

Język programowania PYTHON w zastosowaniach dydaktycznych i praktycznych

Jan Jełowicki

Uniwersytet Przyrodniczy we Wrocławiu

Katedra Matematyki

XXXIX Seminarium Zastosowań Matematyki

Kobyła Góra, 20–23 września 2009

Prześłanki

Historia
Potrzeby
Próba wyboru

Charakterystyka

Założenia projektowe
Składnia
Biblioteki
Środowiska

Zastosowania

Inżynieria
Dydaktyka
Nauka

Przykłady

Elementarz
Wprawki obliczeniowe
Konwersja danych
Obliczenia: propozycje
Integracja środowisk
Optymalizacja
Kompletne aplikacje

Podsumowanie

Źródła

- ▶ algorytmy (****)
- ▶ maszyny liczące (15**)
- ▶ koncepcja Turinga (193*)
- ▶ koncepcja von Neumanna (1940)
- ▶ język kompilowany linearny: FORTRAN (1954)
- ▶ język funkcyjny: LISP (1958)
- ▶ interpreter: BASIC (1964)
- ▶ języki proceduralne: ALGOL/PASCAL/C (196*)
- ▶ języki wektorowe: MATLAB (FORTRAN/C) (1985)
- ▶ języki obiektowe: C++/DELPHI (199*)
- ▶ lekkie języki skryptowe: PERL/PHP/PYTHON/LUA (199*)
- ▶ języki obiektowe dla maszyn wirtualnych: JAVA/C# (199*)
- ▶ lekkie języki skryptowe dla maszyn wirtualnych: SCALA (200*)

Przesłanki

Historia

Potrzeby

Próba wyboru

Charakterystyka

Założenia projektowe

Składnia

Biblioteki

Środowiska

Zastosowania

Inżynieria

Dydaktyka

Nauka

Przykłady

Elementarz

Wprawki obliczeniowe

Konwersja danych

Obliczenia: propozycje

Integracja środowisk

Optymalizacja

Kompletne aplikacje

Podsumowanie

Źródła

- ▶ linearny (asm):
kolejność, zmienna, tablica, skok
- ▶ funkcyjny (od LISPA):
funkcja, lista, stos, wynik
- ▶ proceduralny (od ALGOLA):
typ, zakres, podprogram
- ▶ obiektowy (od C++):
obiekt, metoda, klasa

- ▶ język kompilowany:
write once, translate once, run many (on the same system)
- ▶ język interpretowany:
write once, translate each time you run
- ▶ maszyna wirtualna:
write once, translate once, run many (on any system)

Przesłanki

Historia

Potrzeby

Próba wyboru

Charakterystyka

Założenia projektowe

Składnia

Biblioteki

Środowiska

Zastosowania

Inżynieria

Dydaktyka

Nauka

Przykłady

Elementarz

Wprawki obliczeniowe

Konwersja danych

Obliczenia: propozycje

Integracja środowisk

Optymalizacja

Kompletne aplikacje

Podsumowanie

Źródła

LISP

```
; suma dodatnich wyrazów
(defun sumPl (w)
  (setq s 0.0)
  (loop for x in w do
 (if (> x 0.0)
 (setq s (+ s x))
 )
  ) s
)

; test
(print (sumPl
  (list 1.0 2.0 -3.5 4.0))
)
```

BASIC

```
rem suma dodatnich wyrazów
function sumPl(w as array) _
  as double
  s = 0.0
  for i = lbound(w) to _
 ubound(w)
 if w(i) > 0.0 then
 s = s + w(i)
 end if
  next i
  sumPl = s
end function

' test
sub test()
  x = array(1.0, 2.0, _
 -3.5, 4.0)
  print sumPl(x)
end sub
```

Przesłanki

Historia

Potrzeby

Próba wyboru

Charakterystyka

Założenia projektowe

Składnia

Biblioteki

Środowiska

Zastosowania

Inżynieria

Dydaktyka

Nauka

Przykłady

Elementarz

Wprawki obliczeniowe

Konwersja danych

Obliczenia: propozycje

Integracja środowisk

Optymalizacja

Kompletne aplikacje

Podsumowanie

Źródła

C

```
#include <stdio.h>
/*
 suma dodatnich wyrazów
*/
double sumPl(int n,
 double *w) {
 double s = 0.0;
 int i;
 for (i=0; i<n; i++) {
 if (w[i] > 0.0) {
 s += w[i];
 }
 }
 return s;
}
/* test */
int main() {
 double x[4] =
 {1.0, 2.0, -3.5, 4.0};
 printf("%f\n",
 sumPl(4, x));
}
```

PYTHON

```
def sumPl(w):
 'suma_dodatnich_wyrazow'
 s = 0.0
 for x in w:
 if x > 0.0:
 s += x
 return s

# test
x = [1.0, 2.0, \
 -3.5, 4.0]
print sumPl(x)
```

Przesłanki

Historia

Potrzeby

Próba wyboru

Charakterystyka

Założenia projektowe

Składnia

Biblioteki

Środowiska

Zastosowania

Inżynieria

Dydaktyka

Nauka

Przykłady

Elementarz

Wprawki obliczeniowe

Konwersja danych

Obliczenia: propozycje

Integracja środowisk

Optymalizacja

Kompletne aplikacje

Podsumowanie

Źródła

- ▶ Czy algorytmy się starzeją?
- ▶ Czy języki programowania się starzeją?
- ▶ Jak starzeją się konkretne języki?

Przesłanki

Historia

Potrzeby

Próba wyboru

Charakterystyka

Założenia projektowe

Składnia

Biblioteki

Środowiska

Zastosowania

Inżynieria

Dydaktyka

Nauka

Przykłady

Elementarz

Wprawki obliczeniowe

Konwersja danych

Obliczenia: propozycje

Integracja środowisk

Optymalizacja

Kompletne aplikacje

Podsumowanie

Źródła

- ▶ Czy algorytmy się starzeją?
 - ▶ Tak — w miarę postępu wiedzy powstają lepsze
 - ▶ Tak — w miarę postępu techniki niektóre założenia tracą aktualność
 - ▶ Nie — jeżeli coś działało, dalej będzie działać
- ▶ Czy języki programowania się starzeją?
- ▶ Jak starzeją się konkretne języki?

Przesłanki

Historia

Potrzeby

Próba wyboru

Charakterystyka

Założenia projektowe

Składnia

Biblioteki

Środowiska

Zastosowania

Inżynieria

Dydaktyka

Nauka

Przykłady

Elementarz

Wprawki obliczeniowe

Konwersja danych

Obliczenia: propozycje

Integracja środowisk

Optymalizacja

Kompletne aplikacje

Podsumowanie

Źródła

- ▶ Czy algorytmy się starzeją?
 - ▶ Tak — w miarę postępu wiedzy powstają lepsze
 - ▶ Tak — w miarę postępu techniki niektóre założenia tracą aktualność
 - ▶ Nie — jeżeli coś działało, dalej będzie działać
- ▶ Czy języki programowania się starzeją?
 - ▶ Tak — zmieniają się warunki i wymagania
- ▶ Jak starzeją się konkretne języki?

Przesłanki

Historia

Potrzeby

Próba wyboru

Charakterystyka

Założenia projektowe

Składnia

Biblioteki

Środowiska

Zastosowania

Inżynieria

Dydaktyka

Nauka

Przykłady

Elementarz

Wprawki obliczeniowe

Konwersja danych

Obliczenia: propozycje

Integracja środowisk

Optymalizacja

Kompletne aplikacje

Podsumowanie

Źródła

- ▶ Czy algorytmy się starzeją?
 - ▶ Tak — w miarę postępu wiedzy powstają lepsze
 - ▶ Tak — w miarę postępu techniki niektóre założenia tracą aktualność
 - ▶ Nie — jeżeli coś działało, dalej będzie działać
- ▶ Czy języki programowania się starzeją?
 - ▶ Tak — zmieniają się warunki i wymagania
- ▶ Jak starzeją się konkretne języki?
 - ▶ np. LISP
 - ▶ np. COBOL
 - ▶ np. BASIC
 - ▶ np. ALGOL
 - ▶ np. C
 - ▶ np. MATLAB

Przesłanki

Historia
Potrzeby
Próba wyboru

Charakterystyka

Założenia projektowe
Składnia
Biblioteki
Środowiska

Zastosowania

Inżynieria
Dydaktyka
Nauka

Przykłady

Elementarz
Wprawki obliczeniowe
Konwersja danych
Obliczenia: propozycje
Integracja środowisk
Optymalizacja
Kompletne aplikacje

Podsumowanie

Źródła

- ▶ Czy inżynier powinien umieć programować?
 - ▶ Tak: dla zachowania niezależności od posiadanych środków technicznych
 - ▶ Nie: „wszystkie typowe zagadnienia już są oprogramowane”
 - ▶ Tak: aplikacje inżynieryjne mają interfejsy programistyczne
 - ▶ Nie: i tak nie dogoni gotowych aplikacji
- ▶ Czy student kierunków inżynieryjnych powinien umieć programować?
- ▶ Jaki zakres tej umiejętności jest przydatny?

Przesłanki

Historia
Potrzeby
Próba wyboru

Charakterystyka

Założenia projektowe
Składnia
Biblioteki
Środowiska

Zastosowania

Inżynieria
Dydaktyka
Nauka

Przykłady

Elementarz
Wprawki obliczeniowe
Konwersja danych
Obliczenia: propozycje
Integracja środowisk
Optymalizacja
Kompletne aplikacje

Podsumowanie

Źródła

- ▶ Czy inżynier powinien umieć programować?
 - ▶ Tak: dla zachowania niezależności od posiadanych środków technicznych
 - ▶ Nie: „wszystkie typowe zagadnienia już są oprogramowane”
 - ▶ Tak: aplikacje inżynierskie mają interfejsy programistyczne
 - ▶ Nie: i tak nie dogoni gotowych aplikacji
- ▶ Czy student kierunków inżynierskich powinien umieć programować?
 - ▶ Tak: by kreatywnie myślał i wykorzystywał zasoby
 - ▶ Nie: bo „i tak mu się to nie przyda”
 - ▶ Tak: by przełamać to przekonanie
- ▶ Jaki zakres tej umiejętności jest przydatny?

Przesłanki

Historia
Potrzeby
Próba wyboru

Charakterystyka

Założenia projektowe
Składnia
Biblioteki
Środowiska

Zastosowania

Inżynieria
Dydaktyka
Nauka

Przykłady

Elementarz
Wprawki obliczeniowe
Konwersja danych
Obliczenia: propozycje
Integracja środowisk
Optymalizacja
Kompletne aplikacje

Podsumowanie

Źródła

- ▶ Czy inżynier powinien umieć programować?
 - ▶ Tak: dla zachowania niezależności od posiadanych środków technicznych
 - ▶ Nie: „wszystkie typowe zagadnienia już są oprogramowane”
 - ▶ Tak: aplikacje inżynierskie mają interfejsy programistyczne
 - ▶ Nie: i tak nie dogoni gotowych aplikacji
- ▶ Czy student kierunków inżynierskich powinien umieć programować?
 - ▶ Tak: by kreatywnie myślał i wykorzystywał zasoby
 - ▶ Nie: bo „i tak mu się to nie przyda”
 - ▶ Tak: by przełamać to przekonanie
- ▶ Jaki zakres tej umiejętności jest przydatny?
 - ▶ pisanie skryptów do konwersji danych
 - ▶ niestandardowe wizualizacje danych
 - ▶ projektowanie wielokrotnie powtarzalnych obliczeń
 - ▶ skrypty/makra dla aplikacji
 - ▶ ...

Prześlanki

Historia
Potrzeby
Próba wyboru

Charakterystyka

Założenia projektowe
Składnia
Biblioteki
Środowiska

Zastosowania

Inżynieria
Dydaktyka
Nauka

Przykłady

Elementarz
Wprawki obliczeniowe
Konwersja danych
Obliczenia: propozycje
Integracja środowisk
Optymalizacja
Kompletne aplikacje

Podsumowanie

Źródła

- ▶ Obraz/manipulacja czy tekst/opowiadanie?

- ▶ Uczyć samodzielności czy przyuczać do użytkowania gotowych systemów?

Przesłanki

Historia

Potrzeby

Próba wyboru

Charakterystyka

Założenia projektowe

Składnia

Biblioteki

Środowiska

Zastosowania

Inżynieria

Dydaktyka

Nauka

Przykłady

Elementarz

Wprawki obliczeniowe

Konwersja danych

Obliczenia: propozycje

Integracja środowisk

Optymalizacja

Kompletne aplikacje

Podsumowanie

Źródła

- ▶ Obraz/manipulacja czy tekst/opowiadanie?
 - ▶ zobaczyć i poczuć ⇒ łatwiej zrozumieć
 - ▶ czy przestać na zaangażowaniu wizualno-kinestetycznym?

- ▶ Uczyć samodzielności czy przyuczać do użytkowania gotowych systemów?

Przesłanki

Historia

Potrzeby

Próba wyboru

Charakterystyka

Założenia projektowe

Składnia

Biblioteki

Środowiska

Zastosowania

Inżynieria

Dydaktyka

Nauka

Przykłady

Elementarz

Wprawki obliczeniowe

Konwersja danych

Obliczenia: propozycje

Integracja środowisk

Optymalizacja

Kompletne aplikacje

Podsumowanie

Źródła

- ▶ Obraz/manipulacja czy tekst/opowiadanie?
 - ▶ zobaczyć i poczuć \Rightarrow łatwiej zrozumieć
 - ▶ czy przestać na zaangażowaniu wizualno-kinestetycznym?
 - ▶ dogłębnie zrozumieć \equiv umieć opowiedzieć
 - ▶ zapisać \Rightarrow móc wielokrotnie wykorzystać
- ▶ Uczyć samodzielności czy przyuczać do użytkowania gotowych systemów?

Przesłanki

Historia
Potrzeby
Próba wyboru

Charakterystyka

Założenia projektowe
Składnia
Biblioteki
Środowiska

Zastosowania

Inżynieria
Dydaktyka
Nauka

Przykłady

Elementarz
Wprawki obliczeniowe
Konwersja danych
Obliczenia: propozycje
Integracja środowisk
Optymalizacja
Kompletne aplikacje

Podsumowanie

Źródła

- ▶ Obraz/manipulacja czy tekst/opowiadanie?
 - ▶ zobaczyć i poczuć \Rightarrow łatwiej zrozumieć
 - ▶ czy porzucić na zaangażowaniu wizualno-kinestetycznym?
 - ▶ dogłębnie zrozumieć \equiv umieć opowiedzieć
 - ▶ zapisać \Rightarrow móc wielokrotnie wykorzystać
- ▶ Uczyć samodzielności czy przyuczać do użytkowania gotowych systemów?
 - ▶ niby „wszystko jest już napisane” ...
 - ▶ ... ale „sytuacje nietypowe” zdarzają się co chwilę
 - ▶ „wyuczona bezradność” w sytuacjach nietypowych?

Przesłanki

Historia
Potrzeby
Próba wyboru

Charakterystyka

Założenia projektowe
Składnia
Biblioteki
Środowiska

Zastosowania

Inżynieria
Dydaktyka
Nauka

Przykłady

Elementarz
Wprawki obliczeniowe
Konwersja danych
Obliczenia: propozycje
Integracja środowisk
Optymalizacja
Kompletne aplikacje

Podsumowanie

Źródła

Kontrowersyjna dygresja

Język PYTHON ...

Jan Jełowicki

Prześlanki

Historia

Potrzeby

Próba wyboru

Charakterystyka

Założenia projektowe

Składnia

Biblioteki

Środowiska

Zastosowania

Inżynieria

Dydaktyka

Nauka

Przykłady

Elementarz

Wprawki obliczeniowe

Konwersja danych

Obliczenia: propozycje

Integracja środowisk

Optymalizacja

Kompletne aplikacje

Podsumowanie

Źródła

Dlaczego PYTHON?

Potrzeby

skrypty
systemowe

obliczenia
i wizualizacja
danych

makropolecenia
w środowiskach
użytkowych

inne...

Możliwości

BASH,
POWERSHELL,
PERL, ...

MATLAB, PYTHON,
klasyczne języki
kompilowane

BASIC,
PYTHON,
LISP, LUA, ...

...

Wybór

(PYTHON)

Przesłanki

Historia
Potrzeby
Próba wyboru

Charakterystyka

Założenia projektowe
Składnia
Biblioteki
Środowiska

Zastosowania

Inżynieria
Dydaktyka
Nauka

Przykłady

Elementarz
Wprawki obliczeniowe
Konwersja danych
Obliczenia: propozycje
Integracja środowisk
Optymalizacja
Kompletne aplikacje

Podsumowanie

Źródła

- ▶ autor: Guido van Rossum (obecnie Google)
- ▶ opieka: *Python Software Foundation*
- ▶ początek: 1991 r.
- ▶ aktualne wersje:
 - ▶ 2.5.4 (grudzień 2008 r.)
 - ▶ **2.6.2** (kwiecień 2009 r.)
 - ▶ 3.1.1 (sierpień 2009 r.)
- ▶ licencja: GPL

Przesłanki

Historia
Potrzeby
Próba wyboru

Charakterystyka

Założenia projektowe
Składnia
Biblioteki
Środowiska

Zastosowania

Inżynieria
Dydaktyka
Nauka

Przykłady

Elementarz
Wprawki obliczeniowe
Konwersja danych
Obliczenia: propozycje
Integracja środowisk
Optymalizacja
Kompletne aplikacje

Podsumowanie

Źródła

Guido van Rossum

Computer Programming for Everybody (1999)

<http://www.python.org/doc/essays/cp4e.html>

Our plan has three components:

- ▶ *Develop a new computing curriculum suitable for high school and college students.*
- ▶ *Create better, easier to use tools for program development and analysis.*
- ▶ *Build a user community around all of the above, encouraging feedback and self-help.*

These components come together in the scientific exploration of the role of programming in next generation computing environments.

Przesłanki

Historia
Potrzeby
Próba wyboru

Charakterystyka

Założenia projektowe
Składnia
Biblioteki
Środowiska

Zastosowania

Inżynieria
Dydaktyka
Nauka

Przykłady

Elementarz
Wprawki obliczeniowe
Konwersja danych
Obliczenia: propozycje
Integracja środowisk
Optymalizacja
Kompletne aplikacje

Podsumowanie

Źródła

Guido van Rossum

Computer Programming for Everybody (1999)

<http://www.python.org/doc/essays/cp4e.html>

Examples of this drive for flexibility can be seen in both present-day computing and its likely future:

- ▶ *Increasingly powerful applications for desktop and laptop computers use scripting and macro facilities.*
- ▶ *Growth of the Internet has led directly to greater need for programmability to create active and interactive Web content.*
- ▶ *End-user information appliances and networks of CPUs embedded in everyday objects — both will demand user control and personalization.*
- ▶ *Mobile and intelligent software agents will be commonplace and require customization by users.*

Prześlanki

Historia
Potrzeby
Próba wyboru

Charakterystyka

Założenia projektowe
Składnia
Biblioteki
Środowiska

Zastosowania

Inżynieria
Dydaktyka
Nauka

Przykłady

Elementarz
Wprawki obliczeniowe
Konwersja danych
Obliczenia: propozycje
Integracja środowisk
Optymalizacja
Kompletne aplikacje

Podsumowanie

Źródła

Założenia projektowe PYTHONA

<http://www.python.org/about/>

- ▶ *very clear, readable syntax*
- ▶ *strong introspection capabilities*
- ▶ *intuitive object orientation*
- ▶ *natural expression of procedural code*
- ▶ *full modularity, supporting hierarchical packages*
- ▶ *exception-based error handling*
- ▶ *very high level dynamic data types*
- ▶ *extensive standard libraries and third party modules for virtually every task*
- ▶ *extensions and modules easily written in C, C++ (or Java for Jython, or .NET languages for IronPython)*
- ▶ *embeddable within applications as a scripting interface*

Przesłanki

Historia
Potrzeby
Próba wyboru

Charakterystyka

Założenia projektowe
Składnia
Biblioteki
Środowiska

Zastosowania

Inżynieria
Dydaktyka
Nauka

Przykłady

Elementarz
Wprawki obliczeniowe
Konwersja danych
Obliczenia: propozycje
Integracja środowisk
Optymalizacja
Kompletne aplikacje

Podsumowanie

Źródła

Co wyróżnia PYTHONA?

Język PYTHON ...

Jan Jełowicki

▶ swoboda

- ▶ dowolny hardware (od telefonu po mainframe)
- ▶ dowolny system operacyjny
- ▶ dowolny paradygmat
- ▶ współpraca z innym oprogramowaniem
- ▶ kilka interpreterów

Przesłanki

Historia
Potrzeby
Próba wyboru

Charakterystyka

Założenia projektowe
Składnia
Biblioteki
Środowiska

Zastosowania

Inżynieria
Dydaktyka
Nauka

Przykłady

Elementarz
Wprawki obliczeniowe
Konwersja danych
Obliczenia: propozycje
Integracja środowisk
Optymalizacja
Kompletne aplikacje

Podsumowanie

Źródła

Co wyróżnia PYTHONA?

- ▶ swoboda
 - ▶ dowolny hardware (od telefonu po mainframe)
 - ▶ dowolny system operacyjny
 - ▶ dowolny paradygmat
 - ▶ współpraca z innym oprogramowaniem
 - ▶ kilka interpreterów
- ▶ prostota
 - ▶ czytelna składnia
 - ▶ jednolitość
 - ▶ „bardzo wysoki” poziom
 - ▶ szybkość tworzenia kodu

Przesłanki

Historia
Potrzeby
Próba wyboru

Charakterystyka

Założenia projektowe
Składnia
Biblioteki
Środowiska

Zastosowania

Inżynieria
Dydaktyka
Nauka

Przykłady

Elementarz
Wprawki obliczeniowe
Konwersja danych
Obliczenia: propozycje
Integracja środowisk
Optymalizacja
Kompletne aplikacje

Podsumowanie

Źródła

Co wyróżnia PYTHONA?

- ▶ swoboda
 - ▶ dowolny hardware (od telefonu po mainframe)
 - ▶ dowolny system operacyjny
 - ▶ dowolny paradygmat
 - ▶ współpraca z innym oprogramowaniem
 - ▶ kilka interpreterów
- ▶ prostota
 - ▶ czytelna składnia
 - ▶ jednolitość
 - ▶ „bardzo wysoki” poziom
 - ▶ szybkość tworzenia kodu
- ▶ kompilacja do kodu pośredniego (*bytecode*); interpretacja w maszynie wirtualnej

Przesłanki

Historia
Potrzeby
Próba wyboru

Charakterystyka

Założenia projektowe
Składnia
Biblioteki
Środowiska

Zastosowania

Inżynieria
Dydaktyka
Nauka

Przykłady

Elementarz
Wprawki obliczeniowe
Konwersja danych
Obliczenia: propozycje
Integracja środowisk
Optymalizacja
Kompletne aplikacje

Podsumowanie

Źródła

Co wyróżnia PYTHONA?

- ▶ swoboda
 - ▶ dowolny hardware (od telefonu po mainframe)
 - ▶ dowolny system operacyjny
 - ▶ dowolny paradygmat
 - ▶ współpraca z innym oprogramowaniem
 - ▶ kilka interpreterów
- ▶ prostota
 - ▶ czytelna składnia
 - ▶ jednolitość
 - ▶ „bardzo wysoki” poziom
 - ▶ szybkość tworzenia kodu
- ▶ kompilacja do kodu pośredniego (*bytecode*); interpretacja w maszynie wirtualnej
- ▶ bogactwo bibliotek

Przesłanki

Historia
Potrzeby
Próba wyboru

Charakterystyka

Założenia projektowe
Składnia
Biblioteki
Środowiska

Zastosowania

Inżynieria
Dydaktyka
Nauka

Przykłady

Elementarz
Wprawki obliczeniowe
Konwersja danych
Obliczenia: propozycje
Integracja środowisk
Optymalizacja
Kompletne aplikacje

Podsumowanie

Źródła

Co wyróżnia PYTHONA?

- ▶ swoboda
 - ▶ dowolny hardware (od telefonu po mainframe)
 - ▶ dowolny system operacyjny
 - ▶ dowolny paradygmat
 - ▶ współpraca z innym oprogramowaniem
 - ▶ kilka interpreterów
- ▶ prostota
 - ▶ czytelna składnia
 - ▶ jednolitość
 - ▶ „bardzo wysoki” poziom
 - ▶ szybkość tworzenia kodu
- ▶ kompilacja do kodu pośredniego (*bytecode*); interpretacja w maszynie wirtualnej
- ▶ bogactwo bibliotek
- ▶ licencja

Przesłanki

Historia
Potrzeby
Próba wyboru

Charakterystyka

Założenia projektowe
Składnia
Biblioteki
Środowiska

Zastosowania

Inżynieria
Dydaktyka
Nauka

Przykłady

Elementarz
Wprawki obliczeniowe
Konwersja danych
Obliczenia: propozycje
Integracja środowisk
Optymalizacja
Kompletne aplikacje

Podsumowanie

Źródła

- ▶ minimalizm
- ▶ elegancja
- ▶ konsekwencja
- ▶ obiektowość
- ▶ brak sztucznych udziwnień

Przesłanki

Historia
Potrzeby
Próba wyboru

Charakterystyka

Założenia projektowe
Składnia
Biblioteki
Środowiska

Zastosowania

Inżynieria
Dydaktyka
Nauka

Przykłady

Elementarz
Wprawki obliczeniowe
Konwersja danych
Obliczenia: propozycje
Integracja środowisk
Optymalizacja
Kompletne aplikacje

Podsumowanie

Źródła

- ▶ dana jest obiektem, zmienna jest referencją
- ▶ dana ma typ, zmienna nie ma typu
- ▶ układ typograficzny kodu, wcięcia i dwukropki
- ▶ funkcje i generatory
- ▶ przekazywanie argumentów przez wartość (ale argument jest referencją)
- ▶ leniwa (późna) ewaluacja
- ▶ import modułów, przestrzenie nazw
- ▶ typy, klasy, funkcje, moduły itp. też są obiektami

Przesłanki

Historia
Potrzeby
Próba wyboru

Charakterystyka

Założenia projektowe
Składnia
Biblioteki
Środowiska

Zastosowania

Inżynieria
Dydaktyka
Nauka

Przykłady

Elementarz
Wprawki obliczeniowe
Konwersja danych
Obliczenia: propozycje
Integracja środowisk
Optymalizacja
Kompletne aplikacje

Podsumowanie

Źródła

```
False None True and as assert  
break class continue def del elif  
else except exec finally for from  
global if import in is lambda  
nonlocal not or pass print  
raise return try while with yield
```

Przesłanki

Historia
Potrzeby
Próba wyboru

Charakterystyka

Założenia projektowe
Składnia
Biblioteki
Środowiska

Zastosowania

Inżynieria
Dydaktyka
Nauka

Przykłady

Elementarz
Wprawki obliczeniowe
Konwersja danych
Obliczenia: propozycje
Integracja środowisk
Optymalizacja
Kompletne aplikacje

Podsumowanie

Źródła

- ▶ `NoneType`: wartość specjalna `None`
- ▶ `bool`: wartości `True`, `False`
operacje logiczne
- ▶ `int` i `long`: liczby całkowite
działania arytmetyczne: `+` `-` `*` `/` `**` `%`
operacje bitowe: `|` `^` `&`
- ▶ `float`: liczby double
działania arytmetyczne: `+` `-` `*` `/` `//` `**` `%`
- ▶ `complex`: liczby zespolone

Przesłanki

Historia
Potrzeby
Próba wyboru

Charakterystyka

Założenia projektowe
Składnia
Biblioteki
Środowiska

Zastosowania

Inżynieria
Dydaktyka
Nauka

Przykłady

Elementarz
Wprawki obliczeniowe
Konwersja danych
Obliczenia: propozycje
Integracja środowisk
Optymalizacja
Kompletne aplikacje

Podsumowanie

Źródła

- ▶ `str, unicode`: napisy, ciągi znaków

```
'abcd' "abcd" '''abcd''' """abcd"""
```

operacje: + *; indeksowanie od przodu i od końca;
wycinki [1:3]

- ▶ `list`: listy, ciągi dowolnych obiektów

```
[1,2,5] [1, 'a', [1]] a = x; a = a + [a] # rekursja
```

operacje: + *, indeksy, wycinki, ...

- ▶ `tuple`: listy niemodyfikowalne, krotki

```
(1,2,5)
```

- ▶ `set`: zbiory

```
{1,2,5}
```

- ▶ `dict`: tablice asocjacyjne, „słowniki”

```
{'a': 1, 'b': 2, 'c': 5} {1: 'p', 2: 'q', 5: 'r'}
```

- ▶ `file`: pliki i strumienie

operacje: `open()`, `read()`, `write()`, `close()`, ...

Przesłanki

Historia
Potrzeby
Próba wyboru

Charakterystyka

Założenia projektowe
Składnia
Biblioteki
Środowiska

Zastosowania

Inżynieria
Dydaktyka
Nauka

Przykłady

Elementarz
Wprawki obliczeniowe
Konwersja danych
Obliczenia: propozycje
Integracja środowisk
Optymalizacja
Kompletne aplikacje

Podsumowanie

Źródła

- ▶ `Decimal`: liczby dziesiętne
- ▶ `array`, `matrix`: wektory i macierze
- ▶ `class`: mechanizm tworzenia typów (klas obiektów)

Przesłanki

Historia
Potrzeby
Próba wyboru

Charakterystyka

Założenia projektowe
Składnia
Biblioteki
Środowiska

Zastosowania

Inżynieria
Dydaktyka
Nauka

Przykłady

Elementarz
Wprawki obliczeniowe
Konwersja danych
Obliczenia: propozycje
Integracja środowisk
Optymalizacja
Kompletne aplikacje

Podsumowanie

Źródła

- ▶ `Decimal`: liczby dziesiętne
- ▶ `array`, `matrix`: wektory i macierze
- ▶ `class`: mechanizm tworzenia typów (klas obiektów)
 - ▶ każdy typ danych jest zarządzany przez klasę
 - ▶ każdy obiekt jest przedstawicielem pewnej klasy
 - ▶ zmienna jest referencją do obiektu
 - ▶ obiekty bez referencji są usuwane (*garbage collector*)

Przesłanki

Historia
Potrzeby
Próba wyboru

Charakterystyka

Założenia projektowe
Składnia
Biblioteki
Środowiska

Zastosowania

Inżynieria
Dydaktyka
Nauka

Przykłady

Elementarz
Wprawki obliczeniowe
Konwersja danych
Obliczenia: propozycje
Integracja środowisk
Optymalizacja
Kompletne aplikacje

Podsumowanie

Źródła

Warianty instrukcji przypisania

```
a = x # nadaj zmiennej a wartość x
a = b = x # nadaj zmiennym a i b wartość x
a, b, c = x, y, z # jednoczesne przypisanie
a, b = b, a # zamiana wartości zmiennych
```

Przyrównywanie obiektów

```
a == b # czy wartości są takie same
a is b # czy są referencjami do tego samego obiektu
```

Usuwanie obiektów

```
del a
```

Przesłanki

- Historia
- Potrzeby
- Próba wyboru

Charakterystyka

- Założenia projektowe
- Składnia**
- Biblioteki
- Środowiska

Zastosowania

- Inżynieria
- Dydaktyka
- Nauka

Przykłady

- Elementarz
- Wprawki obliczeniowe
- Konwersja danych
- Obliczenia: propozycje
- Integracja środowisk
- Optymalizacja
- Kompletne aplikacje

Podsumowanie

Źródła

Instrukcja warunkowa

```
if warunek:  
 instrukcje  
elif warunek:  
 instrukcje  
else:  
 instrukcje
```

Wyrażenie warunkowe

```
x = a if warunek else b
```

Przesłanki

- Historia
- Potrzeby
- Próba wyboru

Charakterystyka

- Założenia projektowe
- Składnia**
- Biblioteki
- Środowiska

Zastosowania

- Inżynieria
- Dydaktyka
- Nauka

Przykłady

- Elementarz
- Wprawki obliczeniowe
- Konwersja danych
- Obliczenia: propozycje
- Integracja środowisk
- Optymalizacja
- Kompletne aplikacje

Podsumowanie

Źródła

Iterowanie listy

```
for x in a:  
 instrukcje  
else:  
 instrukcje
```

Wyrażenie iteracyjne (generator listy)

```
b = [ wyrażenie for x in a ]
```

Iteracja sterowana warunkiem

```
while warunek:  
 instrukcje  
else:  
 instrukcje
```

Pomocnicze

```
break, continue, else
```

Przesłanki

- Historia
- Potrzeby
- Próba wyboru

Charakterystyka

- Założenia projektowe
- Składnia**
- Biblioteki
- Środowiska

Zastosowania

- Inżynieria
- Dydaktyka
- Nauka

Przykłady

- Elementarz
- Wprawki obliczeniowe
- Konwersja danych
- Obliczenia: propozycje
- Integracja środowisk
- Optymalizacja
- Kompletne aplikacje

Podsumowanie

Źródła

Klauzula kontroli wyjątków

```
try:
 instrukcje # wykonuj ,,normalnie''
except:
 instrukcje # wykonaj w razie ,,wpadki''
finally:
 instrukcje # wykonaj pod koniec
```

Pomocnicze

```
raise
```

Przesłanki

- Historia
- Potrzeby
- Próba wyboru

Charakterystyka

- Założenia projektowe
- Składnia**
- Biblioteki
- Środowiska

Zastosowania

- Inżynieria
- Dydaktyka
- Nauka

Przykłady

- Elementarz
- Wprawki obliczeniowe
- Konwersja danych
- Obliczenia: propozycje
- Integracja środowisk
- Optymalizacja
- Kompletne aplikacje

Podsumowanie

Źródła

Funkcje i procedury

```
def f(arg):  
 instrukcje  
 return x # przekazanie wyniku, zakończenie pracy
```

Generatory

```
def f(arg):  
 instrukcje  
 yield x # przekazanie wyniku, zatrzymanie stanu
```

Klasy i metody

```
class c():  
 ...  
 def p(self, arg):  
 instrukcje
```

Wczytywanie bibliotek i modułów

```
import xxx  
from xxx import yyy
```

Przesłanki

- Historia
- Potrzeby
- Próba wyboru

Charakterystyka

- Założenia projektowe
- Składnia**
- Biblioteki
- Środowiska

Zastosowania

- Inżynieria
- Dydaktyka
- Nauka

Przykłady

- Elementarz
- Wprawki obliczeniowe
- Konwersja danych
- Obliczenia: propozycje
- Integracja środowisk
- Optymalizacja
- Kompletne aplikacje

Podsumowanie

Źródła

- ▶ `math` (standard)
- ▶ `numpy` (podstawowe metody numeryczne)
- ▶ `scipy` (zaawansowane obliczenia naukowe)
- ▶ `sympy` (podstawowe obliczenia symboliczne)
- ▶ `cvxopt` (optymalizacja wypukła)
- ▶ `RPy` (interfejs do pakietu statystycznego R)
- ▶ ...

Przesłanki

Historia
Potrzeby
Próba wyboru

Charakterystyka

Założenia projektowe
Składnia
Biblioteki
Środowiska

Zastosowania

Inżynieria
Dydaktyka
Nauka

Przykłady

Elementarz
Wprawki obliczeniowe
Konwersja danych
Obliczenia: propozycje
Integracja środowisk
Optymalizacja
Kompletne aplikacje

Podsumowanie

Źródła

- ▶ `matplotlib/pylab` (grafika wektorowa)
- ▶ `Gnuplot` (interfejs do programu `gnuplot`)
- ▶ `VPython` (wizualizacja procesów fizycznych)

- ▶ `PIL` (operacje na bitmapach, analiza obrazu)
- ▶ `ImageMagick` (interfejs do pakietu `ImageMagick`)

- ▶ ...

Przesłanki

Historia
Potrzeby
Próba wyboru

Charakterystyka

Założenia projektowe
Składnia
Biblioteki
Środowiska

Zastosowania

Inżynieria
Dydaktyka
Nauka

Przykłady

Elementarz
Wprawki obliczeniowe
Konwersja danych
Obliczenia: propozycje
Integracja środowisk
Optymalizacja
Kompletne aplikacje

Podsumowanie

Źródła

GUI

- ▶ `tkinter` (standard)
- ▶ `gtk`: GTK+
- ▶ `QT`: Trolltech QT
- ▶ `wxWidgets`
- ▶ Windows API — jedyne nieprzenośne

RAD

- ▶ QtDesigner (dla QT)
- ▶ Glade (dla GTK+ i wxWidgets)

Przesłanki

Historia
Potrzeby
Próba wyboru

Charakterystyka

Założenia projektowe
Składnia
Biblioteki
Środowiska

Zastosowania

Inżynieria
Dydaktyka
Nauka

Przykłady

Elementarz
Wprawki obliczeniowe
Konwersja danych
Obliczenia: propozycje
Integracja środowisk
Optymalizacja
Kompletne aplikacje

Podsumowanie

Źródła

- ▶ `system, os` (standard)
- ▶ `urllib, sockets`: sieć (standard)
- ▶ kryptografia (standard)
- ▶ XML: DOM, SAX (standard)
- ▶ serwisy i aplikacje WWW: Django, Pylons, Cherry

Przesłanki

Historia
Potrzeby
Próba wyboru

Charakterystyka

Założenia projektowe
Składnia
Biblioteki
Środowiska

Zastosowania

Inżynieria
Dydaktyka
Nauka

Przykłady

Elementarz
Wprawki obliczeniowe
Konwersja danych
Obliczenia: propozycje
Integracja środowisk
Optymalizacja
Kompletne aplikacje

Podsumowanie

Źródła

- ▶ SQLite (standard)
- ▶ PostgreSQL
- ▶ MySQL
- ▶ Firebird
- ▶ ODBC
- ▶ ...

Przesłanki

Historia
Potrzeby
Próba wyboru

Charakterystyka

Założenia projektowe
Składnia
Biblioteki
Środowiska

Zastosowania

Inżynieria
Dydaktyka
Nauka

Przykłady

Elementarz
Wprawki obliczeniowe
Konwersja danych
Obliczenia: propozycje
Integracja środowisk
Optymalizacja
Kompletne aplikacje

Podsumowanie

Źródła

Przykłady

- ▶ COM (Microsoft) — komunikacja z aplikacjami
- ▶ DBus (UNIX) — komunikacja z aplikacjami
- ▶ UNO (OpenOffice) — komunikacja z aplikacją, język makropoleceń
- ▶ Gnumeric — język makropoleceń
- ▶ Blender — język makropoleceń
- ▶ GIMP — język makropoleceń
- ▶ Inkscape — język makropoleceń
- ▶ ...

Przesłanki

Historia
Potrzeby
Próba wyboru

Charakterystyka

Założenia projektowe
Składnia
Biblioteki
Środowiska

Zastosowania

Inżynieria
Dydaktyka
Nauka

Przykłady

Elementarz
Wprawki obliczeniowe
Konwersja danych
Obliczenia: propozycje
Integracja środowisk
Optymalizacja
Kompletne aplikacje

Podsumowanie

Źródła

- ▶ praktycznie każdy współczesny OS (CPython)
- ▶ .NET (IronPython)
- ▶ Java (Jython)
- ▶ PyPy (eksperymentalny interpreter PYTHONA napisany w PYTHONIE)
- ▶ py2exe (tworzenie aplikacji Windows z kodu PYTHONA)

Przesłanki

Historia
Potrzeby
Próba wyboru

Charakterystyka

Założenia projektowe
Składnia
Biblioteki
Środowiska

Zastosowania

Inżynieria
Dydaktyka
Nauka

Przykłady

Elementarz
Wprawki obliczeniowe
Konwersja danych
Obliczenia: propozycje
Integracja środowisk
Optymalizacja
Kompletne aplikacje

Podsumowanie

Źródła

- ▶ lekkie edytory: SciTE, Notepad++, BlueFish, MC, ...
- ▶ silne uniwersalne edytory: Emacs, Vim, ...
- ▶ kompletne IDE z debuggerem: IDLE, PythonWin, Komodo, WingIDE, Eclipse, ...
- ▶ samodzielne debuggery: pgdb, WinPDb, ...

Przesłanki

Historia
Potrzeby
Próba wyboru

Charakterystyka

Założenia projektowe
Składnia
Biblioteki
Środowiska

Zastosowania

Inżynieria
Dydaktyka
Nauka

Przykłady

Elementarz
Wprawki obliczeniowe
Konwersja danych
Obliczenia: propozycje
Integracja środowisk
Optymalizacja
Kompletne aplikacje

Podsumowanie

Źródła

- ▶ tworzenie skryptów uruchamianych z poziomu systemu operacyjnego
- ▶ konwersja danych
- ▶ tworzenie programów obliczeniowych
- ▶ wizualizacja niestandardowych danych
- ▶ integracja wielu niezależnych komponentów w jednym projekcie
- ▶ makropolecenia w niektórych aplikacjach

Przesłanki

Historia
Potrzeby
Próba wyboru

Charakterystyka

Założenia projektowe
Składnia
Biblioteki
Środowiska

Zastosowania

Inżynieria
Dydaktyka
Nauka

Przykłady

Elementarz
Wprawki obliczeniowe
Konwersja danych
Obliczenia: propozycje
Integracja środowisk
Optymalizacja
Kompletne aplikacje

Podsumowanie

Źródła

Wrocław (poza wydziałami informatycznymi)

- ▶ Wydział Fizyki Uniwersytetu Wrocławskiego (co najmniej od 2005 r.)
- ▶ Wydział Chemii Politechniki Wrocławskiej (co najmniej od 2005 r.)
- ▶ ...

Wydział IKŚiG UP we Wrocławiu (J. Jełowicki, A. Machowczyk)

- ▶ testy i przymiarki (od 2005 r.)
- ▶ wykorzystanie podczas zajęć (od wiosny 2008 r.)
- ▶ materiały dydaktyczne dla studentów:

<http://karnet.up.wroc.pl/~jasj/cwiczenia/kwpp.html>

Przesłanki

Historia
Potrzeby
Próba wyboru

Charakterystyka

Założenia projektowe
Składnia
Biblioteki
Środowiska

Zastosowania

Inżynieria
Dydaktyka
Nauka

Przykłady

Elementarz
Wprawki obliczeniowe
Konwersja danych
Obliczenia: propozycje
Integracja środowisk
Optymalizacja
Kompletne aplikacje

Podsumowanie

Źródła

Wrocław

- ▶ Wrocławskie Centrum Sieciowo-Superkomputerowe (co najmniej od 2008 r.)
- ▶ ...

Wydział IKŚiG UP we Wrocławiu
(M. Grzędziel, J. Jełowicki)

- ▶ wykorzystanie pakietu optymalizacji wypukłej CvxOpt (od wiosny 2009 r.)

Przesłanki

Historia
Potrzeby
Próba wyboru

Charakterystyka

Założenia projektowe
Składnia
Biblioteki
Środowiska

Zastosowania

Inżynieria
Dydaktyka
Nauka

Przykłady

Elementarz
Wprawki obliczeniowe
Konwersja danych
Obliczenia: propozycje
Integracja środowisk
Optymalizacja
Kompletne aplikacje

Podsumowanie

Źródła

Ciąg Fibonacciego, wersja naiwna

Język PYTHON ...

Jan Jełowicki

```
#!/usr/bin/env python

def fib(n):
 if (n<2):
 return 1
 else:
 return fib(n-1) + fib(n-2)

n = 200
x = []
# niestety, ta petla szybko ,,zatka sie''
# z uwagi na zlozonosc obliczen
for i in range(n):
 x.append(fib(i))

print x
```

Przesłanki

- Historia
- Potrzeby
- Próba wyboru

Charakterystyka

- Założenia projektowe
- Składnia
- Biblioteki
- Środowiska

Zastosowania

- Inżynieria
- Dydaktyka
- Nauka

Przykłady

Elementarz

- Wprawki obliczeniowe
- Konwersja danych
- Obliczenia: propozycje
- Integracja środowisk
- Optymalizacja
- Kompletne aplikacje

Podsumowanie

Źródła

Ciąg Fibonacciego, wersja iteracyjna

Język PYTHON ...

Jan Jełowicki

```
#!/usr/bin/env python
n = 200
x = [1, 1]
for i in range(2,n):
 x.append(x[i-1] + x[i-2])

print x
```

Przesłanki

Historia
Potrzeby
Próba wyboru

Charakterystyka

Założenia projektowe
Składnia
Biblioteki
Środowiska

Zastosowania

Inżynieria
Dydaktyka
Nauka

Przykłady

Elementarz

Wprawki obliczeniowe
Konwersja danych
Obliczenia: propozycje
Integracja środowisk
Optymalizacja
Kompletne aplikacje

Podsumowanie

Źródła

```
#!/usr/bin/env python

def genfib():
 a, b = 1, 1
 while 1:
 yield a
 a, b = b, a+b

fib = genfib()
n = 200
x = [ fib.next() for i in range(n) ]

print x
```

Przesłanki

Historia
Potrzeby
Próba wyboru

Charakterystyka

Założenia projektowe
Składnia
Biblioteki
Środowiska

Zastosowania

Inżynieria
Dydaktyka
Nauka

Przykłady

Elementarz

Wprawki obliczeniowe
Konwersja danych
Obliczenia: propozycje
Integracja środowisk
Optymalizacja
Kompletne aplikacje

Podsumowanie

Źródła

Ciąg Fibonacciego, wersja funkcyjna

Język PYTHON ...

Jan Jełowicki

```
#!/usr/bin/env python

def listfib(n):
 return (n+1)*[1] if n<2 \
 else nextfib(listfib(n-1))

def nextfib(fibs):
 return fibs + [ sum(fibs[-2:]) ]

x = listfib(200)

print x
```

Przesłanki

Historia
Potrzeby
Próba wyboru

Charakterystyka

Założenia projektowe
Składnia
Biblioteki
Środowiska

Zastosowania

Inżynieria
Dydaktyka
Nauka

Przykłady

Elementarz
Wprawki obliczeniowe
Konwersja danych
Obliczenia: propozycje
Integracja środowisk
Optymalizacja
Kompletne aplikacje

Podsumowanie

Źródła

Obliczenia numeryczne: całkowanie

Język PYTHON ...

Jan Jełowicki

```
#!/usr/bin/env python
import math
from scipy import integrate as calka

def f(x):
 return math.exp(-x**2)

# metoda Romberga z biblioteki, funkcja zadeklarowana
a = 0.0
b = math.pi
q = calka.romberg(f, a, b)
print q

# metoda Romberga z biblioteki, funkcja anonimowa
a = 0.0
b = math.pi
q = calka.romberg(lambda(x): math.exp(-x**2), a, b)
print q
```

```
$ python romberg.py
```

```
0.886219059173
0.886219059173
```

Przesłanki

- Historia
- Potrzeby
- Próba wyboru

Charakterystyka

- Założenia projektowe
- Składnia
- Biblioteki
- Środowiska

Zastosowania

- Inżynieria
- Dydaktyka
- Nauka

Przykłady

- Elementarz
- Wprawy obliczeniowe**
- Konwersja danych
- Obliczenia: propozycje
- Integracja środowisk
- Optymalizacja
- Kompletne aplikacje

Podsumowanie

Źródła


```
#!/usr/bin/env python
import numpy

m = numpy.matrix([[1.0, 0.0], [2.0, 2.0]])

# wyznaczone macierzy odwrotnej
mm = m**-1

print m
print mm
print m * mm
```

```
$ python matrix.py
```

```
[[ 1.  0.]
 [ 2.  2.]]
[[ 1.  0.]
 [-1.  0.5]]
[[ 1.  0.]
 [ 0.  1.]]
```

Przesłanki

- Historia
- Potrzeby
- Próba wyboru

Charakterystyka

- Założenia projektowe
- Składnia
- Biblioteki
- Środowiska

Zastosowania

- Inżynieria
- Dydaktyka
- Nauka

Przykłady

- Elementarz
- Wprawki obliczeniowe**
- Konwersja danych
- Obliczenia: propozycje
- Integracja środowisk
- Optymalizacja
- Kompletne aplikacje

Podsumowanie

Źródła

```
#!/usr/bin/env python
import sympy
x, y = sympy.symbols('xy')
a, b = 1.0, 1.0
z = sympy.exp(-a*x**2-b*y**2)
# pochodna funkcji 2 zmiennych
dz = [ sympy.diff(z, p) for p in [x,y] ]
x0, y0 = 0.1, 0.2
z0 = z.subs(x, x0).subs(y, y0)
dz0 = [dz[i].subs(x, x0).subs(y,y0) for i in range(2)]
# punkt na płaszczyźnie stycznej w (x0, y0)
zprim = z0 + dz0[0]*(x-x0) + dz0[1]*(y-y0)

print z # ,,wzor'' funkcji
print dz # ,,wzor'' pochodnej
print z0, float(z0) # wartosc w punkcie (symb. i num.)
print dz0, map(float, dz0) # pochodna w punkcie
print zprim # ,,wzor'' różniczki

sympy.Plot(z).append(zprim) # grafika
```

Przesłanki

- Historia
- Potrzeby
- Próba wyboru

Charakterystyka

- Założenia projektowe
- Składnia
- Biblioteki
- Środowiska

Zastosowania

- Inżynieria
- Dydaktyka
- Nauka

Przykłady

- Elementarz
- Wprawki obliczeniowe**
- Konwersja danych
- Obliczenia: propozycje
- Integracja środowisk
- Optymalizacja
- Kompletne aplikacje

Podsumowanie

Źródła

Obliczenia symboliczne: różniczkowanie — wyniki

Język PYTHON ...

Jan Jełowicki

```
$ python symbolic.py
```

```
exp(-y**2 - 1.0*x**2)  
[-2.0*x*exp(-y**2 - 1.0*x**2), -2*y*exp(-y**2 - 1.0*x**2)]  
exp(-0.05) 0.951229424501  
[-0.2*exp(-0.05), -0.4*exp(-0.05)] [-0.1902458849001428, -0.3804917698002856]  
0.2*(0.1 - x)*exp(-0.05) + 0.4*(0.2 - y)*exp(-0.05) + exp(-0.05)
```


Przesłanki

Historia
Potrzeby
Próba wyboru

Charakterystyka

Założenia projektowe
Składnia
Biblioteki
Środowiska

Zastosowania

Inżynieria
Dydaktyka
Nauka

Przykłady

Elementarz
Wprawki obliczeniowe
Konwersja danych
Obliczenia: propozycje
Integracja środowisk
Optymalizacja
Kompletne aplikacje

Podsumowanie

Źródła

Konwersja danych: wejście

Język PYTHON ...

Jan Jełowicki

Dane opadowe dekadami

```
0.4 1.0 0.6 0.0 0.0 0.0 0.0 0.0 0.0 4.2
1.0 0.1 1.3 0.6 0.0 0.0 0.0 0.0 0.0 0.0
0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.3 3.7
0.0
0.0 0.0 2.0 3.8 4.5 2.1 3.7 24.8 5.4 1.8
5.5 3.1 0.4 0.8 0.4 1.5 0.4 1.6 4.4 2.1
2.9 0.2 0.0 0.4 0.3 0.1 0.0 0.0
0.0 0.2 0.0 0.0 1.5 0.0 0.0 0.0 0.0 0.0
0.0 0.0 0.0 4.0 0.0 0.0 0.0 0.0 0.0 0.0
0.1 1.1 0.0 0.1 6.2 0.0 0.0 0.0 0.0 0.0
0.0
0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.1 0.0
0.0 5.6 0.0 0.0 0.0 0.0 0.0 8.6 6.1 0.0
0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.4 0.0 0.0
0.0 0.0 0.0 0.0 0.0 6.5 0.0 2.7 0.0 0.0
0.0 0.0 5.6 3.2 0.0 3.1 0.0 2.7 0.0 0.0
0.0 0.0 3.4 0.0 0.7 4.6 9.0 0.0 0.0 0.0
1.3
0.0 1.3 0.0 0.0 0.0 0.0 3.9 0.8 1.2 9.9
19.2 0.7 12.6 1.2 0.0 0.0 0.0 0.5 0.0 0.0
22.7 10.7 1.7 18.9 5.1 0.3 1.8 0.0 0.0 0.0
0.0 0.0 0.0 0.0 0.0 5.5 2.3 0.8 0.9 0.0
3.2 0.5 28.4 0.1 17.1 0.0 0.0 13.2 5.3 0.0
2.0 0.0 0.0 0.0 0.0 0.0 0.0 1.0 0.0 0.0
1.7
0.0 2.4 3.7 0.0 0.0 6.1 0.0 7.8 1.3 0.0
26.5 0.0 10.4 0.0 0.1 0.0 0.0 0.2 19.8 0.0
7.4 0.0 6.4 12.0 8.0 1.2 0.0 2.4 0.0 8.5
8.1
0.0 0.0 0.0 0.0 0.0 11.2 0.6 2.0 0.0 0.0
0.0 0.0 0.0 2.2 0.0 0.0 0.0 3.0 1.0 0.0
0.4 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0
0.0 0.0 0.0 6.0 12.2 10.2 10.7 10.9 0.3 0.0 0.0
```

Przesłanki

Historia
Potrzeby
Próba wyboru

Charakterystyka

Założenia projektowe
Składnia
Biblioteki
Środowiska

Zastosowania

Inżynieria
Dydaktyka
Nauka

Przykłady

Elementarz
Wprawki obliczeniowe
Konwersja danych
Obliczenia: propozycje
Integracja środowisk
Optymalizacja
Kompletne aplikacje

Podsumowanie

Źródła

Daty i dane opadowe w tabeli

1946	sty	1	0.4
1946	sty	2	1.0
1946	sty	3	0.6
1946	sty	4	0.0
1946	sty	5	0.0
1946	sty	6	0.0
1946	sty	7	0.0
1946	sty	8	0.0
1946	sty	9	0.0
1946	sty	10	4.2
1946	sty	11	1.0
1946	sty	12	0.1
1946	sty	13	1.3
1946	sty	14	0.6
1946	sty	15	0.0
1946	sty	16	0.0
1946	sty	17	0.0
1946	sty	18	0.0
1946	sty	19	0.0
1946	sty	20	0.0
1946	sty	21	0.0
1946	sty	22	0.0
1946	sty	23	0.0
1946	sty	24	0.0
1946	sty	25	0.0
1946	sty	26	0.0
1946	sty	27	0.0
1946	sty	28	0.0
1946	sty	29	0.3
1946	sty	30	3.7
1946	sty	31	0.0
1946	lut	1	0.0
1946	lut	2	0.0

Przesłanki

- Historia
- Potrzeby
- Próba wyboru

Charakterystyka

- Założenia projektowe
- Składnia
- Biblioteki
- Środowiska

Zastosowania

- Inżynieria
- Dydaktyka
- Nauka

Przykłady

- Elementarz
- Wprawki obliczeniowe
- Konwersja danych**
- Obliczenia: propozycje
- Integracja środowisk
- Optymalizacja
- Kompletne aplikacje

Podsumowanie

Źródła

```
#!/usr/bin/env python
# -*- coding: utf-8 -*-
"""_przeformatowanie_zbioru_danych_"""
import os
import easygui
dekady = (4, 3, 4, 3, 4, 3, 4, 4, 3, 4, 3, 4)
miesiace = ('sty', 'lut', 'mar', 'kwi', 'maj', 'cze',
 'lip', 'sie', 'wrz', 'paz', 'lis', 'gru')

def skanuj(katalog, nazwa):
 plik = open(katalog + nazwa)
 d = 0
 m = 0
 i = 0
 for dekada in plik.readlines():
 dekada = dekada.split()
 for dana in dekada:
 i += 1
 wyj.write('%s\t%s\t%i\t%s\n' % \
 (nazwa[:-4], miesiace[m], i, dana))
 d += 1
 if d == dekady[m]:
 d = 0
 m += 1
 i = 0
```

Przesłanki

- Historia
- Potrzeby
- Próba wyboru

Charakterystyka

- Założenia projektowe
- Składnia
- Biblioteki
- Środowiska

Zastosowania

- Inżynieria
- Dydaktyka
- Nauka

Przykłady

- Elementarz
- Wprawki obliczeniowe
- Konwersja danych**
- Obliczenia: propozycje
- Integracja środowisk
- Optymalizacja
- Kompletne aplikacje

Podsumowanie

Źródła

Obrys przekroju hydrometrycznego

```
# Bystrzyca 64.300
# D Z
86.67 219.872
92.25 217.284
95.66 216.566
95.89 216.207
96.94 216.149
97.81 216.104
98.84 216.142
100.04 216.142
101.15 216.124
102.32 216.091
103.32 216.119
104.45 216.117
105.75 216.058
106.66 216.017
107.66 216.069
108.68 216.029
109.51 216.138
110.52 216.207
110.76 216.625
110.76 216.624
120.92 216.831
121.29 218.008
126.55 218.884
```

Przesłanki

- Historia
- Potrzeby
- Próba wyboru

Charakterystyka

- Założenia projektowe
- Składnia
- Biblioteki
- Środowiska

Zastosowania

- Inżynieria
- Dydaktyka
- Nauka

Przykłady

- Elementarz
- Wprawki obliczeniowe
- Konwersja danych
- Obliczenia: propozycje**
- Integracja środowisk
- Optymalizacja
- Kompletne aplikacje

Podsumowanie

Źródła

Stabilizowane wartości parcia w przekroju

```
# Bystrzyca 64.300
# H Parcie
216.017000 0.000000
216.209750 1.743050
216.402500 12.696081
216.595250 34.486864
216.788000 68.131890
216.980750 118.888119
217.173500 189.514673
217.366250 280.730965
217.559000 393.086252
217.751750 526.939080
217.944500 682.636554
218.137250 860.565956
218.330000 1061.575078
218.522750 1286.805746
218.715500 1537.404550
218.908250 1814.517800
219.101000 2119.092289
219.293750 2451.524890
219.486500 2812.118539
219.679250 3201.176174
219.872000 3619.000731
```

Przesłanki

- Historia
- Potrzeby
- Próba wyboru

Charakterystyka

- Założenia projektowe
- Składnia
- Biblioteki
- Środowiska

Zastosowania

- Inżynieria
- Dydaktyka
- Nauka

Przykłady

- Elementarz
- Wprawki obliczeniowe
- Konwersja danych
- Obliczenia: propozycje**
- Integracja środowisk
- Optymalizacja
- Kompletne aplikacje

Podsumowanie

Źródła

Wizualizacja bryły parcia: wyniki

Język PYTHON ...

Jan Jełowicki

bryła parcia H=217,00 ———
przekroj Bystrzyca 64+300 ———

Przesłanki

- Historia
- Potrzeby
- Próba wyboru

Charakterystyka

- Założenia projektowe
- Składnia
- Biblioteki
- Środowiska

Zastosowania

- Inżynieria
- Dydaktyka
- Nauka

Przykłady

- Elementarz
- Wprawki obliczeniowe
- Konwersja danych
- Obliczenia: propozycje**
- Integracja środowisk
- Optymalizacja
- Kompletne aplikacje

Podsumowanie

Źródła

Obliczenia hydrauliczne: kod

Język PYTHON ...

Jan Jełowicki

```
#!/usr/bin/env python
# -*- coding: utf-8 -*-

"""_tworzenie_wykresu_przy_użyciu_programu_Gnuplot
 _za_pośrednictwem_pakietu_Gnuplot-py
 """

import Gnuplot
import win32com.client as w32c
import easygui

def daneDzZPlikuTSV(nazwa):
 'pobiera_dane_z_pliku_tekstowego'
 f = open(nazwa)
 nn = f.readline()[1:-1].rstrip()
 dane = []
 for wiersz in f.readlines():
 if wiersz[0] != '#':
 dane.append(map(float, wiersz.split()))
 f.close()
 return nn, dane

def otworzArkusze(nazwa):
 sesja = w32c.Dispatch('Excel.Application')
 skoroszyt = sesja.Workbooks.Open(nazwa)
```

Przesłanki

- Historia
- Potrzeby
- Próba wyboru

Charakterystyka

- Założenia projektowe
- Składnia
- Biblioteki
- Środowiska

Zastosowania

- Inżynieria
- Dydaktyka
- Nauka

Przykłady

- Elementarz
- Wprawki obliczeniowe
- Konwersja danych
- Obliczenia: propozycje**
- Integracja środowisk
- Optymalizacja
- Kompletne aplikacje

Podsumowanie

Źródła

Dane wejściowe: relacyjna baza danych
(xmp/dane/admPL.db)

Przesłanki

- Historia
- Potrzeby
- Próba wyboru

Charakterystyka

- Założenia projektowe
- Składnia
- Biblioteki
- Środowiska

Zastosowania

- Inżynieria
- Dydaktyka
- Nauka

Przykłady

- Elementarz
- Wprawki obliczeniowe
- Konwersja danych
- Obliczenia: propozycje
- Integracja środowisk**
- Optymalizacja
- Kompletne aplikacje

Podsumowanie

Źródła

Przesłanki

- Historia
- Potrzeby
- Próba wyboru

Charakterystyka

- Założenia projektowe
- Składnia
- Biblioteki
- Środowiska

Zastosowania

- Inżynieria
- Dydaktyka
- Nauka

Przykłady

- Elementarz
- Wprawki obliczeniowe
- Konwersja danych
- Obliczenia: propozycje

Integracja środowisk

- Optymalizacja
- Kompletne aplikacje

Podsumowanie

Źródła

```
#!/usr/bin/env python
# -*- coding: utf-8 -*-
"""_tworzenie_wykresu_na_podstawie_danych_z_bazy_SQLite
 przy_użyciu_pakietu_Matplotlib/Pylab"""
import sqlite3
from matplotlib import pylab
from matplotlib.font_manager import FontProperties

baza = 'dane/admPL.db'
# parametry zapytania
q = '''_select_województwo_as_"Województwo",
 _powierzchnia_as_"Powierzchnia",
 _ludnosc_as_"Ludność"
from_województwa
 _join_wojpow_on_województwa.klwoj_=_wojpow.klwoj
 _join_wojlud_on_województwa.klwoj_=_wojlud.klwoj
where_rok_=_?;_'''
rok = 2007
# nawiązanie połączenia
conn = sqlite3.connect(baza)
cursor = conn.cursor()
cursor.execute(q, (rok,))

# obróbka odpowiedzi
ludPL = 0
```

Przesłanki

- Historia
- Potrzeby
- Próba wyboru

Charakterystyka

- Założenia projektowe
- Składnia
- Biblioteki
- Środowiska

Zastosowania

- Inżynieria
- Dydaktyka
- Nauka

Przykłady

- Elementarz
- Wprawki obliczeniowe
- Konwersja danych
- Obliczenia: propozycje
- Integracja środowisk**
- Optymalizacja
- Kompletne aplikacje

Podsumowanie

Źródła

Poszukujemy minimum funkcji
przy ograniczeniach

$$f(x) = 2x_1 - 3x_2 + 2x_3$$
$$x_i \geq 0 \quad \text{dla } 1 \leq i \leq 3$$
$$x_1 + x_2 + x_3 \leq 2$$
$$2x_1 - x_2 + 2x_3 \geq 1$$

```
#!/usr/bin/env python
from cvxopt import matrix, solvers
c = matrix([2.0, -3.0, 2.0])
g = matrix([[ -1., 0., 0., 1., -2.],
 [ 0., -1., 0., 1., 1.],
 [ 0., 0., -1., 1., -2.] ])
h = matrix([ 0., 0., 0., 2., -1.])
x = solvers.lp(c, g, h)
print x
xsol = x['x']
print 'x=', xsol
print c.T * xsol
```

```
$ python cvxlp.py
```

```
Optimal solution found.
```

```
{'status': 'optimal', 'dual slack': 5.982877108339868e-10, 'residual as primal infeasibility cert.
```

```
x= [ 5.00e-01] [ 1.00e+00] [ 5.00e-01]
```

```
[-1.00e+00]
```

Przesłanki

Historia
Potrzeby
Próba wyboru

Charakterystyka

Założenia projektowe
Składnia
Biblioteki
Środowiska

Zastosowania

Inżynieria
Dydaktyka
Nauka

Przykłady

Elementarz
Wprawki obliczeniowe
Konwersja danych
Obliczenia: propozycje
Integracja środowisk
Optymalizacja
Kompletne aplikacje

Podsumowanie

Źródła

- ▶ anaconda: instalator systemu RedHat Linux
- ▶ SAGE: obszerny pakiet integrujący wiele niezależnych aplikacji obliczeniowych
- ▶ Vlnka: korektor typograficzny w pakiecie OpenOffice
- ▶ ...

Przesłanki

Historia
Potrzeby
Próba wyboru

Charakterystyka

Założenia projektowe
Składnia
Biblioteki
Środowiska

Zastosowania

Inżynieria
Dydaktyka
Nauka

Przykłady

Elementarz
Wprawki obliczeniowe
Konwersja danych
Obliczenia: propozycje
Integracja środowisk
Optymalizacja
Kompletne aplikacje

Podsumowanie

Źródła

- ▶ PYTHON to język o wyjątkowo spójnej i czytelnej składni
- ▶ nadaje się do typowych zastosowań w zakresie obróbki danych i obliczeń
- ▶ ma wyjątkowo bogaty zestaw bibliotek
- ▶ przekracza granice: dobrze integruje się z różnymi środowiskami
- ▶ pozostawia wyjątkowo wiele swobody, jeżeli chodzi o styl pracy
- ▶ jest popularny (już tak) i szybko się rozwija
- ▶ jako taki jest wartościowym narzędziem pomocniczym dla studenta i dla inżyniera

Przesłanki

Historia
Potrzeby
Próba wyboru

Charakterystyka

Założenia projektowe
Składnia
Biblioteki
Środowiska

Zastosowania

Inżynieria
Dydaktyka
Nauka

Przykłady

Elementarz
Wprawki obliczeniowe
Konwersja danych
Obliczenia: propozycje
Integracja środowisk
Optymalizacja
Kompletne aplikacje

Podsumowanie

Źródła

- ▶ słabo nadaje się do zarządzania obszernym kodem (rzędu dziesiątków tysięcy wierszy)
- ▶ nie zawsze jest szybki (choć można korzystać z wydajnych bibliotek lub używać JIT — *just-in-time compiler*)
- ▶ nie zawsze jest wbudowany w interesującą nas aplikację (choć może mieć dla niej bibliotekę)
- ▶ nie jest samodzielny (interpreter napisany w C), ale to nie jest istotne dla użytkowników
- ▶ jako język skryptowy nie jest zaprojektowany do tworzenia zamkniętych aplikacji (choć można to robić, np. `py2exe`, `JYTHON`)

Przesłanki

Historia
Potrzeby
Próba wyboru

Charakterystyka

Założenia projektowe
Składnia
Biblioteki
Środowiska

Zastosowania

Inżynieria
Dydaktyka
Nauka

Przykłady

Elementarz
Wprawki obliczeniowe
Konwersja danych
Obliczenia: propozycje
Integracja środowisk
Optymalizacja
Kompletne aplikacje

Podsumowanie

Źródła

- ▶ G. van Rossum i inni: *Python Documentation*;
<http://www.python.org/doc>; 1990–2009
- ▶ G. van Rossum i inni: *Dokumentacja Pythona*;
<http://docs.python.org.pl>; 1990–2003
- ▶ M. Pilgrim i inni: *Zanurkuj w Pythonie*;
<http://pl.wikibooks.org/wiki/Python>; 2000–2007
- ▶ A. B. Downey: *Think Python. An Introduction to Software Design*;
<http://www.greenteapress.com/thinkpython>; 2002–2008
- ▶ P. Norton i inni: *Python od podstaw*; 2006, Helion, Gliwice
- ▶ M. Lutz, D. Ascher: *Python. Wprowadzenie*; wydanie III 2009,
Helion, Gliwice
- ▶ Kursy i artykuły *online*:
<http://python.org.pl/kursy>, [jezyka.html](http://python.org.pl/jezyka.html)
- ▶ Dokumentacja *online*: <http://python.org.pl/python.html>

Przesłanki

Historia
Potrzeby
Próba wyboru

Charakterystyka

Założenia projektowe
Składnia
Biblioteki
Środowiska

Zastosowania

Inżynieria
Dydaktyka
Nauka

Przykłady

Elementarz
Wprawki obliczeniowe
Konwersja danych
Obliczenia: propozycje
Integracja środowisk
Optymalizacja
Kompletne aplikacje

Podsumowanie

Źródła

- ▶ Interpreter PYTHONA i podstawowe biblioteki systemowe:
<http://www.python.org/ftp/python>
- ▶ Alternatywne interpretery: Jython (Java), IronPython (.NET), ActivePython, PyPy

- ▶ Edytor SciTE: <http://www.scintilla.org/SciTE>
- ▶ Edytor SPE: <http://pythonide.blogspot.com/>
- ▶ Edytor Emacs: <http://www.gnu.org/software/emacs/>
- ▶ Debugger WinPDb:
<http://www.digitalpeers.com/pythondebugger/>
- ▶ Edytor, debugger i biblioteki PythonWin32 do współpracy z systemem Windows:
<http://sourceforge.net/projects/pywin32/>
- ▶ Edytor i debugger WingIDE:
<http://wingware.com/downloads/wingide-101>
- ▶ Edytor i debugger Komodo Edit: <http://www.komodo.com>

Przesłanki

Historia
Potrzeby
Próba wyboru

Charakterystyka

Założenia projektowe
Składnia
Biblioteki
Środowiska

Zastosowania

Inżynieria
Dydaktyka
Nauka

Przykłady

Elementarz
Wprawki obliczeniowe
Konwersja danych
Obliczenia: propozycje
Integracja środowisk
Optymalizacja
Kompletne aplikacje

Podsumowanie

Źródła

Biblioteki użytkowe (wybór)

- ▶ TkInter: w podstawowej instalacji
- ▶ PyGTK+: <http://www.pygtk.org>
- ▶ PyQt: <http://www.riverbankcomputing.co.uk/software/pyqt>
- ▶ WxPython: <http://www.wxpython.org>
- ▶ interfejs graficzny EasyGUI: <http://www.ferg.org/easygui>
- ▶ NumPy: <http://www.scipy.org/>
- ▶ SciPy: <http://www.scipy.org/>
- ▶ SymPy: <http://www.sympy.org/>
- ▶ optymalizacja wypukła CVXOPT: <http://abel.ee.ucla.edu/cvxopt/>
- ▶ pakiet SAGE: <http://www.sagemath.org/>
- ▶ baza SQLite: w podstawowej instalacji
- ▶ baza PostgreSQL: Psycopg
- ▶ bazy ODBC: <http://code.google.com/p/pyodbc/>
- ▶ bazy MySQL, Firebird, ...
- ▶ grafika prezentacyjna i wektorowa Matplotlib:
<http://matplotlib.sourceforge.net/>
- ▶ grafika wektorowa SDXF: <http://pypi.python.org/pypi/SDXF>
- ▶ grafiki prezentacyjna i wektorowa Gnuplot-py:
<http://gnuplot-py.sourceforge.net/>
- ▶ grafika rastrowa Python Imaging Library: www.pythonware.com/products/pil
- ▶ PythonWin32 do współpracy z systemem Windows:
<http://sourceforge.net/projects/pywin32/>
- ▶ PyUNO do współpracy z OpenOffice: <http://www.openoffice.org>

Przesłanki

Historia
Potrzeby
Próba wyboru

Charakterystyka

Założenia projektowe
Składnia
Biblioteki
Środowiska

Zastosowania

Inżynieria
Dydaktyka
Nauka

Przykłady

Elementarz
Wprawki obliczeniowe
Konwersja danych
Obliczenia: propozycje
Integracja środowisk
Optymalizacja
Kompletne aplikacje

Podsumowanie

Źródła

Dziękuję

Przesłanki

- Historia
- Potrzeby
- Próba wyboru

Charakterystyka

- Założenia projektowe
- Składnia
- Biblioteki
- Środowiska

Zastosowania

- Inżynieria
- Dydaktyka
- Nauka

Przykłady

- Elementarz
- Wprawki obliczeniowe
- Konwersja danych
- Obliczenia: propozycje
- Integracja środowisk
- Optymalizacja
- Kompletne aplikacje

Podsumowanie

Źródła