminate the for loop

as soon as the correct number is guessed.

R:

#!/usr/bin/env python

#

for statement

#

for counter in range(5):

 number = input("Guess the " + str(counter + 1) + ". number ")

 if number != 5:

 print "Try again."

 else:

 print "Good guess!"

 break

15. Optional exercise: print all multiples of 13 that are smaller than 100.

Use the range function in the following manner: range(start, end, step) where "start" is the starting value of the counter, "end" is the end value and "step" is the amount by which the counter is increased each time.

R:

#!/usr/bin/env python

#

multiples of 13

for counter in range(13,100,13):

 print counter

Načrtovanje programa in krmilne strukture

16. Modify the program from above so that it asks users to "guess the

lucky number". If the correct number is guessed the program stops,

otherwise it continues forever.

R:

#!/usr/bin/env python

#

guess the lucky number

number = input("Guess the lucky number ")

while number != 5:

 print "That is not the lucky number"

 number = input("Guess the lucky number ")

17. Modify the program so that it asks users whether they want to guess again each time. Use two variables, number for the number and answer for the answer to the question whether they want to continue guessing. The program stops if the user guesses the correct number or answers "no". (In other words, the program continues as long as a user has not answered "no" and has not guessed the correct number.)
R:

#!/usr/bin/env python

#

while statement with 2 variables that can terminate the loop

number = -1

again = "yes"

while number != 5 and again != "no":

 number = input("Guess the lucky number: ")

 if number != 5:

 print "That is not the lucky number"

 again = raw_input("Would you like to guess again? ")

18. A counter: Write a program that asks five times to guess the lucky number. Use a while loop and a counter, such as ...The program asks for five guesses (no matter whether the correct number was guessed or not). If the correct number is guessed, the program outputs "Good guess!", otherwise it outputs "Try again!".

After the fifth guess it stops and prints "Game over."

R:

#!/usr/bin/env python

#

while statement with counter

counter = 1

while counter <= 5:

 number = input("Guess the " + str(counter) + ". number ")

 if number != 5:

 print "Try again."

 else:

 print "Good guess!"

 counter = counter +1

else:

 print "Game over"
20. break: In the previous example, insert "break" after the "Good guess!" print statement. "break" will terminate the while loop so that users do not have to continue guessing after they found the number. If the user does not guess the number at all print "Sorry but that was not very successful" (use "else" for this).

R:

#!/usr/bin/env python

#

while statement with counter and break

counter = 1

while counter <= 5:

 number = input("Guess the " + str(counter) + ". number ")

 if number != 5:

 print "Try again."

 else:

 print "Good guess!"

 break

 counter = counter +1

else:

 print "Sorry but that was not very successful"

21.

Counting hits: Modify the program again. This time the program continues even after the correct number was guessed but it counts how often the correct number was guessed. You'll need two counters: one for the while loop and another one for the number of correct guesses. After the while loop is finished, use an if statement to print either "You guessed the number ... times" or "The number was not guessed at all".

R:

#!/usr/bin/env python

#

counting hits

counter = 1

hits = 0

while counter <= 5:

 number = input("Guess the " + str(counter) + ". number ")

 if number != 5:

 print "Try again."

 else:

 print "Good guess!"

 hits = hits + 1

 counter = counter +1

if hits > 0:

 print "You guessed the number", hits, "times"

else:

 print "The number was not guessed at all"

21. Modify the counter program from above using a for loop so that it asks the user for five guesses and then stops. Use "break" to terminate the for loop as soon as the correct number is guessed.

R:

#!/usr/bin/env python

#

for statement

#

for counter in range(5):

 number = input("Guess the " + str(counter + 1) + ". number ")

 if number != 5:

 print "Try again."

 else:

 print "Good guess!"

 break

22.

Optional exercise: print all multiples of 13 that are smaller than 100.

Use the range function in the following manner: range(start, end, step) where

"start" is the starting value of the counter, "end" is the end value and "step" is

the amount by which the counter is increased each time.

#!/usr/bin/env python

#

multiples of 13

for counter in range(13,100,13):

 print counter

Seznami, slovarji, delo z datotekami

23.

Create a list that contains the names of 5 students of this class. (Do not ask for input to do that, simply create the list.) Print the list. Ask the user to input one more name and append it to the list. Print the list. Ask a user to input a number. Print the name that has that number as index. Add "John Smith" and "Mary Miller“ to the beginning of the list (by using "+"). Print the list.

#!/usr/bin/env python

students = ["Paul Miller", "Kathy Jones", "Susan Smith", "John Doe",

"James Black"]

print "The following students are in the class:", students

new_student = raw_input("Type the name of another student: ")

students.append(new_student)

print "The following students are in the class:", students

number = input("Enter a number: ")

print "The student number", number + 1, "is", students[number]

students = ["John Smith", "Mary Miller"] + students

print "The following students are in the class:", students

23. Continue with the script from 1.1): Print the list. Remove the last name from the list. Print the list. Ask a user to type a name. Check whether that name is in the list: if it is then delete it from the list. Otherwise add it at the end. Create a copy of the list in reverse order. Print the original list and the reverse list.

#!/usr/bin/env python

students = ["Paul Miller", "Kathy Jones", "Susan Smith", "John Doe",

"James Black"]

print "The following students are in the class:", students

del students[-1]

print "The following students are in the class:", students

another_student = raw_input("Enter the name of a student to be added/deleted: ")

if another_student in students:

 students.remove(another_student)

else:

 students.append(another_student)

print "The following students are in the class:", students

more_students = students[:]

more_students.reverse()

print students

print more_students

24. Use the list of student names from exercise 2.1): Create a for loop that prints for each student "hello student_name, how are you?" where student_name is replaced by the name of the student.

#!/usr/bin/env python

#

students = ["Paul Miller", "Kathy Jones", "Susan Smith", "John Doe",

"James Black"]

for student in students:

 print "Hello", student + ", how are you?"

25.

Optional: Use the list of student names from the previous exercise. Create a for loop that asks the user for every name whether they would like to keep the name or delete it. Delete the names which the user no longer wants. Hint: you cannot go through a list using a for loop and delete elements from the same list simulatenously because in that way the for loop will not reach all elements. You can either use a second copy of the list for the loop condition or you can use a

second empty list to which you append the elements that the user does

not want to delete.

#!/usr/bin/env python

#

first version

students = ["Paul Miller", "Kathy Jones", "Susan Smith", "John Doe",

"James Black"]

new_students = students[:]

for student in new_students:

 print "Do you want to keep student", student, "?"

 answer = raw_input ("yes/no ")

 if answer != "yes":

 students.remove(student)

print students

26. Optional: Use the list of student names from the previous exercise. Create a for loop that asks the user for every name whether they would like to keep the name or delete it. Delete the names which the user no longer wants. Hint: you cannot go through a list using a for loop and delete elements from the same list simulatenously because in that way the for loop will not reach all elements. You can either use a second copy of the list for the loop condition or you can use a

second empty list to which you append the elements that the user does not want to delete.

#!/usr/bin/env python

#

second version

students = ["Paul Miller", "Kathy Jones", "Susan Smith", "John Doe",

"James Black"]

new_students = []

for student in students:

 print "Do you want to keep student", student, "?"

 answer = raw_input ("yes/no ")

 if answer == "yes":

 new_students.append(student)

students = new_students

print students

27.

Modify the program so that the lines are printed in reverse

order.

#!/usr/bin/env python

#

Program to read and print a file

#

file = open("alice.txt","r")

text = file.readlines()

file.close()

text.reverse()

for line in text:

 print line,

print

28.

Output to another file instead of the screen. First, let your script overwrite the output file, then change the script so that it appends the output to an existing file.
file = open("alice.txt","r")

text = file.readlines()

file.close()

file2 = open ("output.txt", "w")

file2.writelines(text)

file2.close

file2 = open ("append.txt", "a")

file2.writelines(text)

file2.close

29. Modify the program so that each line is printed with a line number at the beginning.

#!/usr/bin/env python

#

Program to read and print a file

#

file = open("alice.txt","r")

text = file.readlines()

file.close()

counter = 1

for line in text:

 print counter, line,

 counter = counter +1

print

30. Create a second dictionary (such as "age") and print its values as well.

#!/usr/bin/env python

#

a dictionary

relatives ={"Lisa" : "daughter", "Bart" : "son", "Marge" : "mother",

"Homer" : "father", "Santa" : "dog"}

age ={"Lisa" : 8, "Bart" : 10, "Marge" : 35,

"Homer" : 40, "Santa" : 2}

for member in relatives.keys():

 print member, "is a", relatives[member], "and is", age[member], \

 "years old"

CGI-1

31. Add a checkbox to the form (such as "Do you want milk? Yes/No")

and a text area where customers can type in what kind of cake they

would like to order. Change your cgi script so that it includes these

in its reply, such as "you requested tea with milk", "sorry we are out

of chocolate cake". The checkbox and text area must have distinct

names in the form. You need a line with form.getvalue() in your cgi

file for each name in your html form.

#!/usr/bin/env python

#

######### don't change the following three lines: ###########

import cgi

print "Content-Type: text/html\n"

form = cgi.FieldStorage()

add a form.getvalue for each of the names in your form:

drink = form.getvalue("drink")

milk = form.getvalue("milk")

cake = form.getvalue("cake")

########## start of HTML code ###########

print """

<html>

<head> <title>What would you like to drink</title> </head>

<body>

<h4>Your drink: </h4><p>

"""

############ end of HTML code #############

if drink == "tea":

 print "You requested tea"

elif drink == "coffee":

 print "You requested coffee"

elif drink == "hot chocolate":

 print "You requested hot chocolate"

else:

 print "You need to select a drink!"

if milk == "yes":

 print " with milk.
"

else:

 print ".
"

if cake:

 print "Sorry, we are out of", cake+ "."

########### start of HTML code ###########

print """

<p>Thank you for your visit. Please come again. <p>

</body></html>

"""

############# end of HTML code ##############

32.

Write an HTML file that does not contain a form but contains three

links that send URLs with attached parameters "tea", "coffee", "hot

chocolate" to the cgi file.

<html>

<head>

<title>File that connects to a CGI program</title>

</head>

<body>

<h3>What would you like to drink?</h3>

Tea

Coffee

Hot Chocolate

</body>

Regularni izrazi

33.

Retrieve all lines from alice.txt that do not contain "the ".

Note: if you express "not" by using

not keyword.search (line)

then the line with

 print result.group(), ":", line,

will produce an error message. (Because there is no result, therefore Python gets confused when you try to print it.) Therefore for this exercise you must use the first example that was given on the webpage. All other exercises can be done using the second example.

R:

#!/usr/bin/env python

import re

open a file

file = open("alice.txt","r")

text = file.readlines()

file.close()

searching the file content line by line:

keyword = re.compile(r"the ")

for line in text:

 if not keyword.search (line):

 print line,

34.

Retrieve all lines that contain "the" with lower or upper case letters.

#!/usr/bin/env python

import re

open a file

file = open("alice.txt","r")

text = file.readlines()

file.close()

searching the file content line by line:

keyword = re.compile(r"the ", re.I)

for line in text:

 result = keyword.search (line)

 if result:

 print result.group(), ":", line,

35.

Retrieve lines that have two consecutive o's.

#!/usr/bin/env python

import re

open a file

file = open("alice.txt","r")

text = file.readlines()

file.close()

searching the file content line by line:

keyword = re.compile(r"oo")

for line in text:

 result = keyword.search (line)

 if result:

 print result.group(), ":", line,

36.

2.2 Retrieve lines that contain a three letter string consisting of "s",

then any character, then "e", such as "she".

keyword = re.compile(r"s.e")

2.3 Retrieve lines with a three letter word that starts with s and ends

with e.

keyword = re.compile(r"\bs\we\b")

2.4 Retrieve lines that contain a word of any length that starts with s

and ends with e. Modify this so that the word has at least four characters.

Any length:

keyword = re.compile(r"\bs\w*e\b")

At least four characters:

keyword = re.compile(r"\bs\w\w+e\b")

2.5 Retrieve lines that start with a. Retrieve lines that start with a and

end with n.

Start with a:

keyword = re.compile(r"^a")

Start with a and end with n:

keyword = re.compile(r"^a.*n$")

2.6 Retrieve blank lines. Think of at least two ways of doing this.

keyword = re.compile(r"^$")

The second method uses "not" and thus cannot use the result.group()

statement:

searching the file content line by line:

keyword = re.compile(r".")

for line in text:

 if not keyword.search(line):

 print line,

2.7 Retrieve lines that do not contain the blank space character.

searching the file content line by line:

keyword = re.compile(r" ")

for line in text:

 if not keyword.search(line):

 print line,

2.8 Retrieve lines that contain more than one blank space character.

keyword = re.compile(r" .* ")

3 Add a few lines with numbers etc. to the end of the alice.txt file so

that you can search for the following regular expressions:

3.1 an odd digit followed by an even digit (eg. 12 or 74)

keyword = re.compile(r"[13579][02468]")

3.2 a letter followed by a non-letter followed by a number

keyword = re.compile(r"[A-Za-z][^A-Za-z]\d")

3.3 a word that starts with an upper case letter

keyword = re.compile(r"\b[A-Z]\w*\b")

37.

the word "yes" in any combination of upper and lower cases letters

keyword = re.compile(r"\byes\b", re.I)

or

keyword = re.compile(r"\b[Yy][Ee][Ss]\b")

3.5 one or more times the word "the"

keyword = re.compile(r"(the)+")

3.6 a date in the form of one or two digits, a dot, one or two digits, a

dot, two digits

keyword = re.compile(r"\d\d?\.\d\d?\.\d\d")

3.7 a punctuation mark

keyword = re.compile(r"[\.,\?\!:;]")

38.

Write a script that asks users for their name, address and phone number. Test each input for accuracy, for example, there should be no letters in a phone number. A phone number should have a certain length. An address should have a certain format, etc. Ask the user to repeat the input in case your script identfies it as incorrect.

#!/usr/bin/env python

import re

the forbidden characters for names are:

characters that are not letters, spaces or .

name_check = re.compile(r"[^A-Za-z\s\.]")

name = raw_input ("Please, enter your name: ")

while name_check.search(name):

 print "Please enter your name correctly!"

 name = raw_input ("Please, enter your name: ")

the forbidden characters for addresses are:

characters that are not word characters, spaces, "," or "."

address_check = re.compile(r"[^\w\s\.,]")

address = raw_input ("Please, enter your address: ")

while address_check.search(address):

 print "Please enter your address correctly!"

 address = raw_input ("Please, enter your address: ")

the forbidden characters for phone numbers are:

characters that are not numbers, parentheses, spaces or hyphen

phone_check = re.compile(r"[^0-9\s\-\(\)]")

phone = raw_input ("Please, enter your phone: ")

while phone_check.search(phone):

 print "Please enter your phone correctly!"

 phone = raw_input ("Please, enter your phone: ")

39.

Write a regular expression that finds html tags in a file and prints them.

#!/usr/bin/env python

import re

open a file

file = open("file.html","r")

text = file.readlines()

file.close()

searching the file content line by line:

keyword = re.compile(r"<.+?>")

for line in text:

 result = keyword.search (line)

 if result:

 print result.group(), ":", line,

40. Continue with the previous exercise but print the type of every html tag your script finds, such as html, body, title, a, br.
#!/usr/bin/env python

import re

open a file

file = open("file.html","r")

text = file.readlines()

file.close()

searching the file content line by line:

keyword = re.compile(r"<(.+?)>")

for line in text:

 result = keyword.search (line)

 if result:

 print result.group(1), ":", line,

40. Optional: Print all lines in the alice.txt file so that the first and the last character in each line are switched.
#!/usr/bin/env python

import re

open a file

file = open("alice.txt","r")

text = file.readlines()

file.close()

compiling the regular expression:

keyword = re.compile(r"(.)(.*)(.)")

for line in text:

 result = keyword.search (line)

 if result:

 print result.group(3) + result.group(2) + result.group(1)

41. Print all lines in the alice.txt file that contain two double characters.
#!/usr/bin/env python

import re

open a file

file = open("alice.txt","r")

text = file.readlines()

file.close()

compiling the regular expression:

keyword = re.compile(r"(.)\1(.*)(.)\3")

for line in text:

 result = keyword.search (line)

 if result:

 print result.group()

41. Delete all words with more than 3 characters.
compiling the regular expression:

keyword = re.compile(r"\b\w\w\w\w+\b")

searching the file content line by line:

for line in text:

 print keyword.sub ("",line),

Beri a, b

Izpisi a, b

start

Izpis a, b

start

Vnesi a, b

Vnesi + ali -

Izbira = +

Napacna izbira

da

ne

Izbira = -

Izpis a-b

da

ne

Izpis a+b

start

Vnesi št

If št >9

Izpiši št. prev.

Izpiši dobro izbral

Izpis tvoje število je št

da

ne

Št ← 9

Število avtom. popravljeno

stop

Izpiši C

c← B

c← A

A>B

Beri A, B

start

da

ne

Izpiši x

X ← 0

Stop

C > B

C ← C +1

Izpiši A*C

C ← 1

Beri A, B

START

X ← X+1

X < 10

START

Stop

start

Rezultat v Pyton-u:

x= 1

x= 2

x= 3

x= 4

x= 5

x= 6

x= 7

x= 8

x= 9

Izpiše: Si opravil?

Opravljeno = »ne«

Vnesi opravljeno:da, ni opravljeno: ne

If opravljeno »da in »ne«

Izpis »da« ali »ne«

Dokler ni opravljeno

stop

da

Rezultat:

Koliko vrednoti mora izracunati?

Vnesi stevilo: 5

izpis r: 1

izpis r: 1

izpis r: 2

izpis r: 3

izpis r: 5

start

Vnašaj z velikimi crkami NE toliko casa dokler ne prekineš z DA

SI OPRAVIL?

Vnesi DA ali NE

Vnos je: NE

SI OPRAVIL?

Vnesi DA ali NE

Vnos je: NE

SI OPRAVIL?

Vnesi DA ali NE

Vnos je: DA

R ← 1

P ← 1

I=I+1

Beri k (Št. Vrednosti)

P = R - P

R = R + P

 I = K

DA

NE

IZPIS R

STOP

Pyton:

print "Vnesi x:"

x=input()

print x

print "Vnesi y:"

y=input()

print y

st=1

while st<=y:

 print "X:",x

 st=st+1

Rezultat:

Vnesi x:

4

Vnesi y:

3

X: 4

X: 4

X: 4

Pyton

print "stevilo x mora biti manjse od y"

print "vnesi x:"

x=input()

print x

print "vnesi y:"

y=input()

print y

y=y-1

while x<y:

 print "izpisi y:",y

 y=y-1

Rezultat:

stevilo x mora biti manjse od y

vnesi x:

3

vnesi y:

6

izpisi y: 5

izpisi y: 4

Pyton:

print "Zamenaj vrednosti in ju izpiši!"

print "vpisi x!"

x=input()

print "vpis x:",x

print "vpisi y"

y=input()

print "vpis y:",y

pm=x #pm pomozna stevilka

x=y

y=pm

print "sedaj je x:",x

print "sedaj je y:",y

rezultat:

Rezultat:

>>> Zamenaj vrednosti in ju izpiši!

vpisi x!

vpis x: 1

vpisi y

vpis y: 5

sedaj je x: 5

sedaj je y: 1

a=["kruh","mleko","sir", 0]

index=0

while index < len(a):

 print "Kupiti moras:", a[index]

 index=index+1

print "To je vse!"

Rezultat:

Kupiti moras: kruh

Kupiti moras: mleko

Kupiti moras: sir

Kupiti moras: 0

To je vse!

print "vnesi x:"

x=input()

print "x=", x

print "vnesi y:"

y=input()

print "y=", y

if x>y:

 pm=x #pm je pomozno stevilo

 x=y

 y=pm

else:

 print "nadaljuj!"

y=y-1

while x<y:

 print "izpis y=",y

 y=y-1

print "izpisane se vse vmesne stevilke!"

Rezultat:

vnesi x:

x= 5

vnesi y:

y= 3

izpis y= 4

izpisane se vse vmesne stevilke!

vnesi x:

x= 3

vnesi y:

y= 5

nadaljuj!

izpis y= 4

izpisane se vse vmesne stevilke!

start

beri a,b

a > b

Izpis večji je a

Izpis večji je b

ne

da

Primerjava_a_b.py

a=input("1.št.: ")

print "a=",a

b=input("2.št: ")

print "b=",b

if a>b:

 print "vecji je a: ",a

else:

 print "vecji je b: ",b

 print "konec"

Rezultat:

a= 5

b= 8

vecji je b: 8

konec

start

Beri: a = Postevanka stevila, i = 1

i = i+1

i<=10

Izpis: a*i

ne

a=input ("Poštevanka števila: ")

print"Postevanka stevila:",a

i=1

while (i<=10):

 print i*a,

 i=i+1

print "konec"

Rezultat:

Postevanka stevila: 5

5 10 15 20 25 30 35 40 45 50 konec

Beri: stranice a, b, c

start

start

Beri: C(ceno v sit)in T(tečaj v EUR)

A ← C/T

Izpiši A

stop

print "Izracun cene izdelka v evrih!"

c=input("vnos cene izdelka v SIT")

print"cena izdelka v SIT:", c

t=input("vnos menjaliskega tecaja ")

print"menjalniski tecaj:", t #decimalno stevilo vnesi s piko

a=c/t

print "Cena v evrih je:", a

rezultat:

>>> Izracun cene izdelka v evrih!

cena izdelka v SIT: 300

menjalniski tecaj: 239.6

Cena v evrih je: 1.25208681135

start

Beri: C(ceno beljenja za m2), D (dolzina sobe), S (sirina sobe) in V (visina sobe)

A=(2*D*V+2*S*V+S*D)*C

Izpis cena (beljenja protora)

stop

Rezultat:

>>> Izracun cene beljenja za podani prostor!

cena beljenja na kvadratni meter je: 1000

dolzina prostora je: 5.7 metrov

sirina prostora je: 4.6 metrov

visina prostora je: 2.5 metrov

cena beljenja je: 77720.0

start

Beri stranice: a, b, c

o ← a+b+c

s ← o/2

p ← � EMBED Equation.3 ���

Rv ← p/s

Ro← a*b*c/4/p

Va ← 2*p/a

Vb ← 2*p/b

Vc ← 2*p/c

Kot a ← 2*arctan (Rv/(s-a))*180/pi

Kot a ← 2*arctan (Rv/(s-c))*180/pi

Kot a ← 2*arctan (Rv/(s-b))*180/pi

Izpis: ploščina trikotnika (p), obseg trikotnika (o), polmer včrtanega kroga (Rv), polmer očrtanega kroga (Ro), kot alfa meri (kot A), kot beta meri (kot B), kot gama meri (kot C), višina na stranico a (Va), Višina na stranico b (Vb), višina na stranico c (Vc)

stop

Komentar:

Program ne preveri smiselnosti vnesenih dolžin stranic, tako da lahko pride do napačnega rezultata ali celo do poskusa izračuna izraza, ki ga ne moremo izračunati (na primer do deljenja z ničlo ali pa do korenjenja negativnega števila). Poiščite vhodne podatke, pri katerih pride do omenjenih napak. Kako preprečiti take napake, se bomo naučili v nadaljevanju.

Rezultat:

program razreši trikotnik z dolžinami stranic v cm!

 a, b, c - dolzine stranic

Vnos podatkov!

Vnos stranice a: 5

Vnos stranice b: 6

Vnos stranice c: 8

ploscina trikotnika: 10.3923048454

obseg trikotnika: 19

polmer vcrtanega kroga: 1.15470053838

polmer ocrtanega kroga: 5.7735026919

kot alfa meri: 32.204227504 stopinj

kot beta meri: 42.1034488707 stopinj

kot gama meri: 98.2132107017 stopinj

visina na stranico a meri: 4.15692193817

visina na stranico b meri: 3.46410161514

visina na stranico c meri: 2.59807621135

start

Beri stevilo a

If a%2=0

stevilo a je delitelj st. 2

stevilo a ni delitelj st. 2

If a%3=0

stevilo a je delitelj st. 3

stevilo a ni delitelj st. 3

If a%5=0

stevilo a ni delitelj st. 5

stop

stevilo a je delitelj st. 5

da

da

da

ne

ne

ne

A%X= ostanek od delitelja X

start

Izpis: je znak

If znak>'a' and znak <'z' or znak>'A' and znak <'Z'

Izpis: ni znak

Vnesi znak

stop

da

da

print "Ali je prebrani znak crka?"

print "Vnesi znak!"

a=raw_input("vnesi znak:")

print "vnesel si:", a

if (a>='a') and (a<='z') or (a>='A') and (a<='Z'):

 print "znak je crka",a

else:

 print "znak ni crka, temvec stevilo",a

rezultat:

>>> Ali je prebrani znak crka?

Vnesi znak!

vnesel si: a

znak je crka a

Ali je pebrani znak crka?

Vnesi znak!

vnesel si: 3

znak ni crka, temvec stevilo 3

start

Vnos ploščine kroga

if ploščina >=0

Krog s ploščino ne obstaja!

Polmer ← � EMBED Equation.3 ���

Polmer kroga s ploščino je:

start

print "Iz plošcine kroga izracunaj polmer!"

print "vnesi ploscino kroga!"

p=input("Ploscina kroga:")

print "Ploscina kroga je:",p

if p>=0:

 import math

 r = math.sqrt(p/math.pi)

 print "Polmer kroga s ploscino", p, "je", r

else:

 print "Krog s ploscino", p, "ne obstaja."

Rezultat:

Iz plošcine kroga izracunaj polmer!

da

ne

start

Vpisi stevilo: s

if s<0

Vnesena stevka je negativna

Vnesena stevka je ena stevka

if s<10

if ostanek od s/10 = ostanku kvocienta (s/10)/10

Zadnji stevki sta enaki

Zadnji stevki nista enaki

da

ne

ne

da

da

ne

start

print "Ugotovi ali sta zadnji stevki prebranega stevila enaki!"

print "vnesi stevilo!"

s=input("vneseno stevilo:")

print "vneseno stevilo je:",s

if s<0:

 print "Vneseno stevilo je negativno."

elif s<10:

 print "Vneseno stevilo ima le eno stevko!"

elif s%10==(s/10)%10:

 print "Zadnji stevki stevila", s, "sta enaki."

else:

 print "Zadnji stevki stevila", s, "nista enaki."

start

Rezultat:

vnesi stevilo!

vneseno steviloje: 1

Vneseno stevilo ima le eno stevko!

Ugotovi ali sta zadnji stevki prebranega stevila enaki!

vnesi stevilo!

vneseno stevilo je: -8

Vneseno stevilo je negativno.

Ugotovi ali sta zadnji stevki prebranega stevila enaki!

vnesi stevilo!

vneseno stevilo je: 12

Zadnji stevki stevila 12 nista enaki.

Ugotovi ali sta zadnji stevki prebranega stevila enaki!

vnesi stevilo!

vneseno stevilo je: 23455

Zadnji stevki stevila 23455 sta enaki.

Beri števila: a, b, c

 if a < b

d ← a

a ← b

b ← d

 if a < c

d ← a

a ← c

c ← d

 if a < c

d ← b

b ← c

c ← d

Izpis stevil po velikosti so: a, b, c

stop

da

da

da

ne

ne

print "Uredi 3 stevila po velikosti!"

a=input("Vnesi a:")

print "Stevilo a:", a

b=input("Vnesi b:")

print "Stevilo b:", b

c=input("Vnesi c:")

print "Stevilo c:", c

if a<b:

 d=a; a=b; b=d

if a<c:

 d=a; a=c; c=d # ce so spremenljivke v isti vrsti so locena s podpicjem

if b<c:

 d=b # lahko so spremenljivke v vrsticah

 b=c

 c=d

print "Stevila urejena po velikosti so:", a,"," ,b, ",",c

Rezultat:

Uredi 3 stevila po velikosti!

Stevilo a: 2

Stevilo b: 7

Stevilo c: 4

Stevila urejena po velikosti so: 7, 4 , 2

Uredi 3 stevila po velikosti!

Stevilo a: 8

Stevilo b: 4

Stevilo c: 6

Stevila urejena po velikosti so: 8 , 6 , 4

Uredi 3 stevila po velikosti!

Stevilo a: 5

Stevilo b: 3

Stevilo c: 9

Stevila urejena po velikosti so: 9 , 5 , 3

import math

i=4

x=36

while i<=5:

 if i>math.sqrt(x):

 i=i-1

 else:

 i=i+1

 x=math.pow(math.sqrt(x)-1,2)

print x, i

rezultat:

x: 16.0 i: 6

import math

x=25

y=math.pow(math.sqrt(x)-1,2)

print y

rezultat: 16.0

If (a>0) in (b>0) in (c>0) in (c<a+b) in (c>abs(a-b))

Izpis:trikotnik z gornjimi podatki obstaja

Izpis:trikotnik z gornjimi podatki ne obstaja

stop

da

ne

print "Obstoj trikotnika z danimi stranicami"

a=input("vnesi stranico a:")

print "stranica a:",a

b=input("vnesi stranico b:")

print "stranica b:",b

c=input("vnesi stranico c:")

print "stranica c:",c

if (a>0) and (b>0) and (c>0) and (c<a+b) and (c>abs(a-b)):

 print "Trikotnik s temi podatki obstaja."

else:

 print "Trikotnik s temi podatki ne obstaja."

Rezultat:

Obstoj trikotnika z danimi stranicami

stranica a: 4

stranica b: 9

stranica c: 16

Trikotnik s temi podatki ne obstaja.

Obstoj trikotnika z danimi stranicami

stranica a: 3

stranica b: 7

stranica c: 5

Trikotnik s temi podatki obstaja.

start

Beri: veliko črko - velika

If (velika) < 'A' or (velika > 'Z'

da

To ni velika črka

ne

mala = chr(ord('a')+ord(velika)-ord('A'))

To je velika črka - velika

stop

print "veliko crko pretvori v malo"

velika=raw_input("Vnos crke:")

print "vnesena crka:", velika

if (velika<'A') or (velika>'Z'):

 print velika,": to ni velika crka temvec mala"

else:

 mala = chr(ord('a')+ord(velika)-ord('A'))

 print "Velika crka:", velika, "je sedaj mala crka:", mala

rezultat:

veliko crko pretvori v malo

vnesena crka: a

a : to ni velika crka temvec mala

veliko crko pretvori v malo

vnesena crka: E

Velika crka: E je sedaj mala crka: e

veliko crko pretvori v malo

print "Malo crko pretvori v veliko"

mala=raw_input("Vnos crke:")

print "vnesena crka:", mala

if (mala<'a') or (mala>'z'):

 print mala,": to ni mala crka temvec velika"

else:

 velika = chr(ord('A')+ord(mala)-ord('a'))

 print "Mala crka:", mala, "je sedaj velika crka:", velika

Rešitev:

Malo crko pretvori v veliko

vnesena crka: V

V : to ni mala crka temvec velika

Malo crko pretvori v veliko

vnesena crka: t

Mala crka: t je sedaj velika crka: T

start

Vnos: števila – x, delitelja A in B

If (A=0) or (B=0)

Izpis: Deljenja z 0 ne znam narediti

da

i < = b

If i = liho št.

i ← a

Izpis lihega števila - i

print "Ugotovi ali je dano stevilo deljivo z izbranima deliteljema."

x=input("vnesi stevilo:")

print "vneseno stevilo je:", x

A=input("Vnesi 1. delitelj:")

print "1.-A delitelj je:", A

B=input("Vnesi 2. delitelj:")

print "2.-B delitelj je:", B

if (A==0) or (B==0):

 print "deljenje z 0 ne znam narediti!"

else:

 deliA=x%A==0

 deliB=x%B==0

 if deliA or deliB:

 print "stevilo", x, "je deljivo vsaj z enim od stevil", A,"in",B

 else:

 print "stevilo", x, "ni deljivo z nobenim od stevil", A,"in",B

 if deliA and deliB:

 print "Stevilo", x, "je deljivo s steviloma", A, "in",B

 else:

 print "Stevilo", x, "ni deljivo z obema steviloma", A, "in",B

Rezultat:

Ugotovi ali je dano stevilo deljivo z izbranima deliteljema.

vneseno stevilo je: 17

1.-A delitelj je: 3

2.-B delitelj je: 2

stevilo 17 ni deljivo z nobenim od stevil 3 in 2

Stevilo 17 ni deljivo z obema steviloma 3 in 2

Ugotovi ali je dano stevilo deljivo z izbranima deliteljema.

vneseno stevilo je: 12

1.-A delitelj je: 6

2.-B delitelj je: 5

stevilo 12 je deljivo vsaj z enim od stevil 6 in 5

Stevilo 12 ni deljivo z obema steviloma 6 in 5

Ugotovi ali je dano stevilo deljivo z izbranima deliteljema.

vneseno stevilo je: 30

1.-A delitelj je: 5

2.-B delitelj je: 10

stevilo 30 je deljivo vsaj z enim od stevil 5 in 10

Stevilo 30 je deljivo s steviloma 5 in 10

start

Vnesi interval:

Spodnja meja – a

Zgornja meja - b

i ← i+1

if deliA = (ostanek (x/A) =0)or

delitB = (ostanek (x/B) =0)

Izpis: Št. x je deljivo z vsaj enim od števil A in B

Izpis: Št. x ni deljivo z nobenim od števil A in B

If deliA and delitB

Izpis: Št. x je deljivo z številoma A in B

Izpis: Št. x ni deljivo z obema številoma A in B

ne

start

Vnesi: spodnjo mejo:a

zgornjo mejo: b

Vrstica ← 10

k ← 3

j ← 0

i ← a

if ostanek a/k=0

i ← i+k

Izpis i

if i=0

j← ostanek od (j+1)/vrstica

if j=0

Izpis j

 i<=b

da

da

ne

a← a+1

i ← i+k

da

ne

ne

ne

Izpis j

stop

start

Začetna vrednost: a

koliko ← 10

deli ← 3

nedeli ← 7

j ←0

i ← a+1

If ostanek: i/deli = 0 and ostanek: � i/nedeli<>0

Izpis števil: i

j← j+1

i← i+1

j < koliko

stop

ne

da

da

ne

start

x ← 1

s ← 0

v ← 0

vnos: x

x – prebrano število

s – število prebranih števil

v – vsota prebranih števil

p – povprečje prebranih števil

v ← v+x

s ← s+1

X<>0

ne

da

s ← s-1

if s = 0

izpis: vneseno ni bilo nobeno število

da

ne

p ← v/s

izpis: povprečje prebranih s št. je:

stop

start

izpis: vsote števk

vsota = 0

b = 10

tekoci = absolutno stevilo (׀ stevilo ׀)

tekoci<>0

vsota = vsota + (tekoci % b)

tekoci = tekoci /b

ne

da

vnos: števila

vnos: stevilo

start

stevilo ←‌ ׀ stevilo ׀

stevka ←‌ stevilo % 10

stevilo ←‌ stevilo / 10

stevilo <> 0

izpis: stevka

stop

ne

da

Rezultat:

Obrni stevilo!

vnesi stevilo.

vneseno stevilo: 2454789

Obrnjeno stevilo:

9 8 7 4 5 4 2

print "Preveri, ce je stevilo palindrom."

print "Vnesi stevilo."

stevilo=input("Vnos stevila:")

kopija=abs(stevilo) #kopija stevila

obrni=0 #obrnjeno stevilo

while kopija > 0:

 enice=kopija % 10

 obrni=obrni*10+enice

 kopija=kopija / 10

if abs(stevilo)==obrni:

 print "Stevilo",stevilo,"je palindrom"

else:

 print "Stevilo",stevilo,"ni palindrom"

start

vpis: stevilo

kopija ← ׀ stevilo ׀

obrni ← 0

enice ← ostanek od kvocienta � (kopija / 10)

obrni ← obrni * 10 + enice

kopija ← kopija / 10

kopija > 0

׀ stevilo ׀ = obrni

Število je palindrom

Število ni palindrom

ne

da

da

ne

stop

start

Vnos tocke: x

print "Program izpise cela stevila med a in b"

print "Vnesi a."

a=input("a=")

print "a=",a

print "Vnesi b."

b=input("b=")

print "b=",b

for x in range(a,b): 	# ta zanka izpise cela stevila med a do b

 print x+1,",",

x=točka v kateri računamo vrednost

vs = delna vsota

clen = tekoči člen vrste

N= njegova številka

vs ← delna vsota

clen ← x

n ← 1

vs ← vs + clen

n ← n+ 1

clen ← clen * x / n

vs + clen <> vs

izpis delne vsote - vs

stop

ne

da

Rezultat:

Vnesi a.

a= -4

Vnesi b.

b= 3

-3 , -2 , -1 , 0 , 1 , 2 , 3 ,

print "Program izpise cela stevila med a in b"

print "Vnesi a."

a=input("a=")

print "a=",a

print "Vnesi b."

b=input("b=")

print "b=",b

for x in range(a,b): 	# ta zanka izpise cela stevila med a do b

 print x,",",

 x=x+1

Rezultat:

Program izpise cela stevila med a in b

Vnesi a.

a= -4

Vnesi b.

b= 3

-4 , -3 , -2 , -1 , 0 , 1 , 2 ,

print "Izbiras lahko med majhnim, srednjim in velikim kozarcem."

izbira = ['majhen','srednji','velik']

for velikost in izbira:

	print "Ali zelis", velikost, "kozarec vode?"

	print "Odgovori z da ali ne"

	odgovor = raw_input("izbira: majhen, srednji ali velik")

	if odgovor!='da':

		print "NE"

	elif odgovor=='da':

		print "DA"

		break

else:

 print "Tudi prav! Ne dam ti nic!"

 velikost="prazen"

print "Izbral si", velikost, "kozarec vode."

Rezultat:

>>> Ali zelis majhen kozarec vode?

Odgovori z da ali ne

NE

Ali zelis srednji kozarec vode?

Odgovori z da ali ne

NE

Ali zelis velik kozarec vode?

Odgovori z da ali ne

DA

Izbral si velik kozarec vode.

>>>

Rezultat:

Izbiras lahko med majhnim, srednjim in velikim kozarcem.

Ali zelis majhen kozarec vode?

Odgovori z da ali ne

NE

Ali zelis srednji kozarec vode?

Odgovori z da ali ne

NE

Ali zelis velik kozarec vode?

Odgovori z da ali ne

NE

Tudi prav! Ne dam ti nic!

Izbral si prazen kozarec vode.

>>> Ali zelis srednji kozarec vode?

Ali zelis velik kozarec vode?

Tudi prav! Ne dam ti nic!

Izbral si prazen kozarec vode.

>>> Ali zelis majhen kozarec vode?

Ali zelis srednji kozarec vode?

Ali zelis velik kozarec vode?

Izbral si velik kozarec vode.

print "Program izracuna vsoto korenov prvih 20 naravnih števil."

vsota=0

for x in range(21): 	#Pazi, 1-ih 20 nar.st. je 21-1 =20

 import math

 vsota = vsota + math.sqrt(x)

 x=x+1

print "Vsota prvih 20 stevil je:",vsota

ALI

print "Program izracuna vsoto korenov prvih 20 naravnih števil."

vsota=0

for x in range(1,21,1): #Pazi, 1-ih 20 nar.st. je 21-1 =20

 import math

 vsota = vsota + math.sqrt(x)

print "Vsota prvih 20 stevil je:",vsota

Rezultat:

Program izracuna vsoto korenov prvih 20 naravnih števil.

>>> Vsota prvih 20 stevil je: 61.6659778114

print "Program izracuna vsoto korenov naravnih števil med a in b s korakom c."

print "Vnesi spodnjo mejo a."

a=input("a:")

print "a:",a

print "Vnesi zgornjo mejo b."

b=input("b:")

print "b:",b

print "Vnesi korak c."

c=input("c:")

print "c:",c

vsota=0

for x in range(a,b,c):

 import math

 vsota = vsota + math.sqrt(x)

print "Vsota korenov N stevil je:",vsota

Rezultat:

Program izracuna vsoto korenov naravnih števil med a in b s korakom c.

Vnesi spodnjo mejo a.

a: 1

Vnesi zgornjo mejo b.

b: 2

Vnesi korak c.

c: 1

Vsota korenov N stevil je: 1.0

Rešitev:

1.0 	0.0

2.0 	0.69314718056

3.0 	1.09861228867

4.0 	1.38629436112

5.0 	1.60943791243

6.0 	1.79175946923

7.0 	1.94591014906

8.0 	2.07944154168

9.0 	2.19722457734

x = 1.0

import math

while x < 10.0:

 print x, '\t', math.log(x)

 x = x + 1.0

�

prefixes = "JKLMNOPQ"

suffix = "ack"

for letter in prefixes:

 print letter + suffix,",",

Rešitev:

Jack , Kack , Lack , Mack , Nack , Oack , Pack , Qack ,

fruit = "banana"

for char in fruit:

 print char,

Rešitev:

>>> b a n a n a

print "Izpis angleske abecede."

izpis=0

abeceda=['a','b','c','d','e','f','g','h','i','j','k','l','m','n','o','p','q','r','s','t','u','v','w','x','y','z']

for znak in abeceda:

 print znak,

 izpis=izpis+1

 if izpis%5==0:

 print ""

Rešitev:

>>> Izpis angleske abecede.

a b c d e

f g h i j

k l m n o

p q r s t

u v w x y

print "Izpis vrstice in enako stevilo znakov '*', kot je stevilo vrstic."

znak='*'

print "Vnos stevilo vrstic."

n=input("St. vrstic:")

print "Stevilo vrstic:",n

for i in range(1,n+1,1):

 print i,

 for j in range(1,i+1,1):

 print '*',

 print "" #zacne novo vrstico

Rešitev:

Izpis vrstice in enako stevilo znakov '*', kot je stevilo vrstic.

Vnos stevilo vrstic.

Stevilo vrstic: 5

1 *

2 * *

3 * * *

4 * * * *

5 * * * * *

Rešitev:

>>> Program poisce resitve enacbe.

Nalogo resi stevilo, 0

Nalogo resi stevilo, 1

Nalogo resi stevilo, 8448

print "Program poisce resitve enacbe."

for a in range(0,10,1): #stevila med 0 in 10 s korakom 1 (123456789)

 for b in range(0,10,1):

 for c in range(0,10,1):

 leva=a*1000+b*110+c

 import math

 desna = math.pow(a,4)+math.pow(b,4)+math.pow(c,4)

 if leva==desna:

 print "Nalogo resi stevilo,",leva

print "Izracun prvih clenov posplosenega Fibonaccijevega zaporedja."

print "Vnos 1. clena fn."

fn=input("1.fn:")

print "1.fn:",fn

print "Vnos 2. clena fn1."

fn1=input("2.fn1:")

print "2.fn1:",fn1

print "Koliko clenov zaporedja naj izracunam?"

k=input("ST. clenov:")

print "Stevilo clenov:",k

for i in range(3,k+1,1):

 fn2=fn+fn1

 kvo1=fn2*1. /fn1	#stevec pomnozimo z decimalnim stevilom, da je rezultat dec.

 kvo2=fn1*1. /fn2

 print i,". clen je:",fn2,", kvocienta pa sta:",kvo1,",",kvo2

 fn=fn1

 fn1=fn2

print "program razdeli ucence danega razreda v skupine glede na visino."

s50=0 #zacetne vrednosti

s60=0

s70=0

s80=0

s90=0

print "Vnesi stevilo ucencev v razredu"

n=input("St. ucencev v razredu")

print "stevilo ucencev v razredu:",n

for i in range(1,n+1,1): #od 1 do n v koraku 1

 print "vstavi visino",i,"ucenca"

 v=input()

 print "visina ucenca:",v

 if v<150:

 s50=s50+1

 elif v<160:

 s60=s60+1

 elif v<170:

 s70=s70+1

 elif v<180:

 s80=s80+1

 else:

 s90=s90+1

print "Stevilo ucencev, manjsih od 150 cm je:",s50

print "Stevilo ucencev, visokih od 150 do 160 cm je:",s60

print "Stevilo ucencev, visokih od 160 do 170 cm je:",s70

print "Stevilo ucencev, visokih od 170 do 180 cm je:",s80

print "Stevilo ucencev, vecjih od 180 cm je:",s90

ne

da

stop

Izpis: vsota

a =< x <= b

vsota = vsota + � EMBED Equation.3 ���

x = x + c

vsota ← 0

x ← 0

Vnos: spodnja meja – a, zgornja meja –b, korak -c

start

Rešitev:

2 4 6 8 10 12

Rešitev:

1 	2 	3 	4 	5 	6 	

2 	4 	6 	8 	10 	12 	

3 	6 	9 	12 	15 	18 	

4 	8 	12 	16 	20 	24 	

5 	10 	15 	20 	25 	30 	

6 	12 	18 	24 	30 	36 	

fruit="banana"

index = 0

while index < len(fruit):

 letter = fruit[index]

 print letter

 index = index + 1

Rešitev:

>>> b

a

n

a

n

a

fruit="banana"

for char in fruit:

 print char

Rešitev:

>>> b

a

n

a

n

a

Rešitev:

famine

pestilence

death

start

Vnos: števila – x, delitelja A in B

If (A=0) or (B=0)

ne

da

deliA←x%A==0

deliB←x%B==0

Izpis: Deljenja z 0 ne znam narediti

if deliA or deliB

da

ne

Izpis: Št. x ni deljivo z nobenim od števil A in B

Izpis: Št. x je deljivo z vsaj enim od števil A in B

If deliA and delitB

Izpis: Št. x ni deljivo z obema številoma A in B

Izpis: Št. x je deljivo z številoma A in B

Rezultat:

Ali si se naucil za oceno 2 ?

Odgovori z da ali ne

DA

Svoje znanje si ocenil za oceno 2 .

Ocenjevanje

Ali si se naucil za oceno 2 ?

Odgovori z da ali ne

NE

Ali si se naucil za oceno 3 ?

Odgovori z da ali ne

NE

Ali si se naucil za oceno 4 ?

Odgovori z da ali ne

NE

Ali si se naucil za oceno 5 ?

Odgovori z da ali ne

NE

Nauci se. Svoje znanje si ocenil za oceno 1 .

print "Izracun ploscine kvadrata dane starnice."

def kvadrat (x):

 z=x*x

 print z

kvadrat(7)

PAGE
stran 141 od 159

_1210856996.unknown

_1210857667.unknown

_1211093563.unknown

_1211093641.unknown

_1231010716.unknown

_1211032059.unknown

_1210965089.unknown

_1210857232.unknown

_1210857335.unknown

_1210857049.unknown

_1209662273.unknown

_1210856927.unknown

_1209662372.unknown

_1209408183.unknown

