

Lekce 2

Řetězce. Vstup/výstup.

Řetězce a práce s nimi. Vstup a výstup.

*C2184 Úvod do programování v Pythonu
podzim 2016*

Řetězce

Tvorba a změna
řetězce

Vestavěné funkce

Logické operace

Formátování řetězce

Vstupy a výstupy

Příklady

Stanislav Geidl
Národní centrum pro výzkum biomolekul
Masarykova univerzita

Char (znak)

- libovolný symbol na klavesnici i mimo ni

Regular ASCII Chart (character codes 0 - 127)															
000	(nul)	016	▶ (dl1)	032	sp	048	0	064	B	080	P	096	ˆ	112	p
001	☉ (soh)	017	◀ (dc1)	033	!	049	1	065	A	081	Q	097	ā	113	q
002	● (stx)	018	! (dc2)	034	"	050	2	066	B	082	R	098	b	114	r
003	▼ (etx)	019	" (dc3)	035	#	051	3	067	C	083	S	099	c	115	s
004	♦ (eot)	020	¶ (dc4)	036	\$	052	4	068	D	084	T	100	d	116	t
005	♠ (ena)	021	§ (naK)	037	%	053	5	069	E	085	U	101	e	117	u
006	♣ (ack)	022	~ (syn)	038	&	054	6	070	F	086	V	102	f	118	v
007	• (bel)	023	' (etb)	039	'	055	7	071	G	087	W	103	g	119	w
008	▣ (bs)	024	((can)	040	(056	8	072	H	088	X	104	h	120	x
009	(tab)	025) (em)	041)	057	9	073	I	089	Y	105	i	121	y
010	(lf)	026	eof	042	^	058	:	074	J	090	Z	106	j	122	z
011	♂ (vt)	027	- (esc)	043	+	059	:	075	K	091	[107	k	123	{
012	† (np)	028	L (fe)	044	,	060	<	076	L	092	\	108	l	124	
013	(CR)	029	- (gs)	045	-	061	=	077	M	093]	109	m	125	}
014	♠ (so)	030	▲ (ks)	046	.	062	>	078	N	094	^	110	n	126	~
015	♣ (si)	031	▼ (us)	047	/	063	?	079	O	095	_	111	o	127	▯

Extended ASCII Chart (character codes 128 - 255)																	
128	Ā	143	Ĉ	158	×	172	Ċ	186		200	ℓ	214	ı	228	ñ	242	ˆ
129	á	144	É	159	é	173	ç	187		201	ℓ	215	ı	229	ñ	243	ˆ
130	â	145	Ê	160	ê	174	«	188		202	ℓ	216	ı	230	š	244	ˆ
131	ã	146	Ë	161	ë	175	»	189	2	203		217	ı	231	š	245	ˆ
132	ä	147	Ö	162	ö	176		190	z	204		218	ı	232	Ŕ	246	ˆ
133	å	148	ó	163	ó	177		191		205		219	ı	233	Ů	247	ˆ
134	ç	149	Ł	164	ł	178		192		206		220	ı	234	ı	248	ˆ
135	ċ	150	ł	165	ł	179		193		207	κ	221	ı	235	Ū	249	ˆ
136	k	151	š	166	ž	180		194		208	d	222	ı	236	y	250	ˆ
137	e	152	š	167	ž	181	Ā	195		209	B	223	ı	237	ı	251	ü
138	ö	153	ö	168	ř	182	Ā	196	-	210	Ď	224	ó	238	ı	252	ř
139	ó	154	ı	169	ř	183	Ē	197		211	E	225	ö	239	ı	253	ř
140	ı	155	ı	170	ı	184	ı	198	ā	212	ı	226	ó	240	-	254	ı
141	ž	156	ı	171	ı	185	ı	199	ā	213	N	227	N	241	ˆ	255	ı
142	ā	157	ı														

- Python nemá speciální typ pro znak, použij pro něj typ `string`
- funkce `chr()` vrací znak pro zadanou ASCII hodnotu
- funkce `ord()` vrací ASCII hodnotu pro zadaný znak (string of length 1)

Speciální znaky, escapování

- používá backslash \

backslash notace	význam
<code>\a</code>	zvonek nebo alert
<code>\b</code>	Backspace
<code>\cx</code>	Control-x
<code>\C-x</code>	Control-x
<code>\e</code>	Escape
<code>\f</code>	Formfeed
<code>\M-\C-x</code>	Meta-Control-x
<code>\n</code>	Newline ¹
<code>\nnn</code>	kód znaku v osmickove soustave, n = 0..7
<code>\r</code>	Carriage return
<code>\s</code>	Space
<code>\t</code>	Tab
<code>\v</code>	Vertical tab
<code>\x</code>	Character x
<code>\xnn</code>	kód znaku v šestnactkove soustave, n = 0..9,a..f/A..F

¹ zakončení řádku textového souboru záleží na OS

Rozdíly napříč OS a lokací

- základní ASCII kódování 7 bitů (128 znaků), rozšířené kódování 8 bitů (256 znaků)²

	Windows	linux	MacOS
nový řádek	<code>\r\n</code>	<code>\n</code>	<code>\n</code>
8-bit. kódování	<code>cp1250</code> <code>windows-1250</code>	<code>iso-8859-2</code> <code>latin2</code>	<code>mac_latin2</code> <code>maccentraleurope</code>

- 16 bitové kodování `utf-8` (Unicode, 65 538 znaků)

Kódování zdrojového souboru (skriptu)

- defaultně `ascii` nebo `utf-8`
- kódování zdrojového souboru (skriptu) můžeme nastavit pomocí na prvním nebo druhém řádku souboru:
`# -*- coding: windows-1250 -*-`

²Přehled standartního kódování: <https://docs.python.org/3/library/codecs.html#standard-encodings>

- je posloupnost znaků
- Python rozpoznává řetězce ohraničené uvozovkami " a apostrofy '
`retezec = "ja jsem retezec"`
- řetězce lze spojovat (řetěžit) pomocí operátoru +
`"ahoj " + "uzivateli"`
- opakovat operátorem *
`"ahoj " * 10`
- přistupovat ke konkrétnímu znaku pomocí indexu nebo podřetězci pomocí rozsahu indexů
`retezec[0]` nebo `retezec[1:4]`
- na řetězce lze volat vestavěné funkce
`"ja jsem retezec".find("ja")`
- můžeme zjišťovat délku řetězce
`len("test")`
- ...

Řetězce

Tvorba a změna
řetězce

Vestavěné funkce

Logické operace

Formátování řetězce

Vstupy a výstupy

Příklady

- nový řetězec vytvoříme například přiřazením³

```
retezec1 = 'Ja jsem veta.'  
retezec2 = "Ja jsem druha veta."  
retezec3 = r"Ja jsem druha veta.\n"  
retezec4 = "Ja jsem veliiiiiiice \  
dlouha veta."  
retezec5 = """Ja jsem veliiiiiiice  
dlouha veta."""
```
- změnu provedeme libovolným použitím operátoru, např.

```
retezec6 = retezec1 + " " + retezec2  
retezec7 = retezec1[:-1] + ", j" +  
retezec2[1:]  
...
```

³v každém příkladu mohou být uvozovky nahrazeny za apostrof

- můžeme přistupovat k jakémukoliv znaku pomocí jeho indexu
`string[x]`, kde kladná čísla od nuly n určují index zleva a záporná čísla určují index zprava

```
"Danny"[0]
```

```
"Danny"[1]
```

```
"Danny"[-1]
```

- přes dvojtečku můžeme nadefinovat rozsah **OD – PO**
`string[x:y]`, kde tyto výrazy si odpovídají:

```
string[:] == string
```

```
string[x:] == string[x:len(string)]
```

```
string[:y] == string[0:y]
```

- pozor na číslování! v Pythonu začínáme od nuly!

```
Danny D a n n y
```

```
01234 -5-4-3-2-1
```

- co bude výsledkem?

```
"Danny"[1:4]
```

```
"Danny"[2:]
```

```
"Danny"[:2]
```

```
"Danny"[2:2]
```

```
"Danny"[-2:]
```

```
"Danny"[:-2]
```


Vestavěné funkce pro práci s řetězci I.

- hledání

count

```
string1.count(string2)
"Danny".count("n")
```

vrací počet výskytu `string2` ve `string1`

find

```
string1.find(string2)
"Danny".find("n")
```

vrací index prvního výskytu `string2` ve `string1`

index

```
string1.index(string2)
```

funguje stejně jako `find`, ale je určen pro kolekce

- nahrazování a rozdělení

replace

```
string.replace(old, new[, maxreplace])
"Danny".replace("an", "e")
```

nahradí `old` za `new` v řetězci `string` maximálně `maxreplace`-krát

split

```
string.split(sep)
"1 2 3".split(" ")
```

vrací list řetězců, které vzniknou rozdělením `string` podle `sep`

- změna velikosti

upper

```
string.upper()  
"danny".upper()  
zvětší všechna písmena
```

title

```
string.title()  
"danny je pes".title()  
zvětší první písmena slov
```

lower

```
string.lower()  
"DANNY".lower()  
zmenší všechna písmena
```

capitalize

```
string.capitalize()  
"danny je  
pes".capitalize()  
zvětší první písmeno řetězce
```

swapcase

```
string.swapcase()  
"Danny je Jack  
Russel".swapcase()  
zamění velikost písmen
```


- odstraňování "bílých znaků"(\u, \t, \n, \r) na koncích

strip

```
string.strip()
```

```
"\tdanny ".strip()
```

odebere bílé znaky z obou konců
řetězce

rstrip

```
string.rstrip()
```

```
"\tdanny ".rstrip()
```

odebere bílé znaky z levého konce
řetězce

rstrip

```
string.rstrip()
```

```
"\tdanny ".rstrip()
```

odebere bílé znaky z pravého
konce řetězce

- spojování jinak

join

```
string.join(collection)
```

```
", ".join("abcd")
```

proloží kolekci řetězcem `string`

Logické operace

```
word = "Hello World"
```

- `word.isalnum()`
jsou všechny znaky písmena nebo čísla?
- `word.isalpha()`
jsou všechny znaky písmena?
- `word.isdigit()`
jsou všechny znaky čísla?
- `word.istitle()`
jsou všechny písmena slov velká?
- `word.isupper()`
jsou všechny písmena velká?
- `word.islower()`
jsou všechny písmena malá?
- `word.isspace()`
jsou všechny znaky bílé znaky?
- `word.endswith('d')`
končí řetězec slova/znakem 'd'?
- `word.startswith('H')`
začíná řetězec slova/znakem 'd'? H
- operátory `in`, `not in`

- "řetězec: %s" % promenna
- formátovací znaky: %c znak, %s řetězec, %i celé číslo, %f desetinné číslo (pro booleovskou hodnotu můžeme použít %s)
- modifikátory:
 - - zarovnání doleva
 - n, kde n udává celkovou délku
 - .m, kde m udává počet desetinných míst
- Příklady:

```
"%s" % "Danny" "%f" % 10.3232
"%20s" % "Danny" "%0.2f" % 10.3232
"%-20s" % "Danny" "%10.2f" % 10.3232
```

```
"%s je %s." % ("Danny", "pes")
"%s ma %i roku." % ("Danny", 3)
"%s vazi %.1f kg." % ("Danny", 7.1)
```


Formátování pomocí .format()

- "retezec: {}".format(promenna)
- nepovinné formátovací znaky: {:s}, {:f}, {:d}, ...⁴
- délka: {:x}, kde x je délka
- desetinná část: {:.y}, kde y je počet desetinných míst
- zarovnání: {:<12} {:^12} {:>12}
- výhoda oproti %, je možnost označit značky čísly 0-9 nebo přímo pojmenovat
- Příklady:

```
"{}".format("Danny") "{:f}".format(10.3232)
"{:20}".format("Danny") "{:.2f}".format(10.3232)
"{:>20}".format("Danny") "{:10.2f}".format(10.3232)
```

```
"{} je {}".format("Danny", "pes")
"{1} ma {0} roku.".format(3, "Danny")
 "{} vazi {:.1f} kg.".format("Danny", 7.174)
 "{0}, {0}, ke mně. Hodnej {0}".format("Danny")
 "{}j je {r}.".format(j="Danny", r="J. Russel")
```

⁴Více informací: <https://docs.python.org/3.4/library/string.html#format-string-syntax>

Vstup:

- vstup uživatele `input()` (v Pythonu 2.7 `raw_input()`⁵)

```
input ()
```

```
data = input ("Insert_number:_")
```

- argumenty programu (přes modul `sys`)
- ze souboru

Výstup:

- `print()`
- `sys.stdout` a `sys.stderr`
- do souboru

Řetězce

Tvorba a změna
řetězce

Vestavěné funkce

Logické operace

Formátování řetězce

Vstupy a výstupy

Příklady

⁵funkce `input()` v Pythonu 2.7 automaticky převádí zadaný vstup na číslo apod.

```
r = "Danny_je_Jack_Russel."
```

- 1 převed'te 'je' na 'Je' ('Danny Je Jack Russel.')
- 2 zachovejte pouze první velké písmeno řetězce r ('Danny je jack russel.')
- 3 nahrad'te 'Jack Russel' za 'foxterier' ('Danny je foxterier.')
- 4 najděte indexy x a y, tak aby r[x:y] odpovídalo řetězci "Jack"('[9:13]')
- 5 CHALLENGE: nahrad'te první výskyt zadaného znaku za znak napsaný velkými písmeny (např. pro 's': 'Danny je Jack RuSsel.')


```
r = "Danny_je_Jack_Russel."
```

- 1 převed'te 'je' na 'Je' ('Danny Je Jack Russel.')

```
r1 = r.title()
r1 = r.replace("je", "Je")
```

- 2 zachovejte pouze první velké písmeno řetězce r ('Danny je jack russel.')

```
r2 = r.capitalize()
```

- 3 nahraďte 'Jack Russel' za 'foxtier' ('Danny je foxtier.')

```
r3 = r.replace("Jack_Russel", "foxtier")
```


Příklad I - řešení (pokračování)

```
r = "Danny_je_Jack_Russel."
```

- 4 najděte indexy x a y, tak aby r[x:y] odpovídalo řetězci "Jack"('[9:13]')

```
word = "Jack"  
start = r.index(word)  
end = start + len(word)  
print (" [{}:{}] ".format (start, end) )  
print (r[9:13])
```

- 5 CHALLENGE: nahraďte první výskyt zadaného znaku za znak napsaný velkými písmeny (např. pro 's': 'Danny je Jack RuSsel.')

```
char = "s"  
i = r.index(char)  
r_challenge = r[:i] + r[i].upper() + r[i+1:]  
r_challenge = r.replace(char, char.upper(), 1)
```


Pomocí funkce `input()` (případně funkce `raw_input()` v Pythonu 2.7) získáte od uživatele tři proměnné `a`, `b` a `c`:

- 1 zjistěte, jestli se jedná ve všech případech o čísla (např. 'Promenna a je cislo: False')
- 2 zjistěte, jestli je číslo `b` sudé (např. 'Promenna b je suda: 0', kde 0 je sudé, 1 liché ;))
- 3 spočítejte celočíselný podíl proměnných `b` a `c` ($\frac{b}{c}$)
- 4 spočítejte kořeny x_1 a x_2 kvadratické rovnice $ax^2 + bx + c = 0$

Pomocí funkce `input()` (případně funkce `raw_input()` v Pythonu 2.7) získáte od uživatele tři proměnné `a`, `b` a `c`:

```
a = input()
b = input()
c = input()
```

- 1 zjistěte, jestli se jedná ve všech případech o čísla (např. 'Promenna a je cislo: False')

```
print ("Pr. a je cislo: {}".format(a.isdigit()))
print ("Pr. b je cislo: {}".format(b.isdigit()))
print ("Pr. c je cislo: {}".format(c.isdigit()))
```

- 2 zjistěte, jestli je číslo `b` liché (např. 'Promenna b je licha: True')

```
b = int(b)
print ("Pr. b je liche cislo: {}".format(bool(b%2)))
```

Příklad II - řešení (pokračování)

Pomocí funkce `input()` (případně funkce `raw_input()` v Pythonu 2.7) získáte od uživatele tři proměnné `a`, `b` a `c`:

```
a = input()
b = input()
c = input()
```

- 4 spočítejte kořeny `x1` a `x2` kvadratické rovnice $ax^2 + bx + c = 0$

```
a = int(a)
D = b**2 - 4*a*c
x1 = (-b+D**.5) / (2*a)
x2 = (-b-D**.5) / (2*a)
print(x1)
print(x2)
```

