کتاب آموزش برنامه نویسی

Python

مولف:مهندس افشین رفوآ www.tahlildadeh.com

سم البد الرحمن الرحيم

آموزشگاه تحلیل داده

تخصصی ترین مرکز برنامه نویسی و دیتا بیس در ایران

کتاب آم<mark>وزشی بر</mark>نامه نویسی اندروید در Android Studio

نویسنده : مهندس افشین رفوآ

تقدیم به نائب امام عصر، حضرت آیت الله خامنه ای که عصا زدنش ضرب آ بنک حیدری دار د

آدرس آموزشگاه : تهران - خیابان شریعتی - بالا تر از خیابان ملک - جنب بانک صادرات - پلاک 651 طبقه دوم - واحد7

فهرست

11	تاريخچه ی پايتون
11	ویژگی ها و امکانات Python
13	نصب محیط محلی برنامه نویسی
14	دریافت Python
14	نصب python
15	تنظيم مسير
16	تنظیم مسیر در محیط Unix/Linux
16	تنظیم مسیر در سیستم عامل ویندوز
17	متغیر های محیطی پایتون (environment variable)
17	راه اندازی پایتون
20	اولین برنامه ی پایتون
20	برنامه نویسی با فراخو <mark>انی مفسر</mark>
20	فراخوانی مفسر با یک <mark>اسکریپت به عنوان</mark> پارامتر
21	شناسه ها در پایتون
22	كلمات رزرو شده
22	خطوط فاصله و تورفتگی
24	دستور های چندخطی
24	علامت نقل و قول یا کوتیشن در پایتون
24	
25	استفاده از خطوط تهی
25	منتظر کاربر بودن
26	چندین دستور در یک خط
26	suite یا مجموعه دستورات در پایتون
	آرگومان های خط فرمان (command-line arguments)
	تخصیص مقادیر به متغیر ها
28	چندین تخصیص به صورت یکجا
28	نوع داده های رایج
29	اعداد یا نوع عددی در پایتون
30	رشته ها در پایتون
31	نوع داده ای List در پایتون

32	نوع داده ای Tuple در پایتون
33	نوع داده ای Dictionary
33	تبدیل نوع داده ای
35	انواع عملگر ها
35	عملگر های محاسباتی
36	عملگر های مقایسه ای پایتون
37	عملگر های انتساب
38	عملگر های بیتی در پایتون
39	عملگر های منطقی پایتون
40	Memberships operator در پايتون
	Identity operator ها در پایتون
41	اولويت عملگر ها در پايتون
44	دستور if در پایتون <mark></mark>
45	IFELIFELSE در پ <mark>ایتون</mark>
46	دستور elif
47	If های تودرتو <mark></mark>
48	
50	دستورات کنترلی حلقه ها
51	دستور break
52	دستور continue در زبان برنامه نویسی پایتون
	دستور pass
56	
57	تبدیل نوع های عددی
57	توابع ریاضی
57	توابع تصادفی در پایتون
58	DFDGD
59	توابع مثلثاتی
60	ثوابت رياضى
60	دسترسی به مقادیر در رشته ها
61	بروز رسانی رشته ها
61	کاراکتر ها <i>ی</i> Escape

63	عملگر های رشته
64	عملگر فرمت دهی رشته
66	سه علامت نقل و قول به هم چسبیده (Triple Quotes)
67	رشته های یونیکد (Unicode string)
68	متدهایی درون
68	ساخته ای که عملیاتی را روی رشته انجام دهند (Built-in String Methods)
74	نوع داده ای list
75	دسترسی به مقادیر یک لیست
75	بروز رسانی لیست ها
76	حذف المان های لیست
76	عملیات ابتدایی که روی لیست اجرا می شود
	اندیس گذاری، برش و <mark>ماتریس</mark>
78	توابع و مندهای توکار ل <mark>یست در پایتون</mark>
81	دستر سی به مقادیر یک <mark>tuple</mark>
81	بروز رسانی tuple <mark></mark>
	حذف المان های یک <mark>tupl</mark> e
82	عملیات رایج که بر رو <mark>ی tuple قابل اجرا</mark> می باشد
83	توابع توكار tuple
84	دسترسی به مقادیر در dictionary
	بروز رسانی dictionary
	حذف المان های dictionary
86	
87	توابع و متدهای توکار Dictionary
91	بازیابی زمان جا <i>ری</i>
92	بازیابی تاریخ فرمت شده
92	بازیابی و نمایش تقویم مربوط به ماه
93	ماژول time
95	ماژول calendar
98	تعريف تابع
99	فراخوانی تابع
99	ارسال پارامتر با reference در برابر ارسال با مقدار

100	آرگومان های تابع
101	آرگومان های الزامی
101	آرگومان های keyword
103	آرگومان های با طول متغیر (Variable-length arguments)
	توابع بی نام (Anonymous functions)
104	ساختار نگارشی
105	دستور return
105	حوزه ی دسترسی متغیر (variable scope)
106	مقایسه ی متغیر سراسری با محلی
107	دستور import
108	دستور * fromimport
108	مكان يابي ماڑول
109	متغیر PYTHONPATH
109	فضای نامی و تعیین ح <mark>وزه ی دسترسی</mark>
111	تابع ()dir.
112	تابع ()reload
112	پکیج ها در پایتون
113	چاپ خروجی در نمایشگر (Print)
114	خواندن و دریافت ورودی از صفحه کلید
114	تابع raw_inputraw_input
115	تابع input
115	باز کردن و بستن فایل ها (اعمال تغییر ات و مدیریت فایل ها)
115	تابع Open
115	دستور نگارشی یا گرامر استفاده از file
118	attribute های آبجکت file
119	منّد ()close:
120	ساختار نگارشی و نحوه ی استفاده از ()Close
120	خواندن و درج اطلاعات در فایل
	متد ()write
	 نحوه ی استفاده از متد
121	read() متد

121	نحوه ی استفاده از مند
123	ويرايش اسم و حذف فايل ها
123	متد () rename متد
123	نحوه ی استفاده از متد
123	متد ()remove نحوه ی استفاده از متد
124	نحوه ی استفاده از متد
124	متد()mkdir
124	نحوه ی استفاده از متد
125	متد ()chdir
125	نحوه ی استفاده از متد
	متد (getcwd) متد
125	دستور استفاده از متد
	متد ()rmdir
126	دستور استفاده از متد
126	توابع مربوط به مدیری <mark>ت فایل و دایرکتور</mark> ی
130	Assertion ها (دستور <mark>ات assert و برر</mark> سی صحت شرط) در پایتون
131	دستور assert
132	Exception (خطای زمان اجرا و پیشبینی نشده) چیست؟
132	مديريت Exception (خطا)
132	نحوه ی استفاده از دستور
	عبارت except بدون مشخص کر دن نوع خطا
134	عبارت except با چندین Exception
134	استفاده از ساختمان try-finally جهت مديريت خطا
136	آرگومان ارسال شده به Exception
137	تعریف و مدیریت خطا با استفاده از دستور raise
137	ساختار کلی و نحوه ی استفاده از raise
138	خطاهای اختصاصی و user-defined
139	مروری بر واژگان و اصطلاحات تخصصی OOP
140	تعریف کلاس
141	ایجاد آبجکت های نمونه (ساخت أبجکت یا نمونه از روی کلاس)
142	دستر سی به attribute ها () کلاس

143	Attribute های درون ساخته ی کلاس
145	حذف آبجکت های غیرضروری از حافظه (مدیریت حافظه یا Garbage collection)
146	مبحث وراثت و class inheritance
147	ساختار دستوری و سینتکس
148	باز نویسی متدها (overriding)
149	معرفی مندهایی جهت بازنویسی
	از دسترس خارج ساختن attribute های کلاس (Data hiding)
152	تابع match سابع
154	تابع search عابت
156	مقایسه ی دو متد Match و Search
	یافتن و جایگزینی مقدار در متن (search&replace)
156	دستور استفاده از مند
157	تنظیم و ویرایش عبارا <mark>ت باقاعده با استفاده از</mark> flag های اختیاری (Regular expression modifier)
158 (Regular	الگوها و مجموعه كار ا <mark>كتر هايى كه جهت</mark> تطبيق در عبارات باقاعده بكار مى روند (Expression Patterns
163	کار اکتر های ثابت (literal)
	Character class (م <mark>جموعه کار اکتر ها)</mark>
164	Character class ها <mark>(مجموعه کاراکترها)</mark>
165	Repetition Cases (مواردی که در آن چندبار انطباق رخ می دهد)
166	انطباق با کمترین تعداد مورد تکراری در رشته (nongreedy repetition)
166	مشخص کردن انتها و ابتدای موقعیت استخراج با پرانتز (Grouping)
167	Backreferences (تطبیق مجدد و استفاده از بخش های یافته شده ی قبلی)
167	نمونه های دیگر از عبارات باقاعده
168	ما در عبارات باقاعده
169	ساختار نحوی ویژه با پرانتز
170	CGI چىست؟
170	وبگردی
171	نمودار معماری CGI
171	تنظیمات سرویس دهنده و پشتیبانی آن از Web Server Configuration) CGI)
172	اولین برنامه ی CGl
173	HTTP Header (اطلاعاتی درباره ی بسته ی ارسال شده به مرورگر)
174	متغیر های CGl

179	مندهای ارسال اطلاعات به سرور (GET و POST)
179	ارسال اطلاعات با استفاده از مند GET
179	ارسال اطلاعات از طریق URL و Query String
180	مثالی کاربردی از ارسال اطلاعات FORM با استفاده از متد GET
181	ارسال اطلاعات از طریق مند POST
182	ارسال داده های Checkbox به سرویس دهنده و مدیریت آن با برنامه ی CGl
183	ارسال داده های Radio Button به برنامه ی CGl در سرویس دهنده
184	ارسال داده های Text Area از مرورگر به برنامه ی CGI در سرویس دهنده
185	ارسال مقادیر کادر کشویی یا Drop down به برنامه ی CGI در سرویس دهنده
187	کوکی چگونه مورد استفاده قرار می گیرد؟
	تنظیم و استفاده از کوکی
	بازیابی کوکی ها
189	مثالی از آپلود فایل
191	نحوه ی نمایش و پیاده <mark>سازی کادر محاور</mark> ه ای "File Download" جهت بارگیری محتوا از اینترنت
193	MySQLdb
193	نصب MySQLdb
194	پیاده سازی اتصال به د <mark>یتابیس (</mark> Database c <mark>onnection)</mark>
194	ماڙول
195	ایجاد جدول دیتابیس
195	عملیات INSERT
	عمليات خواندن داده ها (READ)
198	عملیات UPDATE و بروز رسانی داده ها
199	عملیات DELETE و حذف رکورد از دیتابیس
200	اجرای تراکنش بر روی دیتابیس (Transactions)
201	عملیات Commit و ثبت نهایی
201	عملیات ROLLBACK و بازگشت به وضعیت قبلی
201	قطع اتصال به دیتابیس (متد ()close)
201	مديريت خطاها
204	شرح مفهوم Socket
205	ماژول Socket
206	Server Socket Methods (متدهای به مربوط به سمت سرویس دهنده ی از ماژول socket)

207	متدهای ماژول socket مربوط به سمت سرویس گیرنده
207	متدهای کلی ماژول socket
208	نوشتن فایل مربوط به بخش سرویس دهنده / پیاده سازی بخش مربوط به سرویس دهنده (writing server)
208	پیاده سازی بخش مربوط به سرویس گیرنده / نوشتن فایل سرویس گیرنده (Client)
210	ماژول های برنامه نویسی تحت شبکه برای Python Internet modules / Python
213	ارسال فایل ایمیل به صورت HTML با استفاده از Python
214	ارسال محتوا همراه با ايميل (پياده سازى قابليت الصاق محتوا و Attachment)
216	راه اندازی و اجرای thread جدید
218	ماژول Threading
219	ایجاد آبجکت جدید Thread از ماژول Threading
220	همزمان سازی thread ها
	پیاده سازی queue و قرار دادن آیتم ها در صف بر اساس اولویت در پردازش موازی (aded Priority Queue
	XML چىست؟
	ه
	پردازش و تفسیر XML به وسیله ی توابع SAX
	مند make_parser
	ے۔ متد parse متد
	مند parseString مند
	پردازش و تفسیر فایل های XML با استفاده از توابع DOM
	کتابخانه ی Tkinter
	ویدجت ها و ابزارک های رابط کاربری Tkinter
	Attribute ها و ویژگی های متعارف کنترل های رابط کاربری
236	مديريت هندسه و چيدمان المان ها
	ابزار لازم برای نوشتن افزونه ها
	اولین نمونه از افزونه ی اختصاصی Python
	فايل Python.h
238	توابع C
	۔ جدول نگاشت توابع Method Mapping Table) PyMethodDef)
	ر بع مقدار دهی اولیه (initModule)
	کامپایل و نصب افزونه ها (build)
	وارد کردن و استفاده از افزونه ها در پروژه

243	ارسال پارامتر به تابع
244	تابع PyArg_ParseTuple
246	بازگردانی مقادیر در خروجی
247	الع Pv BuildValue بالعديد

زبان برنامه نویسی Python

پایتون به انگلیسی Python یک زبان برنامهنویسی همه منظوره، سطح بالا (high-level)، شی گرا (object-oriented) و مفسر (interpreter) است که توسط خودو فان روسوم در سال ۱۹۹۱ در کشور هلند پا به عرصه ی وجود گذاشت.

فلسفه ایجاد آن تاکید بر دو هدف اصلی خوانایی بالای برنامههای نوشته شده و کوتاهی و کارایی نسبتا بالای آن است. کلیدواژه های اصلی این زبان به صورت حداقلی تهیه شدهاند و در مقابل کتابخانههایی که در اختیار کاربر است بسیار وسیع هستند.

بر خلاف برخی از زبانهای برنامهنویسی متادول دیگر که قطعه های کد در {} تعریف میشوند (بهویژه زبانهایی که از دستور نگارشی زبان C پیروی میکنند) در زبان پایتون از کاراکتر فاصله و جلوبردن متن برنامه برای مشخص کردن قطعه های کد استفاده میشود، بدین معنی که تعدادی یکسان از کاراکتر فاصله در ابتدای سطرهای هر بلاک قرار میگیرند، و این تعداد در بلاکهای کد درونی تر افزایش مییابد. بدین ترتیب قطعه های کد به صورت پیش فرض ظاهری مرتب خواهند داشت.

پایتون تکنیک های مختلف برنامه نویسی همچون شی گرا و برنامه نویسی دستوری و تابع محور را پشتیبانی میکند و برای مشخص کردن نوع متغییرها از یک سیستم داینامیک بهره می گیرد. این زبان از زبانهای برنامه نویسی مفسر بوده و به صورت کامل یک زبان شیگرا است که در ویژگیها با زبان های تفسیری Ruby، Perl تشابهاتی دارد و از قابلیت مدیریت خودکار حافظه استفاده میکند.

پایتون پروژهای آزاد و متنباز (open-source) توسعهیافتهاست و توسط بنیاد نرمافزار پایتون اداره و رهبری می شود.

بررسی اجمالی زبان برنامه نویسی Python

پایتون یک زبان script نویسی سطح بالا، مفسر، تعاملی و شی گرا است. پایتون با هدف خوانایی بالا تعبیه شد. این زبان به طور مکرر از کلمات کلیدی انگلیسی بهره می گیرد (در حالی که زبان های

دیگر اغلب از علائم نگارشی بهره می گیرند) و همچنین ساختار نگارشی که می بایست نوشت نسبت به سایر زبان ها کمتر است (در مقایسه با زبان های دیگر کوتاه است).

ا. پایتون تفسیر می شود: این زبان در زمان اجرا توسط مفسر پردازش می شود. بنابراین نیازی
 نیست شما برنامه را پیش از اجرای آن کامپایل یا ترجمه کنید، مشابه دو زبان PERL و PHP.

2. پایتون تعاملی می باشد: می توانید پای پنجره ی prompt نشسته و مستقیم با مفسر (interpreter) تعامل برقرار کنید و برنامه های خود را بنویسید.

3. پایتون شی گراست: این زبان از مدل برنامه نویسی شی گرا/روش برنامه نوسی که در آن کدها درون اشایی کپسوله سازی می شوند.

4. پایتون نقطه ی ش<mark>روع مناسبی برا</mark>ی تازه واردان به عرصه ی برنامه نویسی می باشد: پایتون یک زبان بسیار سودمند <mark>و کارآمد برای</mark> طیف وسعیی از برنامه های کاربردی است که شامل برنامه های پردازش و مدیریت <mark>متن و مرورگر</mark>ها و حتی بازی های رایانه ای نیز می شود.

تاریخچه ی پایتون

همان طور که قبلا ذکر شد، این زبان توسط خودو فان روسوم در اواخر دهه ی 80 و اوایل 1990 در موسسه ی ملی تحقیقات علوم ریاضی و کامپیوتر در هلند توسعه یافت.

پایتون از زبان هایی همچون Unix shell ،SmallTalk ،Algol-68 ،C++ ،C ،Modula-3 ،ABC و دیگر زبان های اسکریپت نویسی مشتق شده است.

کد منبع این زبان مانند زبان Perl تحت لیسانس GNU در اختیار عموم قرار می گیرد.

پایتون هم اکنون توسط تیم برنامه نویسی در موسسه ی مزبور پشتیبانی و مدیریت می شود، اما مخترع آن هنوز نقش اساسی در هدایت پیشرفت آن ایفا می کند.

ویژگی ها و امکانات Python

1. یادگیری آسان آن: محدود بودن تعداد کلیدواژه ها، همچنین ساختار و دستور نگارشی ساده ی آن نقش اساسی در یادگیری سریع این زبان بازی می کند.

- 2. خوانایی بالا: کد پایتون فوق العاده صریح تعریف شده و خواندن آن سهل می باشد.
- 3. نگهداشت آن بسیار آسان می باشد: نگهداشت کد منبع این زبان بسیار آسان می باشد.
- 4. دارای کتابخانه ی بسیار گسترده می باشد: کتابخانه ی پایتون portable (دارای نصب آسان) بوده و قابلیت استفاده (سازگاری) در محیط های مختلف همچون Windows ،UNIX و Macintosh را دارد.
- 5. پشتیبانی از قابلیت تعامل با برنامه نویس (interactive mode): پایتون از عامل با برنامه نویس (mode پشتیبانی می کند: به این معنی که به برنامه نویس اجازه می دهد تکه های کد را به صورت تعاملی مورد آزمایش قرار داده و اشکال زدایی کند.
- 6. قابلیت نصب آسان (portable): پایتون می تواند بر روی طیف وسیعی از محیط های سخت افزاری (hardware platform) اجرا شود و دارای یک رابط می باشد که برای تمامی محیط ها یکسان است.
 - 7. توسعه پذیری (Extendable): می توان ماژول های سطح پایین به مفسر پایتون اضافه نمود. ماژول های مزبور به برنامه نویس این امکان را می دهند که به ابزارهای در دست افزوده یا آن ها را طبق نیاز خود سفارشی تنظیم کنند تا بازدهی و کارایی بیشتری دریافت کند.
 - پایگاه داده: پایتون رابط هایی (interface) را برای تمامی پایگاه داده های تجاری پرطرفدار ارائه می دهد.
- 9. برنامه نویسی GUI (رابط گرافیکی کاربری): با زبان پایتون می توان رابط کاربری طراحی کرد (برنامه های GUI نوشت) و به system call ها، کتابخانه ها و GUI نوشت و به Macintosh ، Windows MFC ها متعددی نظیرکت نظیرکت که اساس قابلیتهای رابطهای گرافیکی کاربری (GUI) و پروتکل تحت شبکه است که اساس قابلیتهای رابطهای گرافیکی کاربری (GUI) و دستگاههای ورودی پیشرفته را برای رایانههای تحت شبکه فراهم میکند) انتقال داد.
- 10. مقیاس پذیر (scalable): پایتون پشتیبانی و ساختار بهتری را برای برنامه های با مقیاس بزرگ در مقایسه با shell (یک برنامه رایانه ای که برای اجرا با مفسر خط فرمان (Unix shell) ارائه می دهد.

علاوه بر ویژگی های نام برده، پایتون قابلیت ها و امکانات بیشتری را ارائه می دهد که در زیر تعدادی از آن ها فهرست شده:

- 1. جدا از مدل برنامه نویسی شی گرا، از روش های تابع محور و دستوری (& functional). جدا از مدل برنامه نویسی نیز پشتیبانی می کند.
- 2. می توان آن را به صورت یک زبان اسکریپت نویسی مورد استفاده قرار داد یا آن را برای برنامه های حجیم به byte-code ترجمه کرد.
- 3. نوع داده های پویا سطح بالا ارائه کرده و از قابلیت بررسی پویا نوع پشتیبانی می کند.
 - 4. از قابلیت garbage collection خودکار پشتیبانی می کند.
 - 5. می توان آن را به آسانی با COBRA ،ActiveX ،COM ،C++ ،C و Java و Java ترکیب کرد.

نصب و راه اندازی محیط برنامه نویسی Python

پایتون را می توان ب<mark>ر روی طیف و</mark>سیعی از محیط ها همچون Mac OS X ،Linux اجرا کرد. ابتدا بایستی به نحوه ی نصب محیط برنامه نویسی این زبان بیردازیم.

نصب محیط محلی برنامه نویسی

برای اینکه پی ببریم آیا محیط پایتون نصب شده و اگر نصب شده کدام ویرایش آن قابل استفاده می باشد، terminal window باز کرده و واژه ی "python" را وارد کنید:

Unix (Solaris, Linux, FreeBSD, AIX, HP/UX, SunOS, IRIX, etc.)

Win 9x/NT/2000

Macintosh (Intel, PPC, 68K)

OS/2

DOS (multiple versions)

PalmOS

Nokia mobile phones

Windows CE

Acorn/RISC OS

BeOS

Amiga

VMS/OpenVMS

QNX

VxWorks

Psion

پایتون همچنین به ماشین های مجازی Java و NET. منتقل شده است.

دریافت Python

جهت دسترسی به بر<mark>وز ترین کد من</mark>بع پایتون، کدهای <mark>binary ، مستندسازی، اخبار آن می توانید به</mark> وب سایت رسمی ب<mark>ه آدرس /http://www.python.org</mark> مراجعه نمایید.

می توانید مستندس<mark>ازی پایتون را از</mark> سایت زیر دریافت کنید. مستند سازی آن در تمامی فرمت های موجود، اعم از PDF،HTML و PostScript قابل دسترسی می باشد.

نصب python

پایتون ویژه ی طیف گسترده ای از محیط ها (platform) ارائه و توزیع شده. کافی است کد باینری سازگار با محیط خود را بارگیری کرده و آن را نصب کنید.

در صورت فراهم نبودن کد باینری پایتون قابل اجرا بر روی محیط خود، لازم است با استفاده از کامپایلر C، کد منبع را خود به صورت دستی ترجمه و به زبان ماشین برگردانید. ترجمه ی کد منبع در خصوص انتخاب امکانات مورد نیاز در برنامه ی کاربردی، انعطاف پذیری بیشتری را ارائه می دهد.

در زیر به نحوه ی نصب پایتون بر روی محیط های گوناگون خواهیم پرداخت:

جهت نصب پایتون بر روی ماشینی که سیستم عامل آن Linux/Unix است، می بایست گام های زیر را دنبال کنید:

- 1. مرورگر دلخواه را راه اندازی کرده و به آدرس /http://www.python.org/download مراجعه نمایید.
- 2. لینکی که کد منبع برای Linux/Unix را به صورت zip شده ارائه می دهد، دنبال کنید.
 - 3. فایل های مربوطه را بارگیری کرده، سپس از حالت فشرده استخراج نمایید.
 - 4. برای تنظیم سفارشی برخی از گزینه ها، فایل Modules/Setup را ویرایش کنید.
 - 5. اسکرییت configure/. را اجرا کنید.
 - 6. حال نصب را انجام دهید.

در پایان، پایتون در مسیر پیش فرض usr/local/bin/نصب شده و کتابخانه های آن نیز در صورتی که نسخه ی مورد استفاده ی پ<mark>ایتون XX</mark> باشد، در مسیر usr/local/lib/pythonXX/ جای می گیرد.

جهت نصب پایتون <mark>بر روی سیستم ع</mark>امل ویندوز، مراحل زیر را دنبال کنید:

- 1. مرورگر را باز <mark>کرده و به آد</mark>رس /http://www.python.org/download پیمایش کنید.
- 2. لینکی که فا<mark>یل نصبی پایت</mark>ون سازگار با ویندوز پایتون را ارائه می دهد (فایل Windows). ناشد. کنید XYZ می باشد. نسخه ای که بایستی نصب کنید XYZ می باشد.
 - 3. برای اینکه ویندوز بتواند از این فایل استفاده کند، می بایست Microsoft Installer 2.0 بر روی آن نصب شده و پشتیبانی شود. کافی است فایل installer را بر روی ماشین نصب کرده و آن را اجرا کنید تا مطمئن شوید رایانه ی شما از MSI پشتیبانی می کند.
- 4. فایل دانلود شده را اجرا کنید. راهنمای نصب (install wizard) پایتون نمایش داده می شود. کافی است تنظیمات پیش فرض را پذیرفته و صبر کنید تا فرایند نصب به پایان برسد.

تنظيم مسير

برنامه ها و دیگر فایل اجرایی می توانند در پوشه های مختلفی قرار داشته باشند. سیستم عامل جهت سهولت در دسترسی به این فایل ها یک مسیر جستجو ارائه نموده که فهرست پوشه های حاوی فایل های اجرایی پایتون را نمایش می دهد.

مسیر در یک متغیر محیطی (Environment variable مجموعهای از مقادیر نامگذاری شده هستند که می توانند نحوه رفتار کردن فرایند های در حال اجرا را تغییر داده و بر روی آنها اثر بگذارند.) ذخیره می شود. این متغیر محیطی یک رشته ی نام گذاری شده است که توسط سیستم عامل نگهداری می شود. متغیر نام برده دربردارنده ی اطلاعاتی است که در دسترس command shell (یک برنامه ی مجزا و مستقل که ارتباط مستقیم بین کاربر و سیستم عامل را فراهم می نماید) و سایر برنامه ها می باشد.

متغیر path در سیستم عامل PATH ، Unix و در ویندوز Path نام گذاری می شود(Unix حساس به کوچک و بزرگی حروف است و ویندوز نیست).

در سیستم عامل Mac تمامی جزئیات مربوط به مسیر قرار گیری فایل ها توسط installer مدیریت می شود. به منظور فراخوانی مفسر (interpreter) پایتون از هر پوشه ای، می بایست پوشه ی Python را به مسیر خود اضافه کنند.

تنظیم مسیر در محیط Unix/Linux

به منظور افزودن پوش<mark>ه ی پایتون به مس</mark>یر مورد نظر برای یک <mark>session در Unix</mark>، گام های زیر را دنبال می کنیم:

- 1. در csh shell عبارت "setenv PATH "\$PATH:/usr/local/bin/python" را وارد کرده و کلید Enter فشار دهید.
- 2. در (bash shell (Linux) عبارت "export PATH="\$PATH:/usr/local/bin/python" را وارد نموده و export PATH="\$PATH:/usr/local/bin/python" را فشار دهید.
- 3. در sh یا ksh shell : عبارت "PATH="\$PATH:/usr/local/bin/python" را وارد کرده، سپس Enter را بزنید. نکته: /usr/local/bin/python در واقع مسیر قرار گیری پوشه ی پایتون می باشد.

تنظيم مسيردر سيستم عامل ويندوز

جهت افزودن پوشه ی پایتون به مسیر مورد نظر برای یک session در محیط ویندوز، مراحل زیر را دنبال کنید:

1. در خط فرمان (command prompt): عبارت path %path%;C:\Python را تایپ کرده و Enter را فشار دهید.

نکته: C:\Python مسیر قرارگیری پوشه ی پایتون می باشد.

متغیرهای محیطی پایتون (environment variable)

متغیرهای محیطی که توسط پایتون شناخته و پشتیبانی می شود، به شرح زیر می باشد:

متغير	شرح		
PYTHONPATH	to the contract of the contrac		
	نقشی مشابه نقش ای که PATH ایفا می کند را بازی می کند. این متغیر به مفسر پایتون اطلاع می دهد کجا می تواند فایل های ماژول وارد شده به یک برنامه را پیدا کرده و به آن ها دسترسی داشته باشد. متغیر ذکر شده بایستی پوشه ی دربردارنده ی کتابخانه ی منبع (source library directory) پایتون و همچنین پوشه های حاوی کد منبع/سورس کد پایتون را شامل شود. PYTHONPATH گاهی توسط installer پایتون از پیش تنظیم شده است. دربردارنده ی مسیر فایل آغاز سازی (initialization) است که آن فایل حاوی کد منبع پایتون می باشد. این متغیر هر بار که مفسر را راه اندازی می کنید، اجرا می شود. پایتون می باشد. این متغیر هر بار که مفسر را راه اندازی می باشد: pythonrc.py. و دربرگیرنده ی دستوراتی است که برنامه های کاربردی (utilities) را بارگذاری کرده یا متغیر modify را PYTHONPATH را PYTHONPATH می کنند.		
•			
7			
PYTHONSTARTUP			
PYTHONCASEOK	با PYTHONCASEOK در محیط ویندوز می توان به پایتون دستور داد که اولین نمونه یا مورد منطبق غیر حساس به کوچک و بزرگی حروف در یک دستور import را پیدا کند. با تنظیم این متغیر بر روی هر مقداری می توان آن را فعال ساخت.		
PYTHONHOME	این متغیر یک جایگزین برای module search path (مسیر جستجو ماژول) می باشد. متغیر مزبور معمولاً در پوشه های PYTHONPATH یا PYTHONPATH گنجانده می شود تا بدین وسیله پروسه ی عوض کردن کتابخانه های ماژول آسان گردد.		

راه اندازی پایتون

پایتون را می توان به سه روش زیر راه اندازی کرد:

1. مفسر تعاملی (Interactive Interpreter): پایتون را می توان از طریق Dos ،Unix یا هر سیستم دیگری که مفسر خط فرمان (command-line interprator) یا shell window فراهم می نماید، اجرا و راه اندازی کرد.

واژه ی پایتون را در خط فرمان وارد کنید.

حال می توانید در مفسر تعاملی شروع به کدنویسی کنید

\$python # Unix/Linux or python% # Unix/Linux

or C:>python # Windows/DOS

در جدول زیر تمامی دستورات و گزینه های قابل استفاده ی خط فرمان را مشاهده می کنید:

دستور	شرح شرح		
-d	خروجی را به صورت debug ارائه می دهد.		
-0	bytecode بهینه سازی شده ایجاد می کند (خروجی آن فایل هایی است که دارای پسوند pyo. می باشد).		
-S	از دستور import site برای جستجوی مسیر پایتون هنگام شروع استفاده نکنید.		
-v	خروجی طولانی (گزارشات trace با جزئیات درباره ی دستورات import)		
-X	استثناهای مبتنی بر کلاس توکار را غیرفعال می کند(فقط بایستی رشته استفاده کنید)؛ از ویرایش 1.6 به بعد منسوخ شد.		
-c cmd	اسکریپت ارسالی را به صورت رشته ی cmd اجرا می کند.		

اسکریپت پایتون را از یک فایل مشخص اجرامی کند.

2. اجرای اسکریپت پایتون از خط فرمان (command-line): یک اسکریپت پایتون را می توان در خط فرمان با فراخوانی مفسر برای برنامه ی خود اجرا کرد:

\$python script.py # Unix/Linux

python% script.py # Unix/Linux

or

C:>python script.py

py # Windows/DOS

نکته: مطمئن شوید permission mode فایل به شما اجازه ی اجرای فایل را می دهد.

3. با بهره گیری از محیط برنامه نویسی یکپارچه (IDE): می توانید پایتون را در یک محیط رابط گرافیکی کاربری (GUI) نیز اجرا کنید، البته اگر یک برنامه ی GUI بر روی رایانه ی خود نصب دارید که از پایتون پشتیبانی می کند.

IDLE :Unix اولین ID<mark>E یا محیط یک</mark>پارچه ی برنامه نویسی است که برای پایتون عرض شده است.

PythonWin :Windows نیز اولین interface یا رابط ای است که ویژه ی پایتون برای محیط ویندوز ارائه شده که علاوه بر محیط توسعه، یک رابط گرافیکی کاربری نیز محسوب می شود.

Macintosh: پایتون ارائه شده ویژه ی محیط Mac را می توانید به همراه محیط برنامه نویسی IDLE از وب سایت رسمی آن به صورت فایل های MacBinary یا BinHex دریافت کنید.

اگر موفق نشدید محیط را به درستی تنظیم و راه اندازی کنید، می توانید از system admin کمک بگیرید. بایستی محیط را به درستی راه اندازی کرده و عملکرد صحیح آن اطمینان حاصل نمایید.

ساختار نگارشی پایه پایتون (basic syntax)

زبان پایتون شباهت های زیادی به زبان های C ،Perl و Java دارد. با این حال، تفاوت های اساسی هم بین این زبان ها وجود دارد.

اولین برنامه ی پایتون

برنامه نویسی خود را از روش های زیر انجام می دهیم.

برنامه نویسی با فراخوانی مفسر

اگر مفسر را بدون ارسال یک فایل اسکریپت به آن به عنوان پارامتر، صدا بزنید با prompt (کادری حاوی دستورات) زیر مواجه خواهید شد:

> \$ python Python 2.4.3 (#1, Nov 11 2010, 13:34:43)

[GCC 4.1.2 20080704 (Red Hat 4.1.2-48)] on linux2 Type "help", "copyright", "credits" or "license" for more information.

>>>

دستور زیر را وارد کنید و کلید Enter را فشار دهید:

print "Hello, Python!"

در صورت استفاده از نسخه ی جدید پایتون، می بایست همراه با دستور Print از () استفاده کنید، بدین صورت: ("Hello, Python!"); در ویرایش 2.4.3 این زبان، نتیجه ی زیر حاصل می شود:
"Hello, Python!"

فراخوانی مفسر با یک اسکرییت به عنوان پارامتر

فراخوانی مفسر (interpreter) با یک اسکریپت به عنوان پارامتر، با اجرای آن اسکریپت آغاز شده و تا زمانی که اسکریپت به پایان می رسد، مفسر غیرفعال می شود.

در این بخش یک برنامه ی ساده ی پایتون در یک اسکریپت می نویسیم. فایل های پایتون دارای پسوند py. می باشد.

کد زیر را در یک فایل به نام test.py تایپ کنید:

print "Hello, Python!"

برای این منظور لازم است مفسر پایتون را در متغیر PATH تنظیم کرده باشید. اکنون برنامه را بدین ترتیب اجرا کنید:

آدرس آموزشگاه: تهران - خیابان شریعتی - بالا تر از خیابان ملک - جنب بانک صادرات - یلاک 651 طبقه دوم - واحد7

\$ python test.py

نتیجه ی زیر بدست می آید:

Hello, Python!

حال اسکریپت پایتون را از روش دیگری اجرا می کنیم.

#!/usr/bin/python print "Hello, Python!"

پیش از کامپایل، می بایست مفسر پایتون را در پوشه ی usr/bin/ آماده داشته باشید. اکنون برنامه را بدین صورت اجرا می کنیم:

\$ chmod +x test.py # This is to make file executable \$./test.py

نتیجه ی زیر حاصل می گردد:

Hello, Python!

شناسه ها در پایتون

شناسه یا identifier یک اسم است که به منظور شناسایی متغیر، تابع، کلاس، ماژول یا دیگر اشیا به آن ها تخصیص داده می شود. شناسه با یک حرف از A تا Z (یا a تا z) یا زیرخط (_) آغاز شده و به دنبال آن یک یا چند صفر، حرف، زیرخط و عدد قرار می گیرد.

استفاده از علائم نگارشی همچون @، \$ و % در شناسه مجاز نمی باشد. پایتون یک زبان حساس به کوچک و بزرگی حروف است. از این رو، دو واژه ی Manpower و manpower دو شناسه ی کاملا متفاوت از یکدیگر هستند.

قوانین نام گذاری توابع، متغیرها و اشیا در زیر فهرست شده:

- 1. اسم کلاس ها با حرف بزرگ آغاز می شود. دیگر شناسه ها با حرف کوچک شروع می شود.
 - 2. آغاز کردن یک شناسه با زیرخط (_)، بیانگر این است که آن شناسه private می باشد.
 - 3. آغاز کردن یک شناسه با دو زیرخط نشانگر strongly private بودن آن شناسه است.
- 4. اگر شناسه ای با دو زیرخط پشت سرهم پایان یابد، در آن صورت شناسه ی مورد نظر اسم خاص language defined می باشد.

كلمات رزرو شده

لیست زیر کلمات رزرو شده ی زبان پایتون را نمایش می دهد. این کلمات را نمی توان به عنوان اسم متغیر، ثابت (constant) یا هر چیز دیگر استفاده کرد. لازم به ذکر است که تمامی کلیدواژه های پایتون تماما با حروف کوچک نوشته می شوند.

And	exec	Not
Assert	finally	or
Break	for	pass
Class	from	print
Continue	global	raise
def	if	return
del	import	try
elif	in	while
else	is	with
except	lambda	yield

خطوط فاصله و تورفتگی

پایتون از {} برای مشخص کردن قطعه کدهای تعریف کلاس، تابع یا جریان کنترل داده (flow پایتون از {} برای مشخص کردن قطعه کدهای تعریف کلاس، تابع یا جریان کو گره برای جلوگیری control در ارتباطات دادهای، کنترل جریان یک فرایند مدیریت نرخ انتقال بین دو گره برای دریافت از ارسال از طرف فرستنده سریع به دریافت کننده کند است. کنترل جریان مکانیزمی را برای دریافت کننده جهت کنترل سرعت انتقال فراهم میکند.) استفاده نمی کند. قطعه کدها با استفاده از تورفتگی مشخص می شوند. از این رو در استفاده از آن بایستی بسیار دقیق بود.

مقدار فضای خالی در تورفتگی ها متغیر است، اما تمامی دستورات درون قطعه کد بایستی به یک اندازه توگذاشته شوند. مثال:

```
if True:
print "True"
else:
print "False"
```

اما قطعه کد زیر خطا می دهد:_

```
if True:
print "Answer"
print "True"
else:
print "Answer"
```

print "False"

بنابراین، در زبان پایتون تمامی خطاهای متوالی که به یک اندازه توگذاشته شده اند، در کل یک قطعه کد را تشکیل می دهند. اگر با دقت به مثال زیر دقت کنید، می بینید که چندین قطعه کد در آن وجود دارد:

```
#!/usr/bin/python
 import sys
 try:
 # open file stream
 file = open(file_name, "w")
 except IOError:
print "There was an error writing to", file_name
 sys.exit()
 print "Enter '", file_finish,
 print "' When finished"
 while file_text != file_finish:
 file_text = raw_input("Enter text: ")
 if file_text == file_finish:
 # close the file
 file.close
 break
 file.write(file text)
 file.write("\n")
 file.close()
 file_name = raw_input("Enter filename: ")
 if len(file_name) == 0:
 print "Next time please enter something"
 sys.exit()
 try:
 file = open(file_name, "r")
 except IOError:
 print "There was an error reading file"
```

دستورهای چندخطی

دستورات پایتون معمولا به خط جدید ختم می شوند (یک خط تمام شده و خط دیگری شروع می شود). کاراکتر (۱) در انتهای خط نشانگر ادامه ی دستور مورد نظر در خط دیگر است. مثال:

```
total = item_one + \
 item_two + \
 item_three
```

دستوراتی که داخل {}، [] یا () <mark>قرار می</mark> گیرند نیازی به کاراکتر (\) برای نشان دادن اینکه ادامه دستور در خط بعدی قرار گ<mark>رفته، ندارد.</mark>

علامت نقل و قول یا کوتیشن در پایتون

می توان در پایتون <mark>از تک کوتیشن ('</mark>)، دابل کوتیشن (") و سه کوتیشن با هم (''' یا " " ") استفاده کرد. مقداری که درون این علامت ها قرار می گیرد، یک رشته ی نوشتاری (string literal) را تشکیل می دهد. بایستی دقت داشت که یک رشته با یک نوع کوتیشن آغاز شده و با همان نوع نیز پایان می یابد.

از "" یا " " " برای محصور کردن یک رشته که در چندین خط ادامه دارد استفاده می شود. تمامی نمونه های زیر مجاز و صحیح هستند:

```
word = 'word'

sentence = "This is a sentence."

paragraph = """This is a paragraph. It is
made up of multiple lines and sentences."""
```

Comment (توضیحات) در پایتون

علامت # اگر داخل کوتیشن محصور نباشد، نشانگر شروع comment خواهد بود. تمام کاراکترهایی که پس از # قرار می گیرند تا پایان آن خط بخشی از توضیح محسوب می شوند و مفسر پایتون آن ها را نادیده گرفته و اجرا نمی کند.

آدرس آموزشگاه: تهران - خیابان شریعتی - بالا تر از خیابان ملک - جنب بانک صادرات - یلاک 651 طبقه دوم - واحد7

#!/usr/bin/python # First comment print "Hello, Python!" # second comment

خروجی کد بالا:

Hello, Python!

می توانید یک comment را درست بعد از یک دستور یا عبارت شروع کرد، بدین نحو:

name = "Madisetti" # This is again comment

می توانید چند خط را به صورت comment دربیاورید، بدین شکل:

This is a comment.
This is a comment, too.
This is a comment, too.
I said that already.

استفاده از خطوط تهی

خطی که چیزی به ج<mark>ز فضای خالی</mark> در آن بکار نرفته و احیانا دارای یک comment می باشد، درواقع یک خط تهی (blank space) محسوب می شود و مفسر پایتون آن را کاملا نادیده می گیرد.

در یک session که برنامه نویس مستقیما با مفسر تعامل دارد، می بایست بین این دستور و دستور بعدی یک خط خالی فاصله بیاندازید.

منتظر كارير بودن

خط زیر یک پنجره ی prompt حاوی دستور "Press the enter key to exit" نمایش می دهد و منتظر کاربر می ماند تا اقدامات لازم را انجام دهد:

#!/usr/bin/python

raw_input("\n\nPress the enter key to exit.")

در اینجا، دستور "n\n" دو خط جدید ایجاد کرده، سپس خود خط را نمایش می دهد.

پس از اینکه کاربر کلید Enter را فشار می دهد، برنامه پایان می یابد. با این روش می توان پنجره ی console را تا زمانی که کاربر کارش با برنامه تمام نشده، باز نگه داشت.

چندین دستور در یک خط

با استفاده از نقطه ویرگول (;) می توان چندین دستور را در یک خط واحد جای داد، لازم به ذکر است هیچ یک از دستورات مزبور یک قطعه کد مجزا را تشکیل نمی دهد. در زیر یک تکه کدی را مشاهده می کنید که از نقطه ویرگول در آن استفاده شده است:

```
import sys; x = 'foo'; sys.stdout.write(x + '\n')
```

suite یا مجموعه دستورات در پایتون

یک گروه از دستورات منفرد، که در مجموع یک قطعه کد مجزا را تشکیل می دهند در زبان پایتون به اصطلاح suite اطلاق می گردند. دستورات مرکب نظیر def ،while ،if و class نیازمند یک خط سرآیند (header line) و یک suite هستند.

خطوط سرآیند (header) با یک دستور (یک کلیدواژه) آغاز می شود و با یک دونقطه (:) به پایان می رسد، همچنین به دن<mark>بال آن یک یا چ</mark>ندین خط قرار می گیرد که suite (مجموعه دستور) را تشکیل می دهد. نمونه:

```
if expression :
 suite
elif expression :
 suite
else :
 suite
```

آرگومان های خط فرمان (command-line arguments)

بسیاری از دستورات را می توان اجرا کرد تا اطلاعات ابتدایی دررابطه با نحوه ی اجرای برنامه در اختیار شما قرار دهد. پایتون با فراهم نمودن دستور h-، این امکان را به شما می دهد:

```
$ python -h
usage: python [option] ... [-c cmd | -m mod | file | -] [arg] ...
Options and arguments (and corresponding environment variables):
-c cmd : program passed in as string (terminates option list)
-d : debug output from parser (also PYTHONDEBUG=x)
-E : ignore environment variables (such as PYTHONPATH)
-h : print this help message and exit
```

انواع متغیر (variable type) در پایتون

متغیر صرفا فضاهای رزرو شده در حافظه هستند که مقادیری را در آن ها ذخیره می کنیم، بدین معنا که در زمان ایجاد یک متغیر، بخشی از حافظه اشغال شده و به آن متغیر تخصیص داده می شود.

بسته به نوع داده ای متغیر، مفسر بخشی از حافظه را رزرو کرده و تصمیم می گیرد چه مقداری در حافظه ی تخصیص داده های مختلف به متغیرها، می توانید اعداد صحیح (integer)، اعداد اعشاری (decimal) یا character در این متغیرها ذخیره کنید.

تخصيص مقادير به متغيرها

برای تخصیص حافظ<mark>ه، در پایتون نیاز</mark>ی به اعلان صریح متغیر نیست. زمانی که مقداری را به متغیر انتساب می دهد، اعلان به صورت خودکار رخ می دهد. مانند زبان های برنامه نویسی دیگر، انتساب مقدار به متغیر توسط علامت مساوی " = " صورت می پذیرد.

عملوندی (operand) که در سمت چپ عملگر (operator) " = " قرار می گیرد، اسم متغیر و عملوندی که در سمت راست عملگر " = " قرار می گیرد، مقداری است که در متغیر ذخیره می شود. مثال:

```
#!/usr/bin/python

counter = 100  # An integer assignment

miles = 1000.0  # A floating point

name = "John"  # A string

print counter

print miles

print name
```

در اینجا، 100، 100،0 یا John" همگی مقادیر تخصیص داده شده به ترتیب به متغیرهای counter، miles و name هستند. کد بالا نتیجه ی زیر را بدست می دهد:

100 1000.0 John

چندین تخصیص به صورت یکجا

پایتون به شما امکان می دهد یک مقدار را همزمان به چندین متغیر تخصیص دهید. مثال:

a = b = c = 1

در اینجا، یک شی integer ایجاد شده سپس مقدار 1 در آن ذخیره گردیده. همان طور که مشاهده می کنید هر سه متغیر به یک مکان واحد در حافظه تخصیص داده شده اند. همچنین می توان چندین شی همزمان به چندین متغیر انتساب داد. مثال:

a, b, c = 1, 2, "john"

در این مثال، سه مق<mark>ادیر دو عدد </mark>صحیح و یک رشته به ترتیب به متغیرهای b ،a و c تخصیص داده شده اند.

نوع داده های رایج

داده های ذخیره شده در حافظه می توانند از هر نوعی باشند. به عنوان مثال، سن یک شخص به صورت یک مقدار عددی ذخیره شده و آدرس وی در قالب حروف الفبا (alpha-numeric) داخل حافظه ذخیره می شود. پایتون دارای نوع داده های متعددی است که عملیات ممکن بر روی آن ها و روش های ذخیره ویژه ی هر یک را تعریف می کند.

در کل زبان پایتون از نوع داده های زیر پشتیبانی می کند:

- 1. نوع عددی
- 2. نوع رشته ای
 - 3. ليست
- 4. tuple (نوع داده ی چندتایی)

Dictionary .5

اعداد یا نوع عددی در پایتون

نوع داده های عددی قادرند مقادیر عددی در خود نگه دارند. اشیا number زمانی ایجاد می شوند که مقداری را به آن تخصیص دهید. برای مثال:

var1 = 1

var2 = 10

می توانید ارجاع (reference) به یک شی عددی را با استفاده از دستور del پاک کنید. نحوه ی نگارش این دستور به شکل زیر است:

del var1[,var2[,var3[....,varN]]]]

می توانید با استفاده از د<mark>ستور del یک</mark> یا چند شی را حذف کنید. مثال:

del var

del var_a, var_b

پایتون نوع های عددی زیر را پشتیبانی می کند:

- 1. int (اعداد صحیح علامت دار)
- اعداد صحیح بسیار بزرگ یا long integers، آن ها را می توان به صورت شانزده شانزدهی و هشت هشتی نمایش داد)
 - 3. float (مقادیر حقیقی میمز شناور)
 - 4. **complex** (اعداد مختلط)

مثال:

int	long	float	complex
10	51924361L	0.0	3.14j
100	-0x19323L	15.20	45.j
-786	0122L	-21.9	9.322e-36j
080	0xDEFABCECBDAECBFBAEI	32.3+e18	.876j

-0490	535633629843L	-90.	6545+0J
-0x260	-052318172735L	-32.54e100	3e+26J
0x69	-4721885298529L	70.2-E12	4.53e-7j

- یایتون به شما اجازه می دهد برای مشخص کردن نوع عددی Long از ا کوچک استفاده کنید.
 اما برای اینکه آن ا با عدد 1 اشتباه گرفته نشود، توصیه می کنیم از L بزرگ استفاده کنید.
 بنابراین پایتون اعداد صحیح بسیار بزرگ را با L بزرگ نمایش می دهد.
- 2. یک عدد مختلط مت<mark>شکل است ا</mark>ز دو عدد ممیز شناور حقیقی و یک بخش که یکه ی موهومی نام دارد. برای مثال در x ، x + yj و یا اعداد حقیقی هستند و j نشانگر واحد یا یکه ی موهومی (imaginary) می باشد.

رشته ها در پایتون

رشته ها در پایتون عبارت است از مجموعه کاراکترهای همجوار که در علامت نقل و قول نمایش داده می شوند. پایتون از هر دو شکل تک کوتیشن و دابل کوتیشن پشتیبانی می کند. می توان با بهره گیری از عملگر برش یا slice operator ([:] []) که اندیس آن در آغاز رشته با اندیس 0 شروع شده و تا 1- در انتها ادامه می یابد، بخش هایی از یک رشته را استخراج کرد.

علامت (+) یک عملگر اتصال است که دو رشته را به هم پیوند می دهد. علامت * درواقع یک repetition operator است که دستوری را تکرار می کند (برای مثال یک رشته را دوبار چاپ می نمایند).

```
#!/usr/bin/python
str = 'Hello World!'
print str # Prints complete string
print str[0] # Prints first character of the string
print str[2:5] # Prints characters starting from 3rd to 5th
print str[2:] # Prints string starting from 3rd character
print str * 2 # Prints string two times
print str + "TEST" # Prints concatenated string
```

نتیجه ی زیر حاصل می گردد:

Hello World!

H llo llo World! Hello World!Hello World! Hello World!TEST

نوع داده ای List در پایتون

از میان نوع های داده ای پایتون، List ها تطبیق پذیرترین نوع داده ای هستند، بدین معنا که برای منظورهای مختلف می توان از آن ها بهره گرفت. یک لیست شامل مجموعه ای از آیتم ها است که توسط ویرگول از هم جدا شده و داخل [] محصور می شوند. تا حدی می توان گفت که List شبیه به نوع داده ای آرایه در زبان C است. یک تفاوت اساسی بین آرایه و لیست این است که آیتم های موجود در لیست می توانند از نوع داده های مختلف باشند (از نظر نوع با هم متفاوت باشند).

مقادیر ذخیره شده در یک لیست را می توان با استفاده از عملگر برش ([:] []) از طریق اندیس که از در ابتدای لیست ار صفر آغاز شده و تا 1- در انتهای لیست ادامه می یابد، مورد دسترسی قرار داد. علامت + به عنوان یک عملگر اتصال نقش ایفا کرده و عملگر * نیز صرفا یک دستور را تکرار می کند. مثال :

```
#!/usr/bin/python
list = [ 'abcd', 786 , 2.23, 'john', 70.2 ]
tinylist = [123, 'john']
print list # Prints complete list
```

print list[0] # Prints first element of the list
print list[1:3] # Prints elements starting from 2nd till 3rd

کد فوق، نتیجه ی زیر را بدست می دهد:

نوع داده ای Tuple در پایتون

Tuple نیز یک نوع داده ای متشکل از رشته یا مجموعه ای از آیتم هاست که مشابه نوع داده ای List می باشد. یک Tuple تعدادی مقادیر را در خوش دارد که این مقادیر توسط ویرگول از هم جدا می شوند. اما برخلاف List، نوع داده ای Tuple داخل پرانتز محصور می شود.

بین نوع داده ای مذکور تفاوت هایی وجود دارد: در List مقادیر درون [] جای می گیرند، در حالی که این مقادر در tuple داخل پرانتز محصور می شوند. تفاوت دیگر این است که المان های List و اندازه ی آن را می توان اصلاح نمود ولی این امکان برای tuple وجود ندارد. می توان به tuple به چشم list های فقط خواندنی (read-only) نیز نگریست. مثال :

```
#!/usr/bin/python

tuple = ( 'abcd', 786 , 2.23, 'john', 70.2 )

tinytuple = (123, 'john')

print tuple # Prints complete list

print tuple[0] # Prints first element of the list

print tuple[1:3] # Prints elements starting from 2nd till 3rd

print tuple[2:] # Prints elements starting from 3rd element

print tinytuple * 2 # Prints list two times

print tuple + tinytuple # Prints concatenated lists
```

نتیجه ی زیر حاصل می گردد:

```
('abcd', 786, 2.23, 'john', 70.20000000000000003)
abcd
(786, 2.23)
(2.23, 'john', 70.2000000000000003)
(123, 'john', 123, 'john')
('abcd', 786, 2.23, 'john', 70.20000000000003, 123, 'john')
```

کد زیر از آنجایی که سعی می کند المان های tuple را بروز رسانی کند، مجاز و معتبر نیست. اما همین عملیات را می توان بر روی List پیاده کرد:

```
#!/usr/bin/python

tuple = ( 'abcd', 786 , 2.23, 'john', 70.2 )

list = [ 'abcd', 786 , 2.23, 'john', 70.2 ]

tuple[2] = 1000 # Invalid syntax with tuple

list[2] = 1000 # Valid syntax with list
```

نوع داده ای Dictionary

Oictionary در پایتون تا حدی شبیه به جداول hash table type) hash هستند. این نوع داده ای Dictionary در پایتون تا حدی شبیه به جداول associative array ها در Perl دارند و از جفت علمکردی مشابه آرایه های شرکت پذیر -associative array های کلید مقدار (key-value pairs) تشکیل می شوند. کلید می تواند از هر نوعی باشد، با این وجود اغلب از نوع اعداد و رشته ها هستند. اما مقادیر، می توانند از هر شی دلبخواه و اختیاری در پایتون باشند.

آیتم های Dictionary داخل {} محصور می شوند. جهت دسترسی و استخراج مقادیری از Dictionary آیتم های بایست از [] استفاده کرد. مثال :

```
#!/usr/bin/python
dict = {}
dict['one'] = "This is one"
dict[2] = "This is two"
tinydict = {'name': 'john', 'code':6734, 'dept': 'sales'}
print dict['one'] # Prints value for 'one' key
print dict[2] # Prints value for 2 key
print tinydict # Prints complete dictionary
print tinydict.keys() # Prints all the keys
print tinydict.values() # Prints all the values
```

نتیجه ی زیر را ارائه می دهد:

```
This is one
This is two
{'dept': 'sales', 'code': 6734, 'name': 'john'}
['dept', 'code', 'name']
['sales', 6734, 'john']
```

در Dictionary، المان ها دارای ترتیب یا order مشخصی نیستند.

تبدیل نوع داده ای

گاهی لازم است بین نوع داده های درون ساخته یا توکار پایتون، عملیات تبدیل انجام داد و نوعی را به نوع دیگر تبدیل نمود. کافی است اسم نوع را به عنوان تابع بکار ببرید.

توابع توکار متعددی در پایتون وجود دارد که عملیات تبدیل از نوعی به نوع دیگر را انجام می دهد. این توابع شی جدیدی باز می گرداند که نشانگر مقدار تبدیل شده می باشد.

تابع	شرح
int(x [,base])	X را به عدد صحیح integer تبدیل می کند.
long(x [,base])	X را به یک عدد صحیح بزرگ long integer تبدیل می کند.
float(x)	X را به یک عدد ممیز شناور تبدیل می کند.
complex(real [,imag])	یک عدد مختلط ایجاد می کند.
str(x)	شی x را به صورت یک رشته نمایش می دهد.
repr(x)	شی x را به یک expression string تبدیل می نماید.
eval(str)	یک <mark> رشته را ارزیابی</mark> کرده و یک شی به عنوان خروجی برمی گرداند.
tuple(s)	به نوع tuple تبدیل م <mark>ی کند.</mark>
list(s)	به نوع داده ای list تب <mark>دیل می کند.</mark>
set(s)	به یک set (مجموعه) تبدیل می کند.
dict(d)	یک dictionary ایجاد می کند. d بایستی یک مجموعه ی پست سر هم یا دنباله ای از
	tuple ها (به صورت جفت کلید، مقدار) باشد.
frozenset(s)	S را به یک مجموعه ی ثابت یا ایستا (frozen set) تبدیل می کند.
chr(x)	یک integer را به کاراکتر تبدیل می کند.
unichr(x)	یک integer را به کاراکتر یونیکد تبدیل می کند.
ord(x)	یک تک کار اکتر را به معادل یا مقدار عدد صحیح (integer) آن تبدیل می کند.
hex(x)	یک عدد صحیح را به رشته ی شانزده شانزدهی تبدیل می کند.
oct(x)	یک عدد صحیح را به رشته ی هشت هشتی تبدیل می کند.

عملگرهای اصلی پایتون (Python operator)

عملگرها سازه هایی هستند که توسط آن ها می توان مقدار عملوندها را دستکاری کرد.

به این عبارت دقت کنید: 9 = 5 + 4. در این عبارت، اعداد 4 و 5 عملوند (operand) خوانده شده و علامت جمع، عملگر (operator) نامیده می شود.

انواع عملگرها

زبان پایتون از عملگرهای زیر پشتیبانی می کند.

- 1. عملگرهای محاسباتی (arithmetic operators)
- 2. عملگرهای مقایسه ای (comparison operators)
 - 3. عملگرهای انتساب (assignment operator)
 - 4. عملگرهای منطقی (logical operator)
 - 5. عملگرهای بیتی (bitwise operators)
 - **Membership** operators .6
 - **Identity operators** .7

در زیر به شرح تک تک این عملگرها خواهیم پرداخت.

عملگرهای محاسباتی

فرض کنید متغیر به نام a مقدار 10 و متغیر به نام ط مقدار 20 را نگه می دارد:

عملگر	شرح	مثال
جمع +	مقدار a را با مقدار b جمع می بندد.	a + b = 30

ــتفريق	عملوند سمت راست را از عملوند سمت چپ کسر می کند.	a – b = -10
*ضرب	مقادیر متغیرهای a و b را درهم ضرب می کند.	a * b = 200
/تقسیم	عملوند سمت چپ را بر عملوند سمت راست تقسیم می کند.	b / a = 2
%باقی مانده تقسیم	عملوند سمت چپ را بر عملوند سمت راست تقسیم کرده و باقی مانده را بازمی گرداند.	b % a = 0
توان	عملوندی را به توان عملوند دیگری می برد.	10: ab = 20
// تقسیم به کف	دو عدد را بر هم تقسیم کرده و نتیجه ی آن را به پایین گرد می کند.	9.0//2.0 = 4.0 99//2 = 4
	اه سیلر داده ځ	آمور سک

عملگرهای مقایسه ای پایتون

این عملگرها مقادیر در دو طرف عملگر را با هم مقایسه کرده و رابطه ی بین آن ها را ارزیابی می کند. این عملگرها تحت عنوان relational operators نیز شناخته می شوند.

متغیر a مقدار 10 و متغیر b مقدار 20 را در خود ذخیره دارد:

عملگر	شرح	مثال

==	در صورت برابر بودن مقدار دو عملوند، شرط صحیح می باشد.	(a == b)محيح نمى باشد.
!=	در صورت برابر نبودن مقدار عملوندها، شرط صحیح	
	می شود.	
	1 *	
<>	اگر مقادیر دو عملوند برابر نباشد، در آن صورت شرط	شرط (a <> b)صحیح می باشد. درست شبیه عملگر
	صحیح می شود.	=! عمل مي كند.
>	چنانچه مقدار عملوند سمت چپ بزرگتر از مقدار عملوند	(a > b)صحیح نمی باشد.
	سمت راست باشد، شرط صحیح می باشد.	
<	اگر مقدار عملوند سمت چپ کمتر از مقدار عملوند سمت	(a < b) صحیح می باشد.
	راست باشد، شرط صحیح می باشد.	
>=	اگر مقدار عملوند سمت چپ بزرگتر از یا برابر مقدار	(a >= b) صحیح نمی باشد.
	عملوند سمت راست باشد، در آن صورت شرط صحیح	
0.50	می شود.	
T.		
<=	اگر مقدار عملوند سمت چپ کوچکتر از یا مساوی مقدار	(a <= b) صحیح می باشد.
	عملوند سمت چپ باشد، شرط صحیح می شود.	

عملگرهای انتساب

عملگر	شرح	مثال
-4	یک مقداری را به متغیر تخصیص می دهد.	جمع دو مقدار a و b را داخل متغیر c می ریزد.
+= Add	عملوند سمت راست را به عملوند سمت چپ	درواقع همان $c = c + a$ می باشد.
AND	اضافه کرده و نتیجه را در داخل عملوند سمت چپ	
	می ریزد.	
	c و a را جمع زده و نتیجه را داخل c می ریزد.	
-=		
Subtract		
AND	عملوند a را از c کسر می کند و نتیجه را به c	c = a درحقیقت همان c = c – a می باشد.
	تخصیص می دهد.	

		<u></u>
*=	عملوند سمت راست را در عملوند سمت چپ	c = c * a برابر است با c *= a
Multiply	ضرب کرده و نتیجه را در عملوند سمت چپ می	
AND	ريزد.	
/= Divide	متغیر های c و a را بر هم تقسیم کرده و نتیجه را	c = c / a در واقع همان c /= a می باشد.
AND	در عملوند سمت چپ می ریزد.	
%=	باقی مانده تقسیم مقدار دو متغیر را محسابه کرده و	c = c % a درواقع همان c = c % a مى باشد.
Modulus	آن را به عملگر سمت چپ تخصیص می دهد.	
AND		
**=	عملیات توان بر روی دو متغیر انجام داده و نتیجه	c = c ** a درواقع همان c **= a مي باشد.
Exponent	را در متغیر سمت چپ عملگر می ریزد.	
AND		
=//تقسيم	c و a را بر هم تقسیم کرده، نتیجه ی آن را به	
به کف	پایین گرد می کند، سپس آن را داخل c می ریزد.	
		c = c // a در واقع همان c //= a مي باشد.

عملگرهای بیتی در پایتون

عملگرهای $\frac{a}{a} = 60$ با بیت ها سروکار داشته و مقادیر بیت ها را تغییر می دهد. اگر $\frac{a}{a} = 60$ باشد و $\frac{a}{b} = 13$

زبان پایتون از عملگرهای بیتی زیر پشتیبانی می کند:

آدرس آموزشگاه : تهران - خیابان شریعتی - بالا تر از خیابان ملک - جنب بانک صادرات - پلاک 651 طبقه دوم - واحد7

عملگر	شرح	مثال
& Binary AND	در صورتی که در هر دو 1 باشد، 1 را در نتیجه جای گذاری می کند، در غیر این صورت صفر را در نتیجه کپی می کند.	a & b)(معادل 0000 معادل
Binary OR	اگر در یکی از دو عملوند، 1 وجود داشته باشد، 1 در نتیجه کپی می شود.	(a b) = 61 معادل 0011 1101
^ Binary XOR	اگر هر دو عملوند یکی باشند صفر و در غیر این صورت 1 را در نتیجه کپی می کند.	(a ^ b) = 49معادل 001 0001
~ Binary Ones Complement	یک عملگر یگانی نقیض است که جای بیت ها را با هم عوض می کند. هرجا 1 است 0 و هر 1 است صفر می گذارد.	چون که در فرمت دودویی عدد علامت دار نداریم، مکمل 2 عدد 1100 0011 را نمایش دادیم. 61- = (~a) معادل 1100 0011 است.
<< Binary Left Shift	مقدار عملوند سمت چپ به تعداد بیت های مشخص شده توسط عملوند سمت راست به چپ رانده می شوند.	a << = 240 معادل 1111 می باشد.
>> Binary Right Shift	مقدار عملوندهای سمت چپ به تعداد بیت های مشخص شده توسط عملوند سمت راست، به راست shift می شوند.	a >> = 15 معادل می باشد. 1111 0000

عملگرهای منطقی پایتون

زبان پایتون از عملگرهای منطقی زیر پشتیبانی می کند. فرض بگیرید متغیر a دارای مقدار 10 و متغیر b دارای مقدار 20 می باشد:

آدرس آموزشگاه: تهران - خیابان شریعتی - بالا تر از خیابان ملک - جنب بانک صادرات - پلاک 651 طبقه دوم - واحد7

عملگر	شرح	مثال
and Logical AND	اگر هر دو علوند صحیح باشند، شرط برقرار و صحیح می باشد.	(a and b) صحیح می باشد.
or Logical OR	چنانچه یکی از دو عملوند صفر نباشد، شرط برقرار می شود (مقدار true برگردانده می شود).	(a or b)صحیح می باشد.
not Logical NOT	به منظور معکوس کردن وضعیت منطقی عملوند بکار می رود.	(Not(a and b می شود.

در پایتون Memberships operator

عملگرهای membership بررسی می کنند آیا متغیر مورد نظر در یک مجموعه (sequence) همچون رشته، list یا tuple وجود دارد یا خیر. در کل دو عملگر بررسی عضویت وجود دارد که در زیر شرح داده شده:

in	شرح در صورت یافتن متغیر مورد نظر در مجموعه ی مشخص شده، true برمی گرداند و در غیر این صورت false.	مثال x in y، اگر x یک عضو از مجموعه ی y باشد، 1 برمی گرداند.
not in	در صورت یافت نشدن متغیر مورد نظر در مجموعه ی مشخص شده، true برمی گرداند و در غیر این صورت false می دهد.	x not in y، اگر x عضوی از مجموعه ی y نباشد، 1 برمی گرداند.

Identity operator ها در پایتون

عملگرهای Identity، مکان های قرار گیری دو شی را با هم مقایسه می کند (بررسی می کند آیا دو شی باهم برابر هستند یا خیر.)

عملگر	شرح	نمونه
is	اگر متغیرهای هر دو طرف عملگر به شی یکسان اشاره	x is y اگر (id(x) برابر با (id(y باشد، 1 برمی
1 64	داشته باشند، true برمی گرداند و در غیر این صورت	گرداند.
	.false	
is not	چنانچه متغیر در دو طرف عملگر به شی یکسان اشاره	x is not y ، اگر (x) ب <mark>ا id(y) برابر</mark> نباشد، 1
	داشته باشد، false برمی گرداند و در غیر این صورت	برمی گرداند.
	true بازمی گرداند.	

اولویت عملگرها در پایتون

جدول زیر تمامی عملگرها را به ترتیب اولویت فهرست کرده:

عملگر	اموشر حکام سار واده ی
**	توان
~+-	Ccomplement, unary plus and minus (method names for the last two are +@ and -@)
* / % //	ضرب، تقسیم، باقی مانده ی تقسیم و تقسیم به کف
+ -	جمع و تفریق

>> <<	Right and left bitwise shift
&	Bitwise 'AND'
^	Bitwise exclusive 'OR' and regular 'OR'
<= < > >=	عملگر های مقایسه ای
<> == !=	عملگر های بر ابر ی
= %= /= //= -= += *= **=	عملگر های تخصیص یا انتساب
is is not	Identity operators عملگر های بررسی برابری اشیا
in not in	Membership operators عملگرهای بررسی عوضیت متغیر در مجموعه
not or and	عملگر های منطقی

ساختارهای کنترلی در پایتون (python Decision making)

Decision making در واقع بررسی شرط ها حین اجرای برنامه و انجام عملیات صحیح بر اساس آن شرط است.

ساختارهای تصمیم گیری چندین عبارت را ارزیابی می کنند و به عنوان خروجی مقدار TRUE یا FALSE را برمی گردانند. برنامه نویس می بایست تصمیم بگیرد کدام دستور را در صورت صحیح یا غلط بودن شرط اجرا کند.

در زیر نموداری را شاهد هستیم که ساختار تصمیم گیری را در برنامه نویسی به نمایش می گذارد:

زبان پایتون هر مقد<mark>اری که صفر و NULL</mark> نباشد را به عنوان TRUE درنظر می گیرد و اگر مقداری صفر یا NULL بود، آن را FALSE تلقی می کند.

دستورهای تصمیم <mark>گیری در زبان پایتو</mark>ن به شرح زیر می باشند:

دستور	شرح
if statements	از این ساختار در مواقعی که می خواهیم در صورت بر قرار بودن شرط یا شرط هایی یکسری دستورات خاص اجرا شوند، استفاده می شود. این دستور از یک عبارت بولی تشکیل می شود که به دنبال آن یک یا چند دستور دیگر می آید.
ifelse statements	از این ساختار در مواقعی استفاده می کنیم که می خواهیم در صورت بر قرار بودن شرط یا شرط هایی ، یکسری دستورات و در صورت عدم بر قراری آن شروط ، گروهی دیگر از دستورات اجرا شوند . به دنبال دستور شرطی if یک دستور اختیاری else می آید که در صورت
	FALSE بودن عبارت بولی اجرا می شود.
nested if statements	دستورات تودرتوی if – می توان یک if یا else if را درون یک دستور if یا else if یا else if یا else if دیگر گنجاند.

در صورتیکه نیاز باشد تا چندین حالت منطقی مورد بررسی قرار گیرد و دستورات مربوط به یکی از آنها اجرا شود، از فرم تصمیمگیری چندگانه استفاده مینماییم.

دستور if در پایتون

نحوه ی نگارش:

if expression: statement(s)

در صورت TRUE بودن عبارت بولی، قطعه کد داخل ساختمان if اجرا می شود. اگر عبارت بولی False برگرداند، در آن صورت دستوراتی که بلافاصله پس از if درج شده، اجرا می شود.

مثال:

#!/usr/bin/python

var1 = 100

if var1:

print "1 - Got a true expression value"

print var1

var2 = 0

if var2:

آدرس آموزشگاه: تهران - خیابان شریعتی - بالا تر از خیابان ملک - جنب بانک صادرات - پلاک 651 طبقه دوم - واحد7

print "2 - Got a true expression value"

print var2

print "Good bye!"

پس از اجرای دستورات فوق، نتیجه ی زیر حاصل می گردد:

1 - Got a true expression value

Good bye!

IF...ELIF...ELSE در پایتون

نحوه ی نگارش دستور if...else بدین صورت می باشد:

if expression:

statement(s)

statement(s)

#!/usr/bin/python

var1 = 100

if var1:

print "1 - Got a true expression value"

print var1

print "1 - Got a false expression value"

print var1

var2 = 0

if var2:

print "2 - Got a true expression value"

آدرس آموزشگاه: تهران - خیابان شریعتی - بالا تر از خیابان ملک - جنب بانک صادرات - بلاک 651 طبقه دوم - واحد7

```
print var2
```

else:

print "2 - Got a false expression value"

print var2

print "Good bye!"

پس از اجرا نتیجه ی زیر حاصل می گردد:

1 - Got a true expression value

100

2 - Got a false expression value

U

Good bye!

دستور elif

دستور elif به شما این <mark>امکان را می دهد که چ</mark>ندین عبارت را بررسی کنید و در صورت صحیح بودن (برقرار بودن) یکی از شرط ها (برگردا<mark>نده شدن مقدار TRUE</mark>)، یک قطعه کد معین را اجرا کند.

مانند <mark>else،</mark> دستور <mark>elif کاملا اختیاری م</mark>ی باشد. اما بر خلاف <mark>else،</mark> می توان پس از دستور **if** چندین دستور elif داشت.

نحوه ی نگارش:

if expression1: statement(s) elif expression2: statement(s) elif expression3: statement(s) else: statement(s)

در زبان پایتون، بر خلاف دیگر زبان های برنامه نویسی، ساختار کنترلی switch و دستورات eswitch در زبان پایتون، بر خلاف دیگر زبان به منظور شبیه سازی عملکرد switch از همان دستورات ...if..elif از همان دستورات ...zob می گیرد:

مثال:

#!/usr/bin/python var = 100

آدرس آموزشگاه: تهران - خیابان شریعتی - بالا تر از خیابان ملک - جنب بانک صادرات - پلاک 651 طبقه دوم - واحد7

88146323 - 88446780 - 88146330

```
if var == 200:

print "1 - Got a true expression value"

print var

elif var == 150:

print "2 - Got a true expression value"

print var

elif var == 100:

print "3 - Got a true expression value"

print var

else:

print "4 - Got a false expression value"

print var

print var

print var

print var

print var
```

خروجی کد بالا:

3 - Got a true expression value

100

Good bye!

lf های تودرتو

در صورتی که لازم <mark>باشد چندین ح</mark>الت منطقی مورد بررسی قرار گرفته و دستورات مربوط به یکی از آنها اجرا شود، از ساختار تصمیمگیری چندگانه بهره می گیریم. این نوع استفاده از دستور if در اصطلاح به if تودرتو (Nested If) معروف است زیرا در آن از چندین دستور if مرتبط به یکدیگر استفاده شده است.

در ساختار تودرتو، می توان یک if...elif...else در دل if...elif...else داشت.

نحوه ی نگارشی:

if expression1:
 statement(s)
 if expression2:
 statement(s)
 elif expression3:
 statement(s)
 else
 statement(s)
 elif expression4:
 statement(s)
 else:
 statement(s)

مثال:


```
#!/usr/bin/python
 var = 100
 if var < 200:
 print "Expression value is less than 200"
 if var = = 150:
 print "Which is 150"
 elif var == 100:
 print "Which is 100"
 elif var == 50:
 print "Which is 50"
 elif var < 50:
 print "Expression value is less than 50"
 print "Could not find true expression"
 print "Good bye!"
نتیجه:
 Expression value is less than 200
 Which is 100
 Good bye!
Statement Suite
چنانچه ساختمان if <mark>تنها از یک دستور</mark> تشکیل شود، در آن صورت می توان دستور if را در همان خط
 دستور سرآیند (header statement) قرار داد:
 مثال:
 #!/usr/bin/python
 var = 100
 if (var == 100): print "Value of expression is 100"
 print "Good bye!"
 نتىچە:
 Value of expression is 100
 Good bye!
```

ساختارهای تکرار (python loops)

در کل، دستورات به ترتیب اجرا می شوند: در یک تابع ابتدا دستور اول، سپس دستور دوم و به همین ترتیب ادامه می یابد . اما گاهی لازم است مجموعه دستورات داخل یک قطعه کد بارها تکرار شود.

از ساختار کنترلی حلقه ها در برنامه نویسی، برای اجرای مجموعه ای از دستورها به تعداد دفعات لازم یا تا زمانی که یک شرط معین درست و برقرار باشد، استفاده می شود .

در حلقه ، هنگامی که مجموعه دستورات حلقه به طور کامل اجرا می شوند، برنامه بار دیگر به ابتدای مجموعه دستورات حلقه رفته و در صورت برقرار بودن شرط حلقه، یکبار دیگر دستورات آن به طور کامل اجرا می کند.

زبان برنامه نویسی پایتون دو حلقه ی for و while پشتیبانی می کند که هریک در زیر تشریح شده:

حلقه	شرح
while loop	در این نوع حلقه ، مجموعه دستورالعمل ها به تعداد معلوم و مورد نیاز ، تا زمانی که شرط مشخص شده صحیح می باشد، تکرار خواهد شد . این حلقه قبل از اجرای دستورات بدنه ی حلقه، شرط را بررسی می کند.
for loop	در این نوع حلقه ، مجموعه دستور العمل ها به تعداد معلوم و مورد نیاز تکرار خواهد شد .
nested loops (حلقه های تودرتو)	می توان درون یک حلقه ی dowhile ،while یک یا چند حلقه ی دیگر گنجاند.

دستورات كنترلى حلقه ها

دستورات کنترلی اج<mark>را را از روال ع</mark>ادی خود خارج کرده و تغییراتی در آن بوجود می آورد. پس از اینکه اجرا آن حوزه یا scope را ترک می کند، تمامی اشیایی که به صورت خودکار در آن حوزه بوجود آمده بودند، از بین خواهد رفت.

دستور کنترلی	شرح رش کیل ا
break statement	از دستور break برای خروج کامل از ادامه اجرای دستورات یک حلقه در صورت بر قرار بودن شرط تعیین شده برای آن استفاده می شود .
continue statement	از دستور continue ، برای خارج شدن از ادامه اجرای یکبار دستورات حلقه و پرش به گام بعدی حلقه استفاده می شود .
pass statement	دستور pass در زبان پایتون زمانی مورد استفاده قرار می گیرد که یک دستور از لحاظ ساختار برنامه نویسی مورد نیاز باشد ، اما شما هیچ فرمان یا کدی را برای اجرا لازم نداشته باشید .

دستور break

دستور break در زبان پایتون ، حلقه جاری را به پایان رسانده و درست همانند break سنتی موجود در C، اجرا را از دستور بعدی از سر می گیرد .

بیشترین کاربرد break زمانی است که اتفاقی در خارج از حلقه رخ داده است که خروج سریع از حلقه را می طلبد .

دستور break را می توان در هر دو حلقه while و for استفاده نمود .

در صورت استفاده از حلقه های تودرتو، دستور break اجرای درونی ترین حلقه را متوقف کرده و به اجرای دستور بعدی پس از قطعه کد می پردازد.

مثال:

for letter in 'Python': # First Example

نتیجه ی زیر را بدست می دهد:

Current Letter : y
Current Letter : t
Current variable value : 10
Current variable value : 9
Current variable value : 8
Current variable value : 7
Current variable value : 6

Good bye!

Current Letter: P

دستور continue در زبان برنامه نویسی پایتون

دستور continue از روی تمامی دستورهای باقی مانده در تکرار جاری حلقه پریده و کنترل را به بالای حلقه بازمی گرداند (انتقال می دهد) .

دستور continue را می توان در هر دو حلقه while و for بکار برد .

نحوه ی نگارش:

continue

نتیجه:

continue print 'Current Letter:', letter # Second Example var = 10while var > 0: print 'Current variable value :', var var = var -1if var == 5: continue print "Good bye!"

نتیجه:

Current Letter: P Current Letter: y Current Letter: t Current Letter: o Current Letter: n Current variable value: 9 Current variable value: 8 Current variable value: 7 Current variable value: 6

Current variable value : 4 Current variable value : 3 Current variable value : 2 Current variable value : 1 Current variable value : 0 Good bye!

دستور pass

دستور pass در زبان پایتون زمانی بکار می رود که یک دستور از لحاظ ساختار برنامه نویسی مورد نیاز است، اما شما هیچ فرمان یا کدی را برای اجرا لازم نداشته باشید .

دستور pass ، یک عملیات تهی می باشد؛ بدین معنا که هنگام اجرای آن هیچ اتفاقی نمی افتد.

دستور pass همچنین در جاهایی که کد شما بعدا نوشته خواهد شد ، اما هنوز نوشته نشده است، بسیار مفید می باشد : (به عنوان مثال ، در stub ها).

نحوه ی نگارش:

pass

#!/usr/bin/python for letter in 'Python': if letter == 'h': pass print 'This is pass block' print 'Current Letter :', letter print "Good bye!"

نتیجه:

Current Letter: P
Current Letter: y
Current Letter: t
This is pass block
Current Letter: h
Current Letter: o
Current Letter: n
Good bye!

اعداد در پایتون

Number type مقادیر عددی را در خود ذخیره می کند. این نوع داده ای immutable هست، بدین معنا با تغییر مقدار نوع عددی، آن خانه ی حافظه پاک شده و خانه ی جدید برای آن شی در نظر گرفته شود و مقدار آن شی در خانه ی تازه ایجاد شده جای گذاری می شود.

شی <mark>number زمانی که مقداری را ب</mark>ه آن ها تخصیص می دهید، ایجاد می گردند.

مثال:

var1 = 1 var2 = 10

با استفاده از دستور <mark>del</mark> می توان ارجاع (reference) به یک شی را پاک کرد. نحوه ی نگارش این دستور بدین ترتیب است:

del var1[,var2[,var3[....,varN]]]]

با استفاده از این دستور می توان یک یا چندین شی را حذف نمود. مثال:

del var del var_a, var_b

پایتون از چهار نوع عددی پشتیبانی می کند:

- 1. Int (اعداد صحیح علامت دار): اعداد صحیح منفی یا مثبت که بخش اعشاری، نقطه و ممیز اعشار ندارد.
- 2. long (اعداد صحیح بزرگ): اینتیجرهای طولانی که میتوانند به فرمت اکتال یا هگزادسیمال نیز باشند. این اعداد بسیار بزرگ هستند (به عبارتی بی نهایت هستند) که به صورت همان اینتیجر نوشته شده و به دنبال آن یک L بزرگ یا کوچک نمایش داده می شود.

- آا (اعداد حقیقی ممیز شناور): اعدادی که به صورت اعشاری نمایش داده می شوند که به صورت اعشاری نمایش داده می شوند که بخش عدد صحیح از بخش اعشاری یا کسر توسط نقطه ی ممیز جدا می شود. اعداد Float بخش عدد صحیح از بخش اعشاری یا کسر توسط نقطه ی ممیز جدا می شود. اعداد اعداد عداد عداد برای مثال e یا E که نشانگر توان 10 می باشد با نماد علمی نیز نمایش داده می شوند، برای مثال e یا E که نشانگر توان 10 می باشد با نماد علمی نیز نمایش داده می شوند، برای مثال e یا E که نشانگر توان 10 می باشد با نماد علمی نیز نمایش داده می شوند، برای مثال e یا E که نشانگر توان 10 می باشد با نماد علمی نیز نمایش داده می شوند، برای مثال e یا E که نشانگر توان 10 می باشد با نماد علمی نیز نمایش داده می شوند، برای مثال e یا E که نشانگر توان 10 می باشد با نماد علمی نیز نمایش داده می شوند، برای مثال e یا E که نشانگر توان 10 می باشد با نماد علمی نیز نمایش داده می شوند، برای مثال e یا E که نشانگر توان 10 می باشد با نماد علمی نیز نمایش داده می شوند، برای مثال e یا E که نشانگر توان 10 می باشد با نماد علمی نیز نمایش داده می شوند، برای مثال e یا E که نشانگر توان 10 می باشد با نماد علمی نیز نمایش داده می شوند، برای مثال e یا E که نشانگر توان 10 می باشد با نماد علمی نیز نمایش داده می شوند، برای مثال e یا E که نشانگر توان 10 می باشد با توان 10 می باشد با نماد علمی داده می شوند، برای مثال e یا E که نشانگر توان 2.5 می با داده می شوند با توان 2.5 می با داده می شوند با توان 2.5 می با توان 2.5 می
- 4. Complex (اعداد مختلط): هر عدد مختلط از دو بخش تشکیل شده است: بخش Real یا دو بخش تشکیل شده است: بخش Real یا انتزاعی. برای مثال عبارت (a + b ممیز شناور است این نوع دی می باشند و لا بیانگر ریشه ی 1- می باشد که یک عدد موهومی یا انتزاعی است. این نوع اعداد در پایتون کاربرد چندانی ندارند.

مثال ها

مثالی از اعداد را در جدول زیر مشاهده می کنید:

int	long	float	complex
10	51924361L	0.0	3.14j
100	-0x19323L	15.20	45.j
-786	0122L	-21.9	9.322e-36j
080	0xDEFABCECBDAECBFBAEL	32.3+e18	.876j
-0490	535633629843L	/ 9 0.	6545+0J
-0x260	-052318172735L	-32.54e100	3e+26J
0x69	-4721885298529L	70.2-E12	4.53e-7j

۱. پایتون به شما اجازه می دهد برای مشخص کردن نوع عددی Long از ا کوچک استفاده کنید، اما
 برای اینکه آن ا با عدد 1 اشتباه گرفته نشود، توصیه می کنیم از L بزرگ استفاده کنید. بنابراین پایتون
 اعداد صحیح بسیار بزرگ را با L بزرگ نمایش می دهد.

2. یک عدد مختلط متشکل است از دو عدد ممیز شناور حقیقی و یک بخش که یکه ی موهومی نام دارد. برای مثال در x ،x + yj اعداد حقیقی هستند و j نشانگر واحد یا یکه ی موهومی (imaginary) می باشد.

تبدیل نوع های عددی

پایتون اعداد موجود در یک عبارت را که متشکل از انواع مختلف است به یک نوع متداول برای ارزیابی تبدیل می کند. اما گاهی لازم است یک عدد را به صورت صریح به یک نوع دیگر تبدیل کنید تا شرایط مورد نیاز یک پارامتر (function parameter) یا عملگر برآورده شود.

- 1. به منظور تبدیل x به یک عدد صحیح ساده بکار می رود.
- 2. (long integer جهت تبدیل x به یک عدد صحیح بسیار بزرگ (long integer) بکار می رود.
 - 3. (float(x)جهت تبدیل x به یک عدد ممیز شناور بکار می رود.
- 4. برای تبدیل <mark>x به یک عدد م</mark>ختلط که دارای بخش حقیقی و بخش موهومی 0 باشد، (complex(x را تایپ کنید.
- 5. (complex(x, y را جه<mark>ت تبدیل x</mark> و y به یک عدد مختلط دارای بخش حقیقی x و بخش موهومی y بکار ببرید. X و y عبارت های عددی هستند.

توابع ریاضی

پایتون با استفاده از توابع زیر محاسبات ریاضی انجام می دهد:

توابع تصادفی در پایتون

تابع	خروجی
abs(x)	قدر مطلق x را برمی گرداند: فاصله ی مثبت بین x و 0.
ceil(x)	سقف یک عدد را برمی گرداند: کوچکترین یا نزدیک ترین عدد صحیح بزرگتر از x را برمی گرداند. به عبارتی دیگر این تابع کوچکترین عدد صحیح بزرگتر یا مساوی با یك عدد را که بعنوان آرگومان آن میباشد محاسبه میکند.
cmp(x, y)	چنانچه x از y کوچکتر باشد، 1- و چنانچه بزرگتر مساوی باشد 0 برمی گرداند.

exp(x)	این تابع برای محاسبه توانی از e (پایه لگاریتم طبیعی) مورد استفاده قرار می گیرد.
fabs(x)	قدر مطلق یک عدد را برمی گرداند.
floor(x)	این تابع بزرگترین مقدار صحیح کوچکتر یا مساوی یک عدد را برمی گرداند؛ کف عدد
	را برمی گرداند.
log(x)	این تابع لگاریتم طبیعی یک عدد مثبت را محاسبه می کند.
log10(x)	این تابع لگاریتم مبنای 10 اعداد مثبت را محاسبه میکند.
max(x1, x2,)	این تابع تعدادی عدد رو به عنوان آرگومان دریافت می کند و ماکزیمم آن رو براتون
	محاسبه می کند؛ نزدیک ترین مقدار به مثبت بی نهایت.
min(x1, x2,)	این تابع نیز تعدادی عدد به عنوان ورودی گرفته و کوچکترین عدد از میان آن ها را
	گزینش کرده و نمایش می دهد؛ نزدیکترین مقدار به منفی بی نهایت.
modf(x)	این تابع یک عدد اعشاری را گرفته و بخش اعشاری و خود عدد را از هم جدا می کند.
	در واقع بخش عدد صحیح و اعشاری عدد x را در یک تاپل دو بخشه نمایش می دهد.
	هر دو بخش دارای علامتی یکسان با x هستند. بخش عدد صحیح به صورت ممیز شناور
	(float) برگردانده می <mark>شود.</mark>
pow(x, y)	این تابع دو عدد را از کاربر گرفته و عدد اول را به توان عدد دوم می برد.
round(x [,n])	دو عدد از کاربر به عنوان آرگومان گرفته و عدد اول را به مقدار عدد دوم گرد می کند.
FE	برای مثال (cound(0.5 می شود 1.0 و نیز (0.5-)round می شود 1.0.
sqrt(x)	جذر یا ریشه ی دوم x را برای x > 0 را برمی گرداند.
	این تابع جذر یك عدد مثبت را حساب میكند.

DFDGD

تابع	شرح
choice(seq)	این تابع یک عدد را به صورت تصادفی از یک tuple ،list یا string بر می گرداند.

randrange ([start,] stop [,step])	سه مقدار از کاربر دریافت کرده که مقدار اول و دوم عدد و مقدار سوم گام شمارش هست. به این شکل که این تابع بین عدد اول و دوم با گام شمارش ای که برای اون تعیین
	کردیم یک عدد تصادفی را انتخاب می کند.
random()	این تابع به خودی خود یک عدد تصادفی بین 0 و 1 را برگزیده و بازیابی می نماید.
seed([x])	این تابع یک مقدار اولیه برای random تعیین می کند و در ادامه برنامه بر اساس همان مقدار اعداد تصادفی را برمی گرداند. خروجی ندارد. این تابع را پیش از فراخوانی هر module function دیگری صدا بزنید.
shuffle(lst)	این تابع تعدادی عدد از لیست خوانده و ترتیب آن ها را به هم می ریزد. خروجی ندارد.
uniform(x, y)	این متد عدد حقیقی بین دو عدد را به شما نشان می دهد.

توابع مثلثاتي

پایتون با استفاده از <mark>توابع زیر محا</mark>سبات مثلثاتی انجام می دهد:

تابع	شرح
acos(x)	آر <mark>ک کو</mark> سینوس عدد را بر حسب رادیان برمی گرداند.
asin(x)	آرک سینوس عدد x را بر حسب رادیان برمی گرداند.
atan(x)	آرک تانژانت عدد x را بر حسب رادیان برمی گرداند.
atan2(y, x)	این تابع آرک تانژانت y بر روی x را محاسبه می کند.
cos(x)	کوسینوس x را بر حسب رادیان محاسبه کرده و برمی گرداند.
hypot(x, y)	این تابع به نورم تقلیدسی جذر (x*x + y*y) می باشد و این مقدار را بر می گرداند.
sin(x)	این تابع مقدار سینوس فایل را محاسبه و نمایش می دهد.
tan(x)	این تابع مقدار تانژانت عدد را بر حسب رادیان برمی گرداند.
degrees(x)	
	این تابع مقدار زاویه بر حسب رادیان را گرفته و به درجه برمی گرداند.

<u>radians(x)</u>	مقدار عدد x بر حسب درجه را گرفته و به رادیان برمی گرداند.
-------------------	---

ثوابت ریاضی

تُوابِت	شرح
pi	عدد ثابت pi در ریاضی.
е	عدد ثابت e در ریاضیات.

رشته ها در پایتون (نوع داده ای string)

string از پرکاربرد ت<mark>رین انواع داده ا</mark>ی در پایتون می باشد. به منظور ایجاد آن، کافی است تعدادی کاراکتر را در علامت نقل و قول محصور کرد. پایتون تک کوتیشن را با دابل کوتیشن یکسان دانسته و با آن ها به طور مش<mark>ابه برخورد می</mark> کند. پروسه ی ایجاد رشته به آسانی تخصیص مقدار به یک متغیر می باشد. مثال:

دسترسی به مقادیر در رشته ها

در پایتون چیزی به نام نوع داده ای character وجود ندارد؛ زبان پایتون با این نوع داده ای به صورت رشته هایی که خاصیت length آن برابر 1 می باشد). از این رو آن ها را می توان یک substring نیز قلمداد کرد.

جهت استخراج substring ها، بایستی از [] همراه با اندیس شروع و اندیس پایان بهره گرفت.به عبارتی دیگر برای برش بخشی از یک رشته و و استخراج آن، از [] همراه با دو اندیس شروع و پایان بایستی استفاده کرد. مثال:

#!/usr/bin/python var1 = 'Hello World!' var2 = "Python Programming" print "var1[0]: ", var1[0]

var1 = 'Hello World!'
var2 = "Python Programming"

print "var2[1:5]: ", var2[1:5]

نتیجه:

var1[0]: H var2[1:5]: ytho

بروز رسانی رشته ها

می توان با الحاق (مجدد) یک متغیر به رشته ی دیگر، رشته ی جاری را بروز رسانی کرد. مثال:

#!/usr/bin/python

var1 = 'Hello World!'

print "Updated String :- ", var1[:6] + 'Python'

نتىحە:

Updated String:- Hello Python

کاراکترهای Escape

جدول زیر فهرستی از کاراکترهای گریز یا چاپ نشدنی را ارائه می دهد که با علامت \ شروع شده و نمایش داده می شوند.

کاراکتر گریز در هر دو نوع رشته ای که داخل تک کوتیشن و دابل کوتیشن محصور هستند قابل تفسیر می باشد.

Backslash notation	کاراکتر شانزده شانزدهی (hexadecimal)	شرح
\a	0×07	alertluBell
		ایجاد صدای هشدار.
\b	0x08	Backspace
,		بازگشت به عقب.

\cx		Control-x
\C-x		Control-x
\e	0x1b	Escape
	DA	Formfeed
\f	0х0с	ایجاد صفحه ی جدید.
0		
\M-\C-x		Meta-Control-x
\n	0x0a	Newline
		خط ج دید
\nnn		نشان گذاری هش <mark>ت هشتی که د</mark> ر آن n در رینج 0 <mark>.7 قرار دارد.</mark>
\r	0x0d	Carriage return بازگشت به سر خط.
\s	0x20	Space خط فاصله.
\t	0x09	Tab چندین خط فاصله.
\v	0x0b	Vertical tab ایجاد چندین خط فاصله به صورت عمودی.

\x	Character x
\xnn	نشان گذاری شانزده شانزدهی که در آن n در برد 0.9، a.f یا A.F قرار دارد.

عملگرهای رشته

با فرض اینکه متغیر رشته ای a مقدار 'Hello' و متغیر b مقدار 'Python' را نگه می دارد:

عملگر	شرح	مثال
to	اتصال – یک رشته را به رشته ی دیگر متصل می کند.	a + b رشته ی HelloPython را تولید می کند.
*	تکرار – با پیوند زدن چندین کپی از یک رشته، رشته ی جدیدی ایجاد می نماید.	a*2رشته ی HelloHello را تولید می کند.
0	برش – کاراکتر مورد نظر را از اندیس مشخص شده انتخاب کرده و استخراج می کند.	a[1] کاراکتر e را ارائه می دهد.
[:]	برش در رینج مشخص شده (range slice) -دو اندیس می پذیرد که یکی شروع و مشخص کننده ی اولین کاراکتر و دیگری اندیس پایان و نشانگر آخرین کاراکتر استخراج شده می باشد.	a[1:4] کاراکترهای ell را استخراج می کند.
in	عضویت – در صورت موجود بودن کاراکتر مشخص شده در رشته ی مورد نظر، true برمی گرداند.	H in a بخاطر اینکه کاراکتر در رشته ی مورد نظر موجود می باشد، 1 برمی گرداند.
not in	عضویت – در صورت موجود نبودن کاراکتر مورد نظر در رشته، true برمی گرداند.	مقدار 1 را برمی گرداند.M not in a

r/R	Raw string (رشته ی خام) – کارکرد و معنی اصلی کاراکتر گریز را لغو می کند. به استثنای عملگر ۲/R که پیش از علامت نقل و قول قرار می گیرد، سینتکس رشته های خام درست مانند رشته های معمولی می باشد. "r" می تواند حرف کوچک یا حرف بزرگ (R) باشد، تنها مسئله ای که باید به آن دقت داشت، قرار دادن R درست پیش از علامت نقل و قول است.	دستور 'n ،print r'\n را چاپ می کند و دستور 'n ،print R'\n را.
%	فرمت دهی – یک رشته را قالب بندی می کند.	

عملگر فرمت دهی رشته

یکی از امکانات جال<mark>ب پایتون، عملگ</mark>ر % می باشد که برای فرمت دهی رشته ها بکار می رود. این عملگر منحصر به رشته ها می باشد (ورودی آن فقط رشته است) و جایگزین خانوداه ی ()printf در زبان C می باشد. مثال:

#!/usr/bin/python

print "My name is %s and weight is %d kg!" % ('Zara', 21)

نتیجه:

My name is Zara and weight is 21 kg!

در زیر فهرست علامت هایی که می توان همراه با این عملگر مورد استفاده قرار داد را مشاهده می کنید:

علامت فرمت دهی	تبدیل

%c	كاراكتر.
%s	تبدیل به رشته با استفاده از تابع ()str، قبل از فرمت دهی.
%i	عدد صحیح در مبنای ده علامت دار.
%d	عدد صحیح ده دهی علامت دار.
%u	عدد صحیح درمبنای ده بدون علامت.
% o	عدد صحیح هشت هشتی.
%x	عدد صحیح در مبنای شانزده (حروف کوچک).
%X	عدد <mark>صحیح در مبنای ش</mark> انزده (حروف بزرگ).
%e	ن <mark>ماد توانی یا ن</mark> مایی (با 'e' کوچک).
%E	<mark>نماد توانی یا ن</mark> مایی (با 'E' بزرگ).
%f	عدد حقیقی ممیز شناور.
%g	مخفف یا فرم کوتاه تر f% و e% می باشد.
%G	شکل کوتاه تر f% و E%.

در زیر دیگر علامت ها و قابلیت هایی پشتیبانی شده را مشاهده می کنید:

علامت	کارکرد/قابلیت
*	آرگومان دقت اعشار یا حداقل تعداد کل را مشخص می کند.
-	تنظیم به سمت چپ.
+	علامت را نمایش می دهد.

<sp></sp>	یک خط فاصله قبل از عدد مثبت ایجاد می کند.
#	صفر آغازین هشت هشتی ('0') یا صفر آغازین شانزده شانزدهی '0x' و یا '0X'، بسته به اینکه 'x' یا 'X' بکار رفته، اضافه می کند.
0	بجای خط فاصله یا فضای خالی، سمت چپ عدد را با صفر پر می کند.
%	استفاده ی همزمان از دو عملگر، '%% '، به یک عملگر '%' منتج می شود.
(var)	نگاشت متغیر (آرگومان های dictionary)
m.n.	m نشانگر حداقل تع <mark>داد عدد مجاز و n</mark> بیانگر تعداد عدد که بایستی پس <mark>از نقطه ی اعشا</mark> ر نمایش داده شود.

سه علامت نقل و قول به هم چسبیده (Triple Quotes)

علامت (""" """) ای<mark>ن امکان را فراهم</mark> می کند که رشته ها را در چندین خط پخش کنید، در این میان می توانید از کاراکترهای ویژه نظیر TABs ،NEWLINEs و غیره ... استفاده کنید.

نحوه ی نگارش آن را می توانید در زیر مشاهده کنید:

#!/usr/bin/python

para_str = """this is a long string that is made up of several lines and non-printable characters such as TAB (\t) and they will show up that way when displayed. NEWLINEs within the string, whether explicitly given like this within the brackets [\n], or just a NEWLINE within the variable assignment will also show up.

print para_str

پس از اجرای کد بالا، نتیجه ی زیر حاصل می گردد. مشاهده می کنید که چگونه هر یک یک از کاراکترها ویژه اثر خود را در نتیجه به نمایش گذاشته (برای مثال tab/ دو فاصله ایجادکرد یا n/ رشته را در خط بعدی ادامه داده) است.

this is a long string that is made up of several lines and non-printable characters such as TAB () and they will show up that way when displayed.

NEWLINEs within the string, whether explicitly given like this within the brackets [], or just a NEWLINE within the variable assignment will also show up.

کاراکتر " \ " در رشته های خام، به عنوان کاراکتر ویژه تفسیر نمی شود. کلیه ی کاراکترهایی که در یک رشته ی خام تایپ می کنید به همان گونه که نوشته اید چاپ می شوند:

#!/usr/bin/python
print 'C:\\nowhere'

C:\nowhere

حال به مثال زیر تو<mark>جه کنید. عبارت</mark> را بدین صورت ' عبارت مربوطه ' r بکار می بریم:

#!/usr/bin/python print r'C:\\nowhere'

نتیجه:

C:\\nowhere

رشته های یونیکد (Unicode string)

رشته های معمولی در پایتون به صورت 8 بیتی اسکی (ASCII) ذخیره می شوند، در حالی که رشته های یونیکد این اجازه را می دهد های یونیکد به صورت 16 بیتی Unicode ذخیره می گردند. کاراکترهای یونیکد این اجازه را می دهد که از مجموعه ی کاراکتری متشکل از انواع زبان های زنده ی دنیا بهره بگیرید. مثال:

#!/usr/bin/python print u'Hello, world!'

نتيجه:

Hello, world!

همان طور که در این مثال مشاهده می کنید، رشته های یونیکد پیشوند u را بکار می برند، مشابه رشته های خام که از پیشوند r استفاده می کنند.

متدهایی درون Built-in String) ساخته ای که عملیاتی را روی رشته انجام دهند (Methods

یایتون با استفاده از توابع زیر روی رشته ها عملیاتی را انجام می دهد:

متد مربوطه به همراه شرح کارکرد آن capitalize() حرف اول یک رشته را به حرف بزرگ تبدیل می کند. center(width, fillchar)
حرف اول یک رشته را به حرف بزرگ تبدیل می کند.
حرف اول یک رشته را به حرف بزرگ تبدیل می کند.
center(width, fillchar)
cerreer (wrater)
این تابع دو ورودی <mark> می پذیرد؛ او</mark> لی طول رشته و دومی کاراکتری که در هر دو
طرف رشته پر می کند، را مشخص می کند. سپس رشته را در وسط یا مرکز
قرار می دهد.
كراز نتاي دهد.
count(str, beg= 0,end=len(string))
این متد سه ورودی می پذیرد. اولی زیررشته ی ای که تعداد تکرار آن شمرده و
برگردانده می شود را مشخص می کند، دومین پارامتر اندیس شروع که
شمارش از آن آغاز می شود را تعیین می نماید و سومین آرگومان اندیس
یایان که شمارش در آنجا خاتمه می یابد را تعریف می کند.
decode(encoding='UTF-8',errors='strict')
رشته ی مورد نظر را با استفاده ی الگورتیم رمزگذاری یا کدک مشخص/ثبت
شده، decode و رمز گشایی می کند. پارامتر encoding به صورت پیش فرض
بر روی رمزگذاری default تنظیم می شود. به عبارتی دیگر این تابع رشته ی
مورد نظر را بر اساس کدک مشخص شده رمزگشایی کرده و رشته ی decode

	شده را به عنوان خروجی برمی گرداند. پارامتر دومی نحوه ی مدیریت خطا را مشخص می شود که پیش فرض آن strict می باشد.				
	encode(encoding='UTF-8',errors='strict')				
5	نسخه ی کدگذاری شده ی رشته ی مورد نظر را بازمی گرداند. پارامتر اولی الگوریتم کد گذاری مشخص شده و پارامتر دوم نحوه ی مدیریت خطا را مشخص می کند. پیش فرض پارامتر دوم آن strict می باشد.				
	endswith(suffix, beg=0, end=len(string))				
6	مشخص می کند آیا یک رشته یا زیرشته ای از آن به پارامتر suffix ختم می شود یا خیر، در صورتی که به مقدار مشخص شده ختم شد true و در غیر این				
	صورت false برمی گر <mark>داند. پارامتر</mark> beg اندیس شروع و پارمتر end اندیس				
0	پایان را مشخص می کند.				
7	expandtabs(tabsize=8) این متد تعداد فاصله ی تب (مربوط به کاراکتر ویژه ی تب ۲/) یک رشته را به مقدار مشخص شده در پارامتر ورودی (تعیین کننده ی تعداد تب) بسط می دهد، در صورت مشخص نکردن پارامتر ورودی، به صورت پیش فرض بر روی				
-	8 تنظیم می شود.				
8	find(str, beg=0 end=len(string)) کاراکترهای مورد نظر را در رشته می یابد (مشخص می کند آیا پارامتر ورودی اول متد در رشته وجود دارد یا خیر)، پارامتر دوم مشخص کننده ی اندیس شروع و پارامتر سوم تعیین کننده ی اندیس پایان می باشد. در صورت یافتن رشته اندیس آغازی آن و در صورت نیافتن ۱- را برمی گرداند.				
	index(str, beg=0, end=len(string))				
9	عملکردی مشابه متد ()find دارد، با این تفاوت که در صورت نیافتن رشته ی مورد نظر باعث رخداد یک خطا یا exception می شود.				
10	isalnum()				

	چنانچه حداقل 1 کاراکتر یا تمامی کاراکترهای رشته الفبایی عددی (حرف عدد) باشد، مقدار true و در غیر این صورت false برمی گرداند.		
	isalpha()		
11	اگر حداقل یکی یا تمامی کاراکترهای رشته از نوع الفبا باشد، true و در غیر این صورت false را برمی گرداند.		
	isdigit()		
12	در صورتی که رشته مورد نظر حاوی فقط عدد باشد، مقدار true و در غیر این صورت false برمی گرداند.		
7	islower()		
13	اگر حداقل یکی یا همه ی کاراکترهای داخل رشته lowercase باشد، true و در غ <mark>یر این صورت</mark> false را بازگردانی می نماید.		
	isnumeric()		
14	چنانچه رشته ی ی <mark>ونیکد دربردارن</mark> ده ی کاراکترهای عددی باشد، مقدار true و در <mark>غیر این صورت</mark> false را بازیابی می نماید.		
	isspace()		
15	چنانچه رشته ی مورد نظر تهی باشد (در آن هیچ کاراکتری به جز خط فاصله وجود نداشته باشد)، true و در غیر این صورت false را بازیابی می کند.		
A			
10	istitle()		
16	اگر حروف اول تمامی واژگان رشته uppercase بازمی گرداند.		
	isupper()		
17	چنانچه تمامی کاراکترهای رشته ی مورد نظر با حروف بزرگ نوشته شده باشد، true و در غیر این صورت false را برمی گرداند.		
18	join(seq)		

	المان های رشته ی seq را توسط تفکیک گر مشخص شده (برای مثال "-") به هم متصل کرده و آن را به عنوان خروجی برمی گرداند.			
19	len(string) طول رشته (تعداد کاراکترهای) رشته را برمی گرداند.			
20	ljust(width[, fillchar]) یک رشته را با کاراکتر تعریف شده در پارامتر دوم از سمت راست پر می کند تا به تعداد کاراکتر تعریف شده در پارامتر اول برسد.			
21	()lower کلیه ی حروفی که در رشته ی مورد نظر uppercase هستند را به حروف کوچک تبدیل می کند.			
22	()strip() تمامی کاراکترها <mark>ی مشخص ش</mark> ده (به صورت پیش فرض کاراکتر space) در پار <mark>امتر ورودی ر</mark> ا از اول یک رشته حذف می کند.			
23	maketrans() برای استفاده از این تابع ابتدا باید آن را تعریف کرد که در ابتدای اسکریپت این کار انجام شده است. این متد دو آرگومان می پذیرد که کار ترجمه را انجام می دهند، بدین معنی که به ازای مقادیری که در intab قرار داده می شود معادل آن ها در outtab قرار می گیرند. مثلا اگر مقدار intab برابر a بود و مقدار مال بود آنگاه در رشته هرگاه کاراکتر a دیده شد برنامه مقدار آن را با 1 جایگزین می کند.			
24	max(str) این متد بزرگترین کاراکتر را به ترتیب حروف الفبا بر میگرداند.			
25	min(str) کوچکترین کاراکتر را به ترتیب حروف الفبا بر میگرداند.			
26	replace(old, new [, max])			

	این تابع سه آرگومان می پذیرد که دوتای آنها الزامی و یکی از آنها بسته به نوع استفاده لازم می شود. در پارامتر اول مقداری را ارائه می دهیم و در پارامتر دوم مشخص می کنیم که این مقدار را با مقدار پارامتر اول جایگزین کن. پارامتر سوم یک عدد را می گیرد که نشانگر این است که تا چند مرتبه این فعل در رشته ی مورد نظر انجام شود.		
	rfind(str, beg=0,end=len(string))		
27	عملکردی مشابه متد ()find دارد با این تفاوت که جستجو را از سمت راست شروع می کند.		
6.00	rindex(str, beg=0, end=len(string))		
28			
25	کارکرد مشابه متد ()index دارد با این تفاوت که جستجو را بجای چپ از سمت		
	ر <mark>است</mark> شروع می کند.		
	rjust(width,[, fillchar])		
	در این متد آرگوما <mark>ن width نمای</mark> شگر تعداد کاراکتری که مایلید justify (هم تراز) کنید و fillchar نی <mark>ز نشانگر مقداری</mark> می باشد که می <i>خ</i> واهید از آن برای justify		
29	کلید و Inichar نیر نشانگر مقداری می باشد که می خواهید از آن برای بانی باشد از ان برای بانی باشد از آن برای بانی کردن استفاده نمایید.		
E	این تابع یک نسخه ی از رشته بازمی گرداند که در آن سمت چپ رشته با کاراکتر مشخص شده در پارامتر ورودی دوم پر شده تا طول کلی رشته با مقدار مشخص شده در پارامتر اول برابر شود.		
	rstrip()		
30	تمامی کاراکترهای مشخص شده (در صورت مشخص نکردن، پیش فرض		
M	کاراکتر space می باشد) در پارامتر ورودی را از پایان یک رشته حذف می کند.		
	split(str="", num=string.count(str))		
31	این متد رشته ی مورد نظر را در قالب لیستی برمی گرداند و کلمات موجود در		
	آن را توسط تفکیک گر (پیش فرض "") و به تعداد (زیر رشته های مشخص		
	شده در ورودی num) مشخص شده تقسیم می کند.		
33	startswith(str, beg=0,end=len(string))		
	1		

	این متد بررسی می کند که رشته ی مورد نظر با زیررشته ی مشخص شده در پارامتر ورودی str آغاز شده یا خیر، اگر چنین بود مقدار true و در غیر این صورت مقدار false را برمی گرداند. Beg بیانگر اندیس شروع و end نشانگر اندیس پایان می باشد.		
34	strip([chars]) عملیات هر دو متد (strip() و (rstrip را بر روی رشته ی مورد نظر اجرا می کند.		
35	()swapcase حروف ک <mark>وچک را بزرگ و حروف بزرگ را کوچک می کند.</mark>		
36	title() یک کپی از رشته ب <mark>ازمی گرداند ک</mark> ه اولین حرف تمامی کلمات آن با حرف بزرگ و ب <mark>اقی آن ها با</mark> حروف کوچک چاپ شده است.		
37	translate(table, deletechars="") متد translate یک کپی از رشته برمی گرداند که درآن تمامی کاراکترها با استفاده از table (ساخته شده از تابع ()string module در string module)، ترجمه شده است و در صورت نیاز تمامی کاراکترهای موجود در رشته ی deletechars		
38	upper() حروف کوچک یک رشته را به حروف بزرگ تبدیل می کند.		
39	zfill (width) کپی از رشته ی مورد نظر برمی گرداند که سمت چپ آن با صفر پر شده تا طول نهایی رشته برابر با طول مشخص شده در پارامتر width شود.		
40	isdecimal() این متد در صورتی که رشته ی یونیکد دربردارنده ی فقط کاراکترهای ده دهی باشد، true و در غیر این صورت false برمی گرداند.		

نوع داده ای لیست در پایتون (tuple/lists)

اساسی ترین ساختار داده ای در پایتون sequence (زنجیره ای از بایت ها) می باشد. به هر یک از المان های یک sequence یک عدد اختصاص داده می شود که همان شماره ی مکان قرار گیری یا اندیس می باشد. اندیس در زبان پایتون از صفر آغاز می شود.

پایتون در کل 6 نوع داده ای که ساختار آن sequence می باشد، ارائه می دهد که پرکاربردترین آن ها عبارتند از list ها و tuple ها.

عملیات خاصی وجود دارد که می توان بر روی انواع داده ای که دارای ساختاری sequence و دنباله دار هستند انجام داد. این عملیات شامل فهرست کردن با اندیس، برش، اضافه کردن، ضرب و بررسی عضویت می باشد. بعلاوه، پایتون دارای توابع درون ساخته (توکار) می باشد که طول یک دنباله را بدست آورده و بزرگترین یا کوچکترین المان های آن را پیدا/مشخص می کند.

نوع داده ای list

list تطبیق پذیرترین نوع داده ای در پایتون می باشد که به صورت یک لیست نوشته می شود و آیتم های آن توسط ویرگول محصور در [] از یکدیگر جدا می شوند. مهم ترین نکته ای که بایستی درباره ی نوع داده ای لیست به خاطر داشت، این است که آیتم های محصور در آن باید از یک نوع باشد.

لیست به مجموعهای داده ای اشاره دارد که به صورت عادی به هم مرتبط اند. به جای ذخیره این دادهها به عنوان متغیرهای جداگانه ما میتوانیم آنها در یک لیست ذخیره کنیم.

ایجاد و اعلان یک لیست به سادگی قرار دادن مقادیری بین [] و تفکیک آن ها به وسیله ی ویرگول می باشد. مثال:

```
list1 = ['physics', 'chemistry', 1997, 2000];
list2 = [1, 2, 3, 4, 5];
list3 = ["a", "b", "c", "d"];
```

درست مشابه اندیس رشته، اندیس لیست ها از صفر آغاز می شود. بر روی لیست عملیاتی همچون برش (slice) و اتصال (concatenation) را می توان اجرا کرد.

دسترسی به مقادیر یک لیست

جهت دسترسی به مقادیر یک لیست، بایستی اندیس شروع و پایان را داخل [] فراهم نمود، با این کار مقادیری که در آن شماره ی مکان قرارگیری یا اندیس ذخیره شده اند، قابل دسترسی می شوند.

```
#!/usr/bin/python

list1 = ['physics', 'chemistry', 1997, 2000];

list2 = [1, 2, 3, 4, 5, 6, 7 ];

print "list1[0]: ", list1[0]

print "list2[1:5]: ", list2[1:5]
```

پس از اجرا کد، نتیجه ی زیر بدست می آید:

list1[0]: physics list2[1:5]: [2, 3, 4, 5]

بروز رسانی لیست ها

می توان مقدار یک لیست را برش داده و آن را با مقدار دیگری جایگزین نمود و از این طریق آن لیست را بروز رسانی کرد. برای این منظور در سمت راست عملگر تخصیص علامت [] و اندیس مقدار مربوطه را تایپ کنید. همچنین با استفاده از متد (append می توان عناصری را به لیست جاری الحاق کرد.

```
#!/usr/bin/python
list = ['physics', 'chemistry', 1997, 2000];
print "Value available at index 2 : "
print list[2]
list[2] = 2001;
print "New value available at index 2 : "
print list[2]
```

پس از اجرای کد، نتیجه ی زیر حاصل می گردد:

Value available at index 2 : 1997 New value available at index 2 : 2001

حذف المان های لیست

برای حذف المان مورد نظر از لیست، اگر المان خاصی مورد نظرتان است دستور del و اگر آیتم مشخصی برای حذف مد نظر ندارید، متد (<u>remove</u> را بکار ببرید.

نتبحه ی بدست می آبد:

'physics', 'chemistry', 1997, 2000]
After deleting value at index 2:
['physics', 'chemistry', 2000]

عملیات ابتدایی که روی لیست اجرا می شود

عملگرهای * و + در لیست همان عملیاتی را انجام می دهند که در رشته اجرا می کنند. همان طور که می دانید هر یک به ترتیب عملیات تکرار و اتصال را صورت می دهند، با این تفاوت که خروجی یک می دانید هر یک به ترتیب عملیات تکرار و اتصال را صورت می دهند، با این تفاوت که خروجی که می دانید هر یک بشته.

بر روی لیست می توان همان عملیات رایجی که بر روی ساختارهای دنباله ای (sequence) همچون رشته قابل اجرا می باشد، انجام داد.

عبارت پایتون	نتيجه	شرح
len([1, 2, 3])	3	Length
		(طول)
[1, 2, 3] + [4, 5, 6]	[1, 2, 3, 4, 5, 6]	Concatenation

آدرس أموزشگاه : تهران - خیابان شریعتی - بالا تر از خیابان ملک - جنب بانک صادرات - پلاک 651 طبقه دوم - واحد7

		(اتصال)
['Hi!'] * 4	['Hi!', 'Hi!', 'Hi!', 'Hi!']	Repetition
		(تكرار)
3 in [1, 2, 3]	True	Membership
		(عضویت)
for x in [1, 2, 3]: print x,	123	Iteration
7		(حلقه تکرار)

اندیس گذاری، برش و ماتریس

از آن جایی که list ها زیرمجموعه ی ساختار داده ای sequence هستند، اندیس گذاری و اتصال در هر دو نوع داده ای لیست و رشته یکسان می باشد.

ورودی زیر را درنظر داشته باشید:

L = ['spam', 'Spam', 'SPAM!']

عبارت	مور کی نتیجه سار وار	شرح
L[2]	'SPAM!'	اندیس از صفر آغاز می شود، می شمارد و نتیجه را برمی گرداند.
L[-2]	'Spam'	اگر منفی بود از سمت راست می شمارد و برمی گرداند.
L[1:]	['Spam', 'SPAM!']	از یک اندیسی به بعد را بازمی گرداند.

توابع و متدهای توکار لیست در پایتون

شماره ی متد	تابع مورد نظر با شرح عملكرد آن		
1	cmp(list1, list2)		
0.	المان های موجود در دو لیست را با هم مقایسه می کند.		
2	len(list)		
U	طول کلی لیست را بازمی گرداند.		
3	max(list) آیتمی که بیشترین مقدار را دارد از میان آیتم های موجود در لیست بازمی گرداند.		
4	min(list)		
王	آیتمی با کوچکترین مقدار را از میان آیتم های موجود در لیست بازمی گرداند.		
5 list(seq) ای tuple را به list تبدیل می کند.			

متدهای مربوط به لیست:

شماره ی مند	متد مورد نظر با شرح آن
1	list.append(obj)

	این متد شی پاس داده شده به عنوان ورودی را به لیست اضافه می کند.		
2	list.count(obj)		
	تعداد دفعاتی که شی مورد نظر در لیست تکرار شده را برمی گرداند.		
3	list.extend(seq)		
0.	محتویات پارامتر ورودی (seq) را به لیست الحاق می کند.		
4	list.index(obj)		
	اندیس یا شماره ی مکان قرار گیری شی را در لیست برمی گرداند.		
5	list.insert(index, obj)		
	شی پاس داده شده به مند را در اندیس مشخص شده درج می کند.این مند دو پارامتر می گیرد که		
	اولی اندیس را مشخص <mark>می کند و دومی ش</mark> ی ای که باید در آن شماره ی مکان قرار گیری وارد شود.		
6	list.pop(obj=list[-1])		
3	آخرین شی موجود در لیست را برش داده و برمی گرداند. پارامتر دومی اختیاری است که نشانگر		
4	اندیس شی ای که باید برش داده شود می باشد.		
7	list.remove(obj)		
	شی مورد نظر (مشخص شده داخل پرانتز) را از لیست حذف می کند.		
8	list.reverse()		
	مكان قرارگیری اشیا در لیست را معكوس (جابجا) می كند.		
9	list.sort([func])		

اشیا یک لیست را مرتب می سازد.

نوع داده ای tuple یا چندتایی در پایتون

Tuples درست شبیه لیست ها میباشند با این تفاوت که شما نمیتوانید مقادیر آنها را ویرایش کنید. مقادیر اولیه که برای تاپل ها تعیین میکنید ، تا آخر برنامه ثابت باقی میمانند و قابل تغییر نیستند.

tuple ها در پایتون چیزی شبیه به نوع داده ای list می باشند. تاپل ها تعدادی از مقادیر هستند که با ویرگول از یکدیگر <mark>تفکیک می شوند. tuple</mark> ها داخل () تعریف می شوند.

تفاوت بنیادین میان list ها و tuple ها این است که لیست ها داخل آکولاد [] مشخص می شوند و المان ها و نیز اندازه آن ها تغییر پذیر است در حالی که tuple ها درون پرانتز تعریف می شوند و قابلیت بروز رسانی را ندارند. tuple را می توان لیست های فقط خواندنی نیز نام گذاشت.

فرایند اعلان tuple در ایجاد لیستی از مقادیر تفکیک شده توسط ویرگول خلاصه می شود. در صورت تمایل می توان این مقادیر را داخل پرانتز محصور کرد. مثال:

```
tup1 = ('physics', 'chemistry', 1997, 2000);
tup2 = (1, 2, 3, 4, 5 );
tup3 = "a", "b", "c", "d";
مثالی از یک tuple تهی را در زیر مشاهده می کنید:
```

tup1 = ();

در صورت وجود حتی یک مقدار در tuple مورد نظر، بایستی از ویرگول استفاده شود:

```
tup1 = (50,);
```

اندیس در نوع داده ای tuple نیز از صفر آغاز می شود. عملیاتی همچون برش و استخراج مقدار، اتصال و غیره ... را می توان بر روی tuple اجرا نمود:

دسترسی به مقادیر یک tuple

جهت دسترسی به مقادیر موجود در یک tuple، می بایست از [] و اندیس مقدار مورد نظر استفاده کرد.

```
#!/usr/bin/python

tup1 = ('physics', 'chemistry', 1997, 2000);

tup2 = (1, 2, 3, 4, 5, 6, 7 );

print "tup1[0]: ", tup1[0]

print "tup2[1:5]: ", tup2[1:5]
```

نتیجه:

tup1[0]: physics tup2[1:5]: [2, 3, 4, 5]

بروز رسانی tuple

همان طور که در با<mark>لا تشریح شد، tuple</mark> غیر قابل تغییر هستند؛ بدین معنا که امکان ویرایش و بروز رسانی آن ها وجود ندارد. با این حال می توان دو tuple را به هم متصل کرده و tuple جدید خلق کرد، همانند مثال زیر:

```
#!/usr/bin/python
tup1 = (12, 34.56);
tup2 = ('abc', 'xyz');
# Following action is not valid for tuples
# tup1[0] = 100;
# So let's create a new tuple as follows
tup3 = tup1 + tup2;
print tup3
```

نتيجه:

(12, 34.56, 'abc', 'xyz')

حذف المان های یک tuple

حذف المان های یک tuple به صورت تکی امکان پذیر نیست. با این وجود، می توان دو tuple مورد نظر را که المان های ناخواسته در آن لحاظ نشده، به هم متصل کرد و یک tuple جدید ایجاد نمود.

آدرس أموزشگاه : تهران - خیابان شریعتی - بالا تر از خیابان ملک - جنب بانک صادرات - پلاک 651 طبقه دوم - واحد7

به منظور حذف کلی یک tuple کافی است دستور del را بکار ببرید:

#!/usr/bin/python tup = ('physics', 'chemistry', 1997, 2000); print tup del tup; print "After deleting tup: " print tup

نتیجه ی زیر حاصل می گردد. همان طور که مشاهده می کنید، یک استثنا رخ داده است، زیرا با اجرا شدن دستور del، دیگر tuple وجود ندارد:

('physics', 'chemistry', 1997, 2000)

After deleting tup:
Traceback (most recent call last):
File "test.py", line 9, in <module>
print tup;
NameError: name 'tup' is not defined

عملیات رایج که بر روی tuple قابل اجرا می باشد

از آنجایی که <mark>tuple ها از نوع سا</mark>ختمان داده ای sequence (زنجیره ای از بایت ها) هستند، می توان عملیاتی نظیر برش <mark>و اندیس گذا</mark>ری را بر روی آن ها پیاده کرد. با درنظر داشتن ورودی زیر:

L = ('spam', 'Spam', 'SPAM!')

عبارت		خروجي	شرح
L[2]	,	'SPAM!'	اندیس از صفر آغاز می شود.
L[-2]	203	'Spam'	در صورت منفی بودن از راست شمرده و المان مد نظر را استخراج می کند.
L[1:]		['Spam', 'SPAM!']	از یک اندیس به بعد المان ها را برمی گرداند.

نکته ی قابل توجه: هر مجموعه ای که از اشیای تشکیل و سپس توسط تفکیک گری مانند ویرگول از هم جدا شده باشد، اما داخل delimiter هایی همچون پرانتز برای tuple و [] برای list محصور نشده باشد، در آن صورت پایتون با این مجموعه به مثابه ی tuple برخورد می کند.

#!/usr/bin/python print 'abc', -4.24e93, 18+6.6j, 'xyz' x, y = 1, 2;print "Value of x , y : ", x,y

نتيجه:

abc -4.24e+93 (18+6.6j) xyz Value of x , y : 1 2

توابع توكار tuple

fuble lead gill	
شماره ی تابع	تابع و شرح كاركرد آن
1	cmp(tuple1, tuple2)
_	المان های دو tuple را <mark>با هم مقایسه می ک</mark> ند.
2	len(tuple)
=	طول (تعداد کل المان های موجود در) tuple را برمی گرداند.
3	max(tuple) آیتمی که دارای بیشترین مقدار است را از میان المان های tuple استخراج کرده و بازمی گرداند.
4	min(tuple)
	آیتمی که دارای کم ترین مقدار می باشد را برمی گرداند.
5	tuple(seq)
	یک لیست را به عنوان پارامتر پذیرفته و آن را به تاپل تبدیل می کند.

نوع داده ای Dictionary در پایتون

نوع داده ای dictionary در زبان همه منظوره ی پایتون شبیه به نوع جدول hash شده می باشد. آنها مانند associative arrays (آرایه های انجمنی) یا hash ها در perl هستند. دیکشنری ها می توانند هر نوعی از داده باشند، اما غالبا از نوع داده ی عددی یا رشته ای هستند. دیشکنری ها با کروشه یا کاراکتر {} تعریف می شوند و جهت دسترسی به مقادیر آن بایستی از آکولاد یا عملگر [] کمک گرفت.

در واقع دیکشنری مجموعهای از جفت دادههای به هم مرتبط میباشد.

در dictionary هر ا<mark>سم یا کلید توسط ت</mark>فکیک گر نقطه ویرگول از مقدار خود جدا می شود، آیتم ها نیز با ویرگول از هم <mark>تفکیک شده، </mark>سپس کل dictionary داخل کروشه محصور می گردد.

در پایتون، یک <mark>dictio</mark>nary می ت<mark>و</mark>اند کاملا تهی باشد و هیچ مقداری داخل کروشه ی آن قرار نگیرد، بدین صورت:{} .

در نوع داده ای dictionary، کلید ها اسم های منحصر بفرد هستند (در حالی که مقادیر منحصر بفرد نیستند). مقادیر dictionary می تواند از هر نوعی باشد، اما کلیدها بایستی از نوع داده های غیرقابل تغییر مانند list ،tuple و عدد باشد.

دسترسی به مقادیر در dictionary

به منظور دسترسی به المان های یک dictionary، لازم است از عملگر [] و اسم (کلید) المان مورد نظر استفاده کرد:

```
#!/usr/bin/python
dict = {'Name': 'Zara', 'Age': 7, 'Class': 'First'};
print "dict['Name']: ", dict['Name']
```

rint "dict['Name']: ", dict['Name']

print "dict['Age']: ", dict['Age']

خروجی:

dict['Name']: Zara
 dict['Age']: 7

اگر سعی کنید به یک آیتم داده ای دیکشنری با کلیدی که عضو dictionary نیست دسترسی پیدا کنید، با خطا مواجه خواهید شد:

```
#!/usr/bin/python
dict = {'Name': 'Zara', 'Age': 7, 'Class': 'First'};
print "dict['Alice']: ", dict['Alice']
```

نتیجه ی زیر را بدست می دهد:

بروز رسانی dictionary

برای بروز رسانی دی<mark>کشنری بایست</mark>ی اسم المان را داخل آکولاد، در سمت چپ عملگر تخصیص تایپ کنید، سپس مقدار <mark>جدید را در سم</mark>ت راست عملگر مزبور درج نمایید و یا جهت افزودن المان جدید کلید المان را در سم<mark>ت چپ عملگر و</mark> مقدار را در سمت راست تایپ کنید:

#!/usr/bin/python

خروجی:

dict['Age']: 8
dict['School']: DPS School

حذف المان هاي dictionary

می توانید المان های یک dictionary را به صورت تکی پاک کنید یا تمامی محتویات آن را به صورت یکجا حذف نمایید. همچنین می توانید خود متغیر dictionary را به طور کلی و صریح حذف نمایید.

جهت حذف یک متغیر dictionary به صورت صریح، از دستور del استفاده می کنیم.

```
#!/usr/bin/python
dict = {'Name': 'Zara', 'Age': 7, 'Class': 'First'};
del dict['Name']; # remove entry with key 'Name'
dict.clear(); # remove all entries in dict
del dict; # delete entire dictionary
print "dict['Age']: ", dict['Age']
print "dict['School']: ", dict['School']
```

نتیجه ی زیر را بدس<mark>ت می دهد. م</mark>شاهده می کنید که یک خطا رخ داده و آن مربوط به عدم وجود del dict پس از اجرای دستور del dict می باشد.

```
dict['Age']:

Traceback (most recent call last):

File "test.py", line 8, in <module>

print "dict['Age']: ", dict['Age'];

TypeError: 'type' object is unsubscriptable
```

خصیصه ی کلیدهای dictionary

در خصوص مقادیر، در زبان پایتون هیچ محدودیتی وجود ندارد. این مقادیر می توانند هر نوع شی باشند، توسط کاربر تعریف شده یا هر شی معمولی دیگری که به طور متداول در پایتون مورد استفاده قرار می گیرد، باشند.

دو نکته ی بسیار مهم در رابطه با کلیدهای dictionary وجود دارد، که در زیر شرح داده شده:

1. به ازای هر کلید نمی توان بیش از یک entry یا مقدار داشت، بدین معنی که یک کلید نمی تواند به هیچ وجه تکراری باشد. در صورت تخصیص دو کلید به یک مقدار، معمولا دومی به عنوان کلید انتخاب می شود. مثال:

```
#!/usr/bin/python
dict = {'Name': 'Zara', 'Age': 7, 'Name': 'Manni'};
```

آدرس آموزشگاه: تهران - خیابان شریعتی - بالا تر از خیابان ملک - جنب بانک صادرات - یلاک 651 طبقه دوم - واحد7

print "dict['Name']: ", dict['Name'] نتیجه:

dict['Name']: Manni

کلیدها بایستی تغییر ناپدیر باشند (پس از ایجاد تغییر نکنند)، بدین معنا که می توانید از رشته ها، اعداد یا tuple به عنوان کلید استفاده کنید، اما چیزی مانند [' key '] مجاز نیست. مثال:

#!/usr/bin/python

dict = {['Name']: 'Zara', 'Age': 7};
print "dict['Name']: ", dict['Name']

نتیجه ی زیر بدست <mark>می آید:</mark>

Traceback (most recent call last):

File "test.py", line 3, in <module>
dict = {['Name']: 'Zara', 'Age': 7};

TypeError: list objects are unhashable

توابع و متدهای توکار Dictionary

شماره ی متد	تابع مورد نظر به همراه شرح عملكرد آن
1	cmp(dict1, dict2)
A	المان های دو متغیر dictionary را با هم مقایسه می کند.
2	len(dict)
	طول یا تعداد کل آیتم های موجود در متغیر dictionary را برمی گرداند.
3	str(dict)
	معادل رشته ای یک متغیر dictionary را برمی گرداند. در واقع یک دیکشنری را به رشته تبدیل
	م <i>ی</i> کند <u>.</u>
4	type(variable)

آدرس آموزشگاه: تهران - خیابان شریعتی - بالا تر از خیابان ملک - جنب بانک صادرات - پلاک 651 طبقه دوم - واحد7

نوع متغیر ارسالی را بازمی گرداند. اگر متغیر پاس داده شده، dictionary بود در آن صورت، نوع را dictionary مشخص می کند.

متدهای پایتون همراه با شرح آن ها را در جدول زیر مشاهده می کنید:

شماره ی متد	شرح عملكرد مند
1	dict.clear()
677	کلیه ی المان های متغیر dictionary را حذف می کند.
2	dict.copy()
	نسخه عینی (shallow copy) از متغیر dictionary بازمی گرداند.
-	در فرایند B ،shallow copying تمامی مقادیر فیلد (field value) را کپی می کند. اگر
	مقدار فیلد یک آدرس <mark>حافظه باشد، تنها</mark> آدرس حافظه را دانلود می کند و اگر مقدار فیلد یک نوع
6	اولیه (p <mark>r</mark> imitive type) باشد در آن صورت مقدار نوع اولیه را کپی می کند.
3	dict.fromkeys()
	یک dictionary جدید بازمی گرداند که کلیدهای المان توسط پارامتر اول و مقادیر آن توسط
A	پار امتر دوم تعیین می شود <u>.</u>
4	dict.get(key, default=None)
	این متد کلید مورد نظر که توسط پارامتر اول مشخص می شود را در dictionary می یابد، در
	صوت یافت نشدن مقدار مورد نظر، یک مقدار پیش فرض (که در پارامتر دوم تعریف می
	شود) تعیین می کنیم که آن را برمی گرداند.
5	dict.has_key(key)
	در صورت یافتن کلید مورد نظر در dictionary،که توسط پارامتر key مشخص می شود، مقدار true برمی گرداند و در غیر این صورت false را بازیابی می نماید.

6	dict.items()
	جفت های کلید و مقدار المان های یک متغیر دیکشنری را برمی گرداند.
7	dict.keys()
	لیستی از کلیدهای متغیر dictionary را برمی گرداند.
8	dict.setdefault(key, default=None)
4	عملکردی مشابه مند ()get دارد، با این تفاوت که در صورت نیافتن مقدار مورد نظر، مقدار پیش فرض که در پارامتر دوم تعریف می شود را برمی گرداند.
9	dict.update(dict2)
0	جفت های کلید و مقدار دیکشنری dict2 را به متغیر dict اضافه می کند.
10	dict.values()
	لیستی از مجموعه ی <mark>مقادیر موجود در</mark> dictionary را بازیابی می کند.

تاریخ و زمان در پایتون

برنامه ای که توسط زبان پایتون نوشته شده قادر است زمان و تاریخ را با فرمت های مختلف نمایش دهد. تبدیل تاریخ و نمایش آن در قالب های (فرمت های) یک روتین در برنامه های کامپیوتری می باشد. ماژول های تقویم و زمانی که در زبان پایتون طراحی شده این امکان را می دهد که تاریخ و زمان را رد گیری کرده و در قالب های مختلف نمایش داد.

تاریخ در پایتون اعداد ممیز شناور هستند که در واحد ثانیه محاسبه می شوند. برخی تاریخ ها در واحد ثانیه و از 1970(epoch)، January 1،12:00am محاسبه می شوند (تعداد ثانیه های سپری شده از تاریخ مزبور تاکنون).

در پایتون یک ماژول time وجود دارد که بسیار پرکاربرد بوده و توابعی برای کار با زمان و تبدیل فرمت نمایش آن فراهم می نماید. از جمله این توابع می توان به متد (january 1،12:00am اشاره کرد. متد مذکور زمان جاری سیستم را برحسب ثانیه های سپری شده از تاریخ January 1،12:00am ، 1970(epoch) تا زمان کنونی محاسبه کرده و برمی گرداند.مثال:

#!/usr/bin/python

import time; # This is required to include time module.

ticks = time.time()

print "Number of ticks since 12:00am, January 1, 1970:", ticks

نتیجه ی زیر را بدست می دهد:

Number of ticks since 12:00am, January 1, 1970: 7186862.73399

بسیاری از توابع مرب<mark>وط به time در</mark> پایتون، زمان را به صورت <mark>tuple</mark> نه تایی نمایش می دهند:

اندیس	فيلد	مقدار
0	4-digit year (سال به صورت چهار رقمی)	2008
1	Month	1 to 12
2	Day	1 to 31
3	Hour	0 to 23
4	Minute	0 to 59
5	Second	0 to 61 (60 or 61 are leap-seconds)
6	Day of Week	0 to 6 (0 is Monday)
7	Day of year	1 to 366 (Julian day)
8	Daylight savings	-1, 0, 1, -1 means library determines DST

آدرس آموزشگاه: تهران - خیابان شریعتی - بالا تر از خیابان ملک - جنب بانک صادرات - یلاک 651 طبقه دوم - واحد7

(ساعات تابستانی)	

Tuple فوق معادل ساختار struct_time می باشد. ساختار نام برده دارای attribute های زیر می باشد:

اندیس	Attribute	مقدار
0	tm_year	2008
1	tm_mon	1 to 12
2	tm_mday	1 to 31
3	tm_hour	0 to 23
4	tm_min	0 to 59
5	tm_sec	t <mark>o 61 (60 or 61 a</mark> re leap-seconds (ثانیه ی کبیسه/(
6	tm_wday	0 to 6 (0 is Monday)
7	tm_yday	1 to 366 (Julian day)
8	tm_isdst	-1, 0, 1, -1 means library determines DST

بازیابی زمان جاری

برای تبدیل زمان از مقدار عددی ممیز شناور که در قالب تعداد ثانیه های سپری شده از تاریخ tuple نه تایی، بایستی آن مقدار ممیز tuple نه تایی، بایستی آن مقدار ممیز

شناور را به یک تابع (برای مثال localtime) پاس دهید. این تابع در خروجی تاریخ را به صورت یک tuple نه تایی نمایش می دهد.

#!/usr/bin/python import time;

localtime = time.localtime(time.time())
print "Local current time :", localtime

نتیجه ی زیر حاصل می گردد:

Local current time: time.struct_time(tm_year=2013, tm_mon=7, tm_mday=17, tm_hour=21, tm_min=26, tm_sec=3, tm_wday=2, tm_yday=198, tm_isdst=0)

بازیابی تاریخ فرمت شده

می توان تاریخ را با <mark>توجه به نیاز خ</mark>ود فرمت کرد. روش ساده برای بازیابی تاریخ مورد نظر در فرمت خوانا، متد ()asctime می باشد:

#!/usr/bin/python import time;

نتیجه:

Local current time: Tue Jan 13 10:17:09 2009

بازیابی و نمایش تقویم مربوط به ماه

ماژول calendar طیف وسیعی از متدها را برای کار با تقویم سالانه و ماهانه ارائه می دهد. در مثال زیر تقویم مربوط به ژانویه ی سال 2008 نمایش داده شده است:

#!/usr/bin/python import calendar

آدرس آموزشگاه: تهران - خیابان شریعتی - بالا تر از خیابان ملک - جنب بانک صادرات - پلاک 651 طبقه دوم - واحد7

cal = calendar.month(2008, 1)
print "Here is the calendar:"
 print cal

خروجی:

Here is the calendar:
 January 2008
Mo Tu We Th Fr Sa Su
 1 2 3 4 5 6
 7 8 9 10 11 12 13
 14 15 16 17 18 19 20
 21 22 23 24 25 26 27
 28 29 30 31

ماژول time

در پایتون ماژولی به نام time وجود دارد که چندین تابع برای کار با زمان و تبدیل فرمت نمایش تاریخ ارائه می دهد. در جدول زیر لیستی از این توابع را مشاهده می کنید:

شماره ی متد	تابع و شرح عملکرد آن
	time.altzone
1	The offset of the local DST timezone, in seconds west of UTC, if one is defined. This is negative if the local DST timezone is east of UTC (as in Western Europe, including the UK). Only use this if daylight is nonzero. اختلاف زمان هماهنگ جهانی تا ساعت محلی را به ثانیه محاسبه می کند.
2	time.asctime([tupletime]) این متد توابع gmtime یا localtime را به عنوان ورودی پذیرفته، سپس خروجی آن را به صورت رشته ی 24 کاراکتری برمی گرداند (برای مثال 'Tue Dec 11 18:07:14 2008').
3	time.clock()
	زمان فعلی پردازنده را در قالب یک عدد ممیز شناور بر حسب ثانیه برمی گرداند.

	time.ctime([secs])
4	در صورت داشتن پارامتر مانند تابع asctime(localtime(secs) عمل می کند و در صورت دم تعریف پاس دادن پارامتر به آن مانند متد ()asctime عمل می کند.
	time.gmtime([secs])
5	یک تاریخ را بر حسب ثانیه های سپری شده از تاریخ 1970 به عنوان ورودی دریافت می کند و در خروجی به صورت tuple نه تایی بر اساس زمان جهانی یا UTC برمی گرداند.
	time.localtime([secs])
6	یک تاریخ را برحسب ثانیه های سپری شده از 1970به عنوان ورودی پذیرفته و در خروجی
0.5	به صورت tuple های نه تایی بر اساس زمان محلی برمی گرداند.
	time.mktime(tupletim <mark>e)</mark>
7	یک تاریخ را در ق <mark>الب tuple ها</mark> ی نه تایی که بر اساس زمان محلی می باشد پذیرفته و در خروجی به ص <mark>ورت عدد ممی</mark> ز شناور، بر حسب ثانیه های سپری شده از تاریخ 1970 برمی گرداند.
-	time alegar(sees)
8	time.sleep(secs) تعداد ثانیه هایی که اجرا به صورت موقت متوقف می شود را به عنوان ورودی می پذیرد. اجرا را به مدت مشخص شده در پارامتر ورودی، متوقف می سازد.
	time.strftime(fmt[,tupletime])
9	یک تاریخ را (بر اساس زمان محلی) در قالب tuple های نه تایی به عنوان ورودی پذیرفته و آن را به صورت رشته (که فرمت آن توسط پارامتر ورودی اول مشخص می شود) برمی گرداند.
	time.strptime(str,fmt='%a %b %d %H:%M:%S %Y')
10	تاریخ را در قالب رشته به عنوان ورودی پذیرفته سپس آن را بر اساس فرمتی که پارامتر fmt مشخص می کند، parse می کند و به صورت tuple نه تایی برمی گراند.

	time.time()
11	زمان جاری را به صورت عدد ممیز شناور برحسب ثانیه های سپری شده از تاریخ 1970 برمی گرداند.

Attribute هایی که با ماژول time بکار می روند، به شرح زیر می باشند:

SN	Attribute و شرح آن
	time.timezone
	Attribute time.timezone is the offset in seconds of the local time zone
1	(without DST) from UTC (>0 in the Americas; in most of Europe, Asia, Africa). اختلاف زمانی UTC از زمان منطقه ای را (بدون درنظر گرفتن ساعت تابستانی یا DTS) محاسبه کرده و بر حسب ثانیه برمی گرداند (در آمریکا 0< و 0=> در اروپا، آسیا و آفریقا).
	time.tzname
2	Attribute time.tzname is a pair of locale-dependent strings, which are the names of the local time zone without and with DST, respectively.

ماژول calendar

ماژول calendar توابعی برای کار با تقویم ارائه می دهد که به وسیله ی آن می توان، به عنوان نمونه، تقویم یک ماه یا سال مشخص را چاپ کرد.

به صورت پیش فرض، ماژول ذکر شده، روز دوشنبه را به عنوان اولین روز هفته و یکشنبه را آخرین روز آن درنظر می گیرد. برای تغییر این روال پیش فرض، بایستی تابع ()calendar.setfirstweekday را صدا بزنید.

در زیر لیستی از توابع کار با تقویم را مشاهده می کنید:

شمارہ ی متد	تابع و شرح آن	
	calendar.calendar(year,w=2,l=1,c=6)	
1	تقویم سال را به صورت یک رشته ی چند خطی برمی گرداند که در آن سال با سه ستون مشخص شده است و ستون ها با c (تعداد فاصله ها) از هم جدا شده اند، w (تعداد کاراکترهای هر تاریخ) طول هر خط 21*w+18+2*c و L تعداد خطوط درنظر گرفته شده برای هر هفته است.	
	calendar.firstweekday()	
2	تنظیمات جاری برای روز اول هفته را برمی گرداند. به صورت پیش فرض، هنگامی که	
	ماژول تقویم را import می کنید، اولین روز هفته بر روی 0 (دوشنبه) تنظیم می شود.	
	calendar.isleap(year)	
3	در صورتی که <mark>سال جاری، سا</mark> ل کبیسه باشد، مقدار true و در غیر این صورت مقدار false را برمی گرداند.	
	calendar.leapdays(y1,y2)	
4	تعداد کل روزهای کبیسه را بین دو سال مشخص شده در پارامتر ورودی، برمی گرداند (y1,y2).	
	calendar.month(year,month,w=2,l=1)	
	این تابع یک رشته چند خطی را برمی گرداند که در آن month، شماره ی ماه سال و ،	
5	شماره ی ماه سال و year سال است. سپس برای هر هفته یک خط به اضافه ی دو خط	
	برای ستون درنظرمی گیرد. W تعداد کاراکترهای هر تاریخ و ا تعداد خطوط هر هفته.	
	طول هر سطر برابر است با 6+w*7.	
	calendar.monthcalendar(year,month)	
6	لیستی از اعداد صحیح برمی گرداند. هر زیرلیست بیانگر یک هفته می باشد. روزهایی	
	که خارج از ماه موردنظر هستند، بر روی صفر تنظیم می شوند؛ در صورت وجود روز در آن ماه، بر روی روز مربوطه در آن ماه تنظیم می شود، 1 به بالا.	
7	calendar.monthrange(year,month)	

	دو عدد صحیح برمی گرداند. اولین عدد صحیح کد روز هفته برای اولین روز را برمی گرداند و دومی تعداد روزهای یک ماه را بازیابی می کند. کد روز دوشنبه (اولین روز هفته در حالت پیش فرض) 0 می باشد و یکشنبه 6 می باشد. کد ماه اول سال، ژانویه، 1 و ماه آخر سال، دسامبر، 12 می باشد.
8	calendar.prcal(year,w=2,l=1,c=6) مشابه تابع print calendar.calendar(year,w,l,c) عمل می کند.
9	calendar.prmonth(year,month,w=2,l=1) عملکردی مشابه تابع print calendar.month(year,month,w,l) دارد.
10	calendar.setfirstweekday(weekday) روز اول هفته را م <mark>شخص می کند. کد</mark> اولین روز 0 (به صورت پیش فرض دوشنبه) و کد روز آ <mark>خر هفته (به ص</mark> ورت پیش فرض، روز یکشنبه) 6 می باشد.
11	calendar.timegm(tupletime) این تابع درست ب <mark>رعکس تابع time.gttime</mark> می باشد: یک تاریخ را در قالب tuple های نه تایی به عنوان <mark>ورودی پذیرفته و</mark> همان تاریخ را به صورت عدد ممیز شناور (بر حسب ثانیه سپری شده از تاریخ 1970) برمی گرداند.
12	calendar.weekday(year,month,day)
12	کد روز هفته برای روز مشخص شده در پارامتر سوم را برمی گرداند. کد روز دوشنبه، 0 و یکشنبه 6 می باشد.

توابع در پایتون (Function)

تابع یک قطعه کد سازمان دهی شده است که می توان آن را بارها فراخوانی کرده و مورد استفاده قرار داد. تابع به منظور اجرای یک عملیات خاص بکار می رود. توابع modularity (قابلیت تفکیک مولفه های سیستم و ادغام مجدد آن ها؛ در واقع modularity معماری نرم افزار را به کامپوننت هایی تقسیم می کند که پیاده سازی و نگهداشت آن را آسان می سازد) برنامه و قابلیت استفاده ی مجدد آن را بالا می برد.

همان طور که می دانید، پایتون توابع درون ساخته ی متعددی همچون (print ارائه می دهد، با این حال کاربر می تواند توابع خود را تعریف کند که به آن توابع user-defined یا توابع کاربر می گویند.

تعريف تابع

می توانید توابعی تعریف کنید که عملیات دلخواه را انجام دهد. برای تعریف توابع کاربر، بایستی از قوانین زیر پیروی کرد:

- 1. قطعه کد تابع باید با کلیدواژه ی def آغاز شود. به دنبال آن اسم تابع و پرانتز درج می شود (()).
 - 2. يارامترهای ورودی يا آرگومان ها بايد داخل يرانتز قرار داده شوند.
 - 3. اولین دستور تابع می تواند یک دستور اختیاری باشد function_docstring.
 - 4. قطعه کد داخل <mark>ساختمان یا بدنه</mark> ی تابع با دو نقطه آغاز می شود، سپس دستوراتی که زیر آن قرار می گیرند، همگ<mark>ی توگذاشته</mark> می شوند.
- 5. دستور return ا<mark>جرای تابع را مت</mark>وقف کرده نتیجه را برمی گرداند (جمع بندی یک سری عملیات و یا کارهایی رو نمایش <mark>می دهد) و در ص</mark>ورت نیاز یک عبارت را به فراخواننده پاس می دهد. دستور return None نیز یعنی هیچ مقداری را به عنوان خروجی برنگرداند.

نحوه ی نگارش (syntax):

def functionname(parameters):

"function_docstring"

function_suite return [expression]

پارامترها به ترتیبی که تعریف شده اند، عمل می کنند و بایستی آن ها را به همان ترتیبی که تعریف شده اند، مقداردهی کرد.

مثال

تابع زیر یک رشته به عنوان ورودی پذیرفته و آن را چاپ می کند.

def printme(str):

"This prints a passed string into this function"

print str

فراخواني تابع

با تعریف تابع فقط یک اسم به آن تخصیص می یابد، سپس پارامترهای آن مشخص شده و ساختمان کد ایجاد می شود.

پس از اینکه ساختمان تابع ایجاد می شود، می توانید آن را از تابع دیگر صدا بزنید یا آن را مسقیم از پنجره ی prompt پایتون فراخوانی کنید. مثال زیر تابع printme() را صدا می زند:

```
#!/usr/bin/python

# Function definition is here

def printme( str ):

"This prints a passed string into this function"

print str

return;

# Now you can call printme function

printme("I'm first call to user defined function!")

printme("Again second call to the same function")
```

نتیجه ی زیر حاصل می گردد: !I'<mark>m first call to u</mark>ser defined function

Again second call to the same function

ارسال پارامتر با reference در برابر ارسال با مقدار

تمامی پارامترها (آرگومان ها) در زبان پایتون با reference پاس داده می شوند، بدین معنی که اگر آنچه یک پارامتر به آن اشاره دارد را در تابع تغییر دهید، تغییر در تابع فراخواننده نیز منعکس می شود.

```
#!/usr/bin/python

# Function definition is here

def changeme( mylist ):

"This changes a passed list into this function"

mylist.append([1,2,3,4]);

print "Values inside the function: ", mylist

return

# Now you can call changeme function

mylist = [10,20,30];

changeme( mylist );

print "Values outside the function: ", mylist
```

در اینجا reference به شی ارسالی حفظ شده و مقادیر جدید را به همان شی الصاق می کنیم. نتیحه:

```
Values inside the function: [10, 20, 30, [1, 2, 3, 4]] Values outside the function: [10, 20, 30, [1, 2, 3, 4]]
```

یک مثال دیگر را در زیر مشاهده می کنید که آرگومان با reference ارسال شده و reference مورد نظر در تابع فراخوانده شده، بازنویسی (overwrite) شده است.

```
#!/usr/bin/python

# Function definition is here

def changeme( mylist ):

"This changes a passed list into this function"

mylist = [1,2,3,4]; # This would assig new reference in mylist

print "Values inside the function: ", mylist

return

# Now you can call changeme function

mylist = [10,20,30];

changeme( mylist );

print "Values outside the function: ", mylist
```

پارامتر mylist، نسب<mark>ت به تابع changeme</mark> محلی (local) می باشد. ویرایش پارامتر مزبور در تابع موردنظر هیچ تاثیری بر روی mylist نمی گذارد. درواقع تابع هیچ کار خاصی انجام نمی دهد، نتیجه ای که از آن حاصل می گردد به شرح زیر می باشد:

```
Values inside the function: [1, 2, 3, 4] Values outside the function: [10, 20, 30]
```

آرگومان های تابع

می توان یک تابع را به وسیله ی نوع آرگومان های لیست شده در زیر، فراخوانی کنید:

- 1. آرگومان های الزامی
- 2. آرگومان های Keyword
- 3. آرگومان های پیش فرض
- 4. آرگومان های با طول متغیر (Variable-length)

آرگومان های الزامی

آرگومان های الزامی، آرگومان هایی هستند که به ترتیب (تعریف شده) به تابع مورد نظر پاس داده می شوند. در اینجا، تعداد آرگومان هایی که در فراخوانی تابع مشخص می شود باید با تعریف تابع منطبق باشد.

برای فراخوانی تابع ()printme، می بایست یک آرگومان به آن ارسال کنید، در غیر این صورت خطای نحوی (syntax error) می دهد:

```
#!/usr/bin/python

# Function definition is here

def printme( str ):

"This prints a passed string into this function"

print str

return;

# Now you can call printme function

printme()
```

آرگومان های keyword

آرگومان های keyword در فراخوانی توابع مورد استفاده قرار می گیرد. هنگامی که از آرگومان های keyword در فراخوانی تابع استفاده می کنید، فراخواننده آرگومان ها را به وسیله ی اسم آن (پارامتر) شناسایی می کند.

این کار به شما اجازه می دهد ترتیب آرگومان ها را تغییر دهید، زیرا که مفسر پایتون قادر است با استفاده از کلیدواژه ای ارائه شده، مقادیر را به پارامترها match (وصل) کند. می توانید تابع (printme را به ترتیب زیر فراخوانی کنید:

```
#!/usr/bin/python
# Function definition is here
def printme( str ):
"This prints a passed string into this function"
print str
return;
# Now you can call printme function
```

```
printme( str = "My string")
```

کد بالا پس از اجرا، نتیجه ی زیر را بدست می دهد:

My string

مثال زیر تصویر روشن تری از آن ارائه می دهد. توجه داشته باشید که ترتیب پارامترها اهمیتی ندارد.

```
#!/usr/bin/python

# Function definition is here
def printinfo( name, age ):

"This prints a passed info into this function"
print "Name: ", name
print "Age ", age
return;

# Now you can call printinfo function
printinfo( age=50, name="miki" )

**Coess:

Name: miki
Age 50
```

آرگومان پیش فرض آرگومانی است که در صورت مشخص نکردن مقداری در فراخوانی تابع برای آن، به صورت خودکار مقدار پیش فرض می پذیرد. نمونه ی زیر نشان می دهد که مقداری برای آرگومان age (در فراخوانی تابع) تعریف نشده، با این وجود تابع دوم مقدار 50 را برای آن چاپ می کند:

```
#!/usr/bin/python

# Function definition is here

def printinfo( name, age = 35 ):

"This prints a passed info into this function"

print "Name: ", name

print "Age ", age

return;

# Now you can call printinfo function

printinfo( age=50, name="miki" )

printinfo( name="miki" )
```

نتیجه:

Name: miki Age 50 Name: miki

آرگومان های با طول متغیر (Variable-length arguments)

گاهی لازم است یک تابع را با آرگومان های بیشتری نسبت به آنچه در زمان تعریف تابع مشخص کردید، پردازش و فراخوانی کنید. این دست از آرگومان ها در اصطلاح آرگومان های با طول متغیر (variable length) خوانده می شوند و برخلاف آرگومان های الزامی و پیش فرض، در تعریف تابع ذکر نمی شوند.

نحوه ی نگارش:

```
def functionname([formal_args,] *var_args_tuple ):
 "function_docstring"
 function_suite
 return [expression]
```

علامت (*) پیش از اسم متغیر (vartuple) که دارنده ی آرگومان های متغیر nonkeyword است، درج می شود. لازم به ذکر است که این tuple، چنانچه به هنگام فراخوانی تابع (function call) هیچ آرگومان اضافی مشخص نشود، تهی باقی می ماند. مثال:

```
#!/usr/bin/python

# Function definition is here
def printinfo( arg1, *vartuple ):

"This prints a variable passed arguments"
print "Output is: "
print arg1
for var in vartuple:
print var
return;

# Now you can call printinfo function
printinfo( 10 )
printinfo( 70, 60, 50 )
```

```
کد فوق نتیجه ی زیر را بدست می دهد:
```

```
10
Output is:
70
```

Output is:

60

توابع بی نام (Anonymous functions)

توابعی که به شیوه ی معمول و با درج کلیدواژه ی def تعریف نشده اند، توابع anonymous نام دارند. برای ایجاد توابع anonymous، بایستی از کلیدواژه ی lambda استفاده نمود.

1. توابعی که به شکل lambda تعریف شده اند، قادراند چندین آرگومان به عنوان ورودی بپذیرند، اما فقط یک مقدار را در قالب عبارت به عنوان خروجی برمی گرداند. همچنین نمی توانند چندین دستور یا عبارت درخود داشته باشند.

2. یک تابع anonymous نمی تواند به صورت مستقیم برای چاپ (print) فراخوانی شود، زیرا lambda به یک عبارت نیاز دارد.

3. توابع lambda دارای فضای نامی محلی (local namespace) خود هستند و نمی توانند به متغیرهایی که در لیست پارامتر خود آورده نشده و نیز متغیرهایی که در فضای نامی سراسری هستند، دسترسی داشته باشند.

4. اگرچه بنظر می رسد که lambda ها، نسخه ی تک خطی از یک تابع هستند، با این وجود معادل دستورات درون برنامه ای (in-line statement) در زبان های C و ++2 محسوب نمی شوند که هدف از آن افزایش کارایی تابع به وسیله ی ارسال پشته ی تخصیص تابع هنگام فراخوانی است.

ساختار نگارشی

سینتکس توابع lambda همان طور که در نمونه ی زیر مشاهده می کنید، شامل تنها یک خط می باشد:

lambda [arg1 [,arg2,....argn]]:expression

در زیر نحوه ی عملکرد تابعی که به صورت lambda تعریف شده باشد، را مشاهده می کنید:

#!/usr/bin/python # Function definition is here sum = lambda arg1, arg2: arg1 + arg2; # Now you can call sum as a function print "Value of total:", sum(10, 20)

print "Value of total: ", sum(20, 20)

نتيجه:

Value of total: 30

Value of total: 40

دستور return

دستور [expression] عملیات تابع را به پایان می رساند و خروجی آن را برمی گرداند و در صورت لزوم یک عبارت را به فراخواننده ارسال می نماید. دستور return ای که جلوی آن هیچ آرگومانی درج نشده باشد برابر با return none می باشد.

مثال های بالا هیچ <mark>مقداری را برنمی گردانند. مثال زیر یک مقدار را از تابع به صورت زیر برمی</mark> گرداند:

```
#!/usr/bin/python

# Function definition is here

def sum( arg1, arg2 ):

# Add both the parameters and return them."

total = arg1 + arg2

print "Inside the function : ", total

return total;

# Now you can call sum function

total = sum( 10, 20 );

print "Outside the function : ", total
```

نتیجه ی آن را در زیر مشاهده می کنید:

Inside the function: 30
Outside the function: 30

حوزه ی دسترسی متغیر (variable scope)

امکان دسترسی به تمامی متغیرهایی که در مکان های مختلف یک برنامه قرار دارند، وجود ندارد. قابلیت دسترسی به یک متغیر درواقع به مکان تعریف متغیر بستگی دارد. حوزه ی دسترسی یا scope تعیین می کند که در چه قسمت هایی از برنامه می توانید به شناسه ی مورد نظر دسترسی داشته باشید. در کل دو نوع حوزه ی دسترسی در پایتون وجود دارد:

- 1. متغیرهای سراسری (global)
 - 2. متغیرهای محلی (<mark>local</mark>)

مقایسه ی متغیر سراسری با محلی

متغیرهایی که داخل بدنه ی تابع تعریف می شوند، حوزه ی دسترسی آن ها محلی محسوب می شود. متغیرهایی که بیرون بدنه یا ساختمان تابع تعریف می شوند، متغیرهای سراسری نامیده می شوند.

متغیرهای محلی را فقط می توان درون تابعی که در آن (متغیر) تعریف شده، مورد دسترسی قرار داد، در حالی که متغیرهای سراسری از تمام بخش های برنامه (توسط تابع) قابل دستیابی می باشد. به هنگام فراخوانی تابع، متغیرهای تعریف شده داخل آن همگی قابل دسترسی می باشند (در حوزه ی دسترسی قرار می گیرند). مثال:

```
#!/usr/bin/python

total = 0; # This is global variable.

# Function definition is here

def sum( arg1, arg2 ):

# Add both the parameters and return them."

total = arg1 + arg2; # Here total is local variable.

print "Inside the function local total : ", total

return total;

# Now you can call sum function

sum( 10, 20 );

print "Outside the function global total : ", total
```

نتیجه:

Inside the function local total: 30
Outside the function global total: 0

ماژول ها در پایتون (module)

ماژول به شما این امکان را می دهد که کدهای خود را در پایتون سازمان دهی کنید. گروه بندی کدهای مرتبط با هم در یک ماژول، خوانایی کد و قابلیت استفاده از آن را بهبود می بخشد. ماژول یک شی است که دارای متغیرهای عضو (attribute) می باشد. این متغیرها را می توان bind(متصل) کرده و مورد ارجاع (reference) قرار داد.

ماژول درواقع یک فایل است که حاوی کد پایتون می باشد. ماژول توابع، کلاس ها و متغیرهایی را در اختیار شما قرار می دهد. ماژول همچنین می تواند دربردارنده ی کد اجرایی باشد.

مثال:

کد پایتون ماژول aname، داخل فایل aname.py جای گذاری می شود. در زیر مثالی از یک ماژول ساده (support.py) را مشاهده می کنید:

def print_func(par):
 print "Hello : ", par
 return

دستور import

می توان با استفاده <mark>از دستور import</mark>، یک source file پایتون را در source file دیگری مورد استفاده قرار داد. نحوه ی استفاده از دستور import به ترتیب زیر می باشد:

import module1[, module2[,... moduleN]

هنگامی که مفسر با دستور import مواجه می شود، اگر آن ماژول در search path (مسیر جستجو) موجود باشد، ماژول مربوطه را وارد برنامه ی جاری می کند. search path، لیستی از پوشه ها (directory) است که مفسر در آن ها جستجو کرده و در صورت یافتن ماژول مورد نظر آن را وارد می کند. برای مثال، به منظور وارد کردن ماژول hello.py، می بایست دستور زیر را بالای اسکریپت درج نمایید:

#!/usr/bin/python
Import module support
import support
Now you can call defined function that module as follows
support.print_func("Zara")

خروجی:

Hello: Zara

یک ماژول، صرف نظر اینکه چندبار وارد (import) می شود، فقط یکبار بارگذاری می گردد. در صورت وجود چندین نمونه از دستور import، این امر مانع از این می شود که ماژول بارها و بارها اجرا شود.

The from...import Statement

from fib import fibonacci

from modname import name1[, name2[, ... nameN]]

دستور from، به شما اجازه می دهد متغیرهای عضو (attribute) را از یک ماژول وارد فضای نامی جاری کنید. طریقه ی بکار بردن دستور from...import در زیر نمایش داده شده است:

برای مثال، جهت وارد کردن تابع fibonacci از ماژول fib، دستور زیر را استفاده نمایید:

این دستور کل ماژول fib را در فضای نام جاری وارد نمی کند، بلکه صرفا آیتم fibonacci را از ماژول fib fib داخل جدول سراسری symbol ماژول import شده وارد می نماید.

دستور * from...import

همچنین می توان تمامی اسم ها را از یک ماژول، وارد فضای نامی جاری کرد. این کار با استفاده از دستور زیر امکان پذیر می باشد:

from modname import *

دستور یاد شده، روشی آسان برای وارد کردن تمامی آیتم های مورد نظر از یک ماژول در فضای نام جاری می باشد. با این حال توصیه می شود از این دستور فقط مواقع ضروری استفاده کنید.

مكان يابى ماژول

به هنگام وارد کردن یک ماژول، مفسر زبان پایتون به ترتیب شرح داده شده در زیر به دنبال ماژول می گردد.

- 1. پوشه ی جاری.
- 2. در صورت نیافتن ماژول، پایتون هر پوشه (directory) را در shell variable که PYTHONPATH نام دارد جستجو می کند.
- 3. در صورت موفق نبودن دو روش ذکر شده، پایتون مسیر پیش فرض را سرچ می اشد. کند. در محیط UNIX، این مسیر پیش فرض /usr/local/lib/python/ می باشد.

مسیری که ماژول در آن جستجو می شود (module search path)، داخل ماژول system module مسیری که ماژول در آن جستجو می شود. متغیر sys.path حاوی پوشه ی جاری، متغیر sys.path در قالب متغیر PYTHONPATH است و مقدار پیش فرض آن به مسیر نصب بستگی دارد.

متغير PYTHONPATH

environment همان طور که پیش تر در این سری آمورشی تشریح شد، یک PYTHONPATH (متغیرهای محیطی مجموعهای از مقادیر نامگذاری شده هستند که قادراند چگونگی رفتار کردن پروسه های در حال اجرا را تغییر داده و بر روی آنها تاثیر بگذارند. متغیرهای محیطی، از فرایند parent به فرایندهای child به ارث میرسند. این متغیرها بخشی از محیط عملیاتی هستند که فرایند در آن اجرا می شود.) می باشد که از لیستی از پوشه ها (directory) تشکیل شده است. سینتکس متغیر نام برده مشابه PATH ،shell variable می باشد.

در زیر مثالی از متغیر PYTHONPATH در سیستم عامل ویندوز را می بینید: set PYTHONPATH=c:\python20\lib;

نمونه ای از متغیر محیطی PYTHONPATH از سیستم UNIX:

set PYTHONPATH=/usr/local/lib/python

فضای نامی و تعیین حوزه ی دسترسی

متغیرها اسم ها یا شناسه هایی هستند که به اشیا نگاشت (map) می شوند. فضای نام یک dictionary از اسم متغیر (کلید) و اشیای مرتبط با آن (مقادیر) هستند.

دستور پایتون می تواند به متغیرهایی که در فضای نام محلی و همچنین در فضای نام سراسری قرار دارد، دسترسی داشته باشد.چنانچه متغیر سراسری و محلی هر دو دارای اسمی یکسان باشند، متغیر محلی بر متغیر سراسری اولویت دارد.

هر تابع دارای فضای نام محلی و مختص به خود است. متدهای کلاس نیز از همان قوانین تعیین حوزه ی دسترسی که توابع معمولی دنبال می کنند، پیروی می کنند.

زبان پایتون برآورد می کند متغیرها سراسری هستند یا محلی. بدین معنی که فرض می گیرد هر متغیری که در یک تابع مقداردهی می شود، نسبت به آن تابع محلی می باشد.

از این رو، جهت تخصیص یک مقدار به متغیر سراسری در حوزه ی یک تابع، ابتدا بایستی از دستور سراسری استفاده کنید.

دستور global VarName به زبان پایتون اطلاع می دهد که varName یک متغیر سراسری است، در پی آن پایتون جستجو برای متغیر مورد نظر در فضای نام محلی را متوقف می سازد.

فرض بگیرید، یک متغیر به نام Money در فضای نام سراسری تعریف کرده ایم. سپس داخل تابع، متغیر ذکر شده را مقداردهی می کنیم. به دنبال آن پایتون متغیر متغیر محلی در نظر می گیرد. با این حال، پیش از اینکه متغیر محلی Money را تنظیم (set) کنیم، سعی کردیم به مقدار آن دسترسی پیدا کنیم. در نتیجه با خطای UnboundLocalError مواجه می شویم. برای رفع آن، دستور سراسری global Money را از حالت comment خارج می کنیم:

```
#!/usr/bin/python
Money = 2000
def AddMoney():

# Uncomment the following line to fix the code:
 # global Money
Money = Money + 1
 print Money
AddMoney()
print Money
```

تابع ()dir

تابع توکار (<mark>dir() لی</mark>ست مرتب سازی شده ای برمی گرداند که حاوی رشته های متعدد می باشد. این رشته ها دربردارنده ی اسم ماژول ها می باشد.

لیستی که این تابع بازمی گرداند، دربردارنده ی ماژول ها، متغیرها و توابع می باشد که در ماژول تعریف شده اند. مثال:

#!/usr/bin/python
Import built-in module math
import math
content = dir(math)
print content

نتیجه:

```
['__doc__', '__file__', '__name__', 'acos', 'asin', 'atan', 'atan2', 'ceil', 'cos', 'cosh', 'degrees', 'e', 'exp', 'fabs', 'floor', 'fmod', 'frexp', 'hypot', 'ldexp', 'log', 'log10', 'modf', 'pi', 'pow', 'radians', 'sin', 'sinh', 'sqrt', 'tan', 'tanh']
```

در اینجا، متغیر رشت<mark>ه ای – name –</mark> اسم ماژول می باشد و – file – اسم فایل می باشد که ماژول از آن بارگذاری می شود.

The globals() and locals() Functions -

توابع ()globals و ()locals اسم های فضای نام محلی و سراسری را بسته به مکانی که از آن فراخوانی می شود، برمی گرداند.

اگر تابع (locals) از داخل یک تابع فراخوانی شود، در آن صورت تمامی اسم هایی که به صورت محلی قابل دسترسی می باشد، با صدا خوردن تابع نام برده برگردانده می شوند.

اگر تابع ()globals ار درون تابع صدا زده شود، در آن صورت کلیه ی اسم هایی که به صورت سراسری قابل دسترسی هستند، با فراخوانی تابع ذکر شده بازیابی می شوند.

خروجی این دو تابع، متغیری از نوع داده ای dictionary خواهد بود. برای استخراج اسم ها، کافی است تابع (keys() را مورد استفاده قرار دهید.

reload() تابع

هنگامی که ماژول در یک اسکریپت import می شود، کدی که در بالاترین بخش ماژول قرار می گیرد، تنها یکبار اجرا می شود.

بنابراین، اگر می خواهید کدی که در بالاترین قسمت یک ماژول قرار دارد را مجددا اجرا کنید، بایستی تابع (reload را مورد استفاده قرار دهید.

تابع ()reload یک ماژول که قبلا وارد شده بود را مجددا import می کند. نحوه ی استفاده از آن به ترتیب زیر می باشد:

reload(module_name)

در این نمونه، module_name در واقع اسم ماژولی است که می خواهید مجددا بارگذاری یا reload reloadشود، نه رش<mark>ته ای که حاوی</mark> اسم ماژول است. به عنوان مثال، برای بارگذاری مجدد ماژول hello، می بایست دستور زیر را وارد نمایید:

reload(hello)

پکیج ها در پایتون

پکیج یک پوشه ی فایل یا file directory است که ساختار سلسله مراتبی دارد و محیط برنامه ی پایتون را که از ماژول ها، subpackage ها و sub-subpackage ها تشکیل شده است را مشخص می کند.

فرض کنید، فایل Pots.py در پوشه ی Phone جای گرفته است. source code این فایل به ترتیب زیر می باشد:

> #!/usr/bin/python def Pots():

print "I'm Pots Phone"

به طور مشابه، دو فایل دیگر داریم که با همان اسم دربردارنده ی توابع متفاوتی هستند.

1. فایل Phone/Isdn.py حاوی تابع (Phone/Isdn

آدرس آموزشگاه: تهران - خیابان شریعتی - بالا تر از خیابان ملک - جنب بانک صادرات - پلاک 651 طبقه دوم - واحد7

2. فایل Phone/G3.py دربردارنده ی تابع (G3()

حال یک فایل <u>init_.py</u> دیگر در پوشه ی <u>Phone</u> ایجاد کنید:

Phone/__init__.py

برای اینکه بتوانید پس از import کردن Phone، تمامی توابع خود را در آماده ی استفاده داشته باشید، بایستی دستور صریح import را در init_.py به صورت زیر قرار دهید:

> from Pots import Pots from Isdn import Isdn from G3 import G3

بعد از اینکه خطوط فوق را به فایل <mark>init_.py.</mark> اضافه کردید، با وارد کردن پکیج <mark>Phone، تمامی این</mark>

کلاس ها در دسترس خ<mark>واهند بود.</mark>

#!/usr/bin/python
Now import your Phone Package.

import Phone

Phone.Pots()

Phone.lsdn()

Phone.G3()

نتیجه:

I'm Pots Phone I'm 3G Phone I'm ISDN Phone

آموزش توابع مربوط به ورودی و خروجی در پایتون و آبجکت File Python Files I/O

این فصل تمامی توابع پایه و پرکاربرد ورودی/خروجی قابل فراخوانی در زبان Python را شرح می دهد. جهت مطالعه و آشنایی با توابع بیشتر در زبان پایتون می توانید به مستندات آموزشی Python در وب سایت رسمی خود این زبان مراجعه نمایید.

چاپ خروجی در نمایشگر (Print)

آسان ترین روش برای تولید و چاپ خروجی استفاده از دستور print می باشد. جهت نمایش خروجی برای کاربر کافی است عبارات دلخواه را در حالی که توسط ویرگول از هم جدا شده اند، به این

آدرس آموزشگاه: تهران - خیابان شریعتی - بالا تر از خیابان ملک - جنب بانک صادرات - یلاک 651 طبقه دوم - واحد7

دستور ارسال نمایید. این تابع عبارت هایی که به عنوان پارامتر به آن پاس می دهید را به مقادیر رشته ای تبدیل نموده و سپس در خروجی چاپ می کند.

#!/usr/bin/python

print "Python is really a great language,", "isn't it?"

دستور بالا خروجی زیر را در نمایشگر چاپ می کند. Python is really a great language, isn't it?

خواندن و دریافت ورودی از صفحه کلید

Python دو تابع درون ساخته جهت خواندن متن و مقدار ورودی که به طور پیش فرض حاصل فشردن دکمه های صفحه کلید می باشد، در اختیار توسعه دهنده قرار می دهد. این توابع عبارت اند از:

- raw_input
 - input •

تابع raw_input

تابع (<u>raw_inp</u>ut([prompt] یک خط متن یا نوشته را از ورودی خوانده (از کاربر دریافت می کند) و آن را به عنوان رشته <mark>(String) در خرو</mark>جی بازمی گرداند.

> #!/usr/bin/python str = raw_input("Enter your input: "); print "Received input is : ", str

این دستور از شما درخواست می کند یک مقدار رشته ای وارد نمایید و سپس همان رشته را در نمایشگر برای کاربر چاپ می کند. به عنوان مثال، زمانی که کاربر مقدار "!Hello Python" را تایپ می کند، خروجی آن به صورت زیر خواهد بود:

Enter your input: Hello Python Received input is: Hello Python

تابع input

(input([prompt]) از لحاظ کاربرد تقریبا معادل raw_input می باشد، با این تفاوت تابع مزبور فرض را بر این می گذارد که مقدار ورودی یک عبارت پایتون مجاز بوده و نتیجه ی محاسبه شده و حاصل را در خروجی به شما بازمی گرداند.

#!/usr/bin/python

str = input("Enter your input: ");
print "Received input is : ", str

در مقابل ورودی کاربر، خروجی زیر را برمی گرداند.

Enter your input: [x*5 for x in range(2,10,2)]
Recieved input is: [10, 20, 30, 40]

باز کردن و بستن فایل ها (اعمال تغییرات و مدیریت فایل ها)

تاکنون، صرفا مقدار<mark>ی ساده را از کا</mark>ربر به عنوان ورودی دریافت کرده و در خروجی نمایش می دادیم. در این قسم<mark>ت از مقاله ی</mark> آموزشی به بسط نحوه ی استفاده از فایل های واقعی و مدیریت محتوای آن ها می پردازیم.

زبان Python به ط<mark>ور پیش فرض تع</mark>دادی تابع درون ساخته جهت مدیریت و ویرایش فایل ها در اختیار برنامه نویس قرار می دهد. جهت انجام اغلب این عملیات ویرایش یا مدیریت فایل ها، می بایست از آبجکت file استفاده نمایید.

تابع Open

پیش از اینکه بتوان داخل یک فایل اطلاعات درج کرده یا محتوای آن را خواند، می بایست آن را با استفاده از تابع درون ساخته ی (open فراخوانی نمایید. این تابع یک آبجکت فایل ایجاد می کند که با استفاده از آن سایر متدهای تکمیلی مربوط به آبجکت مزبور را می توان فراخوانی کرد.

دستور نگارشی یا گرامر استفاده از file

file object = open(file_name [, access_mode][, buffering])

در زیر جزئیات و اطلاعات مربوط به هر یک از پارامترها را مشاهده می کنید:

آدرس آموزشگاه: تهران - خیابان شریعتی - بالا تر از خیابان ملک - جنب بانک صادرات - یلاک 651 طبقه دوم - واحد7

- file_name: آرگومان حاضر در واقع یک مقدار رشته ای است که اسم فایلی که می خواهید
 به آن دسترسی داشته باشید را شامل می شود.
- access_mode: این پارامتر وضعیت و سطح عملیاتی که بر روی فایل قابل اجرا خواهد بود را مشخص می کند. به طور مثال فایل بایستی فقط خواندنی باشد یا اینکه اجازه ی درج اطلاعات و ضمیمه ی آن به فایل دیگر را بدهد. در زیر لیست کاملی از تمامی مقادیر قابل استفاده را مشاهده می کنید. این پارامتر اختیاری بوده و در حالت پیش فرض بر روی read تنظیم می باشد (r).
- file_name: آرگومان جاری یک مقدار رشته ای است که اسم فایلی که قصد دسترسی به آن را دارید، دربرمی گیرد.
- buffering: چنانچه مقدار buffering بر روی 0 تنظیم شده باشد، هیچگونه داده یا فایلی در بخش مربوط به buffer در حافظه به طور موقت ذخیره نمی شود (فایلی buffer نمی شود). چنانچه مقدار buffering برابر 1 باشد، puffering به هنگام دسترسی به فایل مورد نظر انجام می شود. اگر مقدار buffering را یک مقدار integer یا عدد صحیح بزرگ تر از 1 قرار دهید، در آن صورت عملیات buffer و ذخیره ی موقتی داده ها در حافظه ی میانی با توجه به buffer size اعلان شده، انجام می گیرد. در صورت منفی بودن، این مقدار پیش فرض سیستم اعمال می شود (رفتار و عملکرد پیش فرض سیستم).

در زیر حالات مختلف باز کردن فایل با سطوح دسترسی مختلف تشریح شده است:

وضعیت های مختلف	شرح
r	یک فایل را تنها به منظور خواندن محتوای آن باز می کند. file pointer در ابتدای فایل قرار داده می شود. این وضعیت در واقع حالت پیش فرض باز کردن فایل می باشد.

rb	یک فایل را برای خواندن در فرمت باینری باز می کند. file pointer در ابتدای فایل جای می گیرد. این حالت باز کردن فایل، وضعیت پیش فرض می باشد.
r+	یک فایل را برای خواندن محتوا و نیز درج محتوای جدید در آن باز می کند. file pointer در ابتدای فایل قرار داده می شود.
rb+	یک فایل را برای خواندن محتوا و درج محتوای جدید در آن با فرمت باینری باز می کند. file pointer (اشاره گر) در ابتدای فایل درج می شود.
w	یک فایل را منحصرا به منظور درج محتوای جدید در آن باز می کند. اگر فایل از قبل موجود باشد، آن را بازنویسی می کند (overwrite) می کند. اگر فایل وجود نداشته باشد، یک فایل جهت درج اطلاعات جدید ایجاد می کند.
wb	یک فایل را منح <mark>صرا در قالب ب</mark> اینری و جهت درج اطلاعات جدید در آن باز می کند. محتوای فایل را در صورتی که از قبل چنین فایلی وجود داشته باشد، بازنویسی می نماید. اگر <mark>فایلی وجود نداشته باشد، خود یک فایل جدید ایجاد می کند.</mark>
w+	فایل مورد نظر را هم جهت خواندن و هم جهت درج اطلاعات در آن باز می کند. در صورتی که فایل از قبل موجود باشد، داده های آن را بازنویسی می کند. اگر فایلی وجود نداشته باشد، یک فایل جدید جهت خواندن اطلاعات و درج داده در آن ایجاد می نماید.
wb+	یک فایل را جهت خواندن و نوشتن اطلاعات جدید در آن در قالب باینری باز می کند. چنانچه فایلی از قبل موجود باشد، محتوای آن را بازنویسی می کند و در غیر این صورت یک فایل جدید جهت عملیات خواندن و نوشتن می سازد.
а	یک فایل را جهت ضمیمه کردن محتوای جدید در انتهای محتوای فعلی آن باز می نماید. چنانچه فایلی از قبل موجود باشد، آنگاه اشاره گر یا file pointer در انتهای فایل خواهد بود. به عبارت دیگر فایل در وضعیت append قرار داشته و با سطح دسترسی append (قابلیت افزودن متن جدید در انتهای فایل جاری) باز می شود. اگر فایلی وجود نداشت، در آن صورت فایلی جدید ایجاد خواهد شد.

ab	یک فایل را جهت افزودن محتوای جدید به انتهای آن در قالب باینری باز می نماید. اشاره گر (file pointer) در انتهای فایل جای می گیرد. بدین معنی که فایل در وضعیت append قرار داشته و اجازه ی ضمیمه کردن اطلاعات جدید به انتهای خود را به توسعه دهنده می دهد. اگر چنین فایلی وجود نداشت، یک فایل جدید برای نوشتن محتوای جدید در آن باز می شود.		
a+	یک فایل برای افزودن محتوای جدید به انتهای فایل جاری و خواندن محتوای آن باز می کند. اشاره گر در انتهای فایل جاری قرار دارد. فایل مورد نظر در حالت append باز شده و اجازه ی درج محتوای جدید به انتهای آن را می دهد. اگر چنین فایلی وجود نداشت، فایل جدیدی برای خواندن و نوشتن محتوا ایجاد می نماید.		
ab+	یک فایل را جهت افزودن محتوای جدید به انتهای آن و نیز خواندن اطلاعات جاری باز می کند. file pointer در انتهای فایل جاری قرار دارد. فایل در حالت append باز شده و اجازه ی اضافه شدن محتوا در انتهای خود را می دهد. اگر فایل موجود نبود، یک فایل جدید برای خواندن محتوا و درج اطلاعات در آن ایجاد می کند.		

attribute های آبجکت

پس از باز کردن فایل و ایجاد آبجکت file، می توانید اطلاعات مختلف مربوط به آن فایل را بازیابی نمایید.

در زیر لیستی از تمامی attribute های مربوط به آّبجکت file را مشاهده می کنید:

Attribute	شرح
file.closed	در صورتی که فایل بسته شده باشد، مقدار true و در غیر این صورت false را برمی گرداند.

file.mode	وضعیت و سطح دسترسی که فایل با آن باز شده را در خروجی بازمی گرداند.
file.name	اسم فایل را در خروجی برمی گرداند.
file.softspace	یک مقدار بولی برمی گرداند که مشخص می کند آیا بایستی به هنگام استفاده از دستور print یک خط فاصله (کاراکتر space) قبل از چاپ مقدار مورد نظر، درج شود یا خیر.

مثال

#!/usr/bin/python # Open a file

fo = open("foo.txt", "wb")
print "Name of the file: ", fo.name
print "Closed or not: ", fo.closed
print "Opening mode: ", fo.mode
print "Softspace flag: ", fo.softspace

نتیجه ی زیر را در پی دارد:

Name of the file: foo.txt Closed or not: False Opening mode: wb Softspace flag: 0

متد (close(

متد ()close از آبجکت file تمامی اطلاعاتی که به طور دائمی درج نشده را پاک (flush) کرده و سپس آبجکت فایل را می بندد. پس از بسته شدن این آبجکت امکان درج اطلاعات جدید در فایل وجود نخواهد داشت. به عبارت دیگر با فراخوانی ()close بر روی آبجکت file، فایل بسته شده و منابع اشغال شده توسط این فایل آزاد می شود. زمانی که reference object (آبجکت اشاره گر و ارجاع) یک فایل به فایل دیگری تخصیص می یابد، پایتون به صورت خودکار فایل مورد نظر (قبلی) را می بندد.

توصیه می شود همیشه با فراخوانی تابع مزبور، فایل را بسته و منابع مورد استفاده ی آن را آزاد نمایید.

ساختار نگارشی و نحوه ی استفاده از (Close

fileObject.close();

مثال

#!/usr/bin/python # Open a file fo = open("foo.txt", "wb") print "Name of the file: ", fo.name # Close opend file fo.close()

> خروجی زیر را به دنب<mark>ال دارد:</mark> Name of the file: foo.txt

خواندن و درج اطلاعات در فایل

آبجکت file تعدادی <mark>متد جهت دست</mark>رسی آسان به محتوای فایل در اختیار توسعه دهنده قرار می دهد. در زیر به شرح نحوه ی استفاده از ()read و ()write جهت نوشتن در فایل و خواندن اطلاعات آن می پردازیم.

متد ()write

متد ()write تمامی مقادیر رشته ای از هر نوعی را در فایل باز و قابل دسترس درج می کند. لازم به ذکر است که مقادیر رشته ای Python می توانند علاوه بر متن ساده، داده های باینری را نیز دربرداشته باشند.

متد ()write کاراکتر ('\n') را به انتهای رشته اضافه نمی کند.

نحوه ی استفاده از متد

fileObject.write(string);

در قطعه کد بالا، پارامتر ارسالی دربردارنده ی محتوایی است که داخل فایل باز نوشته می شود.

آدرس آموزشگاه: تهران - خیابان شریعتی - بالا تر از خیابان ملک - جنب بانک صادرات - یلاک 651 طبقه دوم - واحد7

#!/usr/bin/python
Open a file
fo = open("foo.txt", "wb")
fo.write("Python is a great language.\nYeah its great!!\n");
Close opend file
fo.close()

متد بالا یک فایل foo.txt ایجاد کرده و محتوای ارسال شده به عنوان پارامتر را در فایل مورد نظر درج نموده و سرانجام آن فایل را می بندد. اگر شما این فایل را باز کنید، با محتوای زیر مواجه خواهید شد.

Python is a great language. Yeah its great!!

read() متد

متد ()read یک مقد<mark>ار رشته ای را از</mark> فایل باز می خواند. لازم است دقت داشته باشید که رشته های Python می توانند <mark>علاوه بر متن</mark> داده های باینری نیز به همراه داشته باشد.

نحوه ی استفاده از متد

fileObject.read([count]);

در قطعه کد فوق، پارامتر ارسالی تعداد بایت هایی است که قرار است از فایل باز و بارگذاری شده در حافظه خوانده شود را مشخص می کند. این متد محتوای فایل را از ابتدا شروع به خواندن کرده و در صورت عدم اعلان پارامتر count، سعی می کند کل محتوای فایل را تا انتهای آن بخواند.

مثال

حال این متد را بر روی فایل foo.txt که در ابتدای مقاله ی حاضر ایجاد کردید، فراخوانی نمایید.

#!/usr/bin/python # Open a file fo = open("foo.txt", "r+") str = fo.read(10); print "Read String is: ", str # Close opend file fo.close()

نتیجه ی زیر را به دنبال دارد:

Read String is: Python is

بازیابی موقعیت جاری در فایل (File Position)

متد ()tell موقعیت جاری داخل فایل را برمی گرداند. به عبارت دیگر، عملیات خواندن داده و درج اطلاعات جدید داخل فایل، از موقعیت جاری که بر حسب تعداد بایت های خوانده شده از اول فایل محاسبه شده، انحام می شود.

در واقع (f.tell) یک عدد صحیح (integer) برمی گرداند که موقعیت جاری file object را داخل فایل بازمی گرداند. موقعیت جاری بر حسب بایت از ابتدای فایل محاسبه می شود.

متد (seek(offset[, from] موقعیت جاری آبجکت file را داخل فایل تغییر می دهد. آرگومان offset تعداد بایت هایی ک<mark>ه بایستی به جل</mark>و حرکت کند را مشخص می نماید. آرگومان دوم، from، آدرسی از خانه ی حافظه (refe<mark>rence posit</mark>ion) یا بایت که حرکت از آنجا بایستی آغاز شود را مشخص می کند.

اگر from بر روی <mark>0 تنظیم شده با</mark>شد، بدین معنی است که حرکت از ابتدای فایل آغاز می شود (ابتدای فایل به عنوان reference position انتخاب می شود). چنانچه مقدار این پارامتر برابر 1 قرار داده شده باشد، آنگاه حرکت از موقعیت جاری داخل فایل سر گرفته می شود. در صورتی که مقدار آرگومان مورد نظر بر روی 2 تنظیم شده باشد، انتهای فایل به عنوان موقعیتی که حرکت از آنجا باید آغاز شود، تنظیم می شود.

مثال

این توابع را بر روی فایل foo.txt آزمایش و فراخوانی می کنیم.

#!/usr/bin/python # Open a file fo = open("foo.txt", "r+") str = fo.read(10);print "Read String is: ", str # Check current position position = fo.tell();

print "Current file position: ", position
Reposition pointer at the beginning once again

position = fo.seek(0, 0);

str = fo.read(10);

print "Again read String is: ", str # Close opend file

fo.close()

نتیجه ی زیر را در پی دارد:

Read String is: Python is Current file position: 10 Again read String is: Python is

ويرايش اسم و حذف فايل ها

ماژول OS در پایتون، تعدادی متد کارا جهت انجام عملیات مربوط به پردازش فایل از جمله ویرایش اسم فایل و حذف آن ها از حافظه در اختیار توسعه دهنده قرار می دهد. به منظور استفاده از این ماژول، کافی است آن را با استفاده از دستور OS در بستر پروژه وارد کرده (import)، سپس توابع آن را به راحتی فراخوانی نمایید.

متد (rename

متد ()rename دو آرگومان ورودی دریافت می کند: اسم فایل جاری و اسم فایل جدید.

نحوه ی استفاده از متد

os.rename(current file name, new file name)

مثال

مثال زیر اسم فایل جاری به نام test1.txt را تغییر می دهد:

#!/usr/bin/python import os # Rename a file from test1.txt to test2.txt os.rename("test1.txt", "test2.txt")

متد ()remove

می توانید با استفاده از متد ()remove فایل های مورد نظر را حذف نمایید. برای این منظور کافی است اسم فایل مد نظر را به عنوان آرگومان به تابع مذکور ارسال کنید.

آدرس آموزشگاه: تهران - خیابان شریعتی - بالا تر از خیابان ملک - جنب بانک صادرات - پلاک 651 طبقه دوم - واحد7

نحوه ی استفاده از متد

os.remove(file_name)

مثال

در زیر مثالی را مشاهده می کنید که فایل test2.txt را به طور دائمی حذف می کند.

#!/usr/bin/python import os # Delete file test2.txt os.remove("text2.txt")

پوشه های اصلی در پایتون و توابع مربوط به مدیریت دایرکتوری

ھا

فایل های اپلیکیشن طبیعتا در پو<mark>ش</mark>ه های مختلف جای گرفته اند. پایتون به واسطه ی ماژول OS توابع کارامد متعدد<mark>ی در اختیار بر</mark>نامه نویس قرار می دهد که ایجاد، حذف و ویرایش پوشه های اصلی و دایرکتوری <mark>را تسهیل می</mark> بخشد.

متد ()mkdir

می توانید با استفاده از متد ()mkdir قابل فراخوانی از ماژول OS، پوشه هایی (directory) در دایرکتوری فعلی ایجاد نمایید. لازم است اسم دایرکتوری دلخواه را به عنوان پارامتر به این متد ارسال نمایید تا آن را ایجاد کند.

المتفاده از متد

os.mkdir("newdir")

مثال

در زیر مثالی را مشاهده می کنید که در آن یک دایرکتوری به نام test در پوشه (دایرکتوری) جاری ایجاد می شود.

> #!/usr/bin/python import os # Create a directory "test" os.mkdir("test")

متد ()chdir

جهت تغییر دایرکتوری یا پوشه ی جاری می توانید متد ()chdir را فراخوانی نمایید. این متد اسم پوشه یا دایرکتوری که می خواهید پوشه ی جاری را به آن تغییر دهید، به عنوان آرگومان دریافت می کند.

نحوه ی استفاده از متد

os.chdir("newdir")

مثال

مثال زیر پوشه (دایرکتوری) جاری را به دایرکتوری "home/newdir" تغییر می دهد.

#!/usr/bin/python

import os

Changing a directory to "/home/newdir"

os.chdir("/home/newdir")

متد ()getcwd

متد ()getcwd هم<mark>ان طور که از ا</mark>سم آن پیدا است، موقعیت پوشه ی فعال و جاری را در خروجی نمایش می دهد.

دستور استفاده از متد

os.getcwd()

مثال

قطعه کد زیر موقعیت پوشه ی جاری را در خروجی بازگردانی می کند.

#!/usr/bin/python

import os # This would give location of the current directory

os.getcwd()

متد ()rmdir

متد ()rmdir پوشه ی مورد نظر که به عنوان آرگومان به آن ارسال شده را به طور دائمی حذف می کند.

پیش از حذف پوشه (دایرکتوری)، لازم است محتوای آن به طور کامل پاک شده باشد.

دستور استفاده از متد

os.rmdir('dirname')

مثال

در زیر مثالی را می بینید که در آن پوشه ی "tmp/test" به طور دائمی حذف می شود. لازم است اسم و آدرس پوشه که به صو<mark>رت کامل قید شده را به عنوان پارامتر به متد نام برده ارسال نمایید چرا که در غیر این صورت متد به دنبال آن دایرکتوری در پوشه ی جاری می گردد.</mark>

#!/usr/bin/python import os # This would remove "/tmp/test" directory. os.rmdir("/tmp/test")

توابع مربوط به مدیریت فایل و دایرکتوری

سه منبع بسیار مهم وجود دارد که طیف گسترده ای از توابع کمکی و کارا جهت مدیریت و دستکاری فایل ها و پوشه ها در محیط سیستم عامل های Windows و Unix را در دسترس توسعه دهندگان قرار می دهد. این توابع به شرح زیر می باشند:

- متدهای آبجکت file (File Object Methods): آبجکت file توابع متعددی جهت مدیریت و ویرایش فایل ها در اختیار برنامه نویس می گذارد.
- متدهای آبجکت OS Object Methods) OS): توابعی که در دسترس توسعه دهنده قرار می
 دهد قادر هستند که علاوه بر فایل، پوشه را نیز (دایرکتوری) پردازش کنند.

مدیریت خطا در پایتون / Exception Handling

پایتون دو امکان ویژه برای مدیریت خطاهای پیشبینی نشده در اپلیکیشن ها فراهم کرده و قابلیت های اشکال زدایی (debugging) پرکاربردی به آن ها اضافه می کند.

- Exception Handling: در آموزش حاضر به تشریح مدیریت خطاها و استثناها خواهیم پرداخت.
 در زیر لیستی از خطاهای استاندارد از در پایتون را مشاهده می کنید.
 - Assertion ها: این مبحث در آموزش مربوطه ی خود مورد پوشش قرار می گیرد.

لیستی از خطاهای متعارف در پایتون:

اسم خطا	شرح
Exception	کلاس پایه برای تمامی خطاها و exception ها در پایتون
Stoplteration	زمانی صادر (raise) می شود که متد ()next از کد تکرارکننده (iterator) به هیچ آبجکتی اشاره نکند. در واقع این خطا زمانی رخ می دهد که متد ()next از iterator می خواهد اشاره کند که دیگر
	هیچ <mark>مقداری برای</mark> تکرار باقی نمانده است.
SystemExit	در نتیجه و به <mark>دلیل فراخوانی ت</mark> ابع ()sys.exit صادر می شود.
StandardError	کلاس پایه برای تمامی خطاهای درون ساخته به جز StopIteration و SystemExit.
ArithmeticError	کلاس پایه برای تمامی خطاهایی که در نتیجه ی محاسبات عددی رخ می دهد.
OverflowError	زمانی رخ می دهد که خروجی محاسبات از حداکثر یا سقف نوع عددی مورد نظر فراتر رود. در واقع چنانچه نتیجه ی عملیات ریاضی و محاسبات بیش از حد قابل ارائه و نمایش باشد (بزرگ تر از ظرفیت نوع عددی مورد نظر و غیر قابل نمایش توسط این type باشد)، این خطا فراخوانی می شود.

FloatingPointError

این خطا زمانی بروز می دهد که عملیات ممیز شناور با شکست مواجه شود.

Raised when division or modulo by zero takes place for all numeric types.

ZeroDivisionError

زمانی صادر می شود که عملیات تقسیم بر صفر برای انواع عددی رخ دهد. به عبارت دیگر این خطا زمانی رخ می دهد که آرگومان دوم یک عملیات تقسیم یا modulo عدد صفر باشد.

AssertionError

زمانی صدا زده می شود که دستور Assert (انتظار نتیجه ی مد نظر را در تست داشتن) با خطا مواجه شود.

Raised in case of failure of attribute reference or assignment.

AttributeError

زمانی صدا زده <mark>می شود که attribute reference/assignment با خطا</mark> مواجه شود.

EOFError

این خطا هنگام<mark>ی رخ می دهد که</mark> ورودی از تابع ()raw_input یا input() دریافت نشده و نیز پایتون به انتهای فایل رسیده در حالی که قطعه مربوطه به طور صحیح بسته نشده باشد.

ImportError

زمانی رخ می دهد که دستور import با موفقیت اجرا نشود.

KeyboardInterrupt

هنگامی رخ می دهد که کاربر روند اجرای برنامه را، اغلب با فشردن همزمان کلیدهای Ctrl+c، مختل نماید.

Base class for all lookup errors.

LookupError

کلاس پایه برای تمامی خطاهای مربوط به lookup. در واقع این خطا هنگامی رخ می دهد که یک کلید یا اندیس مورد استفاده در mapping یا sequence مجاز و معتبر نباشد.

IndexError

زمانی رخ می دهد که اندیس در sequence (رشته ها، لیست ها یا تایل ها) مورد نظر وجود نداشته و یافت نشود.

KeyError	هنگامی صدا زده می شود که کلید مشخص شده در نوع داده ای dictionary موجود نباشد.
NameError	زمانی رخ می دهد که یک شناسه (identifier) در فضای نامی یا namespace محلی یا سراسری یافت نشود.
UnboundLocalError	زمانی صدا زده می شود که پایتون سعی داشته باشد به یک متغیر محلی در بدنه ی تابع یا متد دسترسی داشته باشد اما این متغیر مقداردهی نشده باشد.
EnvironmentError	کلاس پایه تمامی خطاهایی که خارج از محیط پایتون رخ می دهد.
IOError	زمانی صادر می شو <mark>د که عملیات</mark> ورودی/خروجی با شکست مواجه شود <mark>مانند زمانی که د</mark> ستور print اجرا شده یا تابع
IOError	ر) open برای با <mark>ز کردن فایل فراخوانی شود که اصلا وجود ندارد. به هنگام بروز خطاهای مرب</mark> وط به سیستم عامل رخ می دهد.
SyntaxError	زمانی که خط <mark>ای دستور نحو</mark> ی و syntax در کد وجود داشته باشد، رخ می دهد.
IndentationError	کلاس پایه برای تمامی خطاهای ساختار نحوی (سینتکس) مربوطه توگذاری و indentation.
SystemError	زمانی رخ می دهد که مفسر با مشکل داخلی مواجه شود. لازم به ذکر است که به هنگام رخداد این خطا، مفسر پایتون از کد خارج نمی شود.
SystemExit	این خطا به سبب فراخوانده شدن متد ()sys.exit صادر می شود. اگر این خطا در کد / با کدنویسی مدیریت نشود، باعث می شود که مفسر از کد برنامه خارج شود.
TypeError	زمانی صادر می شود که یک عملیات یا تابع بر روی آبجکتی از نوع نامربوط اعمال شود.
ValueError	چنانچه عملیات یا تابع درون ساخته ای آرگومانی از نوع صحیح اما با مقدار غلط دریافت کند، خطای جاری رخ می دهد.

RuntimeError

هنگامی صادر می شود که خطا در زمان اجرا رخ داده و به هیچ یک از گروه های تعریف شده از خطا تعلق نداشته باشد. مقدار مربوطه یک رشته ی متنی است که اشاره می کند دقیقا چه مشکلی رخ داده است.

Raised when an abstract method that needs to be implemented in an inherited class is not actually implemented.

NotImplementedError

خطای جاری زمانی رخ می دهد که متد abstract که بایستی داخل کلاس به ارث برده شده پیاده سازی شده باشد، بدنه ی آن طبق انتظار تعریف و پیاده سازی نشده باشد.

به عبارت دیگر، این خطا را متدهای abstract که بدنه آن ها داخل کلاس های مش<mark>تق شده پیاده ساز</mark>ی نشده باشد، صدا زده می شود.

Assertion ها (دستورات assert و بررسی صحت شرط) در پایتون sanity-check ها (دستورات assertion یا تست ساده جهت بررسی معقولانه بودن ادامه ی فرایند تست می باشد. دستورات assert انتظار دارند که نتیجه ی عبارت صحیح باشد و مقدار true را برگرداند و چنانچه شرط برقرار نبود، یک خطا صادر می شود.

جهت درک آسان مفهوم assertion در پایتون، می توان آن را به دستور raise-if (یا به عبارت دقیق تر raise-if) تشبیه کرد. در این سناریو یک عبارت تست شده و صحت آن بررسی می شود. اگر نتیجه غلط بوده و خروجی مورد انتظار تولید نشد، یک خطا صادر می شود.

برای اجرای تست های assertion در اپلیکیشن، کافی است از دستورات assert استفاده نمایید. این کلیدواژه از ویرایش 1.5 به بعد زبان پایتون برای برنامه نویس قابل استفاده می باشد.

برنامه نویسان معمولا دستورات assert را در ابتدای یک تابع قرار داده تا معتبر یا مجاز بودن ورودی را بررسی کند و نیز یک دستور assert دیگر جهت بررسی صحت خروجی تابع فراخوانی شده (در انتها و پس از صدا زدن تابع)، درج می کنند.

دستور assert

زمانی که پایتون در حین خواندن و تفسیر کد با دستور assert مواجه می شود، مفسر آن عبارت همراه را بررسی کرده که طبق انتظار باید صحیح باشد. اگر عبارت false بود، پایتون خطای AssertionError را صادر می کند.

نحوه ی استفاده از assert در زیر نمایش داده شده است:

assert Expression[, Arguments]

اگر نتیجه ی expression یا عبارتی که پس از دستور assert درج می شود expression بود (expression ناموفق بود)، پایتون AssertionError را به عنوان پارامتر برای AssertionError مورد درب استفاده از دستور -try استفاده قرار می دهد. خطاهای AssertionError را می توان به راحتی با استفاده از دستور -try except مدیریت کرد. اما اگر آن را مدیریت نکرده باشید، سبب می شوند برنامه خاتمه یافته و یک except (بازتاب مجموعه خطاهای تولید شده که به صورت پشته بر روی هم قرار گرفته اند) تولید شود.

مثال

در زیر تابعی را مشاهده می کنید که دما را از مقیاس کلوین به فارنهایت تبدیل می کند. از آنجایی که 0 درجه کلوین سردترین نقطه است، تابع اگر با مقدار منفی مواجه شود، خطا می دهد.

#!/usr/bin/python

def KelvinToFahrenheit(Temperature):

assert (Temperature >= 0), "Colder than absolute zero!"

return ((Temperature-273)*1.8)+32

print KelvinToFahrenheit(273)

print int(KelvinToFahrenheit(505.78))

print KelvinToFahrenheit(-5)

کد بالا پس از اجرا، نتیجه ی زیر را بدست می دهد:

32.0

451

Traceback (most recent call last):

File "test.py", line 9, in

print KelvinToFahrenheit(-5)

File "test.py", line 4, in KelvinToFahrenheit

assert (Temperature >= 0),"Colder than absolute zero!"

AssertionError: Colder than absolute zero!

Exception (خطای زمان اجرا و پیشبینی نشده) چیست؟

Exception یک رخداد (event) است که در طول اجرا برنامه رخ می دهد و روند اجرای برنامه را مختل می نماید. در کل، زمانی که اسکریپت پایتون با شرایطی که قابلیت مدیریت آن را ندارد، مواجه می شود، یک خطا صادر می کند. exception در پایتون یک آبجکت پایتون است که نماینده ی خطا می باشد.

زمانی که اسکریپت پایتون یک خطا (exception) صادر می کند، یا باید خطا را مدیریت کند و یا برنامه را به طور کلی ببندد.

مديريت Exception (خطا)

در صورت مواجه ب<mark>ا کد مشکوک</mark> که ممکن است سبب رخداد خطا شود، می توانید آن را داخل بدنه ی :try قرار دهید. <mark>پس از بدنه ی</mark> :try، یک دستور :except در متن برنامه درج کرده و به دنبال آن قطعه کدی که مشکل برنامه را به صورت بهینه اداره می کند، تایپ نمایید.

نحوه ی استفاده از دستور

در زیر نحوه ی بکار بردن دستور try ...except ... else را مشاهده می کنید:

try:

You do your operations here;

except Exception!:

If there is Exceptionl, then execute this block. except *Exceptionll*:

If there is ExceptionII, then execute this block.

else:

If there is no exception then execute this block.

در زیر نکات آموزشی مهمی در خصوص ساختار فوق عنوان شده است:

آدرس آموزشگاه: تهران - خیابان شریعتی - بالا تر از خیابان ملک - جنب بانک صادرات - یلاک 651 طبقه دوم - واحد7

- یک دستور try واحد می تواند چندین دستور متناظر except داشته باشد. این ویژگی به خصوص زمانی مفید واقع می شود که بدنه ی try حامل دستورات متعددی باشد که ممکن است هر یک خطای متفاوتی را سبب شود.
- می توانید یک عبارت except سراسری (generic) تنظیم کنید که هر خطایی را به راحتی مدیریت نماید.
- می توانید پس از دستور یا دستورات except، عبارت else را مورد استفاده قرار دهید. چنانچه
 کد موجود در بدنه ی try: خطا نداد، آنگاه قطعه کد else اجرا می شود.
- قطعه کد else جای مناسبی برای تعریف کدهایی می باشد که احتمالا مشکلی برای کل برنامه ایجاد نکرده و اجرای بدون خطای آن حتمی است.

مثال

کد زیر سعی دارد ا<mark>بتدا یک فایل ر</mark>ا باز کند و سپس در آن اطلاعاتی را درج نماید. از آنجایی مجوز در سطح نوشتن و درج <mark>داده های جد</mark>ید داخل فایل اعطا نشده، خطای مربوطه توسط قطعه کد except صادر می <mark>شود.</mark>

#!/usr/bin/python

try:

fh = open("testfile", "r")

fh.write("This is my test file for exception handling!!")

except IOError:

print "Error: can\'t find file or read data"

else:

print "Written content in the file successfully"

کد بالا خروجی زیر را ارائه می دهد:

Error: can't find file or read data

عبارت except بدون مشخص کردن نوع خطا

می توانید از دستور exception که هیچ خطا یا exception ای در آن تعریف نشده نیز به صورت زیر استفاده نمایید و در واقع چنانچه هر گونه خطایی وجود داشت، دستور موجود در قطعه کد except را انجام دهد:

try:

You do your operations here;

سعی کن یک عملیاتی را در اینجا انجام دهی

except:

If there is any exception, then execute this block. در صورت برخورد با خطا، عملیات دیگری را انجام بده

If there is no exception then execute this block.

در غیر این صورت این کار را انجام بده

این نوع دستور try-except تمامی خطاهایی که در برنامه رخ می دهد را گرفته و مدیریت می نماید. با این حال استفاده از این تکنیک در برنامه نویسی به هیچ وجه توصیه نمی شود چرا که تمامی خطاها را اداره می کند اما در ریشه پابی خطا و شناسایی اصل مشکل هیچ کمکی به توسعه دهنده نمی کند.

عبارت except با چندین exception

می توانید با یک دس<mark>تور exception ه</mark>مزمان چندین exception را به صورت زیر مدیریت نمایید:

You do your operations here;

عملیاتی را در این قطعه کد امتحان نمایید

except(Exception1[, Exception2[,...ExceptionN]]]):

If there is any exception from the given exception list,

then execute this block.

در صورت مواجه شدن با خطا، کارهای تعریف شده در این بخش را اجرا نمایید

If there is no exception then execute this block.

اگر خطایی نبود، دستورات این بخش را اجرا کن

استفاده از ساختمان try-finally جهت مدیریت خطا

می توانید در انتهای قطعه کد :try از :finally نیز استفاده نمایید. دستوری که در بدنه ی :finally قرار می گیرد، صرف نظر اینکه خطایی در قطعه ی try رخ داده یا خیر، به طور قطع اجرا می شود. نحوه ی استفاده از این ساختار در زیر نمایش داده شده است:

try:

آدرس آموزشگاه: تهران - خیابان شریعتی - بالا تر از خیابان ملک - جنب بانک صادرات - پلاک 651 طبقه دوم - واحد7

You do your operations here; عملیات را در اینجا انجام دهید

.....

Due to any exception, this may be skipped. ممکن است به دلیل وجود هر گونه خطایی این کد اجرا نشود

finally:

This would always be executed. دستوری که حتما اجرا خواهد شد

.....

نمی توانید عبارت else و finally را یکجا بکار ببرید.

مثال

#!/usr/bin/python

try:

fh = open("testfile", "w")

fh.write("This is my test file for exception handling!!")

inally:

print "Error: can\'t find file or read data"

اگر مجوز باز کردن <mark>فایل در سطح</mark> درج اطلاعات در آن را نداشته باشید، در آن صورت نتیجه ی زیر حاصل می گردد:

Error: can't find file or read data

مثال فوق را می توان به صورت کارا و مختصرتر نیز، همچون نمونه کد زیر، نوشت:

#!/usr/bin/python

try:

fh = open("testfile", "w")

try:

fh.write("This is my test file for exception handling!!")

finally:

print "Going to close the file"

fh.close()

except IOError:

print "Error: can\'t find file or read data"

زمانی که سیستم در بدنه ی try با مشکل مواجه شده و خطای مربوطه را صادر کرد، اجرا سریعا به قطعه کد finally انتقال می یابد. پس از اینکه کلیه ی دستورات موجود در بدنه ی finally اجرا شدند، خطای مزبور بار دیگر رخ داده، ولی این بار در لایه ی بالاتر دستور try-except بعدی، به واسطه ی دستورات except مدیریت می شود.

آرگومان ارسال شده به Exception

یک exception می تواند آرگومان (argument) نیز داشته باشد. آرگومان پاس داده شده به exception می تواند (exception اطلاعات بیشتری را درباره ی خطای رخ داده ارائه می دهد. محتوای آرگومان می تواند با توجه به نوع خطا متفاوت باشد. می توانید با لحاظ کردن یک متغیر ساده در عبارت except، مانند زیر، آرگومانی را به exception ارسال نمایید:

```
try: You do your operations here;
```

except ExceptionType, Argument.
You can print value of Argument here...

اگر کدی بنویسید که تنها یک خطا (exception) را مدیریت کند، در آن صورت کافی است یک متغیر پس از اسم خطا، در دستور except. لحاظ نمایید. چنانچه لازم است چندین خطا را گیر انداخته و مدیریت نمایید، در آن صورت می توانید متغیری پس از چندتایی exception خطا (متغیر tuple) از نوع چندتایی یا tuple) لحاظ نمایید.

این متغیر مقدار خطا که یک رشته باشد را گرفته و در واقع دلیل بروز خطا را در خود ذخیره می کند. این متغیر می تواند یک مقدار را دریافت کند یا همزمان چندین مقدار را در قالب یک چندتایی (tuple) در خود نگه دارد. این متغیر چندتایی (از نوع tuple) اغلب حامل رشته ی متنی خطا، شماره ی خطا و محل رخداد آن می باشد.

مثال

مثال زیر تنها یک خطا را مدیریت می کند.

#!/usr/bin/python # Define a function here. def temp_convert(var):

try:

return int(var)

except ValueError, Argument:

print "The argument does not contain numbers\n", Argument
Call above function here.

temp_convert("xyz");

نتیجه ی زیر را بدست می دهد:

The argument does not contain numbers

آدرس آموزشگاه: تهران - خیابان شریعتی - بالا تر از خیابان ملک - جنب بانک صادرات - یلاک 651 طبقه دوم - واحد7

invalid literal for int() with base 10: 'xyz'

تعریف و مدیریت خطا با استفاده از دستور raise

می توانید با استفاده از دستور raise خطاهای متعددی را مدیریت کنید. سینتکس و ساختار نحوی کلی برای مدیریت خطا با استفاده از دستور raise در زیر نمایش داده شده است.

ساختارکلی و نحوه ی استفاده از raise

raise [Exception [, args [, traceback]]]

در اینجا، پارامتر Exception در واقع نوع خطا (برای مثال NameError) و پارامتر argument یک مقدار است که به آرگومان exception یا خطا ارسال می شود. پارامتر argument کاملا اختیاری است و در صورت عدم ارسال مقداری به آن، آرگومان مزبور برابر None خواهد بود.

آخرین آرگومان، traceback، نیز اختیاری است و در واقع به ندرت مورد استفاده قرار می گیرد. این آرگومان پشته ای از خطاها و یک آبجکت traceback هست که مربوط به خطای مورد نظر می باشد.

مثال

exception می توا<mark>ند یک رشته، کلا</mark>س و یا آبجکت باشد. اغلب خطاهایی که Python core صادر می کند از جنس کلاس هستند و یک آرگومان نیز دارند که نمونه ای از آن کلاس می باشد. تعریف خطاهای جدید امری بسیار آسان است و به راحتی زیر قابل پیاده سازی می باشد:

def functionName(level):
 if level < 1:
 raise "Invalid level!", level
The code below to this would not be executed
if we raise the exception

نکته: جهت گرفتن و مدیریت خطا، عبارت "except" بایستی به همان خطایی که آبجکت، کلاس یا رشته ی ساده صادر کرده، اشاره کند. برای مثال، جهت گرفتن و ضبط خطای فوق، لازم است دستور except را به صورت زیر تنظیم نمایید:

try:
Business Logic here...
except "Invalid level!":
Exception handling here...
else:

Rest of the code here...

خطاهای اختصاصی و user-defined

پایتون به توسعه دهنده این امکان را می دهد تا خطاهای دلخواه خود را تعریف کند. برای این منظور می بایست از کلاس های درون ساخته ی exception ارث بری نماید.

در زیر مثالی را مشاهده می کنید که در آن یک خطای زمان اجرا و مربوط به RuntimeError رخ داده است. در مثال حاضر، یک کلاس تعریف شده که این کلاس خود از کلاس پایه ی RuntimeError مشتق (subclass) شده است. چنانچه لازم است اطلاعات بیشتری در خصوص خطای رخ داده برای کاربر نمایش دهید، توصیه می شود از این روش استفاده نمایید.

در بدنه ی دستور :try خطاهای اختصاصی (user-defined exception) تعریف (raise) شده و سپس این خطا داخل ساخ<mark>تمان except ض</mark>بط و مدیریت (catch) می شود. متغیر e در واقع یک آبجکت یا نمونه ای ساخته شده از روی کلاس Networkerror می باشد.

class Networkerror(RuntimeError): def __init__(self, arg): self.args = arg

زمانی که کلاس فوق را تعریف کردید، آنگاه می توانید خطا را به صورت زیر اعلان و پیاده سازی کنید:

try

raise Networkerror("Bad hostname")
except Networkerror,e:

print e.args

شی گرایی در زبان پایتون / Python Object-Oriented

Python از زمان طراحی و انتشار همگانی یک زبان شی گرا بوده است. از این رو ایجاد و استفاده از کلاس ها و آبجکت ها بسیار آسان می باشد. فصل حاضر اصول شی گرا و استفاده از این قابلیت زبان در توسعه ی آسان ایلیکیشن را به شما آموزش می دهد.

چنانچه از قبل با تکنیک برنامه نویسی شی گرا آشنایی ندارید، توصیه می شود ابتدا یک دوره ی آموزشی مقدماتی در خصوص اصول آن گذرانده و یا حداقل یک آموزش ساده جهت آشنایی با تکنیک های آن مطالعه کنید تا در درک مفاهیم این درس با مشکل مواجه نشوید.

با این وجود، در زیر مقدمه ای مختصر درباره ی مفاهیم و اصول OOP (اصول برنامه نویسی و تکنیک شی گرا) در اختیار شما قرار می گیرد.

مروری بر واژگان و اصطلاحات تخصصی OOP

- Class (کلاس): مجموعه ای از آبجکت ها که ویژگی های یکسان دارند یک کلاس را می سازند. به عبارت دیگر یک نمونه ی اختصاصی یا user-defined که اجازه ی ساخت آبجکت یا نمونه های متعدد از یک الگو مشترک را می دهد. هر کلاس واحدی مجزا از اپلیکیشن است که داده هایی را در قالب متغیرهای عضو که attribute نام داشته و عملیات که در قالب method تعریف می شود را دربرمی گیرد. همان طور که گفته شد، attribute ها اعضایی از کلاس هستند که داده های را در خود نگه می دارند (class variable و possible و متدها نیز رفتارهای کلاس بوده و عملیات خاصی را انجام می دهند. جهت دسترسی به متدها و متغیرهای عضو کلاس کافی است از عملگر نقطه استفاده نمایید.
- class variable (متغیرهای عضو کلاس): متغیری که بین تمامی نمونه های ایجاد شده از کلاس مشترک می باشد، متغیر عضو کلاس یا class variable خوانده می شود. متغیرهای عضو داخل بدنه ی کلاس اما خارج از حوزه ی اختصاصی متدهای آن کلاس (scope) تعریف می شوند. Class variable یا متغیرهای عضو کلاس نسبت به متغیرهای نمونه ی ایجاد شده از کلاس یا همان instance variable بسیار کم تر مورد استفاده قرار می گیرد.
 - Data member: یک class variable یا instance variable که داده های مربوط به یک کلاس و آبجکت های ساخته شده از روی آن را دربرمی گیرد.
- function overloading: تخصیص و تعریف چندین رفتار برای تابعی یکسان. به عبارت دیگر،
 ایجاد چندین نسخه ی مختلف از تابعی با نام یکسان. حال این عملیاتی که تابع انجام می
 دهد به نوع آبجکت ها یا آرگومان هایی که شرکت دارند، وابسته است.
 - instance variable: یک متغیر که داخل حوزه ی اختصاصی یا بدنه ی متد تعریف شده و
 تنها به نمونه ی جاری از کلاس تعلق دارد.
 - Inheritance (وراثت): انتقال ویژگی های یک کلاس به کلاس هایی که از آن مشتق می شوند را در اصطلاح Inheritance یا وراثت می گویند.

- instance: به یک آبجکت واحد از کلاس در اصطلاح Instance گفته می شود. برای مثال،
 آبجکتی به نام obj که متعلق به کلاسی به نام Circle می باشد، در واقع یک نمونه (ساخته شده از) کلاس Circle (که الگویی برای ساخت آبجکت ها می باشد) است.
 - Instantiation (نمونه سازی از کلاس): به ساخت آبجکت یا نمونه ای از کلاس مورد نظر Instantiation گویند.
 - method: همان تابع که داخل بدنه یا حوزه ی اختصاصی کلاس اعلان می شود.
- Object عبارت است از یک نمونه ی یکتا که از روی کلاس مورد نظر ساخته می شود. یک آبجکت می تواند علاوه بر data member ها (متغیرهای عضو کلاس و متغیرهای عضو نمونه ی ایجاد شده از کلاس)، متد نیز دربرداشته باشد.
- Operator overloading: تخصیص چندین رفتار به عملگری یکسان. به عبارت دقیق تر، یک نمونه ی خاص از چندریختی است که عملگرها می توانند بر اساس آرگومان ها و پارامترهای ورودی پیاده سازی متفاوتی داشته باشد.

تعريف كلاس

دستور class همان طور که از اسم آن مشخص است، یک کلاس جدید تعریف می کند. اسم کلاس بلافاصله پس از کلیدواژه ی class و عملگر دو نقطه درج می شود:

class ClassName:
'Optional class documentation string'
class_suite

کلاس، داخل ساختمان خود یک docstring (یک رشته ی ثابت که در کد برنامه لحاظ شده و عملکردی مشابه comment دارد و برای توضیح هدف اصلی کد مورد استفاده قرار می گیرد ، اما بر خلاف comment معمولی، در زمان اجرای برنامه همچنان باقی مانده و برای کاربر نمایش داده می شود.) دارد که با درج دستور _ClassName.__doc در دسترس توسعه دهنده قرار می گیرد.

class_suite دربردارنده ی تمامی دستورات تشکیل دهنده ی کلاس از جمله دستورات تعریف اعضای کلاس، attribute ها و توابع می باشد.

مثال

در زیر نمونه ای از کلاس ساده ی پایتون را مشاهده می کنید:

class Employee: 'Common base class for all employees' empCount = 0

def __init__(self, name, salary):

self.name = name

self.salary = salary Employee.empCount += 1

ployee.empCount +=

def displayCount(self):

print "Total Employee %d" % Employee.empCount

def displayEmployee(self):

print "Name: ", self.name, ", Salary: ", self.salary

- متغیر empCount یک class variable است که مقدار آن بین تمامی نمونه های ایجاد شده
 از کلاس جاری مشترک می باشد. جهت دسترسی به این متغیر، چه از داخل کلاس یا خارج از
 آن، کافی است از دستور Employee.empCount استفاده نمایید.
 - ولین متد ()__init__، تابع سازنده یا متد مقداردهنده ی اولیه (constructor یا init_d) است که پایتون آن را به هنگام ساخته شدن نمونه ی جدید از کلاس، فراخوانی می کند.
- سایر متدهای کلاس مانند توابع عادی تعریف می شوند با این تفاوت که اولین آرگومان ارسالی به متد پارامتر self می باشد. Python به صورت خودکار آرگومان مزبور را به لیست اضافه می کند و نیازی نیست که توسعه دهنده به هنگام فراخوانی متد آن را به عنوان پارامتر به طور صریح لحاظ کند.

ایجاد آبجکت های نمونه (ساخت آبجکت یا نمونه از روی کلاس) به منظور ایجاد نمونه هایی از یک کلاس، توسعه دهنده آن را با استفاده از اسم کلاس فراخوانی کرده و سیس پارامترهای مورد نظر را به تابع سازنده یا constructor ارسال نمایید.

"This would create first object of Employee class" emp1 = Employee("Zara", 2000)

"This would create second object of Employee class" emp2 = Employee("Manni", 5000)

دسترسی به attribute ها () کلاس

جهت دسترسی به attribute های یک آبجکت، کافی است از اسم آبجکت و عملگر نقطه استفاده نمایید. class variable (متغیر عضو کلاس) به صورت زیر، با استفاده از اسم کلاس و عملگر نقطه

emp1.displayEmployee()
emp2.displayEmployee()

قابل دسترسی می باشد:

print "Total Employee %d" % Employee.empCount

حال تمامی مفاهیم را با هم در یک مثال به صورت کاربردی مورد استفاده قرار می دهیم:

#!/usr/bin/python

class Employee:

'Common base class for all employees'

empCount = 0

def __init__(self, name, salary):

self.name = name

self.salary = salary

Employee.empCount += 1

def displayCount(self):

print "Total Employee %d" % Employee.empCount

def displayEmployee(self):

print "Name : ", self.name, ", Salary: ", self.salary

"This would create first object of Employee class"

emp1 = Employee("Zara", 2000)

"This would create second object of Employee class"

emp2 = Employee("Manni", 5000)

emp1.displayEmployee()

emp2.displayEmployee()

print "Total Employee %d" % Employee.empCount

کد فوق پس از اجرا، نتیجه ی زیر را بدست می دهد:

Name : Zara ,Salary: 2000

Name: Manni ,Salary: 5000 Total Employee 2

توسعه دهنده می تواند attribute های کلاس ها و آبجکت ها را هر زمان که لازم دانست ویرایش

(اضافه، حذف و غیره ...) کند:

emp1.age = 7 # Add an 'age' attribute. emp1.age = 8 # Modify 'age' attribute. del emp1.age # Delete 'age' attribute.

آدرس آموزشگاه: تهران - خیابان شریعتی - بالا تر از خیابان ملک - جنب بانک صادرات - یلاک 651 طبقه دوم - واحد7

می توان علاوه بر روش معمول دسترسی به attribute ها، از توابع زیر برای فراخوانی و دستیابی به attribute مورد نظر استفاده کرد:

- متد (getattr(obj, name[, default]: جهت دسترسی به متغیر عضو یا attribute از آبجکت مورد نظر.
 - hasattr(obj,name): جهت بررسی صحت وجود یک attribute در آبجکت مد نظر.
- متد (setattr(obj,name,value: به منظور مقداردهی و تنظیم یک attribute مورد استفاده قرار می گیرد. اگر attribute مورد نظر وجود نداشت، متد نام برده آن را ایجاد کرده و مقداردهی می کند.
 - متد (delattr(obj, name: به منظور حذف attribute فراخوانی می شود.

hasattr(emp1, 'age') # Returns true if 'age' attribute exists getattr(emp1, 'age') # Returns value of 'age' attribute setattr(emp1, 'age', 8) # Set attribute 'age' at 8 delattr(emp1, 'age') # Delete attribute 'age'

Attribute های درون ساخته ی کلاس

کلاس های پایتون attribute های درون ساخته و پیش فرضی دارند که به وسیله ی عملگر نقطه به راحتی برای توسعه دهنده قابل دسترسی می باشند.

ين attribute ها عبارتند از:

- __dict_: یک attribute از نوع داده ای dictionary کلاس می باشد.
- __doc__ : رشته ی مستندسازی و درج توضیحات در کلاس / documentation string یا در
 صورتی که تعریف نشده باشد، None.
 - __name__: اسم کلاس.

- __module__: اسم ماژولی که در آن کلاس تعریف شده است. در حالت تعاملی یا interactive mode.
 __main__" attribute یک امکان interactive mode: یک امکان مبتنی بر خط دستور است که قابلیت اجرا و پردازش کدهای پایتون را فراهم می آورد. زمانی که اسکریپت می نویسید با فشردن کلید enter برنامه ی مفسر آن را به صورت خودکار اجرا می کند.)
 - _bases_: یک متغیر چندتایی (از نوع tuple) تهی که دربردارنده ی کلاس های پایه، به
 ترتیبی که در لیست کلاس های پایه قید شده است، می باشد.

با کد زیر سعی می کنیم به تمامی attribute های نام برده در کلاس حاضر دسترسی پیدا کنیم:

```
#!/usr/bin/python
 class Employee:
 'Common base class for all employees'
 empCount = 0
 def __init__(self, name, salary):
 self.name = name
 self.salary = salary
 Employee.empCount += 1
 def displayCount(self):
 print "Total Employee %d" % Employee.empCount
 def displayEmployee(self):
 print "Name: ", self.name, ", Salary: ", self.salary
 print "Employee.__doc__:", Employee.__doc__
 print "Employee.__name__:", Employee.__name__
print "Employee.__module__:", Employee.__module__
 print "Employee.__bases__:", Employee.__bases__
 print "Employee.__dict__:", Employee.__dict__
```

کد فوق پس از اجرا خروجی زیر را بدست می دهد:

حذف آبجکت های غیرضروری از حافظه (مدیریت حافظه یا (Garbage collection

پایتون تمامی آبجکت های بلااستفاده را به صورت خودکار، جهت آزاد سازی منابع، از حافظه پاک می کند. فرایندی که پایتون به واسطه ی آن در فواصل زمانی معین قطعاتی از حافظه را که دیگر مورد استفاده نیستند بازپس گرفته و آبجکت های ذخیره شده در آن را پاک می کند، در اصطلاح garbage خوانده می شود.

reference count پایتون به هنگام اجرای برنامه فعال می گردد و زمانی که Garbage collector پایتون به هنگام اجرای برنامه فعال می رسد، اجرا شده و آبجکت های بلااستفاده (تعداد دفعات ارجاع به آبجکت و استفاده از آن) به صفر می رسد، اجرا شده و آبجکت های بلااستفاده را از حافظه حذف می کند. لازم به ذکر است زمانی که نام های مستعاری (aliases) که به یک آبجکت اشاره دارند، تغییر می کنند، reference count یک آبجکت نیز به تبع تغییر می نماید.

Reference count یک آبجکت هنگامی افزایش می یابد که اسم جدیدی به آن آبجکت تخصیص یابد که اسم جدیدی به آن آبجکت تخصیص یافته یا داخل یک ظرف (container) همچون tuple ،list یا tuple و داده شود. زمانی که آبجکت مورد نظر با کلیدواژه ی del حذف می شود یا reference اشاره کننده به آن به آبجکت دیگری تخصیص می یابد و یا از حوزه (scope) خارج می شود، reference count آبجکت کاهش می یابد.

همچنین زمانی که reference count یک آبجکت به صفر می رسد، پایتون آن را به صورت خودکار collect کرده و از حافظه حذف می نماید.

```
a = 40 # Create object <40>
b = a # Increase ref. count of <40>
c = [b] # Increase ref. count of <40>
del a # Decrease ref. count of <40>
b = 100 # Decrease ref. count of <40>
c[0] = -1 # Decrease ref. count of <40>
```

اغلب زمانی که garbage collector یک نمونه ی بلااستفاده (orphaned instance و سرگردان) را حذف کرده و منابع اختصاص یافته به آن را آزاد می سازد، شما متوجه این عملیات پس زمینه ای نمی شوید. یک کلاس همچنین می تواند متد ()__del__ را پیاده سازی کند که در اصطلاح

(حذف کننده ی نمونه ی کلاس از حافظه) خوانده می شود. این متد به هنگام حذف نمونه ی مورد نظر از حافظه صدا زده شده و آن نمونه ی بلااستفاده یا سرگردان را از حافظه پاک می نماید.

مثال

تابع ()_del_ اسم کلاسی که نمونه ی مورد نظر از روی آن ساخته شده را به هنگام حذف آبجکت از حافظه، در نمایشگر چاپ می کند.

کد فوق پس از اجرا خروجی زیر را تولید می کند:

3083401324 3083401324 3083401324

Point destroyed

نکته: بهتر است که کلاس های خود را داخل فایل مجزا تعریف نموده، سپس آن ها را با استفاده از دستور import وارد متن برنامه ی اصلی (main program) نمایید.

مبحث وراثت و class inheritance

می توانید بجای اینکه کلاسی را از از پایه ایجاد کنید، آن را از یک کلاس آماده و از پیش موجود به راحتی مشتق نمایید. برای این منظور کافی است اسم کلاس پدر (parent) را داخل پرانتز بعد از اسم کلاس مورد نظر درج کنید.

کلاس مشتق (attribute (child) attribute ها و ویژگی های کلاس پدر/پایه (parent) را به ارث برده و شما می توانید به آن ها به سادگی دسترسی داشته باشید گویا این attribute ها داخل خود کلاس فرزنده تعریف شده اند. کلاس مشتق/فرزند سپس این قابلیت را دارد تا اعضا (متغیرهای عضو کلاس و متدها) را به طور دلخواه بازنویسی (override) نماید.

ساختار دستوری و سینتکس

کلاس های مشتق شبیه به کلاس های پایه یا پدر خود تعریف می شوند، با این تفاوت که لیستی از اسم کلاس های پایه (که از آن ارث بری صورت گرفته)، پس از اسم کلاس جدید درج می شود:

کد فوق پس از اجرا نتیجه ی زیر را برمی گرداند:

Calling child constructor Calling child method Calling parent method Parent attribute: 200

به همین روال می توان یک کلاس جدید را همزمان از چندین کلاس پدر مشتق نمود:

class A: # define your class A

class B: # define your class B

class C(A, B): # subclass of A and B

سی می توان با فراخوانی توابع ()isinstance یا ()isinstance رابطه ی بین دو کلاس و نمونه را بررسی کرد.

- issubclass(sub, واقع<mark>ا ک</mark>لاسی مشتق شده از پارامتر sup باشد، تابع بولی issubclass(sub, چنانچه پارام<mark>تر sup) داند.</mark> (sup مقدا<mark>ر true را برمی</mark> گرداند.
- چنانچه پارا<mark>متر obj واقعا</mark> نمونه ای از پارامتر Class باشد، آنگاه تابع بولی ,isinstance(obj, مقدار obj در خروجی بازگردانی می نماید.

بازنویسی متدها (overriding)

توسعه دهنده این امکان را دارد که توابع ارث برده شده از کلاس پدر را بازنویسی نمایند. یکی از دلایل بازنویسی متد کلاس پدر می تواند نیاز به افزودن قابلیت جدید به تابع مورد نظر در بدنه ی کلاس فرزند و مشتق شده باشد.

مثال

class Parent: # define parent class def myMethod(self): print 'Calling parent method'

print 'Calling child method'

#!/usr/bin/python

c = Child() # instance of child

کد فوق پس از اجرا نتیجه ی زیر را در خروجی تولید می کند:

Calling child method

معرفی متدهایی جهت بازنویسی

جدول زیر تعدادی توابع با قابلیت های کلی در اختیار شما قرار می دهد که می توانید آن ها را داخل بدنه ی کلاس های خود بر اساس نیاز بازنویسی نمایید:

شماره ی مثال	متد، شرح کاربرد و مثالی کاربردی از فراخوانی آن
1	in <mark>it (self [ˌarg</mark> s]))درگومان های اختیاری Constructor (Sample Cal <mark>l : <i>obj = className(args)</i></mark>
2	del(self) کند از حافظه حذف می کند Destructor, Sample Call : <i>del obj</i>
کلیکر داده لا	repr(self) Evaluatable string representation Sample Call : repr(obj)
4	str(self) Printable string representation Sample Call : <i>str(obj)</i>
5	cmp (self, x) Object comparison Sample Call : <i>cmp(obj, x)</i>

آدرس آموزشگاه: تهران - خیابان شریعتی - بالا تر از خیابان ملک - جنب بانک صادرات - پلاک 651 طبقه دوم - واحد7

Operator overloading

فرض کنید کلاس جدیدی به نام Vector ایجاد کرده اید که نشانگر vector های دو بعدی می باشد. اگر بخواهیم آن ها را با عملگر + با یکدیگر جمع کنیم، چه رخ می دهد؟ پایتون قطعا واکنش نشان داده و خطا می گیرد.

برای رفع این مشکل می توانید یک متد __add__ داخل کلاس مورد نظر تعریف کنید که عمل جمع دو vector را انجام دهد. با این کار عملگر مزبور طبق انتظار عمل خواهد کرد:

Vector(7,8)

از دسترس خارج ساختن attribute های کلاس (Data hiding)

attribute های یک آبجکت ممکن است برای المان ها یا موجودیت های خارج از کلاس میزبان قابل دسترسی بوده و منحصرا برای دسترسی باشند. برای اینکه این attribute ها تنها از داخل قابل دسترسی بوده و منحصرا برای اعضای کلاس جاری visible باشند، کافی است پیشوند دو خط تیره پشت سرهم "_" را قبل از attribute بکار ببرید.

مثال

#!/usr/bin/python class JustCounter: secretCount = 0 def count(self): self.__secretCount += 1 print self.__secretCount counter = JustCounter() counter.count() counter.count() print counter.__secretCount

کد فوق پس از اجرا خروجی زیر را برمی گرداند:

2

1

Traceback (most recent call last): File "test.py", line 12, in <module> print counter.__secretCount

AttributeError: JustCounter instance has no attribute '__secretCount'

پایتون این اعضا را <mark>خود با افزودن</mark> اسم کلاس به اسم متغیر عضو محافظت می نماید. حال به منظور دسترسی به <mark>attribute م</mark>ورد نظر از کلاس، لازم است از فرمول <mark>object._class</mark>Name_attrName استفاده نمایید. با ویرایش کد به صورت زیر، می توانید این قابلیت را خود به را<mark>حتی امتحان کنید: ۰</mark>

> print counter. JustCounter secretCount کد فوق، خروجی زیر را برمی گرداند:

> > 2

عبارات باقاعده/Regular expression در پایتون (قابلیت تطبیق و بافتن رشته در متن)

Regular expression در واقع دنباله ای از کاراکترها است که به توسعه دهنده کمک می کند تا رشته ی مورد نظر را بر اساس گرامر و سینتکس اختصاصی که در قالب یک الگو تعریف می شود،

أدرس أموزشكاه : تهران - خيابان شريعتي - بالا تر از خيابان ملك - جنب بانك صادرات - يلاك 651 طبقه دوم - واحد7

پیدا کند. به عبارت دیگر regular expression ها تکنیک ها و قوانینی هستند که جهت استخراج و بررسی صحت وجود دنباله ی خاصی از مقادیر (عدد یا متن) بکار می روند. این قوانین بر اساس تنظیمات مشخص شده، بخش به خصوصی از یک متن یا عدد را بیرون می کشند. Regular و expression ها در دنیای UNIX کاربرد فراوانی دارد.

ماژول re به توسعه دهنده این امکان را می دهد تا از عبارات باقاعده مشابه آنچه در زبان Perl ماژول می شود، در پروژه ی خود استفاده کند. در صورت رخداد خطا به هنگام استفاده یا کامپایل عبارت باقاعده در اپلیکیشن، ماژول نام برده خطای re.error را صادر می کند.

پیش از تشریح دو تابع بسیار کاربردی که با استفاده از آن ها می توان عبارات باقاعده را مدیریت کرد، لازم است نکته ی کوچکی را شرح دهیم. کاراکترهای متعددی وجود دارد که به هنگام استفاده در عبارات باقاعده معنا و کاربرد خاصی دارند. جهت اجتناب از سردرگمی در استفاده از عبارات باقاعده، توصیه می شود از Raw String استفاده نمایید: 'r'expression.

'r' قبل از عبارت مو<mark>رد نظر، به پای</mark>تون اعلان می کند که رشته ی مورد نظر یک raw string یا رشته ی خام است. در یک <mark>رشته ی خام، کارا</mark>کترهای گریز (escape sequence) پردازش و تفسیر نمی شوند. به طور مثال، 'n\' منحصرا یک کاراکتر newline است و مفهوم دیگری ندارد. اما 'r'\n در پایتون دو کاراکتر در نظر گرفته می شود: یک backslash و نیز یک 'n' هر کدام به صورت مجزا.

تابع match

این تابع سعی می کند پارامتر pattern و string را با یکدیگر تطبیق دهد (پارامتر flags اختیاری می باشد).

در زیر دستور استفاده از این تابع را مشاهده می کنید:

re.match(pattern, string, flags=0)

جدول زیر پارامترهای ورودی این تابع را شرح می دهد:

پارامتر	شرح مورد کاربرد

pattern	پارامتر حاضر همان عبارت باقاعده یا الگویی است که باید تطبیق داده شود. در واقع توسعه دهنده سعی دارد مورد منطبق با این پارامتر را در متن پیدا کند.
string	این پارامتر رشته ای است که پارامتر فوق با بخش آغازین (اول) آن تطبیق داده می شود. در واقع تابع سعی دارد تا پارامتر اول را در پارامتر دوم که آن هم رشته است پیدا کند.
flags	می توانید با استفاده از عملگر بیتی () flag ،OR های مختلف تعریف نمایید. این flag ها، modifier هایی هستند که در جدول زیر شرح داده می شوند.

تابع re.match در <mark>صورت یافتن مو</mark>رد منطبق، در خروجی آبجکت match برمی گردانده و چنانچه مورد منطبقی یافت نشد<mark>، None مقدا</mark>ر خروجی خواهد بود. جهت یافتن و بازیابی عبارت منطبق در متن، توابع (group(num یا (groups) از آبجکت match را فراخوانی می کنیم.

متدهای بررسی و یافتن مورد منطبق	شرح کاربرد
group(num=0)	این متد کل عبارت منطبق (match) را در خروجی برمی گرداند (یا یک زیرگروه معین که با توجه به پارامتر num مشخص می شود).
groups()	تمامی زیرگروه های منطبق موجود در یک چندتایی یا tuple را در خروجی برمی گرداند (در صورت عدم وجود مورد منطبق empty برمی گرداند).

مثال

#!/usr/bin/python

import re

line = "Cats are smarter than dogs"

matchObj = re.match(r'(.*) are (.*?) .*', line, re.M|re.l)

if matchObj:

print "matchObj.group() : ", matchObj.group()

print "matchObj.group(1) : ", matchObj.group(1)

print "matchObj.group(2) : ", matchObj.group(2)

print "No match!!"

پس از اجرا گرفتن از کد فوق، خروجی زیر در نمایشگر درج می شود:

matchObj.group(): Cats are smarter than dogs

matchObj.group(1) : Cats
matchObj.group(2) : smarter

تابع search

این تابع اولین نمونه از مقدار <mark>پارامتر</mark> pattern که مورد منطبق با آن را داخل پارامتر string می یابد، به عنوان خروج<mark>ی بازگردانی می</mark> نماید.

دستور نحوی استفا<mark>ده از این تابع</mark> در زیر شرح داده شده است:

re.search(pattern, string, flags=0)

جدول زیر پارامترها<mark>ی این متد را هم</mark>راه با شرح کاربرد هریک شرح می دهد:

پارامتر	شرح
pattern	پارامتر جاری همان عبارت باقاعده ای است که با پارامتر دوم تطبیق داده می شود. در واقع این پارامتر با تمامی بخش های پارامتر دوم تطبیق داده می شود تا مورد منطبق یافت شود.
string	این پارامتر رشته ای است که تمامی بخش های آن با پارامتر اول تطبیق داده شده تا مورد منطبق یافت شود. در واقع متد مورد نظر در تمامی بخش های رشته ی دوم جستجو کرده و مورد منطبق را در خروجی بازیابی می کند.
flags	می توانید به وسیله ی () OR، عملگر بیتی، flag های متفاوت تعریف کنید.

در صورت یافتن مورد منطبق، تابع re.search یک آبجکت match در خروجی برمی گرداند و در غیر این صورت یافتن مورد منطبق، تابع groups یا (group(num) می توان عبارات منطبق در رشته ی مورد نظر را استخراج و بازیابی نمود.

متدهای بررسی و یافتن مورد منطبق	شرح کاربرد
group(num=0)	این متد کل مورد منطبق (match) را در خروجی برمی گرداند (یا یک زیرگروه معین که بر اساس num مشخص می شود).
groups()	این متد تمامی زیرگروه های منطبق موجود در یک چندتایی یا tuple را در خروجی بازگردانی می نماید (در صورت نیافتن مورد منطبق empty را در خروجی بازگردانی می کند).

مثال

#!/usr/bin/python import re

line = "Cats are smarter than dogs";

searchObj = re.search(r'(.*) are (.*?) .*', line, re.M|re.l)

if searchObj:

print "searchObj.group() : ", searchObj.group()
print "searchObj.group(1) : ", searchObj.group(1)
print "searchObj.group(2) : ", searchObj.group(2)

eise:

print "Nothing found!!"

نتیجه ی زیر را بدست می دهد:

matchObj.group(): Cats are smarter than dogs

matchObj.group(1): Cats matchObj.group(2): smarter

مقایسه ی دو متد Match و Search

پایتون جهت یافتن و استخراج مورد منطبق (الگو) در متن مورد نظر، دو عملیات پایه مبتنی بر عبارات باقاعده ارائه می دهد: 1. تطبیق الگو یا عبارت باقاعده با بخش اول پارامتر دوم (string) که توسط تابع match قابل پیاده سازی می باشد 2. تطبیق عبارات باقاعده و سعی بر یافتن مورد منطبق در کل پارامتر دوم (string) که توسط تابع search انجام می شود (زبان Perl در حالت پیش فرض عبارت باقاعده را با تمامی بخش های رشته تطبیق می دهد و در تمامی بخش های پارامتر دوم به دنبال مورد منطبق می گردد).

مثال

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

import re

line = "Cats are smarter than dogs";

matchObj = re.match(r'dogs', line, re.M|re.l)

if matchObj:

print "match --> matchObj.group() : ", matchObj.group()

eise.

print "No match!!" searchObj = re.search(r'dogs', line, re.M|re.l)

if searchObj:

print "search --> searchObj.group() : ", searchObj.group()

else:

print "Nothing found!!"

کد فوق پس از اجرا خروجی زیر را به دست می دهد:

No match!!

search --> matchObj.group(): dogs

یافتن و حایگزینی مقدار در متن (search&replace)

یکی از مهم ترین متدهای ماژول re که عبارات باقاعده را به عنوان ورودی می گیرد، تابع sub می باشد.

دستور استفاده از متد

re.sub(pattern, repl, string, max=0)

این متد تمامی موارد منطبق با پارامتر pattern را با مقدار پارامتر repl جایگزین می کند. لازم به ذکر است که این متد تمامی موارد منطبق را جایگزین می کند مگر اینکه با مقداردهی پارامتر max بر آن محدودیت اعمال نمایید. خروجی تابع حاضر رشته ی ویرایش شده می باشد.

آدرس آموزشگاه: تهران - خیابان شریعتی - بالا تر از خیابان ملک - جنب بانک صادرات - بلاک 651 طبقه دوم - واحد7

#!/usr/bin/python

import re

phone = "2004-959-559 # This is Phone Number"

Delete Python-style comments

num = re.sub(r'#.*\$', "", phone)
print "Phone Num: ", num

Remove anything other than digits

num = re.sub(r'\D', "", phone)

print "Phone Num: ", num

کد حاضر خروجی زیر را برمی گرداند:

Phone Num: 2004-959-559 Phone Num: 2004959559

تنظیم و ویرایش عبارات باقاعده با استفاده از flag تنظیم و (Regular expression modifier)

literal ها یا مقادیر رشته ای محصور در تک کوتیشن که regular expression ها هستند را می توان به واسطه ی یک پارامتر اختیاری (optional flag/modifier) مطابق نیاز تنظیم کرده و عملیات انطباق و نیز استخراج مقدار مورد نظر از متن را به صورت اختصاصی انجام داد. modifier ها که به منظور تنظیم اختصاصی عملیات تطبیق و استخراج مقدار از آن استفاده می کنیم، در قالب پارامترهای اختیاری (optional flag) به متد مربوطه ارسال می شوند.

می توانید با استفاده از عملگر بیتی OR (|) چندین Modifier جهت تنظیم اختصاصی عملیات تطبیق تعریف نمایید.

تنظیم کننده ی عملیات انطباق / Modifier	شرح کاربرد
re.l	عملیات تطبیق و استخراج مقدار مورد نظر از متن را بدون حساسیت نشان دادن به کوچک و بزرگی حروف انجام می دهد(case نشان دادن به کوچک و بزرگی حروف انجام می دهد(insensitive-matching).

re.L	کلمات و واژگان را بر اساس زبان محلی (locale) تفسیر می کند.
re.M	سبب می شود \$ با انتهای هر خطی (نه منحصرا یک رشته) تطبیق داده شده و نیز سبب می شود ^ با ابتدای هر خطی (نه صرفا رشته) تطبیق داده شود.
re.S	سبب می شود یک نقطه با هر کاراکتری، حتی کاراکتر newline قابل انطباق باشد.
re.U	حروف را بر اساس مجموعه کاراکترهای Unicode تفسیر می کند. این پارامتر رفتار w\ <mark>، W\، d\ و B\</mark> را تحت تاثیر قرار می دهد.
re.X	امکان تنظیم عبارات با قاعده ی خواناتری را فراهم می آورد. کاراکتر space را نادیده گرفته (مگر اینکه داخل [] بوده یا قبل از آن کاراکتر گریز \ درج شود)، همچنین کاراکتر # که قبل از آن هیچ کارکتر گریزی قرار نمی گیرد را به عنوان نشانگر comment و توضحیات در نظر می گیرد.

الگوها و مجموعه کاراکترهایی که جهت تطبیق در عبارات باقاعده بکار می روند (Regular Expression Patterns)

به استثنای کاراکترهای کنترلی، (\ | { } [] () \$ ^ * . ? +)، تمامی کاراکترها در فرایند تطبیق با خودشان منطبق اعلام می شوند. شما می توانید با درج کاراکتر backslash قبل از کاراکترهای کنترلی آن ها را نیز escape کرده و امکان تطبیق با خودشان را فراهم آورید.

جدول زیر تمامی دستورات و الگوهایی که در پایتون جهت انطباق و استخراج موارد منطبق استفاده می شود را همراه با شرح کاربرد هریک لیست می نماید.

الگوی بررسی طبیق/عبارت باقاعده	شرح عملكرد
٨	تنها با ابتدای خط قابل تطبیق می باشد.
-\$	فقط با انتهای خط، فعل تطبیق را انجام می دهد. در صورتی که کلمه ی منطبق در انتهای رشته، وجود داشته آن را یافته و برمی گرداند.
2	با تمامی کار <mark>اکترها به استثنا</mark> ی newline قابل تطبیق می باشد. با استفاده از پارا <mark>متر m به راحت</mark> ی می توان امکان تطبیق آن با newline را نیز فراهم آورد.
[]	با تمامی <mark> کاراکترهای موج</mark> ود در [] تطبیق داده می شود.
[^]	با تمامی کاراکترهای خارج از [] انطباق انجام می دهد.
re*	با 0 یا چندین نمونه از عبارت قبلی منطبق می شود.
re+	با 1 یا چندین نمونه از عبارت قبلی منطبق می شود.
re?	با 0 یا 1 نمونه از عبارت قبلی منطبق می شود.
re{ n}	چنانچه در عبارت قبلی n تا نمونه از عبارت قبلی وجود داشته باشد، با آن منطبق می شود.

re{ n,}	با n یا بیشتر نمونه از عبارت قبلی مچ می شود.
re{ n, m}	با حداقل n و حداکثر m نمونه از عبارت پیشین منطبق می شود.
a b	در صورت وجود هر یک از دو کاراکتر a یا b انطباق رخ می دهد.
(re)	عبارات باقاعده را گروه بندی کرده و متن منطبق را به خاطر می آورد.
(?imx)	به طور موقت بین پارامترهای i، m یا x داخل عبارت باقاعده یا الگوی مورد نظر سویچ می کند (toggle). چنانچه در پرانتز قرار داشت، در آن صورت تنها آن ناحیه تحت تاثیر قرار می گیرد.
(?-imx)	به طور موق <mark>ت بین پارامتره</mark> ای i، m یا x داخل عبارت باقاعده سویچ می کند. داخل <mark>پرانتز، تنها ن</mark> احیه ی مربوطه تحت تاثیر قرار می گیرد.
(?: re)	عبارات باقاع <mark>ده را بدون اینکه</mark> متن منطبق را به خاطر بیاورد، گروه بندی می کند.
(?imx: re)	به طور موقت بین پارامترهای i، m یا x داخل پرانتز سویچ (toggle) می کند.
(?-imx: re)	به طور موقت بین پارامترهای i m یا x داخل پرانتز سویچ می کند.
(?#)	Comment
(?= re)	موقعیت تطبیق متن را بر اساس الگوی اعلان شده، مشخص می نماید. بازه ی خاصی را مشخص نمی کند.

(?! re)	موقعیت تطبیق متن را باتوجه به نقیض الگو (pattern negation) مشخص می کند. بازه ی خاصی را مشخص نمی کند. (pattern negation زمانی که با استفاده از کاراکتر !? انتظار می رود، الگو منطبق نباشد و نتیجه ی صحیح حاصل نشود)
(?> re)	Matches independent pattern without backtracking.
\w	چنانچه پارامترهای LOCALE و UNICODE استفاده نشده باشند، در آن صورت با تمامی کاراکترهای الفبایی-عددی منطبق می شود.
\W	در صورتی که پارامترهای LOCALE و UNICODE قید نشده باشند، با تمامی کاراکترهایی که الفبایی-عددی هستند منطبق می شود.
\s	با کاراکتر خط ف <mark>اصله (whitespace</mark>) منطبق می شود. این الگو کارایی مشابه [\t\n\r\f] دارد.
\\$	با مواردی <mark>که خط فاصله در</mark> آن وجود ندارد منطبق می شود.
\d	Matches digits. Equivalent to [0-9]. منحصرا با کاراکترهای عددی منطبق شده و معادل [9-9] می باشد.
\D	منحصرا با کاراکترهای غیرعددی تطبیق انجام داده و در صورت یافتن مورد منطبق آن را استخراج می کند.
\A	تنها با ابتدای یک رشته یا متن تطبیق انجام می دهد.
\Z	تنها با اتنهای رشته ی مورد نظر مچ شده و مورد منطبق در انتهای رشته را استخراج می کند.

\z	با انتهای رشته تطبیق انجام داده و مورد منطبق در انتهای رشته را بازگردانی می کند.
\G	Matches point where last match finished.
\b	Matches word boundaries when outside brackets. Matches backspace (0x08) when inside brackets. زمانی که متن خارج از [] باشد، با اول یا انتهای کلمه منطبق می شود. اگر متن داخل [] باشد، با کاراکتر backspace منطبق می شود.
\В	Matches nonword boundaries. اگر انتها یا ابت <mark>دای کلمه کاراکت</mark> ری nonword باشد، با آن منطبق می شود.
\n, \t, etc. \1\9	با کاراکترهای tab ،carriage return ،newline و غیره منطبق می شود. Matches nth grouped subexpression.
\10	Matches nth grouped subexpression if it matched already. Otherwise refers to the octal representation of a character code.

نمونه هایی از عبارات با قاعده

کاراکترهای ثابت (literal)

مثال	شرح
python	با واژه ی "python" منطبق می شود.

(مجموعه کاراکترها) Character class

به واسطه ی این امکا<mark>ن توسعه دهنده م</mark>ی تواند به موتور regex اعلان کند که از میان چندین کاراکتر، تنها یکی را استخراج کند.

ئال	مث								شرح
[Pp]y	thon			"pythor	// **	ئان "thon بق می شر	یک از دو واژگ منطب	با هر	5
rub[[ye]	1	، يابد. والجورة	طباق مہ	rube" اند	rub" يا "e"	دو واژه ی "y	با هر یک از	
[aei	ou]		_		ن بازه ی		; مصوت کوچ ک دیگر، یکی ا استخ		
[0-	9]			می باشد	منطبق	ِ 9 الى 0)	ک از اعداد (از	با هر يا	
[a-	z]		ىود.	بق می ش	، z منطب	a از a الہ	از حروف SCII	با هر یک	

آدرس آموزشگاه : تهران - خیابان شریعتی - بالا تر از خیابان ملک - جنب بانک صادرات - پلاک 651 طبقه دوم - واحد7

[A-Z]	هر یک از حروف ASCII بزرگ در متن مورد نظر موجود بود، انطباق انجام می گیرد.
[a-zA-Z0-9]	در صورت وجود a تا z یا A تا Z و نیز 0 تا 9 انطباق صورت می گیرد.
[^aeiou]	با هر یک از مصوت هایی که با حروف بزرگ نوشته می شوند، منطبق محسوب می شود.
[^0-9]	با تمامی کاراکترها، به استثنای اعداد، منطبق محسوب می شود.

(مجموعه کاراکترها) Character class

مثال	شرح
3	با هر کاراکتری به غیر از newline منطبق شده و آن را استخراج می کند.
/d	[9-9] : با کاراکترهای عددی منطبق شده و آن را استخراج می کند.
\D	[0-9] : با کاراکترهای غیرعددی منطبق شده و آن ها را استخراج می کند.
\s	t\r\n\f]:با کاراکتر فاصله (space) منطبق می شود.
\\$	ht\r\n\f]:با تمامی کاراکترهای غیر خط سفید (space) منطبق می شود. به عبارت دیگر هر چیزی به جز فاصله را استخراج می کند.

\w	از میان [A-Za-z0-9] یکی را انتخاب کرده و استخراج می کند (با تنها یک کاراکتر word منطبق می شود).
\W	با تمامی کاراکترها به غیر از [_A-Za-z0-9] منطبق می شود (با تنها یک کاراکتر nonword منطبق می شود).

Repetition Cases (مواردی که در آن چندبار انطباق رخ می دهد)

مثال	شرح
ruby?	با "ruby" یا "ruby" منطبق شده و آن را استخراج می نماید: y اختیاری می باشد.
ruby*	کلمه ی "rub" <mark>را به همراه 0 یا</mark> بیشتر ys انتخاب کرده و استخراج می کند.
ruby+	با واژه ی "rub" به همراه ys 1 یا بیشتر منطبق شده و آن را استخراج می کند.
\d{3}	با دقیقا 3 عدد منطبق شده و آن ها را استخراج می نماید.
\d{3,}	با 3 یا بیشتر عدد منطبق شده و آن را استخراج می کند.
\d{3,5}	با 3، 4 یا 5 کاراکتر عددی منطبق شده و آن ها را استخراج می کند.

nongreedy) انطباق با کمترین تعداد مورد تکراری در رشته (repetition

با کمترین تعداد مورد تکراری (بخش قبلا یافته و استخراج شده) در رشته ی مورد نظر منطبق می شود:

مثال	شرح
<.*>	اگر رشته ی مورد نظر شما " <python>" باشد (فقط این رشته خروجی دلخواه شما باشد) ، آنگاه از متن "<python>perl>"، عبارت باقاعده ی جاری کل متن "<python>perl>" را بازمی گرداند که در اصطلاح به آن greedy repetition می گویند.</python></python></python>
<.*?>	فرض بگیرید رشته ی تستی شما به این شکل باشد: " <python>perl>" . عبارت باقاعده ی جاری تنها با "<python>" منطبق شده و آن را استخراج می کند.</python></python>
(Grouping) : "il.	مشخص کرد: انتمام ابتدای ممقعیت استخراج با

مشخص <mark>کردن انتها</mark> و ابتدای موقعیت استخراج با پرانتز (Grouping)

مثال	شرح
\D\d+	No group: + repeats \d
(\D\d)+	Grouped: + repeats \D\d pair
([Pp]ython(,)?)+	با هر یک از رشته های "Python"، "Python"" منطبق می باشد.

تطبیق مجدد و استفاده از بخش های یافته شده (تطبیق مجدد و استفاده از بخش های یافته شده

Backreferences (تطبیق مجدد و استخراج مورد منطبق قبلی) تطبیق و استخراج گروهی که قبلا انطباق با آن رخ داده را فراهم می آورد.

نمونه	شرح
([Pp])ython&\1ails	با هر یک از دو رشته ی python&pails یا Python&Pails منطبق شده و آن را استخراج می کند.
	المعادة والمعادية المعادية المعادية
	با رشته ی تک ک <mark>وتیشن یا دابل</mark> کوتیشن منطبق شده و آن را استخراج می کند. 1\ با هر موردی که گروه اول با آن منطبق شد، مچ می شود.
(['"])[^\1]*\1	2\ نیز به همین <mark>ترتیب، با هر</mark> موردی که گروه اول با آن منطبق شده،
	م <mark>چ و در نهایت</mark> آن را استخراج می کند.

نمونه های دیگر از عبارات باقاعده

مثال	شرح
python perl	با یکی از دو رشته ی "python" یا "perl" منطبق شده و آن را استخراج می کند.
rub(y le))	"ruby" یا "ruble" را استخراج می کند.
Python(!+ \?)	با "Python" که در دنباله ی آن یک یا بیشتر! و یا? باشد، منطبق می شود.

Anchor ها در عبارات باقاعده

Anchor ها به کاراکتر خاصی اشاره نمی کنند، بلکه محل استخراج (match position) را مشخص کرده و به موقعیت انطباق اشاره می کنند.

مثال	شرح
^Python	با واژه ی "Python"، چنانچه در ابتدای رشته ی متنی یا خط قرار داشته باشد، منطبق شده و آن را استخراج می کند.
Python\$	چنانچه کلمه ی "Python" در انتهای خط یا رشته بود، آن را استخراج کن.
\APython	در صورتی که و <mark>اژه ی "Python</mark> " در ابتدای رشته باشد، با آن منطبق ش <mark>ده و واژه ی م</mark> ذکور را استخراج می کند.
Python\Z	با واژه ی "Python"، زمانی که در انتهای رشته جای گرفته باشد، منطبق شده و آن را استخراج می کند.
\bPython\b	Match "Python" at a word boundary چنانچه "Python" در ابتدا یا انتهای متن مورد نظر بود، آن را استخراج می کند.
\brub\B	\B is nonword boundary: match "rub" in "rube" and "ruby" but not alone

Python(?=!)	با واژه ی"Python"، در صورتی که در دنباله ی آن علامت تعجب یا کاراکتر ! ذکر شده باشد، منطبق شده و آن را استخراج می کند.
Python(?!!)	با واژه ی "Python" منطبق شده و آن را استخراج می کند، به شرطی که در دنباله ی آن علامت تعجب وجود نداشته باشد.

ساختار نحوی ویژه با پرانتز

مثال	شرح
R(?#comment)	با "R" منطبق <mark>شده و آن را اس</mark> تخراج می کند. باقی آنچه مشاهده می کنید صرفا comment است.
R(?i)uby	عدم حساس <mark>بودن به کوچ</mark> ک یا بزرگی حروف به هنگام انطباق با "uby" و استخراج آن
R(?i:uby)	مشابه ی نمونه ی فوق
rub(?:y le))	گروه بندی بدون پیاده سازی ۱\ انطباق با مورد قبلی و استفاده ی مجدد از آن یا به عبارت دیگر بدون ایجاد backreference ۱\.

برنامه نویسی CGl در پایتون (نوشتن برنامه های تولید محتوای پویا در سرویس دهنده بر اساس استاندارد های CGl با پایتون)

Common Gateway Interface (رابط درگاه مشترک) یا به اختصار CGl یک سری استاندارد است که نحوه ی تبادل اطلاعات بین سرویس دهنده (web server) و اسکریپت اختصاصی (برنامه ی CGl) را مشخص می کند.

اCG چیست؟

Common Gateway Interface یک قسمتی از سرویس دهنده (web server) است که امکانی را فراهم می کند تا برنامه ای در سمت سرویس دهنده اجرا شود و خروجی آن از طریق صفحه ی اپلیکیشن تحت وب برای کاربری که به سرویس دهنده متصل شده به نمایش در آید. CGl در زمره ی اولین روش هایی است که برای تولید و ارائه ی محتوای پویا در صفحات وب بکار گرفته شد.

CGI یک متد استاندارد است که برای ایجاد محتوای پویا در صفحات وب و برنامههای کاربردی تحت وب استفاده میشود. CGl هنگامی که روی سرور یک وبسرور اجرا میشود، یک واسطه میان وبسرور و برنامههایی که محتوای وب را ایجاد میکنند به وجود میآورد. این برنامهها را CGl وبسرور و برنامهها را CGl یا بهطور خلاصه CGl مینامند که اغلب با زبانهای اسکریپت نویسی نوشته میشوند، اما امکان نوشتن آنها با زبانهای برنامهنویسی نیز وجود دارد.

وبگردی

به منظور درک مفهوم CGI، یک لینک را درنظر بگیرید که کاربر با کلیک آن می خواهد صفحه ی وب یا آدرس اینترنتی را مشاهده کند.

- مرورگر به سرور HTTP متصل شده و درخواست URL، به طور مثال، filename را می دهد.
 سرویس دهنده ی وب URL را parse (تحلیل) کرده و به دنبال filename می گردد. پس از یافتن فایل، آن را به مرورگر ارسال می کند. در صورت عدم وجود فایل، یک پیغام خطا به کاربر ارسال و اعلان می کند که چنین فایلی وجود ندارد.
- مرورگر پاسخ را از سرویس دهنده گرفته و سپس یا فایل مدنظر را تحویل می دهد و یا پیغام
 خطا را برای کاربر به نمایش می گذارد.

حال این سناریو را درنظر بگیرید. سرویس دهنده ی HTTP را طوری تنظیم کنید که هرگاه یک فایل معین در پوشه ی خاصی فراخوانی شد، سرویس دهنده فایل را به مرورگر ارسال نکند بلکه آن را به

Web Server) CGI تنظیمات سرویس دهنده و پشتیبانی آن از (Configuration

پیش از اقدام به برنامه نویسی CG۱، لازم است اطمینان حاصل کنید که سرویس دهنده ی وب قابلیت پشتیبانی از CG۱ را داشته و طوری تنظیم شده که توانایی مدیریت برنامه های CG۱ را داشته باشد. تمامی برنامه های CG۱ که قرار است بر روی سرور HTTP اجرا شود، داخل پوشه ای از پیش تعریف شده (pre-configured directory) نگهداری

می شود. این پوشه به CGI Directory معروف بوده و طبق قرارداد var/www/cgi-bin نامیده می شود. به طور پیش فرض فایل های CGI دارای پسوند cgi. می باشند، اما شما می توانید پسوند py. فایل های پایتون را برای آن ها استفاده کنید.

به طور پیش فرض، سرویس دهنده ی لینوکس طوری تنظیم شده که فقط اسکریپت های داخل پوشه ی cgi-bin، تحت آدرس var/www/ را اجرا کند. اگر می خواهید پوشه ی دیگری را جهت میزبانی و اجرای اسکریپت های CGI تحت آدرس var/www/ را در داخل فایل httpd.conf به Comment بدیل نمایید:

```
<Directory "/var/www/cgi-bin">
AllowOverride None
Options ExecCGI
Order allow,deny
Allow from all
</Directory>
<Directory "/var/www/cgi-bin">
Options All
</Directory>
```

در آموزش حاضر فر<mark>ض را بر این م</mark>ی گذاریم که شما سرویس دهنده (web server) را تنظیم و آن را برای اجرای تمامی ب<mark>رنامه های CGI</mark> که با اسکریپت های Perl یا Shell نوشته شده، آماده کرده اید.

اولین برنامه ی CGI

در زیر لینک ساده ای مشاهده می کنید که شما را به یک برنامه ی CGI به نام hello.py هدایت می کند. این فایل تحت پوشه ی var/www/cgi-bin/ نگهداری شده و دربردارنده ی محتوای زیر می باشد. پیش از اجرای برنامه ی CGI، لازم است با فراخوانی دستور chmod 755 hello.py یونیکس وضعیت یا مد فایل را به executable و قابل اجرا، تغییر داده باشید.

```
#!/usr/bin/python
print "Content-type:text/html\r\n\r\n"
print '<html>'
print '<head>'
print '<title>Hello Word - First CGI Program</title>'
print '</head>'
print '<head>'
print '<body>'
print '<h2>Hello Word! This is my first CGI program</h2>'
print '</body>'
```

print '</html>'

پس از کلیک بر روی hello.py، خروجی زیر به نمایش در می آید:

Hello Word! This is my first CGI program

hello.py یک اسکریپت ساده ی Python است که خروجی خود را در فایل STDOUT یا همان نمایشگر جاپ می کند. در اینجا لازم است به نکته ی دیگری اشاره کنیم و آن اولین خطی از کد است (-Content-پاپ می کند. در اینجا لازم است به نکته ی دیگری اشاره کنیم و آن اولین خطی از کد است (-type:text/html\r\n\r\n و و print) که با دستور print چاپ می شود. این خط کد به مرورگر ارسال شده و نوع محتوایی که نهایتا در نمایشگر (پنجره ی مرورگر) چاپ می شود را اعلان می کند.

تا به اینجای آموزش قطعا با مفاهیم ساده ی CGI آشنا شده و می توانید با استفاده از زبان پایتون برنامه های قدرتمند CGI بنویسید. اسکریپتی که با پایتون نوشته می شود قادر است با سایر سیستم های مدیریت دیتابیس رابطه ای یا RDBMS تعامل برقرار کرده و اطلاعات لازم را رد و بدل نماید.

HTTP Header (اطلاعاتی درباره ی بسته ی ارسال شده به مرورگر)

دستور Content-type:text/html\r\n\r\n که در بالا به آن اشاره شد، در واقع بخشی از http header به http header است که به مرورگر ارسال شده و آن را از محتوای فایل آگاه می سازد. کل http header به صورت زیر خواهد بود:

HTTP Field Name: Field Content

Content-type: text/html\r\n\r\n

در زیر تعدادی HTTP header پرکاربرد که در برنامه نویسی CGI به طور گسترده مورد استفاده قرار می گیرد را همراه با شرح کاربرد مشاهده می کنید:

Header	شرح

Content-type:	نوع رشته ای (MIME string) که فرمت فایل بازگشتی را مشخص می کند. به طور مثال می توان به -Content type:text/html اشاره کرد.
Expires: Date	تاریخی که پس از آن اطلاعات مربوطه اعتبار خود را از دست می دهد. مرورگر بر اساس مقدار این header صفحات وب را بروز رسانی می کند. یک رشته ی مجاز و معتبر با فرمت 01 Jan بروز رسانی می کند. یک رشته ی مجاز و معتبر با فرمت 1998 بروز
Location: URL	URL ای که بجای URL درخواستی بازگردانده می شود. می توانید با استفاده از این فیلد درخواست را به هر فایلی بازگشت یا هدایت (redirect) نمایید.
' ' ' ' ' ' ' ' ' '	
Last-modified: Date	تاریخ آخر <mark>ین بروز رسانی</mark> منبع و محتوای مورد نظر.
Content-length: N	طول داده و ح <mark>جم اطلاعات ب</mark> ازگشتی بر حسب بایت. مرورگر با استفاده از این <mark>مقدار مدت زم</mark> انی که طول می کشد تا فایل کاملا بارگیری شود را تخمین می زند.
Set-Cookie: String	کوکی را بر اساس رشته ی ارسال شده مقداردهی و تنظیم می کند.

متغیرهای CGI

تمامی برنامه های CGI به مقادیر متغیرهای زیر دسترسی دارند. این متغیرها در برنامه نویسی CGI بسیار نقش مهمی را ایفا کرده و کاربرد زیادی دارند.

اسم متغیر	شرح

CONTENT_TYPE	نوع داده ای در این متغیر نگه داری می شود. زمانی مورد استفاده قرار می گیرد که سرویس گیرنده یا کلاینت محتوای الصاق شده را به سرویس دهنده یا سرور ارسال می کند. برای مثال می توان به بارگذاری فایل در سرور و file upload اشاره کرد.
CONTENT_LENGTH	طول و حجم اطلاعات کوئری یا درخواست شده در این متغیر ذخیره می شود. متغیر جاری تنها برای درخواست هایی که با POST ارسال می شوند، قابل بهره برداری می باشد.
HTTP_COOKIE	کوکی های تنظیم شده (مقداردهی شده) را در قالب جفت های کلید و مقدار بازگردانی می کند.
HTTP_USER_AGENT	اسم مرورگری که <mark>درخواست ر</mark> ا به سرویس دهنده ارسال می کند. این متغیر اطلاع <mark>ات مربوط به user agent که همان فرستنده ی</mark> درخواست مح <mark>توا از سرور می باشد را در خود ذخیره می کند.</mark>
PATH_INFO	اطلاعات مربوط به path و محل قرارگیری اسکریپت (برنامه ی CGI) در قالب این متغیر نگهداری می شود.
QUERY_STRING	اطلاعات کدگذاری شده در قالب URL که همراه با متد GET به سرویس دهنده ارسال می شود، داخل این متغیر جای می گیرد.
REMOTE_ADDR	آدرس IP میزبان یا سرور راه دور (remote server) که درخواست اطلاعات را می کند داخل متغیر جاری نگه داری می شود. مورد کاربرد این متغیر غالبا در گزارش گیری (logging) یا احرازهویت کاربرد این متغیر غالبا در عنالها (authentication)

REMOTE_HOST	اسم کامل و دقیق میزبان (host) که درخواست را ارسال می کند. چنانچه این اطلاعات دردسترس نبود، می توان با استفاده از REMOTE_ADDR آدرس IR را بازیابی کرد.
REQUEST_METHOD	متد مورد استفاده برای ایجاد و ارسال درخواست. پرکاربردترین این متدها عبارتند از GET و POST.
SCRIPT_FILENAME	آدرس کامل و دقیق که اسکریپت یا برنامه ی CGI در آن مستقر می باشد.
SCRIPT_NAME	اسم اسکر <mark>یپت یا برنامه ی CGl.</mark>
SERVER_NAME	ا <mark>سم سرو</mark> ر یا آدرس IP
SERVER_SOFTWARE	اسم و ورژن نرم <mark>افزار که بر رو</mark> ی سرویس دهنده در حال اجرا می باشد.

در زیر یک برنامه ی ساده ی CGI را می بینید که تمامی متغیرهای CGl را لیست می کند.

#!/usr/bin/python

import os

print "Content-type: text/html\r\n\r\n";

print "Environment<\br>";

for param in os.environ.keys():

print "%20s: %s<\br>" % (param, os.environ[param])

در زیر خروجی کد را مشاهده می کنید:

Environment<r> HTTP_COOKIE: __utma=55973678.1477211342.1492087219.1492087219.1492087219.1; __utmb=55973678; __utmc=55973678;

آدرس آموزشگاه: تهران - خیابان شریعتی - بالا تر از خیابان ملک - جنب بانک صادرات - پلاک 651 طبقه دوم - واحد7

```
utmz=55973678.1492087219.1.1.utmccn=(referral)|utmcsr=google.de|utmcct=/|utmcmd=referral
 HTTP COOKIE: utma=55973678.1477211342.1492087219.1492087219.1492087219.1;
 utmb=55973678; utmc=55973678;
utmz=55973678.1492087219.1.1.utmccn=(referral)|utmcsr=google.de|utmcct=/|utmcmd=referral
 CONTEXT_DOCUMENT_ROOT: /var/www/cgi-bin/
 CONTEXT DOCUMENT ROOT: /var/www/cgi-bin/
 SERVER SOFTWARE: Apache/2.4.6 (CentOS)
 SERVER_SOFTWARE: Apache/2.4.6 (CentOS)
 CONTEXT_PREFIX: /cgi-bin/
 CONTEXT PREFIX: /cgi-bin/
 REQUEST_SCHEME: http
 REQUEST SCHEME: http
 SERVER SIGNATURE:
 SERVER_SIGNATURE:
 GEOIP_COUNTRY_CODE: EU
 GEOIP COUNTRY CODE: EU
 SERVER PROTOCOL: HTTP/1.1
 SERVER PROTOCOL: HTTP/1.1
 QUERY STRING:
 QUERY STRING:
 PATH: /usr/local/sbin:/usr/local/bin:/usr/sbin:/usr/bin
 PATH: /usr/local/sbin:/usr/local/bin:/usr/sbin:/usr/bin
 HTTP USER AGENT: Mozilla/5.0 (Windows NT 6.1; WOW64; rv:52.0) Gecko/20100101 Firefox/52.0
 HTTP USER AGENT: Mozilla/5.0 (Windows NT 6.1; WOW64; rv:52.0) Gecko/20100101 Firefox/52.0
 SERVER NAME: www.tutorialspoint.com
 SERVER NAME: www.tutorialspoint.com
 REMOTE_ADDR: 5.104.65.183
 REMOTE ADDR: 5.104.65.183
 GEOIP COUNTRY NAME: Europe
 GEOIP_COUNTRY_NAME: Europe
 HTTP X BLUECOAT VIA: eaefec6a124f3f39
 HTTP X BLUECOAT VIA: eaefec6a124f3f39
 HTTP_VIA: HTTP/1.1 ECS (fcn/41B7)
 HTTP VIA: HTTP/1.1 ECS (fcn/41B7)
 SERVER PORT: 80
 SERVER_PORT: 80
 SERVER ADDR: 10.34.18.35
 SERVER ADDR: 10.34.18.35
 DOCUMENT ROOT: /var/www/tutorialspoint
 DOCUMENT ROOT: /var/www/tutorialspoint
 HTTP X FORWARDED PROTO: http
 HTTP_X_FORWARDED_PROTO: http
```

```
SCRIPT FILENAME: /var/www/cgi-bin/get env.py
 SCRIPT FILENAME: /var/www/cgi-bin/get env.py
 SERVER_ADMIN: contact@tutorialspoint.com
 SERVER ADMIN: contact@tutorialspoint.com
 SCRIPT_URI: http://www.tutorialspoint.com/cgi-bin/get_env.py
 SCRIPT URI: http://www.tutorialspoint.com/cgi-bin/get_env.py
 GEOIP CONTINENT CODE: EU
 GEOIP_CONTINENT_CODE: EU
 HTTP_HOST: www.tutorialspoint.com
 HTTP HOST: www.tutorialspoint.com
 SCRIPT_URL: /cgi-bin/get_env.py
 SCRIPT_URL: /cgi-bin/get_env.py
 HTTP UPGRADE INSECURE REQUESTS: 1
 HTTP_UPGRADE_INSECURE_REQUESTS: 1
 HTTP CACHE CONTROL: max-stale=0
 HTTP CACHE CONTROL: max-stale=0
 REQUEST_URI: /cgi-bin/get_env.py
 REQUEST URI: /cgi-bin/get env.py
HTTP ACCEPT: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8
HTTP ACCEPT: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8
 GATEWAY INTERFACE: CGI/1.1
 GATEWAY INTERFACE: CGI/1.1
 HTTP X FORWARDED FOR: 91.212.206.55
 HTTP_X_FORWARDED_FOR: 91.212.206.55
 SCRIPT_NAME: /cgi-bin/get_env.py
 SCRIPT NAME: /cgi-bin/get env.py
 REMOTE_PORT: 33398
 REMOTE PORT: 33398
 HTTP ACCEPT LANGUAGE: fr,fr-FR;q=0.8,en-US;q=0.5,en;q=0.3
 HTTP_ACCEPT_LANGUAGE: fr,fr-FR;q=0.8,en-US;q=0.5,en;q=0.3
 HTTP X HOST: www.tutorialspoint.com
 HTTP X HOST: www.tutorialspoint.com
 GEOIP_ADDR: 5.104.65.183
 GEOIP ADDR: 5.104.65.183
 REQUEST METHOD: GET
 REQUEST_METHOD: GET
 HTTP ACCEPT ENCODING: gzip, deflate
 HTTP_ACCEPT_ENCODING: gzip, deflate
 UNIQUE ID: WO9x6LegxBEa9DE2Vgkc2AAAAHs
 UNIQUE ID: WO9x6LegxBEa9DE2Vgkc2AAAAHs
```

متدهای ارسال اطلاعات به سرور (POST و POST)

گاهی لازم می شود که اطلاعاتی را از مرورگر به سرویس دهنده ی وب و در نهایت به برنامه ی CGI ارسال کنید. مرورگرها برای ارسال این اطلاعات به سرویس دهنده از دو متد GET و POST استفاده می کنند.

ارسال اطلاعات با استفاده از متد GET

متد GET اطلاعات کاربری کدگذاری شده که به درخواست صفحه ضمیمه شده را به سرور ارسال می کند. صفحه و اطلاعات کدگذاری شده به وسیله ی کاراکتر ? از یکدیگر جدا می شوند:

http://www.test.com/cgi-bin/hello.py?key1=value1&key2=value2

متد پیش فرض برای ارسال اطلاعات از مرورگر به سرویس دهنده، متد GET می باشد. این متد یک رشته ی طولانی تولید می کند که داخل Location:box مرورگر نمایان می شود. لازم به توضیح است که اگر اطلاعات ارسالی شما حساس هستند (به عنوان مثال گذرواژه)، توصیه می شود از متد GET برای فرستادن اطلاعات استفاده نکنید. متد GET در خصوص حجم اطلاعات قابل ارسال، محدودیتی اعمال می کند. بدین معنی که کاراکترهای ارسالی در رشته ی درخواست اطلاعات (request string) نباید از مرز 1024 کاراکتر تجاوز کند. متد GET اطلاعات مورد نظر را به وسیله ی هدر نباید از مرز 1024 کاراکتر تجاوز کند. متد GET اطلاعات مورد نظر را به وسیله ی هدر نباید در برنامه ی CGI قابل دسترسی می باشد.

جهت ارسال اطلاعات با متد GET می توانید به دو طریق زیر اقدام نمایید:

- 1. می توانید جفت های کلید و مقدار را به انتهای URL متصل کنید.
- 2. می توانید اطلاعات درخواستی را با استفاده از تگ های <FORM> ارسال کنید (برای این منظور کافی است مقدار ویژگی method را داخل این تگ، برابر "get" قرار دهید).

ارسال اطلاعات از طریق URL و Query String

در زیر یک URL ساده مشاهده می کنید که دو مقدار را با استفاده از متد GET به hello_get.py ارسال می کند.

/cgi-bin/hello_get.py?first_name=ZARA&last_name=ALI

برنامه ی hello_get.py مقادیر دریافتی از مرورگر (ورودی) را مدیریت می نماید. حال با بهره گیری از ماژول cgi به داده های ارسالی دسترسی پیدا می کنیم:

```
#!/usr/bin/python
 # Import modules for CGI handling
 import cgi, cgitb
 # Create instance of FieldStorage
 form = cgi.FieldStorage()
 # Get data from fields
 first name = form.getvalue('first name')
 last_name = form.getvalue('last_name')
 print "Content-type:text/html\r\n\r\n"
 print "<html>"
 print "<head>"
 print "<title>Hello - Second CGI Program</title>"
 print "</head>"
 print "<body>"
print "<h2>Hello %s %s</h2>" % (first_name, last_name)
 print "</body>"
 print "</html>"
 نتیجه ی زیر حاصل <mark>می گردد:</mark>
 Hello ZARA ALI
```

مثالی کاربردی از ارسال اطلاعات FORM با استفاده از متد GET

در زیر یک HTML FORM مشاهده می کنید که مقادیری را پس از فشردن دکمه ی submit به سرویس دهنده ارسال می کند. سپس داده های ارسالی به برنامه ی hello_get.py جهت مدیریت تحویل داده می شود.

در زیر خروجی form بالا را مشاهده می کنید. پس از وارد کردن مقادیر در دو کادر First Name و Last Name بر روی دکمه ی Submit کلیک کرده و نتیجه را مشاهده نمایید.

First Name: zara

Last Name: ali Submit

خروجی زیر را در صفحه ی مجزا مشاهده خواهید نمود:

Hello zara ali

ارسال اطلاعات از طریق متد POST

متد امن تری که برای ارسال اطلاعات به برنامه ی CGI می توان از آن بهره گرفت، متد POST می باشد. متد مذکور اطلاعات را درست مشابه GET پکیج بندی می کند، اما بجای اینکه داده های مورد نظر را به صورت یک رشته ی متنی پس از ? در URL همراه با فرم ارسال کند، آن را در قالب پیغامی مجزا به سرویس دهنده تحویل می دهد.

در زیر همان اسکری<mark>پت ساده ی</mark> hello_get.py را مشاهده می کنید که اطلاعات ارسالی از هر دو روش (متد GET و POST) را مدیریت می نماید.

```
#!/usr/bin/python
 # Import modules for CGI handling
 import cgi, cgitb
 # Create instance of FieldStorage
 form = cgi.FieldStorage()
 # Get data from fields
 first_name = form.getvalue('first_name')
 last_name = form.getvalue('last_name')
 print "Content-type:text/html\r\n\r\n"
 print "<html>"
 print "<head>"
 print "<title>Hello - Second CGI Program</title>"
 print "</head>"
 print "<body>"
print "<h2>Hello %s %s</h2>" % (first name, last name)
 print "</body>"
 print "</html>"
```

بار دیگر همان مثال را مشاهده می کنید که دو مقدار را به واسطه ی HTML FORM و دکمه ی Submit به سرویس دهنده نیز از همان برنامه hello_get.py استفاده می شود.

در زیر خروجی واقعی کد فوق را مشاهده می کنید. مقادیر لازم را در کادرهای مربوطه وارد کرده و پس از فشردن دکمه ی Submit، خروجی را مشاهده نمایید:

First Name: zara

Last Name: ali Submit

خروجی زیر را دریافت <mark>می کنید:</mark>

Hello zara ali

ار<mark>سال داده های</mark> Checkbox به سرویس دهنده و مدیریت آن با CGI برنامه ی

Checkbox ها زمان<mark>ی کاربرد دارند ک</mark>ه کاربر احتیاج داشته باشد تا چندین گزینه را همزمان انتخاب نماید.

در زیر نمونه ای از کد HTML که یک فرم ساده با دو CHECKBOX را تشکیل داده و در پنجره ی مرورگر نمایش می دهد، مشاهده می نمایید:

> > خروجی کد فوق، فرم زیر می باشد:

✓ Maths ✓ Physics Select Subject

خروجی فرم حاضر را در زیر مشاهده می کنید:

CheckBox Maths is: ON

CheckBox Physics is: ON

در زیر کد اسکریپت یا برنامه ی checkbox.cgi را که ورودی کاربر (داده های ارسالی از مرورگر به سرویس دهنده) را مدیریت می کند، مشاهده می نمایید:

```
#!/usr/bin/python
 # Import modules for CGI handling
 import cgi, cgitb
 # Create instance of FieldStorage
 form = cqi.FieldStorage()
 # Get data from fields
 if form.getvalue('maths'):
 math_flag = "ON"
 math_flag = "OFF"
 if form.getvalue('physics'):
 physics_flag = "ON"
 else:
 physics_flag = "OFF"
 print "Content-type:text/html\r\n\r\n"
 print "<html>"
 print "<head>"
 print "<title>Checkbox - Third CGI Program</title>"
 print "</head>"
 print "<body>"
 print "<h2> CheckBox Maths is: %s</h2>" % math_flag
print "<h2> CheckBox Physics is: %s</h2>" % physics flag
 print "</body>"
 print "</html>"
```

ارسال داده های Radio Button به برنامه ی CGI در سرویس دهنده ها، برخلاف المان Checkbox، به کاربر اجازه ی انتخاب تنها یک گزینه را می دهند.

در زیر کد HTML که یک فرم به همراه دو Radio button را تشکیل می دهد، مشاهده می نمایید:

Maths Physics Select Subject

آدرس آموزشگاه: تهران - خیابان شریعتی - بالا تر از خیابان ملک - جنب بانک صادرات - پلاک 651 طبقه دوم - واحد7

در زیر اسکریپت radiobutton.py را که داده های ورودی از کاربر (مرورگر) را دریافت کرده و مدیریت می کند، مشاهده می نمایید:

```
#!/usr/bin/python
 # Import modules for CGI handling
 import cgi, cgitb
 # Create instance of FieldStorage
 form = cgi.FieldStorage()
 # Get data from fields
 if form.getvalue('subject'):
 subject = form.getvalue('subject')
 subject = "Not set"
 print "Content-type:text/html\r\n\r\n"
 print "<html>"
 print "<head>"
 print "<title>Radio - Fourth CGI Program</title>"
 print "</head>"
 print "<body>"
 print "<h2> Selected Subject is %s</h2>" % subject
 print "</body>"
 print "</html>"
ارسال داده های Text Area از مرورگر به برنامه ی CGl در سرویس
دهنده
```

دهند. المان TEXTAREA زمانی استفاده می شود که لازم باشد چندین خط متن همراه با فرم به برنامه ی CGI در سرویس گیرنده فرستاده شود.

در زیر یک نمونه کد HTML که یک فرم با کادر TEXTAREA را ساخته و در صفحه نمایش می دهد، مشاهده می نمایید:

Hello Ali Zara

Submit

خروجی اسکرپیت به صورت زیر می باشد:

Entered Text Content is Hello Ali Zara

در زیر کد برنامه ی textarea.cgi که ورودی کاربر و مقدار ارسالی از مرورگر را در سمت سرویس گیرنده دریافت کرده و مدیریت می نماید، مشاهده می کنید:

#!/usr/bin/python # Import modules for CGI handling import cgi, cgitb # Create instance of FieldStorage form = cgi.FieldStorage() # Get data from fields if form.getvalue('textcontent'): text_content = form.getvalue('textcontent') text_content = "Not entered" print "Content-type:text/html\r\n\r\n" print "<html>" print "<head>"; print "<title>Text Area - Fifth CGI Program</title>" print "</head>" print "<body>" print "<h2> Entered Text Content is %s</h2>" % text_content print "</body>"

ارسال مقادیر کادر کشویی یا Drop down به برنامه ی CGI در سرویس دهنده

از المان کادر کشویی یا drop-down زمانی استفاده می کنیم که لازم باشد گزینه های متعددی برای کاربر نمایش داده و در عین حال اجازه ی انتخاب تنها یک یا دو گزینه در آن واحد را به وی بدهیم:

در زیر نمونه کد HTML که یک فرم به همراه کادر کشویی (drop-down) را در پنجره ی مرورگر برای کاربر نمایش می دهد، مشاهده می کنید:

<form action="/cgi-bin/dropdown.py" method="post" target="_blank">

<select name="dropdown">

```
<option value="Maths" selected>Maths
 <option value="Physics">Physics</option>
 </select>
 <input type="submit" value="Submit"/>
 </form>
 خروجی کد فوق به این صورت می باشد:
 Maths
 Submit
 Maths
 Physics
در زیر کد اسکریپت dr<mark>opdown.py</mark> که داده های ارسالی از مرورگر را در سمت سرویس گیرنده
 دریافت و مدیریت <mark>می کند، مشا</mark>هده می نمایید:
 #!/usr/bin/python
 # Import modules for CGI handling
 import cgi, cgitb
 # Create instance of FieldStorage
 form = cgi.FieldStorage()
 # Get data from fields
 if form.getvalue('dropdown'):
 subject = form.getvalue('dropdown')
 subject = "Not entered"
 print "Content-type:text/html\r\n\r\n"
 print "<html>"
 print "<head>"
 print "<title>Dropdown Box - Sixth CGI Program</title>"
 print "</head>"
 print "<body>"
 print "<h2> Selected Subject is %s</h2>" % subject
 print "</body>"
 print "</html>"
```

استفاده از کوکی ها در CGI

پروتکل HTTP داده های مربوط به وضعیت جاری را ذخیره نمی کند و به عبارتی stateless می باشد. اما همان طور که می دانید یک وب سایت تجاری می بایست اطلاعات جلسه ی کاری یا session جاری که اطلاعات مربوط به کاربر را دربردارد، بین صفحات مختلف وب نگه دارد. به طور مثال، شرایطی را در نظر بگیرید که در آن ثبت نام کاربر پس از تکمیل چندین صفحه ی وب به پایان می رسد. در چنین سناریویی چگونه می بایست اطلاعات کاربر مقیم در session را در تمامی صفحات وب ذخیره نگه داشت؟

در اغلب شرایط استفاده از کوکی بهترین روش برای ذخیره و یادآوری تنظیمات و اطلاعات کاربر است که منجر به کیفیت ب<mark>الاتر و تجربه ی کاربری بهتر می شود.</mark>

کوکی چگونه مورد استفاده قرار می گیرد؟

سرویس دهنده ای که اپلیکیشن بر روی آن مستقر می باشد، اطلاعاتی را در قالب کوکی به مرورگر ارسال می کند. مرورگر بر اساس تنظیمات کاربر می تواند این داده ها را پذیرفته و متعاقبا بر روی هارد دیسک کامپیوتر کاربر ذخیره نماید. حال، هنگامی که کاربر به صفحه ی دیگری از وب سایت مراجعه می کند، اطلاعات ذخیره شده در کوکی به راحتی از کامپیوتر کاربر بازیابی می شود. پس از واکشی اطلاعات از کوکی، سرویس دهنده به خاطر می آورد که کاربر جاری از چه صفحاتی بازدید کرده و اطلاعات لازم را می خواند.

کوکی ها رکوردی از داده های متنی ساده متشکل از 5 فیلد با طول متغیر هستند:

- Expires: تاریخی که کوکی پس از آن اعتبار خود را از دست داده و غیرقابل استفاده می شود.
 چناچه فیلد جاری مقداری نداشته باشد، در آن صورت به مجرد خروج کاربر از مرورگر، داده
 های ذخیره شده در آن نامعتبر و غیرقابل استفاده می شوند.
 - Domain: اسم دامنه یا آدرس سایت شما در این فیلد ذخیره می شود.

- Path: آدرس پوشه یا محل قرارگیری صفحه ی وب که کوکی را مقداردهی می کند. در شرایطی که ممکن است کوکی از هر صفحه یا پوشه ای بازیابی شود، این فیلد می تواند مقداری نداشته باشد.
- Secure: چنانچه فیلد جاری با رشته ی "secure" مقداردهی شده باشد، در آن صورت کوکی مورد نظر منحصرا از یک سرویس دهنده ی ایمن و secure قابل واکشی می باشد. اگر این فیلد مقداری نداشته باشد، چنین محدودیتی هم اعمال نخواهد شد.
- Name=Value: کوکی ها به صورت جفت های کلید و مقدار مقداردهی و بازیابی می شوند.

تنظیم و استفاده از کوکی

ارسال کوکی به مرورگر بسیار آسان می باشد. کوکی ها در واقع همراه با HTTP Header، در حالی که قبل از فیلد Content-type درج شده، به مرورگر فرستاده می شوند. حال به فرض اینکه می خواهید UserID و Password را به عنوان کوکی انتخاب کنید، می بایست کد آن را به صورت زیر تنظیم نمایید:

#!/usr/bin/python

با بررسی مثال جاری قطعا با نحوه ی مقداردهی و تنظیم کوکی آشنا شده اید. در واقع کار مقداردهی کوکی را به وسیله ی Set-Cookie از HTTP Header انجام می دهیم.

تنظیم و مقداردهی ویژگی ها (attribute) و فیلدهای کوکی نظیر Domain ،Expires اختیاری می باشد. گفتنی است که کوکی ها پیش از ارسال خط Content-type:text/html\r\n\r\n "رورگر، تنظیم و مقداردهی می شوند.

print "Set-Cookie:UserID=XYZ;\r\n"

print "Set-Cookie:Password=XYZ123;\r\n"

print "Set-Cookie:Expires=Tuesday, 31-Dec-2007 23:12:40 GMT";\r\n"

print "Set-Cookie:Domain=www.tutorialspoint.com;\r\n"

print "Set-Cookie:Path=/perl;\n"

print "Content-type:text/html\r\n\r\n"

^{.....}Rest of the HTML Content....

بازیابی کوکی ها

به راحتی می توان تمامی کوکی های مقداردهی شده را بازیابی کرد. کوکی ها در متغیر HTTP_COOKIE به صورت زیر ذخیره می شوند:

```
key1=value1;key2=value2;key3=value3....
مثال زیر نحوه ی بازیابی کوکی ها را به صورت کاربردی به نمایش می گذارد:
 #!/usr/bin/python
 # Import modules for CGI handling
 from os import environ
 import cgi, cgitb
 if environ.has key('HTTP COOKIE'):
 for cookie in map(strip, split(environ['HTTP_COOKIE'], ';')):
 (key, value ) = split(cookie, '=');
 if key == "UserID":
 user id = value
 if key == "Password":
 password = value
 print "User ID = %s" % user_id
 print "Password = %s" % password
 کد بالا خروجی زیر ر<mark>ا برمی گرداند</mark>:
 User ID = XYZ
 Password = XYZ123
```

مثالی از آیلود فایل

به منظور آپلود یک فایل، لازم است ویژگی enctype از فرم HTML را بر روی -multipart/form" data" (enctype تنظیم شده، یک دکمه ی "Browse" ان بر روی file تنظیم شده، یک دکمه ی "Browse" ایجاد می کند.

خروجی کد فوق به صورت زیر می باشد:

در زیر اسکرییت save_file.py که آیلود فایل را مدیریت می کند، مشاهده می کنید:

```
#!/usr/bin/python
 import cgi, os
 import cgitb; cgitb.enable()
 form = cgi.FieldStorage()
 # Get filename here.
 fileitem = form['filename']
 # Test if the file was uploaded
 if fileitem.filename:
 # strip leading path from file name to avoid
 # directory traversal attacks
 fn = os.path.basename(fileitem.filename)
 open('/tmp/' + fn, 'wb').write(fileitem.file.read())
message = 'The file "' + fn + '" was uploaded successfully'
 message = 'No file was uploaded'
 print """\
 Content-Type: text/html\n
```

چنانچه اسکریپت فوق را بر روی Unix/Linux اجرا کنید، در آن صورت می بایست خود کار جایگزینی file separator (کاراکتر تفکیک گر) را به صورت انجام دهید. بر روی ویندوز نیازی به این کار نیست و صرف استفاده از دستور ()open در کد بالا، عملیات لازم را انجام می دهد.

fn = os.path.basename(fileitem.filename.replace("\\", "/"))

"File Download" نحوه ی نمایش و پیاده سازی کادر محاوره ای چهت بارگیری محتوا از اینترنت

گاهی توسعه دهنده لازم می داند، زمانی که کاربر بر روی لینکی از صفحه کلیک کرد، بجای نمایش محتوای آن لینک در صفحه، یک کادر محاوره ای "File Download" جهت دانلود اطلاعات مورد نظر به صورت فایل، به کاربر نشان داده شود. این کار به راحتی از طریق HTTP header قابل اجرا می باشد. این HTTP header های نام برده در بخش های قبلی متفاوت باشد. در مثال حاضر، زمانی که کاربر بر روی لینک کلیک می کند، یک کادر محاوره ای نمایان شده که به وی امکان دانلود فایل FileName را می دهد:

```
#!/usr/bin/python
# HTTP Header

print "Content-Type:application/octet-stream; name=\"FileName\"\r\n";

print "Content-Disposition: attachment; filename=\"FileName\"\r\n\n";

# Actual File Content will go here.

fo = open("foo.txt", "rb")

str = fo.read();

print str

# Close opend file

fo.close()
```

Python و دسترسی به دیتابیس Python

پایتون جهت دسترسی به دیتابیس از توابع کتابخانه ای DB-API استفاده کرده و interface هایی که برای اتصال به پایگاه داده و مدیریت داده های اپلیکیشن بایستی پیاده سازی شود، بر اساس همین استاندارد می باشد. در واقع بیشتر رابط های (interface) اتصال به دیتابیس از این استاندارد پیروی می کنند.

توسعه دهنده می تواند بر اساس نیاز اپلیکیشن خود، دیتابیس مناسب را انتخاب کند. توابع کتابخانه ای اتصال و استفاده از دیتابیس زبان پایتون (API) از database server های زیر پشتیبانی می کند:

- GadFly •
- **mSQL**
- MySQL •
- PostgreSQL •
- Microsoft SQL Server 2000
 - Informix •
 - Interbase
 - Oracle •
 - Sybase •

برای مشاهده لیست interface های اتصال به دیتابیس می توانید به این لینک مراجعه کنید: http://wiki.python.org/moin/DatabaseInterfaces. لازم به ذکر است که برای اتصال به هر دیتابیس مجزا و جهت دسترسی یا مدیریت داده های اپلیکیشن می بایست یک ماژول DB API جداگانه دیتابیس مجزا و جهت دسترسی یا مدیریت داده های اپلیکیشن می بایست علاوه بر MySQL به دیتابیس دانلود و نصب نمایید. به طور مثال، چنانچه توسعه دهنده می بایست علاوه بر MySQL به دیتابیس Oracle دسترسی پیدا کند، بدیهی است که باید ماژول های مجزا هریک را جداگانه از اینترنت بارگیری کرده و نصب نماید (ماژول های دیتابیس MySQL و Oracle).

DB API یک حداقل استاندارد برای مدیریت دیتابیس با استفاده از ساختار و دستور نحوی زبان برنامه نویسی پایتون در اختیار توسعه دهنده قرار می دهد. استفاده از این مجموعه توابع کتابخانه ای یا API مراحل زیر را شامل می شود:

- وارد کردن ماژول این مجموعه توابع کتابخانه ای با استفاده از دستور import
 - برقراری اتصال به دیتابیس

- صدور و فراخوانی دستورات و توابع (Store procedure) مورد نیاز SQL
 - بستن و قطع اتصال به دیتابیس

در آموزش حاضر تمامی این مباحث را با دیتابیس رابطه ای MySQL مدیریت می کنیم. به همین جهت ماژول MySQLdb را بارگیری نموده و نصب می کنیم.

MySQLdb

MySQLdb یک رابط یا interface برای اتصال به سرویس دهنده دیتابیس interface یک رابط یا MySQL با زبان برنامه نویسی پایتون است که توسعه دهنده می بایست برای دسترسی و (Database server) با زبان برنامه نویسی پایتون است که توسعه دهنده می بایست برای دسترسی و مدیریت داده های اپلیکیشن آن را پیاده سازی کند. این اینترفیس ویرایش Database API 2.0 پایتون را پیاده سازی کرده و بر پایه ی MySQL C API ساخته شده است.

نصب MySQLdb

جهت استفاده از تو<mark>ابع MySQLdb</mark> لازم است ماژول آن را بر روی دستگاه خود نصب نمایید. کافی است دستورات زیر <mark>را در اسکریپت</mark> پایتون لحاظ کرده و آن ها را اجرا نمایید:

#!/usr/bin/python import MySQLdb

کد فوق یک پیغام خطا مبنی بر اینکه ماژول MySQLdb نصب نشده است تولید می کند:

Traceback (most recent call last):
File "test.py", line 3, in <module>
import MySQLdb
ImportError: No module named MySQLdb

به منظور نصب ماژول MySQLdb، كافي است دستورات زير را تايپ نماييد:

For Ubuntu, use the following command -

\$ sudo apt-get install python-pip python-dev libmysqlclient-dev

For Fedora, use the following command -

\$ sudo dnf install python python-devel mysql-devel redhat-rpm-config gcc

For Python command prompt, use the following command -

pip install MySQL-python

نکته: لازم است جهت نصب ماژول فوق، root privilege (مجوز در سطح دسترسی به فایل های ریشه) داشته باشید.

پیاده سازی اتصال به دیتابیس (Database connection)

پیش از اتصال به دیتابیس MySQL، لازم است اقدامات زیر را کامل انجام داده باشید:

- یک دیتابیس به نام TESTDB ایجاد نموده اید.
- یک جدول به نام EMPLOYEE در دیتابیس مزبور تعریف کرده اید.
- جدول مورد نظر فیلدهایی به نام SEX ،AGE ،LAST_NAME ،FIRST_NAME و INCOME و INCOME را دربرمی گیرد.
- جهت دسترسی به دیتابیس User ID (شناسه ی کاربری) را بر روی "testuser" و گذرواژه را بر روی "testuser" و گذرواژه را بر
 - ماژول MySQLdb به طور کامل بر روی دستگاه مورد نظر نصب شده است.
 - با مفاهیم یایه و ابتدایی دیتابیس MySQL آشنایی کافی داشته باشید.

ماژول

ذیل مثالی را مشاهده می کنید که در آن توسعه دهنده با زبان پایتون به دیتابیس رابطه ای MySQL سال سام "TESTDB" متصل می شود.

```
#!/usr/bin/python
import MySQLdb

# Open database connection
db = MySQLdb.connect("localhost","testuser","test123","TESTDB")

# prepare a cursor object using cursor() method
cursor = db.cursor()

# execute SQL query using execute() method.
cursor.execute("SELECT VERSION()")

# Fetch a single row using fetchone() method.
data = cursor.fetchone()
print "Database version: %s" % data
# disconnect from server
db.close()
```

خروجی اسکریپت فوق در دستگاه مبتنی بر Linux به صورت زیر می باشد.

Database version: 5.0.45

زمانی که اتصال به دیتابیس یا منبع داده ای مورد نظر با موفقیت انجام می شود، یک آبجکت Connection در خروجی بازگردانی شده و متعاقبا داخل آبجکت db جهت استفاده در آینده ذخیره می گردد. در غیر این صورت مقدار db برابر None قرار داده خواهد شد. آبجکت db سپس جهت اعلان و آماده سازی آبجکت cursor استفاده می شود. حال به منظور اجرای دستورهای درخواست داده و پرس و جو از دیتابیس، متد (execute) بر روی آبجکت cursor فراخوانی می شود. در پایان، پیش از خروج از دیتابیس، اتصال به دیتابیس قطع شده و منابع مورد استفاده آزاد می شوند.

ايجاد جدول ديتابيس

پس از اینکه اتصال به دیت<mark>ابیس برقرار شد،</mark> توسعه دهنده می تواند اقدام به ساخت جدول و درج سطر در جداول دیتابیس نماید. برای ای<mark>ن منظور لازم است</mark> متد execute را بر روی آبجکت cursor صدا بزند.

مثال

در زیر یک جدول به نا<mark>م EMPLOYEE ایج</mark>اد می کنیم:

```
#!/usr/bin/python
 import MySQLdb
 # Open database connection
db = MySQLdb.connect("localhost", "testuser", "test123", "TESTDB")
 # prepare a cursor object using cursor() method
 cursor = db.cursor()
 # Drop table if it already exist using execute() method.
 cursor.execute("DROP TABLE IF EXISTS EMPLOYEE")
 # Create table as per requirement
 sql = """CREATE TABLE EMPLOYEE (
 FIRST_NAME CHAR(20) NOT NULL,
 LAST NAME CHAR(20),
 AGE INT,
 SEX CHAR(1),
 INCOME FLOAT)"""
 cursor.execute(sql)
 # disconnect from server
 db.close()
```

عملیات INSERT

این عملیات زمانی اجرا می شود که توسعه دهنده بخواهد سطر و رکورد جدید در جدول دیتابیس جاری درج نماید.

مثال

```
مثال زیر دستور INSERT زبان SQL را برای ایجاد رکورد جدید در جدول EMPLOYEE اجرا می کند:
 #!/usr/bin/python
 import MySQLdb
 # Open database connection
 db = MySQLdb.connect("localhost", "testuser", "test123", "TESTDB")
 # prepare a cursor object using cursor() method
 cursor = db.cursor()
 # Prepare SQL query to INSERT a record into the database.
 sql = """INSERT INTO EMPLOYEE(FIRST_NAME,
 LAST_NAME, AGE, SEX, INCOME)
 VALUES ('Mac', 'Mohan', 20, 'M', 2000)"""
 # Execute the SQL command
 cursor.execute(sql)
 # Commit your changes in the database
 db.commit()
 except:
 # Rollback in case there is any error
 db.rollback()
 # disconnect from server
 db.close()
مثال فوق را می تو<mark>ان جهت تولید</mark> Query های SQL به صورت dynamic (در زمان اجرا) به صورت
 زیر نوشت:
 #!/usr/bin/python
 import MySQLdb
 # Open database connection
 db = MySQLdb.connect("localhost","testuser","test123","TESTDB")
 # prepare a cursor object using cursor() method
 cursor = db.cursor()
 # Prepare SQL query to INSERT a record into the database.
 sql = "INSERT INTO EMPLOYEE(FIRST_NAME, \
 LAST_NAME, AGE, SEX, INCOME) \
 VALUES ('%s', '%s', '%d', '%c', '%d')" % \
 ('Mac', 'Mohan', 20, 'M', 2000)
 # Execute the SQL command
 cursor.execute(sql)
 # Commit your changes in the database
 db.commit()
 except:
 # Rollback in case there is any error
 db.rollback()
 # disconnect from server
 db.close()
```

مثال

تکه کد زیر روش دیگری از درج داده در سطر است که در آن شما می توانید پارامترها را به صورت مستقیم به متد execute ارسال کنید:

user_id = "test123"

password = "password"

con.execute('insert into Login values("%s", "%s")' % \

(user_id, password))

عملیات خواندن داده ها (READ)

عملیات READ منحصرا اطلاعات مفیدی را از دیتابیس واکشی می کند.

پس از برقرار اتصال<mark> به دیتابیس، می</mark> توان از آن جهت درخواست داده های مورد نظر Query گرفت. دو متد ()fetchone <mark>و ()fetchall ن</mark>یز برای همین منظور تعبیه شده اند.

- ()fetchone<mark>: این متد هما</mark>ن طور که از اسم آن پیدا است، تنها یک رکورد یا سطر را در خروجی برم<mark>ی گرداند. در وا</mark>قع متد حاضر سطر بعدی از میان مجموعه سطرهای داده (result set خروجی کوئری) را بازگردانی می نماید. زمانی که توسعه دهنده با استفاده از cursor از دیتابیس کوئری می گیرد، خروجی یک آبجکت result set (مجموعه سطرهای داده) می باشد.
- ()fetchall: متد جاری قادر است همزمان چندین مقدار را ازدیتابیس واکشی کند. این متد تمامی سطرهای موجود در مجموعه سطرهای داده یا آبجکت result set را بازیابی می کند. اگر برخی از سطرها قبلا از دیتابیس استخراج شده باشد، در آن صورت باقی سطرها از آبحکت result set واکشی می شود.
 - rowcount: این المان یک attribute فقط خواندنی (read-only) است و تعدد سطرهایی که تحت تاثیر متد ()execute قرار گرفتند را بازمی گرداند.

مثال

procedure زیر تمامی سطرهای موجود در دیتابیس را از جدول EMPLOYEE که مقدار فیلد income آن بیشتر از 1000 می باشد را به عنوان خروجی کوئری بازمی گرداند:

```
#!/usr/bin/python
 import MySQLdb
 # Open database connection
db = MySQLdb.connect("localhost","testuser","test123","TESTDB")
 # prepare a cursor object using cursor() method
 cursor = db.cursor()
 # Prepare SQL guery to INSERT a record into the database.
 sql = "SELECT * FROM EMPLOYEE \
 WHERE INCOME > '%d'" % (1000)
 try:
 # Execute the SQL command
 cursor.execute(sql)
 # Fetch all the rows in a list of lists.
 results = cursor.fetchall()
 for row in results:
 fname = row[0]
 Iname = row[1]
 age = row[2]
 sex = row[3]
 income = row[4]
 # Now print fetched result
 print "fname=%s,Iname=%s,age=%d,sex=%s,income=%d" % \
 (fname, Iname, age, sex, income)
 except:
 print "Error: unable to fecth data"
 # disconnect from server
 db.close()
 خروجی زیر را برمی گرداند:
```

عملیات UPDATE و بروز رسانی داده ها

زمانی که عملیات UPDATE بر روی دیتابیس اجرا می شود، یک یا چندین سطر موجود در این دیتابیس با داده های جدید بروز رسانی می شوند.

procedure و قطعه کدی که در زیر مشاهده می کنید، تمامی رکوردهایی که مقدار فیلد SEX آن ها 'M' می باشد را بروز رسانی می کند.در مثال جاری، مقدار فیلد AGE تمامی مردها را به میزان یک سال افزایش می دهیم.

fname=Mac, Iname=Mohan, age=20, sex=M, income=2000

مثال

```
#!/usr/bin/python
 import MySQLdb
 # Open database connection
 db = MySQLdb.connect("localhost", "testuser", "test123", "TESTDB")
 # prepare a cursor object using cursor() method
 cursor = db.cursor()
 # Prepare SQL query to UPDATE required records
 sql = "UPDATE EMPLOYEE SET AGE = AGE + 1
 WHERE SEX = '%c'" % ('M')
 try:
 # Execute the SQL command
 cursor.execute(sql)
 # Commit your changes in the database
 db.commit()
 except:
 # Rollback in case there is any error
 db.rollback()
 # disconnect from server
 db.close()
عملیات DELETE و حذف رکورد از دیتابیس
عملیات DELETE ز<mark>مانی استفاده می شود که لازم باشد یک یا چند رکورد از دیتابیس مورد نظر یاک</mark>
 شوند. کد حاضر تما<mark>می رکوردهای جد</mark>ول EMPLOYEE که مقدار فیلد AGE آن ها بیش از 20 می
 باشد را حذف می نماید:
 مثال
 #!/usr/bin/python
 import MySQLdb
 # Open database connection
 db = MySQLdb.connect("localhost", "testuser", "test123", "TESTDB")
 # prepare a cursor object using cursor() method
 cursor = db.cursor()
 # Prepare SQL query to DELETE required records
 sql = "DELETE FROM EMPLOYEE WHERE AGE > '%d'" % (20)
 # Execute the SQL command
 cursor.execute(sql)
 # Commit your changes in the database
 db.commit()
 except:
 # Rollback in case there is any error
 db.rollback()
```

disconnect from server db.close()

اجرای تراکنش بر روی دیتابیس (Transactions)

تراکنش یک مکانیزم است که دیتابیس را از یک وضعیت پایدار به وضعیت سالم و پایدار دیگر انتقال می دهد. تراکنش مجموعه ای از دستورها است که یا همه ی آن ها با موفقیت اجرا می شوند یا هیچکدام انجام نمی شوند.

تراکنش دارای چهار ویژگی معروف می باشد:

- Atomicity (اصل یا همه یا هیچ): تراکنش یا کاملا و به صورت یک پکیج اجرا می شود یا
 هیچ اتفاقی نمی افتد.
- Consistency (اصل یکپارچگی و پایداری): یک تراکنش باید پایگاه داده را از وضعیت پایدار و مشخص به وضعیت سالم، مشخص و پایدار دیگری انتقال دهد.
- اعدا الحل انزوا): اطمینان حاصل می کند که تراکنش هایی که به طور همزمان اجرای می شوند، بر روی یکدیگر و سلامت دیتابیس اثری نمی گذارد، گویا هر یک در انزوا و به طور جداگانه اجرا می شوند.
- Durability (اصل پایایی و ماندگاری): زمانی که یک تراکنش به صورت نهایی ثبت و به اجرا رسید (commit)، اثرشان ماندگار و پایا خواهد بود، حتی اگر سیستم دچار خرابی ناگهانی شود.

DB API 2.0 و توابع دسترسی و مدیریت دیتابیس دو متد commit یا rollback را به ترتیب جهت ثبت نهایی تراکنش و بازگردانی آن به وضعیت قبل از تراکنش ارائه می دهد.

مثال

از قبل حتما با نحوه ی پیاده سازی تراکنش آشنایی دارید. در زیر مثالی مشابه را می بینید:

Prepare SQL query to DELETE required records
sql = "DELETE FROM EMPLOYEE WHERE AGE > '%d'" % (20)
try:
Execute the SQL command

cursor.execute(sql)
Commit your changes in the database
db.commit()
except:
Rollback in case there is any error
db.rollback()

عملیات Commit و ثبت نهایی

Commit عملیاتی است که به دیتابیس اعلان می کند که باید تمامی تغییرات خود را به صورت نهایی ثبت کرده و پس از انجام آن دیگر امکان بازگشت به وضعیت قبلی وجود ندارد.

در زیر تکه کد ساده ای را مشاهده می کنید که متد ()commit را بر روی آبجکت db صدا می زند.

db.commit()

عملیات ROLLBACK و بازگشت به وضعیت قبلی

اگر از تغییرات ثبت <mark>شده رضایت ک</mark>امل ندارید، می توانید دیتابیس را به وضعیت قبل از انجام تراکنش بازگردانید. ب<mark>رای این منظ</mark>ور کافی است متد ()rollback را بر روی آبجکت db فراخوانی نمایید.

db.rollback()

قطع اتصال به دیتابیس (متد (close()

جهت بستن اتصال به دیتابیس کافی است متد ()close را به صورت زیر فراخوانی نمایید: (db.close

اگر اتصال به دیتابیس با فراخوانی متد ()close بسته شود، در آن صورت تمامی تراکنش های انجام نشده به صورت نهایی، توسط DB به وضعیت قبلی بازگردانی می شوند.

مديريت خطاها

خطاها بر اثر عوامل مختلفی رخ می دهند. برخی از خطاها بر اثر خطا گرامری و اشکال در سینتکس دستور SQL اجرا شده، رخ می دهند. برخی دیگر بر اثر عدم موفقیت در اتصال (connection failure) و برخی هم به دلیل فراخوانی متد fetch بر روی دستوری که قبلا یا کاملا انجام شده و یا لغو گردیده، اتفاق می افتند.

DB API تعدادی خطا اعلان می کند که باید در هر ماژولی تعریف شده باشد. این خطاها (exceptions) در جدول زیر لیست شده اند:

خطا	شرح		
Warning	برای خطاهای جزئی صادر می شود. لازم است از StandardError ارث بری نمایید.		
<u> </u>	کلاس پایه برای <mark>صدور و تعریف</mark> خطا. باید از کلاس StandardError		
Error	<mark>ارث</mark> بری شود.		
	برای خطاهایی ک <mark>ه در ماژول دیتابی</mark> س و نه خود دیتابیس رخ می دهد،		
InterfaceError	بکار می رود. بایستی از کلاس Error ارث بری شود.		
DatabaseError	برای خطاهایی که در دیتابیس رخ می دهد صادر می شود. از کلاس Error ارث بری شود.		
DataError	کلاس ارث بری شده از DatabaseError که به خطاهای موجود در داده ها اشاره می کند.		
OperationalError	کلاس ارث بری شده از DatabaseError که به خطاهایی نظیر قطع اتصال به دیتابیس اشاره می کند. این خطاها معمولا از کنترل Python scripter خارج است.		

IntegrityError	کلاس ارث بری شده از DatabaseError که برای سناریوهایی تعبیه شده که در آن به اصل جامعیت ارجاعی (referential integrity) دیتابیس همچون قید های یگانگی (unique) یا کلید خارجی (foreign key constraint) لطمه وارد شده باشد.			
InternalError	کلاس ارث بری شده از DatabaseError که به خطاهای داخلی ماژول دیتابیس همچون عدم وجود و فعال بودن cursor اشاره دارد.			
ProgrammingError	کلاس ارث بری شده از DatabaseError که به خطاهایی نظیر انتخاب اسم غیرمجاز برای جدول اشاره داشته و مربوط به برنامه نویس می باشد.			
NotSupportedError	کلاس مشتق ا <mark>ز DatabaseError</mark> که زمانی صدا زده می شود که قابل <mark>یت فراخوانی</mark> شده، پشتیبانی نمی شود.			

اسکریپت های پایتو<mark>ن اپلیکیشن شما</mark> می بایست تمامی این خطاها را مدیریت کند. اما لازم است قبل از بکار بردن هر کدام از این exception ها اطمینان حاصل نمایید که MySQLdb امکان پشتیبانی از آن ها را دارد.

برنامه نویسی تحت شبکه با ماژول socket پایتون (Python) (network programming

پایتون دو سطح دسترسی به سرویس های تحت شبکه (network service) ارائه می دهد. در سطح پایین می توانید به قابلیت های ساده ی پشتیبانی socket در سیستم عامل دسترسی داشته باشید که به شما اجازه می دهد تا سرویس گیرنده و سرویس دهنده را برای پروتکل های اتصال گرا (connectionless) ییاده سازی کنید.

علاوه بر دسترسی سطح پایین، پایتون کتابخانه هایی دارد که دسترسی سطح بالا به پروتکل های شبکه ای سطح اپلیکیشن نظیر HTTP، FTP را فراهم می آورد.

مبحث حاضر به شرح معروف ترین مفهوم در برنامه نویسی تحت شبکه، Socket Programming، می پردازد.

شرح مفهوم Socket

Socket ها در واقع endpoint های موجود در یک کانال ارتباطی دو طرفه هستند. سکوت ها می توانند در بستر یک فرایند، بین دو فرایند در دستگاه واحد و یا چندین فرایند در دستگاه های مستقر در قاره و نقاط جغرافیایی مختلف با یکدیگر تبادل داده داشته باشند. از دیدگاه اله kernel و هسته سیستم عامل، socket صرفا نقطه ی نهایی تبادل داده و ارتباط می باشد. از دیدگاه اپلیکیشن و برنامه ی تحت شبکه، socket یک توصیف گر و شناسه ی فایل که به آن امکان و مجوز درج و خواندن داده در / از شبکه را می دهد، قلمداد می شود. Socket ترکیبی از آدرس دستگاه (IP) و خواندن داده در / از شبکه را می دهد، قلمداد می شود. Socket ترکیبی از آدرس دستگاه (IP) و آدرس درگاه (port number) می باشد.

سوکت ها بر روی ا<mark>نواع کانال های ا</mark>رتباطی قابل پیاده سازی می باشند که از جمله ی آن ها می توان به این التباطی التباطی قابل پیاده سازی می باشند که از جمله ی آن ها می توان UDP، TCP، Unix domain socket به UDP، TCP، Unix domain socket و غیره ... اشاره کرد. کتابخانه ی generic کلاس های اختصاصی ارائه می دهد که علاوه بر انتقال داده های معمولی، Interface های از نوع generic که دیگر انواع عملیات انتقال و غیره را تحت پوشش قرار می دهد، مدیریت می نماید.

برای درک مفهوم سوکت و کار با آن، لازم است با واژگان زیر آشنا شوید:

واژه	شرح
domain	خانواده ی پروتکل هایی که به عنوان مکانیزم انتقال مورد استفاده قرار می گیرد(انتقال داده در بستر شبکه بر اساس آن ها صورت می گیرد) . این مقادیر ثوابتی همچون PF_X25 ،PF_UNIX ،PF_INET ،AF_INET و غیره هستند.

type	عبارت است از نوع ارتباطاتی که بین دو endpoint برقرار می شود. این معمولا SOCK_STREAM را برای پروتکل های SOCK_DGRAM را ویژه ی (امن و تضمین دهنده ی تحویل اطلاعات) و SOCK_DGRAM را ویژه ی پروتکل های connectionless (غیر امن با سرعت بالا که تحویل داده ها را تضمین نمی کند) شامل می شود.		
protocol	به طور پیش فرض بر روی 0 تنظیم می شود، این مفهوم غالبا جهت معرفی نوع دیگر از پروتکل داخل یک domain و type بکار می رود.		
hostname	سناسه و اسم اینترفیس شبکه است: الک رشته که می تواند اسم سرویس دهنده (hostname)، آدرس IP ادرس IP ورژن 6) با ساختار نگارشی دو نقطه باشد. باشد. الک رشته " <broadcast>" که آدرس INADDR_BROADCAST را تعریف می کند. عدر شته با طول صفر که INADDR_ANY را تعریف می کند یا یک رشته با طول صفر که Hostname را تعریف می کند یا یک عدد صحیح اختصاص داده شده به hostname که معرف یک سیستم در آن شبکه است.</broadcast>		
port	هر سرویس دهنده به کلاینت هایی که یک یا چند پورت را صدا می زنند، گوش می دهد. پورت می تواند شماره ی پورت Fixnum باشد، یک رشته دربردارنده ی شماره ی پورت یا اسم سرویس باشد.		

ماژول Socket

به منظور ایجاد یک Socket، لازم است تابع ()socket در ماژول socket را فراخوانی نمایید که سینتکس و دستور کلی آن به صورت زیر می باشد:

s = socket.socket (socket_family, socket_type, protocol=0)

در زیر شرح هر یک از این پارامترها را مشاهده می کنید:

- socket_family: این پارامتر، همان طور که در بالا توضیح داده شد، می تواند AF_UNIX یا AF_INET باشد.
 - socket_type: این پارامتر می تواند یا SOCK_STREAM و یا SOCK_DGRAM باشد.
 - protocol: این پارامتر اختیاری بوده و به صورت پیش فرض بر روی 0 تنظیم می شود.

پس از تعریف آبجکت socket، می توانید با استفاده از توابع لازم، برنامه های سمت سرویس دهنده و سمت سرویس گیرنده ی خود را تعریف نمایید. جداول زیر لیست توابع لازم برای این منظور را معرفی می کند:

متدهای به مربوط به سمت سرویس Server Socket Methods (socket دهنده ی از ماژول

متد	شرح		
s.bind()	این متد آدرس (hostname یا اسم سرویس دهنده، جفت آدرس پورت یاport number pair) را به socket به صورت دو طرفه وصل می کند.		
s.listen()	این متد یک گوش فرادهنده (Listener) به TCP تنظیم و راه اندازی می کند. در واقع این متد به		
s.accept()	این متد درخواست اتصال به سرویس دهنده را می پذیرد و به عبارتی ارتباط معلق را به سرور معرفی می کند.		

متدهای ماژول socket مربوط به سمت سرویس گیرنده

متد	شرح		
s.connect()	این متد اتصال به سرویس دهنده ی را بر اساس TCP راه اندازی می کند.		

متدهای کلی ماژول socket

متد	شرح		
s.recv()	این <mark>متد پیغام TCP</mark> را دریافت می کند.		
s.send()	مت <mark>د حاضر پیغام</mark> TCP را ارسال می کند.		
s.recvfrom()	متد <mark>جاری پیغام UDP</mark> را دریافت می کند.		
s.sendto()	این متد پیغام UDP را ارسال می کند.		
socket را می بندد.			
socket.gethostname()	اسم سرویس دهنده (hostname) را در خروجی برمی گرداند.		

نوشتن فایل مربوط به بخش سرویس دهنده / پیاده سازی بخش (writing server) مربوط به سرویس دهنده

جهت پیاده سازی بخش مربوط به سمت سرور، تابع socket کپسوله سازی شده در ماژول socket را فراخوانی کرده و ابتدا یک آبجکت socket می سازیم. سپس به واسطه ی این آبجکت، دیگر توابع لازم را جهت تنظیم و راه اندازی سرویس دهنده ی socket صدا می زنیم.

حال متد (bind(hostname, port را جهت مشخص کردن یک port برای سرویس خود در دستگاه میزبان یا سرویس دهنده فراخوانی نمایید.

سپس، متد ()accept را بر روی آبجکت s (آبجکت ساخته شده ی socket) جهت معرفی ارتباط معلق به ماشین سرور فراخوانی می کنید. این متد صبر می کند که سرویس گیرنده به port یا آدرس درگاه تعیین شده، متصل شود و متعاقبا آبجکت connection را که نشانگر اتصال آن سرویس گیرنده (کلاینت) است در خروجی برمی گرداند.

```
#!/usr/bin/python
 # This is server.py file
 import socket
 # Import socket module
 s = socket.socket()
 # Create a socket object
 host = socket.gethostname() # Get local machine name
 port = 12345
 # Reserve a port for your service.
 s.bind((host, port))
 # Bind to the port
 s.listen(5)
 # Now wait for client connection.
 while True:
c, addr = s.accept() # Establish connection with client.
 print 'Got connection from', addr
 c.send('Thank you for connecting')
 c.close()
 # Close the connection
```

پیاده سازی بخش مربوط به سرویس گیرنده / نوشتن فایل سرویس (Client) گیرنده

در این بخش از آموزش، یک اپلیکیشن ساده سمت سرویس گیرنده می نویسیم که اتصال به پورت معین 12345و دستگاه سرویس (سرویس دهنده) را فراهم می آورد.

به راحتی می توانید یک کلاینت یا سرویس گیرنده ی socket به واسطه ی تابع مربوطه از ماژول socket ایجاد کرد.

متد (socket.connect(hosname, port یک اتصال بر اساس پروتکل TCP به hostname (دستگاه سرویس دهنده ی مربوطه بر اساس شماره ی port) باز می کند. این متد بر اساس اسن ماشین سرور و آدرس پورت اتصال را جهت تبادل داده برقرار می نماید.

پس از باز کردن socket، می توانید اطلاعات آن را مانند سایر آبجکت های IO بخوانید. لازم است در پایان، سوکت را بسته و اتصال را خاتمه می دهید.

کد زیر همان طور که مشاهده می کنید، بخش مربوط به سرویس گیرنده و در واقع یک کلاینت ساده است که به دستگاه سرویس دهنده و شماره درگاه مربوطه وصل شده، تمامی داده های مورد نیاز را از socket می خواند و در نهایت با فراخوانی تابع ()close بر روی آبجکت s، سوکت را بسته و اتصال را خاتمه می دهد.

```
#!/usr/bin/python # This is client.py file
import socket # Import socket module
s = socket.socket() # Create a socket object
host = socket.gethostname() # Get local machine name
port = 12345 # Reserve a port for your service.
s.connect((host, port))
print s.recv(1024)
s.close # Close the socket when done
```

حال جهت مشاهده ی خروجی، ابتدا فایل server.py زیر را در پس زمینه اجرا و سپس فایل client.py نام برده را اجرا کنید.

```
# Following would start a server in background.
$ python server.py &

# Once server is started run client as follows:
$ python client.py
```

خروجی زیر را برمی گرداند:

Got connection from ('127.0.0.1', 48437)
Thank you for connecting

Alternet modules Python / Python ماژول های برنامه نویسی تحت شبکه برای Internet modules

در زیر لیستی از ماژول های مهم و پرکاربرد پایتون در زمینه ی برنامه نویسی تحت شبکه را مشاهده می کنید.

پروتکل	کاربرد و مورد استفاده	شماره ی درگاه یا پورت	ماژول پایتون
НТТР	Web pages (برای اپلیکیشن های تحت وب/پروتکل ارسال اطلاعات بین سرور، کلاینت)	80	httplib, urllib, xmlrpclib
NNTP	(پروتکل دسترسی به گروه های خبری)	119	nntplib
FTP	File transfers (انتقال فایل)	20	ftplib, urllib
SMTP	Sending email (ارسال ایمیل)	25	smtplib
POP3	Fetching email (واکشی ایمیل)	110	poplib
IMAP4	Fetching email (واکشی ایمیل)	143	imaplib

آدرس آموزشگاه: تهران - خیابان شریعتی - بالا تر از خیابان ملک - جنب بانک صادرات - پلاک 651 طبقه دوم - واحد7

Telnet	Command lines (پنجره یا خط فرمان جهت اتصال به سرور راه دور)	23	telnetlib
Gopher	Document transfers ارسال فایل و سند	70	gopherlib, urllib

ارسال ایمیل از طریق پروتکل SMTP با پایتون

Simple Mail Transfer Protocol یا به اختصار SMPT (پروتکل ارسال و انتقال ایمیل) یک پروتکل است که ارسال ایمیل و آدرس دهی (routing) آن بین سرویس دهنده های ایمیل را مدیریت می کند.

پایتون ماژولی به نام smtplib در اختیار توسعه دهنده قرار می دهد که یک آبجکت حاوی اطلاعات session (اطلاعات جلسه ی کاری کاربر یا client session object) را در خود به صورت کپسوله داشته و می توان از آن برای ارسال ایمیل به هر دستگاه آنلاینی که listener daemon (برنامه ی ای که به رخدادها گوش داده و در پس زمینه فعالیت می کند) SMTP یا ESMTP بر روی آن فعال است، استفاده نمود.

در زیر نحوه ی ساخت یک آبجکت SMTP ساده که بعده ها جهت ارسال ایمیل مورد استفاده قرار می گیرد، را مشاهده می کنید:

import smtplib

smtpObj = smtplib.SMTP([host [, port [, local_hostname]]])

در زیر شرح کاربرد هر یک از پارامترهای عنوان شده در قطعه کد بالا را مشاهده می کنید:

- بارامتر جاری همان میزبان یا هاستی است که به عنوان سرویس دهنده ی SMTP شما یا است دهنده ی SMTP شما ایفای نقش می کند (SMTP server شما بر روی آن اجرا می شود). شما می توانید مقدار این پارامتر را آدرس IP میزبان یا اسم دامنه همچون tahlildadeh.com تنظیم نمایید. استفاده از این آرگومان اختیاری است.
- port: در صورت مقداردهی آرگومان اول، لازم است یک پورت یا شماره ی درگاه نیز مشخص نمایید که SMPT Server به آن گوش می دهد. شماره ی این پورت معمولا 25 می باشد.
- Iocal_hostname: چنانچه SMPT Server شما بر روی دستگاه محلی (کامپیوتر شخصی)
 مستقر و فعال باشد، در آن صورت کافی است مقدار این پارامتر را localhost قرار دهید.

در آبجکت SMPT م<mark>تدی تعبیه شده</mark> به نام sendmail که اغلب، توسعه دهنده با استفاده از آن کار عملیات ارسال پیغا<mark>م مورد نظر را</mark> به انجام می رساند. متد نام برده در کل سه پارامتر ورودی دریافت می کند که به شرح زیر می باشند:

- sender: یک مقدار رشته ای دربردارنده ی آدرس ارسال کننده ی پیغام.
- receivers: لیستی از رشته ها که هریک مختص به دریافت کننده ی مجزا می باشد.
- message: یک پیغام به صورت رشته و فرمت دهی شده بر اساس مشخصات و قواعد RFC

مثال

در زیر یک اسکریپت ساده ی پایتون را مشاهده می کنید که ایمیلی را ارسال می کند.

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

import smtplib

sender = 'from@fromdomain.com'

receivers = ['to@todomain.com']

message = """From: From Person <from@fromdomain.com>

To: To Person <to@todomain.com>

Subject: SMTP e-mail test

This is a test e-mail message.

trv

smtpObj = smtplib.SMTP('localhost')

213

smtpObj.sendmail(sender, receivers, message)

print "Successfully sent email"

except SMTPException:

print "Error: unable to send email"

در تمرین جاری، یک ایمیل ساده داخل متغیر message و کوتیشن سه تایی درج گردید و همان طور که می بینید، هدرها به روش صحیح فرمت دهی شده اند. هر ایمیل، سه هدر به ترتیب To ،From و Subject که به وسیله ی ویرگول از هم و به وسیله ی خط سفید از بدنه ی پیغام جدا شده اند را شامل می شود.

به منظور ارسال ایمیل، ابتدا با استفاده از smtpObj به SMPT Server (سرویس دهنده ی سرور) مستقر بر روی دستگاه محلی (local) وصل شوید، سپس متد sendmail را فراخوانی کرده و پیغام، آدرس فرم و آدرس مقصد را به عنوان پارامتر به این متد ارسال نمایید (اگرچه فرم و آدرس داخل خود ایمیل گنجانده شده، با این حال از این مقدارها همیشه برای آدرس دهی یا route ایمیل استفاده نمی شود).

چنانچه شما برای ارسال ایمیل از SMPT Server که بر روی دستگاه شما (local) شما نصب و اجرا شده، استفاده نمی کنید، در آن صورت می توانید با استفاده از smtplib client به یک سرور SMPT راه دور متصل شوید. برای این منظور لازم است ارائه دهنده ی ایمیل جزئیات و اطلاعات mail mail خروجی دهنده را در اختیار شما قرار داده باشد و شما نیز آن ها را به صورت زیر بکار ببرید، مگر اینکه برای ارسال ایمیل از یک سرویس آماده همچون Hotmail و Yahoo استفاده نمایید که در آن صورت نیازی به این اطلاعات نیست.

smtplib.SMTP('mail.your-domain.com', 25)

ارسال فایل ایمیل به صورت HTML با استفاده از Python

زمانی که توسعه دهنده یک پیغام متنی را با استفاده از Python ارسال می کند، تمامی محتوای فایل به عنوان متن ساده در نظر گرفته می شود. به عبارت دیگر حتی اگر تگ های HTML را در پیغام متنی بگنجانید، باز هم محتوای فایل به صورت متن ساده نمایش داده شده و تگ های HTML بر اساس گرامر زبان نشانه گذاری HTML فرمت دهی نمی شوند. پایتون امکانی را در اختیار توسعه

دهنده قرار می دهد که به واسطه ی آن می توان یک پیغام HTML را به صورت یک فایل واقعی HTML ارسال کرد.

به هنگام ارسال یک ایمیل، می توان نوع فایل (Mime version)، نوع محتوا و مجموعه کاراکتری که باید به صورت یک ایمیل HTML ارسال شود را مشخص نمایید.

مثال

در زیر کدی را مشاهده می کنید که محتوایی با فرمت HTML را به صورت ایمیل ارسال می کند:

ارسال محتوا همراه با ایمیل (پیاده سازی قابلیت الصاق محتوا و (Attachment

جهت ارسال ایمیل با محتوای مختلط، لازم است مقدار هدر Content-type را برابر boundaries و soundaries را در attachment) و دقیقا اعلان کنید.

برای تعریف boundary، دو خط تیره (هایفن) و یک عدد منحصربفرد درج کنید که این بخش نباید در بدنه ی ایمیل یا بخش پیغام ظاهر شود. سپس یک boundary نهایی درج می کنید که نشانگر بخش پایانی ایمیل بوده و باید به دو خط تیره ختم شود.

print "Error: unable to send email"

فایل های الصاق شده باید قبل از ارسال، به وسیله ی تابع ("m") pack بر مبنای الگوریتم و روش کدگذاری base64 رمزنگاری شوند.

مثال

در مثال زیر، فایل tmp/test.txt/ به عنوان محتوای الصاقی همراه با ایمیل ارسال می شود:

```
#!/usr/bin/python
 import smtplib
 import base64
 filename = "/tmp/test.txt"
 # Read a file and encode it into base64 format
 fo = open(filename, "rb")
 filecontent = fo.read()
encodedcontent = base64.b64encode(filecontent) # base64
 sender = 'webmaster@tutorialpoint.com'
 reciever = 'amrood.admin@gmail.com'
 marker = "AUNIQUEMARKER"
 body ="""
 This is a test email to send an attachement.
 # Define the main headers.
 part1 = """From: From Person < me@fromdomain.net>
 To: To Person <amrood.admin@gmail.com>
 Subject: Sending Attachement
 MIME-Version: 1.0
 Content-Type: multipart/mixed; boundary=%s
 """ % (marker, marker)
 # Define the message action
 part2 = """Content-Type: text/plain
 Content-Transfer-Encoding:8bit
 --%s
 """ % (body,marker)
 # Define the attachment section
 part3 = """Content-Type: multipart/mixed; name=\"%s\"
 Content-Transfer-Encoding:base64
 Content-Disposition: attachment; filename=%s
 --%s--
 """ %(filename, filename, encodedcontent, marker)
 message = part1 + part2 + part3
 smtpObj = smtplib.SMTP('localhost')
 smtpObj.sendmail(sender, reciever, message)
 print "Successfully sent email"
```

آدرس آموزشگاه : تهران - خیابان شریعتی - بالا تر از خیابان ملک - جنب بانک صادرات - پلاک 651 طبقه دوم - واحد7

برنامه نویسی موازی و پردازش همزمان با زبان پایتون (multithreaded programming)

اجرای همزمان چندین thread به منزله ی اجرای همزمان چندین برنامه در آن واحد است که مزایای زیر را به دنبال دارد:

- چندین thread که در بستر یک پردازه یا فرایند (process) اجرا شده و data space یکسانی را دارند، می توانند داده ها را بهتر با یکدیگر به اشتراک گذاشته و بایکدیگر تعامل بهتری داشته باشند، نسبت به زمانی که این thread ها در فرایندهای مجزا قرار دارند.
 - thread ها که گاهی پردازه یا فرایندهای سبک نیز نامیده می شوند سربار و memory overhead
 کمتری نسبت به فرایندهای واقعی داشته و کم هزینه تر می باشند.

هر thread یک نقطه ی آغاز،یک ترتیب یا توالی اجرا و یک نقطه ی پایان دارد. علاوه بر آن، یک instruction pointer دارد که دقیقا مشخص می کند برنامه در کجای بستر (context) جاری در حال اجرا بود و به کدام مرحله و نقطه اجرای دستور رسیده است.

- می توان thread را مختل یا متوقف (pre-empt) کرد.
- می توان thread را در حالی که دیگر thread ها فعال هستند، به طور موقت به حالت تعلیق
 درآورد. از این کار تحت عنوان yielding نیز یاد می شود.

راه اندازی و اجرای thread جدید

جهت آغاز یک thread جدید، بایستی متد زیر که داخل ماژول thread کپسوله شده را فراخوانی نمایید:

thread.start_new_thread (function, args[, kwargs])

به وسیله ی این متد می توانید به روش سریع و کارا در هر دو محیط ویندوز و لینوکس thread های حدید اتحاد نمایید. متد مورد نظر بلافاصله بازگشته و thread فرزند آغاز می شود که متعاقبا function را با پارامتر args صدا می زند. زمانی که function به return می رسد، thread خاتمه می یابد.

در این تابع، پارامتر args مجموعه ی چندتایی از آرگومان ها (tuple) است. اگر می خواهید تابع را بدون آرگومان صدا بزنید، بایستی یک tuple خالی به عنوان پارامتر ارسال کنید. kwargs یک آرگومان از نوع dictionary تشكيل شده از كليدواژه ها بوده و استفاده از آن اختياری است.

Example

#!/usr/bin/python

import thread

import time

Define a function for the thread

def print_time(threadName, delay):

count = 0

while count < 5:

time.sleep(delay)

count += 1

print "%s: %s" % (threadName, time.ctime(time.time())) # Create two threads as follows

thread.start_new_thread(print_time, ("Thread-1", 2,))

thread.start_new_thread(print_time, ("Thread-2", 4,))

print "Error: unable to start thread"

while 1:

pass

خروجي:

Thread-1: Thu Jan 22 15:42:17 2009

Thread-1: Thu Jan 22 15:42:19 2009

Thread-2: Thu Jan 22 15:42:19 2009

Thread-1: Thu Jan 22 15:42:21 2009

Thread-2: Thu Jan 22 15:42:23 2009 Thread-1: Thu Jan 22 15:42:23 2009

Thread-1: Thu Jan 22 15:42:25 2009

Thread-2: Thu Jan 22 15:42:27 2009

Thread-2: Thu Jan 22 15:42:31 2009

Thread-2: Thu Jan 22 15:42:35 2009

اگرچه توصیه می شود که برای پردازش موازی سطح پایین (low-level threading) از ماژول thread استفاده نمایید، با این وجود ماژول مزبور در مقایسه با ماژول جدید برنامه نویسی موازی (threading) از قابلیت های بسیار کمتری برخوردار است.

ماژول Threading

ماژول جدیدتری که برای برنامه نویسی موازی همراه با ویرایش 2.4 زبان Python ارائه شد، قابلیت های بسیار بیشتر و سطح بالاتری جهت بهره گیری از پردازش موازی و thread ها در اختیار برنامه نویس قرار داد.

ماژول threading علاوه بر تمامی توابع ماژول قبلی (thread)، تعدادی متد نوین و کارای دیگر جهت پیاده سازی مفهوم برن<mark>امه نویسی موازی</mark> ارائه می دهد.

- threading.activeCount() تعداد آبجکت های thread که فعال و در حال اجرا هستند را بازگردانی می نماید.
 - ()thread :thre<mark>ading.curren</mark>tThread جاری را به عنوان خروجی برمی گرداند.
 - لیستی از تمامی آبجکت های thread که هم اکنون فعال هستند را بازمی گرداند.

علاوه بر متدها، ماژول نام برده کلاس Thread را شامل می شود که threading و پردازش موازی را پیاده سازی می کند. متدهایی که که کلاس Thread در اختیار توسعه دهنده قرار می دهد، به شرح زیر می باشد:

- ()run: متد جاری در واقع entry point یا نقطه ی شروع اجرای thread می باشد.
 - thread :start() را با فراخوانی تابع ()run راه اندازی و اجرا می کند.
 - (join([time]: متد (join() منتظر می ماند تا thread ها خاتمه یابند.
- (:isAlive) متد حاضر بررسی می کند آیا یک thread هنوز در حل اجرا است یا خیر.
 - ()getName: متد جاری اسم آبجکت thread را بازیابی می کند.
 - setName() و این متد اسم thread را مقداردهی می کند.

ایجاد آبجکت جدید Thread از ماژول Threading

به منظور پیاده سازی یک thread جدید از ماژول threading، کافی است مراحل زیر را دنبال نمایید:

- یک کلاس مشتق از کلاس Thread ایجاد نمایید (از آن ارث بری کنید).
- متد (init_(self [ˌargs]_ را جهت تزریق آرگومان های بیشتر به کلاس، بازنویسی (override) نمایید.
- در پایان، متد (run(self [args] را پیاده سازی و در بدنه ی آن مشخص کنید که thread به هنگام اجرا چه
 عملیاتی را انجام دهد.
- پس از ایجاد کلاس مشتق (ارث بری) از Thread، می توانید یک نمونه از آن ایجاد کرده و سپس با فراخوانی متد (start) یک thread یا ریز پردازه ی دیگر آغاز نمایید که متعاقبا متد (start) را صدا می زند.

```
مثال
 #!/usr/bin/python
 import threading
 import time
 exitFlag = 0
 class myThread (threading.Thread):
 def init (self, threadID, name, counter):
 threading.Thread.__init__(self)
 self.threadID = threadID
 self.name = name
 self.counter = counter
 def run(self):
 print "Starting " + self.name
 print time(self.name, self.counter, 5)
 print "Exiting " + self.name
 def print_time(threadName, delay, counter):
 while counter:
 if exitFlag:
 threadName.exit()
 time.sleep(delay)
print "%s: %s" % (threadName, time.ctime(time.time()))
 counter -= 1
 # Create new threads
 thread1 = myThread(1, "Thread-1", 1)
 thread2 = myThread(2, "Thread-2", 2)
 # Start new Threads
 thread1.start()
 thread2.start()
 print "Exiting Main Thread"
```

زمانی که کد فوق به اجرا گذاشته می شود، خروجی به صورت زیر خواهد بود:

Starting Thread-1

Starting Thread-2

Exiting Main Thread

Thread-1: Thu Mar 21 09:10:03 2013 Thread-1: Thu Mar 21 09:10:04 2013

Thread-1: Thu Mar 21 09:10:04 2013

Thread-2: Thu Mar 21 09:10:04 2013

Thread-1: Thu Mar 21 09:10:05 2013

Thread-1: Thu Mar 21 09:10:06 2013

Thread 1: Thu Mar 21 09:10:06 2013

Thread-1: Thu Mar 21 09:10:07 2013

Exiting Thread-1

Thread-2: Thu Mar 21 09:10:08 2013

Thread-2: Thu Mar 21 09:10:10 2013 Thread-2: Thu Mar 21 09:10:12 2013

Exiting Thread-2

همزمان سازی thread ها

ماژول threading که در بالا به آن اشاره کردیم، یک مکانیزم اعمال قفل با قابلیت پیاده سازی آسان در اختیار توسعه دهنده قرار می دهد که به واسطه ی آن می توان به راحتی thread ها و اجرای آن ها را هماهنگ ساخت. جهت ساخت و اعمال قفل جدید کافی است متد ()Lock فراخوانی شود که در خروجی نمونه ی جدید از آبجکت lock را بازگردانی می نماید.

متد (acquire(blocking) از نمونه ی (آُبجکت) جدید lock، این قابلیت را دارد که با مدیریت thread متد (acquire (blocking) اجرا کند. به واسطه ی پارامتر اختیاری blocking توسعه دهنده قادر خواهد بود کنترل اینکه آیا قفل بر روی thread اعمال شود یا خیر را بدست گیرد.

زمانی که مقدار پارامتر blocking برابر 0 باشد، اگر قفل یا lock بر روی thread اعمال شد،متد با 1 و اگر نشد با 0 برمی گردد. هنگامی که blocking روی 1 تنظیم شده باشد، thread مسدود (block) شده و منتظر می ماند تا lock آزاد شود.

زمانی که متد ()release از نمونه ی جدید lock صدا خورده می شود، lock یا قفل اعمال شده بر روی thread که دیگر کاربردی ندارد، آزاد می شود.

مثال

#!/usr/bin/python

```
import threading
 import time
 class myThread (threading.Thread):
 def __init__(self, threadID, name, counter):
 threading.Thread.__init__(self)
 self.threadID = threadID
 self.name = name
 self.counter = counter
 def run(self):
 print "Starting " + self.name
 # Get lock to synchronize threads
 threadLock.acquire()
 print_time(self.name, self.counter, 3)
 # Free lock to release next thread
 threadLock.release()
 def print_time(threadName, delay, counter):
 while counter:
 time.sleep(delay)
print "%s: %s" % (threadName, time.ctime(time.time()))
 counter -= 1
 threadLock = threading.Lock()
 threads = []
 # Create new threads
 thread1 = myThread(1, "Thread-1", 1)
 thread2 = myThread(2, "Thread-2", 2)
 # Start new Threads
 thread1.start()
 thread2.start()
 # Add threads to thread list
 threads.append(thread1)
 threads.append(thread2)
 # Wait for all threads to complete
 for t in threads:
 t.join()
 print "Exiting Main Thread"
 خروجي:
 Starting Thread-1
 Starting Thread-2
 Thread-1: Thu Mar 21 09:11:28 2013
 Thread-1: Thu Mar 21 09:11:29 2013
 Thread-1: Thu Mar 21 09:11:30 2013
 Thread-2: Thu Mar 21 09:11:32 2013
 Thread-2: Thu Mar 21 09:11:34 2013
 Thread-2: Thu Mar 21 09:11:36 2013
 Exiting Main Thread
```

پیاده سازی queue و قرار دادن آیتم ها در صف بر اساس اولویت در پردازش موازی (Multithreaded Priority Queue)

ماژول Queue به توسعه دهنده این امکان را می دهد تا یک آبجکت queue جدید ایجاد کند که همزمان چندین آیتم را به طور صف بندی شده در خود کپسوله می نماید. برای مدیریت Queue می توانید از توابع زیر استفاده نمایید:

- ()get: متد جاری یک آیتم را حذف و از queue بازیابی می کند.
 - ()put این متد یک آیتم جدید را به queue اضافه می کند.
- ()qsize: تعداد آیتم هایی که در زمان حاضر داخل صف قرار دارند را به عنوان خروجی بازمی
 گرداند.
 - ()empty: چ<mark>نانچه صف یا آبج</mark>کت queue خالی بود، مقدار بولی True و در غیر این صورت False را باز<mark>می گرداند.</mark>
- () full: چنانچ<mark>ه آبجکت queue</mark> ظرفیت خالی نداشت، مقدار بولی True و در غیر این صورت False
 را بازگردانی می نماید.

مثال

#!/usr/bin/python import Queue import threading import time exitFlag = 0class myThread (threading.Thread): def __init__(self, threadID, name, q): threading.Thread.__init__(self) self.threadID = threadID self.name = name self.q = qdef run(self): print "Starting " + self.name process data(self.name, self.q) print "Exiting " + self.name def process data(threadName, q): while not exitFlag: queueLock.acquire() if not workQueue.empty(): data = q.qet()

queueLock.release()

```
print "%s processing %s" % (threadName, data)
 queueLock.release()
 time.sleep(1)
 threadList = ["Thread-1", "Thread-2", "Thread-3"]
nameList = ["One", "Two", "Three", "Four", "Five"]
 queueLock = threading.Lock()
 workQueue = Queue.Queue(10)
 threads = []
 threadID = 1
 # Create new threads
 for tName in threadList:
thread = myThread(threadID, tName, workQueue)
 thread.start()
 threads.append(thread)
 threadID +=1
 # Fill the queue
 queueLock.acquire()
 for word in nameList:
 workQueue.put(word)
 queueLock.release()
 # Wait for queue to empty
 while not workQueue.empty():
 pass
 # Notify threads it's time to exit
 exitFlag = 1
 # Wait for all threads to complete
 for t in threads:
 t.join()
 print "Exiting Main Thread"
 نتىچە:
 Starting Thread-1
 Starting Thread-2
 Starting Thread-3
 Thread-1 processing One
 Thread-2 processing Two
 Thread-3 processing Three
 Thread-1 processing Four
 Thread-2 processing Five
 Exiting Thread-3
 Exiting Thread-1
 Exiting Thread-2
 Exiting Main Thread
```

پردازش و تفسیر فایل های XML با پایتون

آدرس آموزشگاه: تهران - خیابان شریعتی - بالا تر از خیابان ملک - جنب بانک صادرات - پلاک 651 طبقه دوم - واحد7

XML یک زبان متن باز (open source) و قابل اجرا (portable) بر روی چندین سیستم عامل بوده که برنامه نویس به واسطه ی آن می تواند اپلیکیشن هایی طراحی نماید که توسط سایر اپلیکیشن ها، صرف نظر از زبانی که با آن نوشته شده و محیطی که بر روی آن اجرا می شوند، قابل استفاده باشد.

XML چیست؟

Extensible Markup Language یا به اختصار XML (زبان نشانه گذاری گسترش پذیر) یک زبان نشانه گذاری مشابه HTML یا SGML است. کنسرسیوم وب جهان گستر این زبان را به عنوان یک استاندارد سراسری توصیه می کند.

چنانچه اپلیکیشنی که قصد طراحی آن را دارید، داده های حجیم و سنگینی برای نگهداری ندارد، در آن صورت می توانی<mark>د بدون زحمت ط</mark>راحی دیتابیس و استفاده از پشتوانه ی SQL، اطلاعات برنامه ی خود را در قالب XMLذخیره نمایید.

معماری <mark>ها و توابع</mark> کتابخانه ای تحلیل گر نحوی و مفسر XML Parser & API)

کتابخانه ی استاندارد python تعدادی interface (الگوی پیاده سازی) معدود اما کارا جهت کار با XML در اختیار برنامه نویس قرار می دهد که در زیر به شرح آن ها می پردازیم.

دو API و توابع کتابخانه ای پرکاربرد و ساده ای که توصیه می شود عبارتند از:

- Callback در این API): در این API): در این Callback در این Callback ای برای رخدادهای مورد نظر معرفی (register) می کنید و سپس به parser اجازه می دهید به تحلیل باقی فایل بپردازد. ابزار جاری برای شرایطی مفید می باشد که فایل های اپلیکیشن حجیم بوده و شما با محدودیت حافظه مواجه هستید. در واقع API حاضر فایل را از روی دیسک تحلیل و تفسیر می کند و به همین جهت هیچگاه کل فایل در حافظه بارگذاری نشده و آن را اشغال نمی کند.
 - API (Document Object Model) DOM جاری را کنسرسیوم وب جهان گستر توصیه می کند. در این API کل محتوای فایل داخل حافظه بارگذاری و به صورت درختی یا سلسله مراتبی سازماندهی می شود و کلیه ی ویژگی های یک فایل XML را به نمایش می گذارد.

SAX قادر نیست هنگام کار با فایل های حجیم، اطلاعات را به سرعت DOM پردازش کند. از طرف دیگر، اگر منحصرا از DOM استفاده کنید، به ویژه برای پردازش فایل های کوچک و کم حجم، قطعا میزان قابل توجهی از منابع شما هدر می رود.

SAX فایل ها را با مجوز در سطح فقط خواندن باز می کند، در حالی که DOM امکان اعمال تغییرات در فایل XML را فراهم می آورد. از آنجایی که دو API مزبور مکمل یکدیگر هستند، دلیلی وجود ندارد که از هر دو در پروژه های بزرگ استفاده نکنید.

نمونه کدهای XML که در مثال های زیر استفاده کرده و به عنوان ورودی توابع پردازش و parse مورد استفاده قرار می دهیم، فایل movies.xml با محتوای زیر خواهد بود:

```
<collection shelf="New Arrivals">
 <movie title="Enemy Behind">
 <type>War, Thriller</type>
 <format>DVD</format>
 <year>2003</year>
 <rating>PG</rating>
 <stars>10</stars>
<description>Talk about a US-Japan war</description>
 </movie>
 <movie title="Transformers">
 <type>Anime, Science Fiction</type>
 <format>DVD</format>
 <year>1989</year>
 <rating>R</rating>
 <stars>8</stars>
 <description>A schientific fiction</description>
 </movie>
 <movie title="Trigun">
 <type>Anime, Action</type>
 <format>DVD</format>
 <episodes>4</episodes>
 <rating>PG</rating>
 <stars>10</stars>
 <description>Vash the Stampede!</description>
 <movie title="Ishtar">
 <type>Comedy</type>
 <format>VHS</format>
 <rating>PG</rating>
 <stars>2</stars>
 <description>Viewable boredom</description>
 </movie>
```

آدرس آموزشگاه: تهران - خیابان شریعتی - بالا تر از خیابان ملک - جنب بانک صادرات - یلاک 651 طبقه دوم - واحد7

</collection>

پردازش و تفسیر XML به وسیله ی توابع SAX

interface یک interface حاوی مجموعه توابع استاندارد برای تحلیل و پردازش XML به روش رخداد محور (Event-driven) است. جهت استفاده از interface یاد شده برای پردازش و فایل های XML، لازم است با ارث بری (تعریف کلاس مشتق) از xml.sax.ContentHandler، کلاس contentHandler اختصاصی خود را ایجاد نمایید.

کلاس ContentHandler اختصاصی شما در واقع می تواند تگ ها و attribute های نسخه یا نسخه یا کسخه های مختلف XML را مدیریت نماید. آبجکت ContentHandler تعدادی متد برای مدیریت رخدادهای مختلف parser (پردازش و تحلیل) ارائه می دهد که parser این متدها را به هنگام بارگذاری محتوای فایل XML در حافظه و پردازش آن ها، از ContentHandler فراخوانی می کند.

متدهای startDocument و endDocum<mark>ent ه</mark>ریک به ترتیب در ابتدا و انتهای فایل XML فراخوانی می شوند. اطلاعات و داده های مربوط به کاراکترهای فایل XML از طریق پارامتر text در اختیار متد (character(text قرار می گیرد.

متد ContentHandler در ابتدا و انتهای هر المان فراخوانی می شود. اگر parser در وضعیت startElement(tag, attributes) و namespace mode قرار داشته باشد، در آن صورت متدهای endElement(tag) عنی endElement(tag) صدا زده می شوند و در غیر این صورت متدهای مربوطه یعنی startElementNS و endElementNS فراخوانده می شوند. در اینجا منظور از tag در واقع المان attributes

در زیر سایر متدهای مهم که فهم آن ها برای کار با SAX مهم می باشد را مشاهده می کنید:

متد make_parser

متد جاری یک آبجکت parser جدید ایجاد کرده و آن را در خروجی برمی گرداند. آبجکت parser که در خروجی بازگردانی می شود، اولین نوع parser است که سیستم پیدا می کند.

xml.sax.make_parser([parser_list])

در زیر جزئیات پارامترها به تفصیل شرح داده است:

parser_list: آرگومان اختیاری متشکل از یک لیست از parser ها برای استفاده که تمامی آن
 ها بایستی متد make_parser را پیاده سازی می کند.

متد parse

متد زیر یک مفسر و تحلیل گر نحوی SAX تعریف کرده و با استفاده از آن محتوای فایل مورد نظر را parse (تفسیر و تبدیل) می کند.

xml.sax.parse(xmlfile, contenthandler[, errorhandler])

در زیر اطلاعات پار<mark>امترهای متد فوق</mark> به تفصیل شرح داده شده است:

- _xmlfile: ای<mark>ن اسم فایل XM</mark>L است که محتوای آن قرار است خوانده و تفسیر شود.
 - contentHandler: آبجکت ساخته شده از کلاس ContentHandler.
- این پارامتر اختیاری بوده و در صورت استفاده از آن بایستی یک آبجکت ErrorHandler از SAX باشد.

متد parseString

متد دیگری که یک تحلیل گر و مفسر SAX ایجاد کرده و رشته ی XML ارسالی را parse می کند، parseString می باشد:

xml.sax.parseString(xmlstring, contenthandler[, errorhandler])

در زیر هریک از پارامتر ها به تفصیل شرح داده شده است:

- xmlstring: اسم رشته ی XML که محتوا از آن خوانده می شود.
- contenthandler: بایستی یک آبجکت ContentHandler باشد.
- errorhandler: پارامتر اختیاری که یک آبجکت ErrorHandler از SAX می باشد.

مثال

```
#!/usr/bin/python
 import xml.sax
class MovieHandler(xml.sax.ContentHandler):
 def __init__(self):
 self.CurrentData = ""
 self.type = ""
 self.format = ""
 self.year = ""
 self.rating = ""
 self.stars = ""
 self.description = ""
 # Call when an element starts
 def startElement(self, tag, attributes):
 self.CurrentData = tag
 if tag == "movie":
 print "*****Movie*****"
 title = attributes["title"]
 print "Title:", title
 # Call when an elements ends
 def endElement(self, tag):
 if self.CurrentData == "type":
 print "Type:", self.type
 elif self.CurrentData == "format":
 print "Format:", self.format
 elif self.CurrentData == "year":
 print "Year:", self.year
 elif self.CurrentData == "rating":
 print "Rating:", self.rating
 elif self.CurrentData == "stars":
 print "Stars:", self.stars
 elif self.CurrentData == "description":
 print "Description:", self.description
 self.CurrentData = ""
 # Call when a character is read
 def characters(self, content):
 if self.CurrentData == "type":
 self.type = content
 elif self.CurrentData == "format":
 self.format = content
 elif self.CurrentData == "year":
 self.year = content
 elif self.CurrentData == "rating":
 self.rating = content
 elif self.CurrentData == "stars":
 self.stars = content
 elif self.CurrentData == "description":
 self.description = content
 if ( __name__ == "__main__"):
 # create an XMLReader
 parser = xml.sax.make_parser()
 # turn off namepsaces
```

parser.setFeature(xml.sax.handler.feature_namespaces, 0)

override the default ContextHandler

parser.setContentHandler(Handler)

Handler = MovieHandler()

parser.parse("movies.xml") خروچي: *****Movie***** Title: Enemy Behind Type: War, Thriller Format: DVD Year: 2003 Rating: PG Stars: 10 Description: Talk about a US-Japan war *****Movie***** **Title: Transformers** Type: Anime, Science Fiction Format: DVD Year: 1989 Rating: R Stars: 8 **Description:** A schientific fiction *****Movie**** Title: Trigun Type: Anime, Action Format: DVD Rating: PG Stars: 10 Description: Vash the Stampede! *****Movie***** Title: Ishtar Type: Comedy Format: VHS Rating: PG Stars: 2 **Description: Viewable boredom**

یردازش و تفسیر فایل های XML با استفاده از توابع DOM

مدل شی گرای فایل، Document Object Model یا به اختصار DOM یک API و مجموع توابع کتابخانه ای است که کنسرسیوم وب جهان گستر برای دسترسی و ویرایش محتوای فایل های XML، به توسعه دهندگان توصیه می کند. DOMبه ویژه برای اپلیکیشن هایی که لازم است به محتوای فایل XML آن به صورت رندوم دسترسی صورت گیرد، مفید می باشد. SAX به توسعه دهنده امکان دسترسی فقط به یک قسمت از فایل XML را در آن واحد می دهد. به طور مثال، هنگام دسترسی به یک المان از فایل XML، امکان دسترسی به سایر المان های فایل برای شما وجود ندارد.

ماژول xml.dom، به شما این امکان را می دهد تا یک آبجکت minidom ایجاد کرده و محتوای فایل XML را به سرعت در حافظه بارگذاری نمایید. آبجکت minidom متد کارا و ساده تری جهت ساخت درخت DOM از فایل XML در اختیار توسعه دهنده قرار می دهد.

نمونه کد زیر متد (parse(file [,parser] از آبجکت minidom را صدا زده و محتوای فایل XML را تجزیه و به آبجکت درخت DOM تبدیل می کند.

> #!/usr/bin/python from xml.dom.minidom import parse import xml.dom.minidom # Open XML document using minidom parser DOMTree = xml.dom.minidom.parse("movies.xml") collection = DOMTree.documentElement if collection.hasAttribute("shelf"): print "Root element : %s" % collection.getAttribute("shelf") # Get all the movies in the collection movies = collection.getElementsByTagName("movie") # Print detail of each movie. for movie in movies: print "*****Movie*****" if movie.hasAttribute("title"): print "Title: %s" % movie.getAttribute("title") type = movie.getElementsByTagName('type')[0] print "Type: %s" % type.childNodes[0].data format = movie.getElementsByTagName('format')[0] print "Format: %s" % format.childNodes[0].data rating = movie.getElementsByTagName('rating')[0] print "Rating: %s" % rating.childNodes[0].data description = movie.getElementsByTagName('description')[0]

print "Description: %s" % description.childNodes[0].data

خروجي:

Root element : New Arrivals

****Movie****

Title: Enemy Behind

Title: Enemy Behind Type: War, Thriller Format: DVD

Rating: PG

Description: Talk about a US-Japan war

*****Movie*****

Title: Transformers

Type: Anime, Science Fiction

Format: DVD

Rating: R

Description: A schientific fiction

*****Movie****

Title: Trigun

Type: Anime, Action

Format: DVD

Rating: PG

Description: Vash the Stampede!

*****Movie****

Title: Ishtar

Type: Comedy

Format: VHS

Rating: PG

Description: Viewable boredom

ساخت و توس<mark>عه ی لایه</mark> ی UI اپلیکیشن با زبان پایتون – برنامه نویسی GUI با Python

پایتون امکانات متعددی برای ساخت و توسعه ی GUI یا لایه رابط کاربری اپلیکیشن ارائه می دهد که در زیر به پرکاربردترین و کاراترین آن ها اشاره می کنیم:

- Tkinter: به طور پیش فرض به همراه ویرایش های متعارف زبان پایتون در اختیار برنامه نویس قرار می گیرد که رابط یا interface شی گرا جهت استفاده از ابزار بلا در بستر محیط پایتون فراهم می آورد. در مبحث حاضر نیز از این ابزار برای توسعه ی لایه UI اپلیکیشن بهره خواهیم گرفت.
- wxPython عبارت است از یک سری ابزار طراحی و توسعه لایه ی UI اپلیکیشن که برای پایتون عرضه می شود. این ابزار به برنامه نویس اجازه می دهد تا برنامه های قدرتمند، کارا با رابط کاربری بسیار کارامد را به راحتی طراحی کرده و توسعه دهد. این ابزار به صورت یک

ماژول یا افزونه پیاده سازی شده که کتابخانه ی پرطرفدار wxWidgets را در خود کپسوله سازگار سازی می کند (wrap). کتابخانه ی مزبور بسیار پرکاربرد بوده، با محیط های مختلف سازگار می باشد(cross-platform) و با زبان چند منظوره ی ++C نوشته شده است.

JPython: یک درگاه پایتون برای جاوا است که برنامه ها یا اسکریپت های پایتون می توانند
 به واسطه ی آن، به راحتی به کتابخانه ها و کلاس های (class library) جاوا در دستگاه
 محلی و میزبان خود دسترسی داشته باشند.

کتابخانه ی Tkinter

Tkinter کتابخانه ای است که برنامه نویس از آن جهت توسعه و برنامه نویسی لایه ی UI اپلیکیشن استفاده می کند. در واقع زمانی که پایتون با Tkinter ترکیب می شود، کار برنامه نویس در طراحی و برنامه نویسی رابط گرافیکی کاربر بسیار آسان شده و به سرعت قابل پیاده سازی می باشد.

Tkinter کتابخانه ی<mark> GUI یک را</mark>بط شی گرای کارا برای مجموعه ابزار برنامه نویسی Tk GUI فراهم می سازد.

طراحی یک اپلیکیش<mark>ن GUI با استفاده</mark> از Tkinter امر بسیار آسانی می باشد. کافی است مراحل زیر را طی نمایید:

- ابتدا ماژول Tkinter را با استفاده از دستور import وارد نمایید.
 - پنجره ی اصلی اپلیکیشن GUI را ایجاد نمایید.
 - یک یا چند ابزارک رابط کاربری (widget) به آن اضافه نمایید.
- event loop (حلقه ی اصلی و کنترل کننده ی روند کلی اجرای برنامه) را پیاده سازی نمایید.
 این حلقه به event هایی که کاربر آن ها را فعال می کند، پاسخ داده و آن ها را مدیریت می کند.

مثال

#!/usr/bin/python import tkinter top = tkinter.Tk() # Code to add widgets will go here... top.mainloop()

خروجی کد را در زیر مشاهده می کنید:

ویدجت ها و ابزارک های رابط کاربری Tkinter

Tkinter چندین کنتر<mark>ل رابط کاربر</mark>ی همچون button، button و text box ارائه می دهد که برنامه نویس به واسطه ی<mark> آن لایه ی UI</mark> اپلیکیشن را طراحی و توسعه می دهد. به این کنترل ها در اصطلاح Widget یا ابزارک رابط کاربری گفته می شود.

در حال حاضر حدود 15 widget در Tkinter کپسوله شده است. در جدول ذیل تمامی این widget ها را به همراه شرح کاربرد مشاهده می کنید:

ابزارک رابط کاربری یا widget مربوطه	شرح
Button	توسعه دهنده برای ساخت و نمایش المان دکمه در UI اپلیکیشن از این widget استفاده می کند.
Canvas	کنترل Canvas به برنامه نویس این امکان را می دهد تا در نمایشگر اشکال هندسی همچون خط ساده، بیضی، چندضلعی و مستطیل ترسیم نماید.

Checkbutton	کنترل جاری برای طراحی و نمایش چندین گزینه (آیتم قابل گزینش) در قالب checkbox بکار می رود. با پیاده سازی این widget کاربر قادر خواهد بود همزمان چندین گزینه را انتخاب کند.
Entry	ابزارک رابط کاربری حاضر یک text field تک خطی در Ul نمایش می دهد که مقادیر متنی از کاربر دریافت می کند.
Frame	کنترل رابط کاربری Frame به عنوان یک ظرف ایفای نقش کرده که دیگر widget ها در آن سازمان دهی شده و جای می گیرند.
Label	یک کنترل رابط کاربری که برای درج نوشته یا توضیحی مختصر برای سایر ویدجت ها ایفای نقش می کند. می تواند عکس را نیز شامل شود.
Listbox	ابزارک رابط کاربر <mark>ی Listbox برای ا</mark> رائه و نمایش لیستی از آیتم های قابل گز <mark>ینش برای کارب</mark> ر مورد استفاده قرار می گیرد.
Menubutton	ابزارک رابط کا <mark>ربری Menu<mark>button</mark> جهت پیاده سازی عنصر منو در Ul مورد استفاده قرار می گیرد.</mark>
Menu	ابزارک رابط کار <mark>بری جاری به من</mark> ظور ارائه ی تعدادی دستور معین به کاربر در قالب یک لیست مورد استفاده قرار می گیرد. دستورات مزبور داخل Menubutton قرار می گیرند.
Message	المان رابط کاربری Message جهت پیاده سازی و نمایش text field های چند خطی در UI مورد استفاده قرار می گیرد.
Radiobutton	المان رابط کاربری حاضر جهت نمایش تعدادی گزینه در قالب Radiobutton که تنها امکان انتخاب یکی از آن ها در آن واحد وجود دارد، مورد استفاده قرار می گیرد.
Scale	المان رابط کاربری جاری جهت پیاده سازی ابزارک اسلایدر در UI اپلیکیشن بکار می رود.
Scrollbar	ابزارک Scrollbar جهت پیاده سازی یک نوارپیمایش و افزودن قابلیت راهبری به المان های رابط کاربری متعدد نظیر list box ها استفاده می شود.

Text	ابزارک رابط کاربری جاری جهت پیاده سازی قابلیت نمایش چند خط متن در UI مورد استفاده قرار می گیرد.
Toplevel	المان رابط کاربری Toplevel برای ساخت یک پنجره ی مستقل که المان والدی نداشته و فرزند المان دیگری نمی باشد، مورد استفاده قرار می گیرد.
Spinbox	ابزارک رابط کاربری Spinbox یک نوع دیگر از کنترل Entry ماژول Tkinter بوده و ظاهری مشابه کنترل مزبور دارد با این تفاوت که به کاربر اجازه می دهد تا لیستی ثابت از مقادیر را از کادر حاضر انتخاب کند.
PanedWindow	المان رابط کاربری PanedWindow ابزارکی است که نقش ظرف را ایفا کرده و قادر است تا همزمان چندین کادر را که به صورت عمودی یا افق <mark>ی سازمان دهی</mark> (چیده) شده اند در خود جای دهد.
LabelFrame	یک نوع دیگر از Frame widget در ماژول Tkinter است که می تواند میزبان سایر المان های رابط کاربری باشد. این کنترل در واقع یک خط حاشیه پیرامون المان های دیگر ترسیم می کند و قادر است علاوه بر خط ساده متن نیز به عنوان حاشیه ی المان ها لحاظ نماید.
tkMessageBox	با بهره گیری از این ابزارک می توانید المان message box را جهت نمایش پیغام برای کاربر در UI پیاده سازی کنید.

Attribute ها و ویژگی های متعارف کنترل های رابط کاربری

در زیر برخی از attribute های مهم کنترل های رابط کاربری که با مقداردهی آن ها می توانید ویژگی هایی نظیر اندازه، رنگ و فونت المان ها را تنظیم نمایید، مشاهده می کنید:

- Dimensions
 - Colors •
 - Fonts •
 - Anchors •

- Relief styles
 - Bitmaps •
 - Cursors •

مديريت هندسه و چيدمان المان ها

تمامی widget های Tkinter به متدهای geometry (مدیریت چیدمان المان ها) دسترسی دارند. این متدها قادر هستند که ابزارک های رابط کاربری را داخل ناحیه ی میزبان سازمان دهی کرده و چدیمان آن ها را مدیریت کند. Tkinter کلاس های زیر را جهت مدیریت چیدمان المان ها در دسترس قرار می دهد. این کلاس ها به شرح زیر می باشند: grid ،pack و place.

متد ()pack – تابع <mark>حاضر المان های راب</mark>ط کاربری را به صورت خانه هایی داخل یک بلوک در کنار هم جای می دهد و سپ<mark>س آن ها را داخ</mark>ل کنترل رابط کاربری پدر (parent widget) سازمان دهی می کند.

متد ()grid – تابع ج<mark>اری ابزارک های</mark> رابط کاربری را در ساختاری جدول مانند و به طور سطر و ستون چیده و سپس آن ها را داخل المان والد سازمان دهی می کند.

متد ()place – تابع جاری ابزارک ها را با جایگذاری آن ها در موقعیت خاص داخل المان پدر، سازمان دهی می کند.

افزونه نویسی (extension programming) با زبان C برای Python

هر کدی که با زبان های کامپایل شده (compiled) همچون C++، C یا Java نوشته شده باشد به راحتی قابل ادغام، معرفی و استفاده در اسکریپت های Python می باشد. کدی که با استفاده از دستور import به اسکریپت های پایتون اضافه شود، تحت عنوان extension یا افزونه شناخته می شود.

ماژول extension پایتون در واقع چیزی به جز یک کتابخانه ی متعارف که با زبان C نوشته شده باشد نیست. در دستگاه های مبتنی بر Unix، این کتابخانه ها دارای پسوند Shared object). می باشند. در سیستم عامل ویندوز، همین فایل ها را با پسوند dll. مشاهده می کنید.

ابزار لازم برای نوشتن افزونه ها

به منظور نوشتن افزونه های اختصاصی جهت استفاده در اسکریپت های پایتون و اپلیکیشن های خود، لازم است به فایل های header پایتون دسترسی داشته باشید.

- در دستگاه هایی که سیستم عامل Unix بر روی آن نصب است، می بایست یک پکیج
 مختص توسعه دهنده (developer-specific) نظیر python2.5-dev را نصب نمایید.
- کاربران ویندوز این فایل های header را به هنگام استفاده از binary Python installer به
 صورت یک پکیج دریافت می کنند.

علاوه بر آن، برای د<mark>رک مفاهیم ا</mark>ین مبحث و نوشتن افزونه های اختصاصی خود جهت استفاده در اسکریپت های پایتو<mark>ن، لازم است آ</mark>شنایی در سطح پیشرفته با زبان های C یا ++ C داشته باشید.

اولین نمونه از افزونه ی اختصاصی Python

کد ماژول و افزونه های پایتون، بایستی مانند زیر به چهار بخش سازمان دهی شود:

- فایل header با اسم و پسوند Python.h.
- توابع C که می خواهید به عنوان interface و الگوی پیاده سازی ماژول اختصاصی خود در
 اختیار توسعه دهنده قرار دهید.
- یک جدول که اسم توابع اختصاصی شما را به توابع C داخل افزونه (کتابخانه یا ماژول) نگاشت
 می کند (method mapping table).
 - یک تابع سازنده جهت مقداردهی اولیه و نمونه سازی از کلاس (initialization function).

فایل Python.h

لازم است فایل Python.h را داخل فایلی که کدهای C شما را دربرمی گیرد (source file) قید نمایید. بدین وسیله شما به توابع کتابخانه ای درون ساخته ی پایتون (internal Python API) که برای ادغام و معرفی ماژول مورد نظر در hook) interpreter کردن کد ماژول شما در مفسر) بکار می رود، دسترسی خواهید داشت.

لازم است Python.h را قبل از هر فایل header مورد نیاز دیگری لحاظ نمایید.

توابع C

اسم متد، نوع و تعداد پارامترهای ورودی (Signature) توابع اختصاصی شما و پیاده سازی آن، بایستی بر اساس یکی از الگوهای زیر انجام شود:

```
static PyObject *MyFunction( PyObject *self, PyObject *args );
static PyObject *MyFunctionWithKeywords(PyObject *self,
PyObject *args,
PyObject *kw);
static PyObject *MyFunctionWithNoArgs( PyObject *self );
```

هر یک از متدهای اعلان شده ی فوق، در خروجی خود یک آبجکت Python برمی گرداند. در پایتون مفهومی به نام تابع void (تابعی که خروجی ندارد یا مقداری را برنمی گرداند) وجود ندارد. اگر شما نمی خواهید که توابع مقدار خروجی داشته باشند، لازم است مقدار None را بازگردانی نمایید. header های پایتون یک macro (خط دستور) به نام Py_RETURN_NONE در خود به صورت از پیش تعریف شده دارند که این کار را انجام می دهند.

از آنجایی که اسم توابع C هیچگاه خارج از ماژول/افزونه قابل مشاهده و دسترسی نیستند، شما می توانید هر اسمی برای متدهای اختصاصی خود انتخاب کنید. لازم به ذکر است که این توابع با کلیدواژه ی static تعریف می شوند.

اسم توابع C معمولا از ترکیبی از اسم ماژول و متد مورد نظر تشکیل می شود. در زیر نمونه ای را مشاهده می کنید:

کد حاضر یک تابع Python به نام func را تعریف می کند که داخل افزونه ی module کپسوله سازی شده است. حال شما به این توابع C داخل جدول نگاشت متد (Pointer (method table) و اشاره گر تعریف می کنید که در بخش بعدی کد برنامه ی شما انجام می شود.

جدول نگاشت توابع Method Mapping Table) PyMethodDef

این جدول نگاشت متد (method table) یک آرایه ی ساده از structure های PyMethodDef است (PyMethodDef) عدول نگاشت متد است). این structure ساختاری مشابه زیر دارد:

struct PyMethodDef {
 char *ml_name;
PyCFunction ml_meth;
 int ml_flags;
 char *ml_doc;
}:

در زیر هر یک از اع<mark>ضای این ساختا</mark>ر شرح داده اند:

- فیلد name: اسم تابع پایتون.
- ml_meth: آ<mark>درس تابعی که ه</mark>ر یک از signature های نام برده در بخش قبلی را دارا می باشد.
- ml_flags: این فیلد به مفسر پایتون اعلان می کند که فیلد دوم (ml_meth) کدام یک از signature
 - o این flag معمولا مقداری از METH_VARARGS دارد.
- اگر می خواهید آرگومان های کلیدواژه ای را در تابع تزریق نمایید، این flag می تواند
 OR بیتی با METH_KEYWORDS را شامل شود.
- این flag همچنین می تواند مقدار METH_NOARGS را داشته باشد، بدین معنی که
 هیچ پارامتری به تابع فرستاده نمی شود.
- ml_doc این docstring (رشته یا comment ای که توضیحی درباره ی کارایی تابع می دهد)
 تابع است. اگر برنامه نویس comment ای برای تابع تنظیم نکند، در آن صورت مقدار آن
 NULL خواهد بود.

این جدول بایستی با یک sentinel که از NULL و 0 برای اعضای مرتبط تشکیل شده، خاتمه یابد.

مثال

برای متد اعلان شده در بالا، از جدول نگاشت تابع (method mapping table) زیر استفاده می کنیم:

تابع مقداردهی اولیه (initModule)

آخرین بخش ماژول یا افزونه ی اختصاصی شما بایستی تابع مقداردهنده ی اولیه (initialization آخرین بخش ماژول یا افزونه ی اختصاصی شما بایستی تابع مقداردهنده ی اولیه (function) را شامل شود. این تابع را مفسر پایتون زمانی که ماژول در حافظه بارگذاری می شود، فرامی خواند. لازم است اسم این تابع init استفان شود (Module اسم ماژول و init اسم خود تابع می باشد).

تابع مقداردهنده ی اولیه بایستی از کتابخانه که می نویسید export و خروجی گرفته شده باشد. header های Python با اعلان دستور Pymodinit_Func امکان انجام این کار را در محیطی که اسکریپت ها در آن کامپایل می شوند را فراهم می آورد. کافی است به هنگام تعریف تابع مورد نظر از آن استفاده نمایید.

تابع مقداردهنده ی اولیه ی زبان C شما دارای ساختار کلی زیر می باشد:

```
PyMODINIT_FUNC init Module() {
Py_InitModule3(func, module_methods, "docstring...");
}
```

در زیر شرح هر یک از پارامترهای تابع Py_InitModule3 را به تفصیل مشاهده می کنید:

- func: تابعی است که قرار است export و به اصطلاح خروجی گرفته شود.
- module_methods: اسم جدول نگاشت تابع (mapping table) که در بالا به آن اشاره شد.

docstring : این پارامتر همان رشته ی متنی و comment ای است که جهت ارائه ی
 توضیح درباره ی قابلیت تابع در افزونه ی اختصاصی درج می شود.

در زیر تمامی بخش های تشکیل دهنده ی یک افزونه ی استاندارد را یکجا مشاهده می کنید:

```
#include < Python.h>
 static PyObject *module_func(PyObject *self, PyObject *args) {
 /* Do your stuff here. */
 Py_RETURN_NONE;
 static PyMethodDef module_methods[] = {
 { "func", (PyCFunction) module_func, METH_NOARGS, NULL },
 { NULL, NULL, 0, NULL }
 PyMODINIT FUNC init Module() {
 Py_InitModule3(func, module_methods, "docstring...");
 مثال
 نمونه ی کاربردی ک<mark>ه کلیه ی مفا</mark>هیم فوق را به صورت عملی بکار می برد را در زیر مشاهده می
 #include < Python.h>
 static PyObject* helloworld(PyObject* self)
 return Py BuildValue("s", "Hello, Python extensions!!");
 static char helloworld docs[] =
 'helloworld(): Any message you want to put here!!\n";
 static PyMethodDef helloworld_funcs[] = {
 {"helloworld", (PyCFunction)helloworld,
 METH_NOARGS, helloworld_docs},
 {NULL}
 };
 void inithelloworld(void)
 Py_InitModule3("helloworld", helloworld_funcs,
 "Extension module example!");
دستور Py_BuildValue در مثال بالا، یک مقدار Python را build یا کامیایل می کند. کد مورد نظر را
```

دستور Py_BuildValue در مثال بالا، یک مقدار Python را build یا کامپایل می کند. کد مورد نظر را داخل فایل hello.c ذخیره نمایید. در زیر با نحوه ی کامپایل و نصب ماژول که از اسکریپت پایتون فراخوانی می شود، را خواهید آموخت.

كاميايل و نصب افزونه ها (build)

پکیج distutils توزیع و نصب ماژول های پایتون، خواه ماژول های اصلی و خالص خود پایوتن باشد خواه ماژول های اختصاصی و تنظیم شده توسط توسعه دهنده، را با روشی استاندارد بسیار آسان می سازد. ماژول ها در همان قالب اولیه (source form) توزیع شده و در اختیار برنامه نویس قرار می گیرد. برنامه نویس سپس ماژول مورد نظر را با فراخوانی اسکریپت نصب (setup script) به نام setup.py، نصب می نماید.

جهت نصب ماژول ذکر شده در بالا، بایستی اسکریپت setup.py را آماده نموده و به روش زیر اجرا نمایید:

from distutils.core import setup, Extension setup(name='helloworld', version='1.0', \
ext modules=[Extension('helloworld', ['hello.c'])])

اکنون با فراخوانی دستور زیر، تمامی مراحل لازم نظیر کامپایل و آماده سازی (& linking اکنون با فراخوانی دستورات کد زیر کلیه ی مراحل مورد نیاز کامپایل و لینک ماژول با کامپایلر، دستورات linker و flag های مناسب را انجام داده، متعاقبا خروجی (dll) را در پوشه ی مربوطه جایگذاری (کپی) می کند.

\$ python setup.py install

در سیستم های مبتنی بر Unix، لازم است این دستور را با حساب کاربری root اجرا نمایید تا امکان یا مجوز درج داده در پوشه ی site-packages را داشته باشید. در سیستم عامل ویندوز لازم به انجام این کار نیست.

وارد کردن و استفاده از افزونه ها در پروژه

پس از نصب افزونه ی دلخواه خود، می توانید آن را در اسکرپیت پایتون خود با دستور import وارد کرده و فراخوانی نمایید:

> l/usr/bin/python/ import helloworld print helloworld.helloworld() خروحی زیر را تولید می کند:

ارسال پارامتر به تابع

در طول توسعه پروژه، گاه می بایست توابعی را اعلان و فراخوانی نمایید که پارامترهایی را به عنوان ورودی می پذیرد. از اینرو بایستی signature (اسم تابع + نوع، تعداد پارامتر ورودی) مربوطه را برای توابع C ماژول اختصاصی خود انتخاب نمایید. به طور مثال، تابع ذیل را در نظر بگیرید که تعدادی پارامتر به عنوان ورودی پذیرفته و بدین صورت اعلان می شود:

method table ای که تابع جدید را در خود کپسوله می کند، به صورت زیر خواهد بود:

می توانید با استفا<mark>ده از تابع کتابخ</mark>انه ای PyArg_ParseTuple آرگومان های مورد نیاز را از متغیر اشاره گر (pointer) به PyObject که به عنوان آرگومان به تابع C ارسال شده، استخراج نمایید.

اولین آرگومان ارسالی به PyArg_ParseTuple، آرگومان args می باشد. این آرگومان همان آبجکتی اولین آرگومان ارسالی به PyArg_ParseTuple، آرگومان دوم یک رشته ی فرمت دهی (format string) است که باید parse یا تحلیل نحوی شود. پارامتر دوم یک رشته ی فرمت دهی گذارد. به تعداد آرگومان ها، که آرگومان ها را به آن شکلی که مورد انتظار شما است، به نمایش می گذارد. به تعداد آرگومان ها، یک یا چند کاراکتر در رشته ی فرمت دهی وجود دارد که نشانگر آرگومان های مزبور می باشند.

با کامپایل نمودن ورژن جدید از ماژول خود و وارد کردن آن در متن پروژه، قادر خواهید بود تابع مورد نظر را با تعداد دلخواه و نوع مختلف از آرگومان ها فراخوانی نمایید:

```
module.func(1, s="three", d=2.0)
module.func(i=1, d=2.0, s="three")
module.func(s="three", d=2.0, i=1)
```

تابع PyArg_ParseTuple

در زیر تعداد و نوع ورودی های تابع را به شکل استاندارد (signature) در زیر تعداد و نوع ورودی های تابع را به شکل استاندارد

int PyArg_ParseTuple(PyObject* tuple,char* format,...)

در صورتی که عملیات با موفقیت انجام شود، مقداری غیر صفر و چنانچه عملیات ناموفق بوده و خطا رخ داد، مقدار 0 در خروجی بازگردانی می شود. tuple، آبجکت *PyObject بوده که همان آرگومان دوم ارسال شده به تابع C می باشد. آرگومان سوم، format، یک رشته ی C می باشد که نشانگر آرگومان های الزامی و اختیاری می باشد.

در زیر لیستی از کد<mark>های فرمت دهی</mark> که به تابع PyArg_ParseTuple ارسال می شود همراه با شرح هر یک مشاهده می کنید:

کد مربوطه	کنوع معادل در	معنی و کاربرد
С	char	یک رشته ی پایتون با طول 1 (رشته ی حاوی یک کاراکتر) معادل char در C می شود.
d	double	یک مقدار عددی float (ممیز و اعشاری) که معادل double (اعشاری با دقت بیشتر) در C محسوب می شود.

f	float	یک float (مقدار عددی اعشاری از نوع float) در پایتون معادل float در C محسوب می شود.
i	int	یک int (نوع عدد صحیح) معادل long در زبان C درنظر گرفته می شود.
ı	long	یک int در زبان پایتون معادل نوع داده ای long در زبان C در نظر گرفته می شود.
L S	long long	یک int یا نوع داده ای عدد صحیح در زبان پایتون، معادل long long در زبان C محسوب می شود.
0	PyObject*	یک اشاره گر غی <mark>ر NULL به آرگ</mark> ومان Python بازگردانی می کند.
s	char*	رشته ی پا <mark>یتون بدون مقا</mark> دیر null جاسازی شده (embedded) به *char در زبان C فرمت دهی / تبدیل می شود.
s#	char*+int	رشته ی Python را به آدرس و طول سازگار در C تبدیل می کند.
t#	char*+int	کاربردی مشابه #s دارد با این تفاوت که هر آبجکتی که اینترفیس read-only را پیاده سازی کند، می پذیرد.
u	Py_UNICODE*	کاراکترهای null-terminated buffer) Unicode) مستقر در بافر که انتهای آن به null ختم می شود را به آبجکت Unicode پایتون تبدیل می کند.

u#	Py_UNICODE*+int	نوع دیگر از u که در دو متغیر C ذخیره می شود، اولی یک اشاره گر به آدرس Unicode مستقر در بافر و دومی طول آن.
w#	char*+int	مشابه #s، اما هر آبجکتی که اینترفیس read/write بافر را پیاده سازی می کند، پذیرفته و با آن سازگاری دارد.
z	char*	کاربری مشابه s دارد با این تفاوت که None نیز می پذیرد (*char زبان C را بر روی NULL تنظیم می کند).
z#	char*+int	کاربردی مشابه #s دارد ا <mark>ما None</mark> نیز می پذیرد (*char زبان C <mark>را روی NULL تنظ</mark> یم می نماید).
()	as per	یک دنباله (<mark>sequenc</mark> e) <mark>پای</mark> تون که هر آیتم در آن یک آرگ <mark>ومان در نظر</mark> گرفته می شود.
		آرگو <mark>مان های زیر اخت</mark> یاری می باشد.
	اده	قبل از اسم تابع در پیغام های خطا قرار می گیرد. قبل از درج کل متن پیغام خطا قرار می گیرد.

بازگردانی مقادیر در خروجی

تابع Py_BuildValue، درست مانند PyArg_ParseTuple، یک رشته ی فرمت دهی (PyArg_ParseTuple ایک رشته ی فرمت دهی (Py_BuildValue به عنوان ورودی دریافت می کند. بجای ارسال آدرس مقادیری که کامپایل می کنید، بایستی خود مقادیر را به عنوان آرگومان به تابع مورد نظر بفرستید. در زیر مثالی از نحوه ی پیاده سازی یک تابع که عملیات جمع را انجام می دهد، تابع add، مشاهده می کنید:

معادل پیاده سازی آن در زبان پایتون به صورت زیر می باشد:

```
def add(a, b):
return (a + b)
```

می توانید دو خروجی از این تابع بازگردانی نمایید. این عملیات در پایتون با یک لیست قابل پیاده

سازی خواهد بود:

م<mark>عادل پیا</mark>ده سازی آن در زبان پایتون به صورت خواهد بود:

```
def add_subtract(a, b):
 return (a + b, a - b)
```

تابع Py_BuildValue

در زیر روش استاندارد تنظیم اسم تابع، نوع و تعداد پارامترهای ورودی آن که signature خوانده می شود را ویژه ی تابع Py_BuildValue مشاهده می کنید:

```
PyObject* Py_BuildValue(char* format,...)
```

پارامتر format، یک رشته ی C بوده و نشانگر آبجکت Python است که پارامتر حاضر باید نهایتا به آن کامپایل شود. گامپایل شود. آرگومان های زیر مقادیر C هستند که خروجی از آن ها ساخته و کامپایل می شود. نتیجه ی *PyObject یک اشاره گر (reference) جدید می باشد.

جدول زیر code string های پرکاربرد را با ذکر کارایی هر یک در اختیار شما قرار می دهد:

کد	معادل در C	شرح
С	char	یک char زبان C، به رشته ای با طول یک کاراکتر تبدیل می شود.
d	double	یک نوع عددی double زبان C، به float در پایتون تبدیل می شود.
1 63		
f	float	یک float یا نو <mark>ع عددی اعشار</mark> ی زبان C، به همان float در پایتون تبدیل می شود.
j	int	Int زبان C به ه <mark>مان int (نوع ع</mark> ددی صحیح) در پایتون تبدیل می ش <mark>و</mark> د.
1	long	یک long در زبان C به int در پایتون تبدیل می شود.
N	PyObject*	یک آبجکت پایتون ارسال کرده ولی reference count (تعداد دفعاتی که آبجکت مورد نظر به آن دسترسی صورت می گیرد) آن را افزایش نمی دهد.
O	PyObject*	یک آبجکت پایتون ارسال کرده و reference count آن را طبق انتظار یک واحد افزایش می دهد.
О&	convert+void*	یک آبجکت Python را به واسطه ی تابع تبدلیگر (Convertor) به متغیر ساده در زبان C تبدیل می کند. دو آرگومان می پذیرد، اولین پارامتر یک تابع است و دومین

		پارامتر آدرس متغیر C (از هر نوعی) که به * void تبدیل می شود.
S	char*	*char که در انتهای خود 0 داشته را به رشته ی Python تبدیل می نماید یا NULL را به None.
s#	char*+int	یک رشته ی C و طول (length) آن را به یک آبجکت Python تبدیل می کند. اگر اشاره گر از نوع string pointer) برابر NULL باشد، طول یا length نادیده گرفته شده و None در خروجی بازگردانی می کند.
u#	Py_UNICODE*	یک رشته که در سطح زبان C تعریف شده و انتهای آن مقدار NULL وجود دارد را به یونیکد پایتون تبدیل کرده و اگر NULL بود آن را به یونیکد پایتون تبدیل می کند. Buffer Unicode ای از داده های Unicode که انتهای آن الله وجود دارد را به آبجکت پایتون تبدیل می کند. اگر NULL برابر Nucce بود، در خروجی None بازیابی می شود. یک رشته ی تعریف شده در سطح C و طول آن را به آبجکت یک رشته ی تعریف شده در سطح C و طول آن را به آبجکت می کند یا Unicode بایتون تبدیل می کند یا Unicode به عبارت دیگر، یک buffer یا حافظه میانی و طول (length) به عبارت دیگر، یک buffer یا حافظه میانی و طول (UCS-4 آن را به آبجکت buffer پایتون تبدیل می کند. اگر اشاره گر آن را به آبجکت Unicode بایتون تبدیل می کند. اگر اشاره گر به المنادیده گرفته شده و NULL را در خروجی برمی گرداند.
w#	char*+int	مشابه #s، با این تفاوت که هر آبجکتی که اینترفیس -read write را پیاده سازی می کند، می پذیرد. متغیر * char طوری

		تنظیم شده که به اولین بایت از buffer اشاره کند و Py_ssize_t را بر روی طول buffer تنظیم می کند.
Z	char*	مشابه s، با این تفاوت که None نیز می پذیرد (*char در C را روی NULL تنظیم می کند).
z#	char*+int	کاربردی مشابه #s دارد (*char در C را بر روی NULL تنظیم می کند).
()	as per	از دنباله ی از مقادیر C، یک متغیر tuple در پایتون می سازد
[]	as per	از مقادیر C، <mark>یک لیست (list</mark>) در پایتون تولید می کند.
{}	as per	از دنباله ای از م <mark>قادیر C، یک dictionary که المان های آن به</mark> صورت متناوب، <mark>کلید و مقدار، سا</mark> زمان دهی شده، ایجاد می کند.

به طور مثال تابع (Py_BuildValue("{issi}",23,"zig","zag",42) یک dictionary پایتون به صورت (23:'zig','zag':42} در خروجی تولید می کند.