

آموزش گام به گام برنامه نویسی

پایتون

قالیف :

» دکتر جواد وحیدی

عضو هیات علمی دانشگاه علم و صنعت ایران

» دکتر رمضان عباس نژاد ورزی

آموزش گام به گام

برنامه نویسی پایتون

تألیف:

دکتر جواد وحیدی (عضو هیات علمی دانشگاه علم و صنعت ایران)

دکتر رمضان عباس نژادورزی

فن‌آوری نوین

سروشناسه	وحیدی، جواد، ۱۳۵۲ -
عنوان و نام پدیدآور	آموزش گام به گام برنامه‌نویسی پایتون / تالیف جواد وحیدی، رمضان عباس نژادورزی.
مشخصات نشر	بايل:فن آوري نوين، ۱۳۹۶
مشخصات ظاهری	۳۸۰ ص: مصور، جدول
شابک	۷-۰۷-۷۷۷۲-۶۰۰-۹۷۸ : ۳۵۰۰۰
وضعیت فهرست نویسی	فیبا
یاداشت	كتابنامه.
موضوع	پیتون (زبان برنامه‌نویسی کامپیوتر)
موضوع	Python (Computer program language)
موضوع	پیتون (زبان برنامه‌نویسی کامپیوتر) -- مسائل، تمرین‌ها و غیره
موضوع	. Python (Computer program language) -- Problems, exercises, etc
شناسه افزوده	عباس نژاد ورزی، رمضان، ۱۳۴۸ -
رده بندی کنگره	۱۳۹۶ ۳۹۵/۷۶/۷۳QA
رده بندی دیوبی	۰۰۵/۱۳۳
شماره کتابشناسی ملی	۴۸۸۰۳۵۷

www.fanavarienovin.net

فن آوري نوين ۴۷۱۶۷-۷۳۴۴۸ بايل، کد پستي ۰۱۱-۳۲۲۵۶۶۸۷

آموزش گام به گام برنامه نویسی پایتون

تألیف: جواد وحیدی - رمضان عباس نژادورزی

نوبت چاپ: چاپ اول

سال چاپ: ۱۳۹۶ پايز

شماره گان: ۲۰۰

قيمت: ۳۵۰۰۰ تومان

نام چاپخانه و صحافی:

شابک: ۹۷۸-۶۰۰-۷۲۷۲-۰۷-۷

نشری ناشر: بابل، چهارراه نواب، کاظمیگی، جنب مسجد منصور کاظمیگی، طبقه همکف
طراح جلد: کانون آگهی و تبلیغات آبان (احمد فرجی)

تهران، خ اردیبهشت، نبش وحید نظری، پلاک ۱۴۲ تلفکس: ۶۶۴۰۰۱۴۴-۶۶۴۰۰۲۲۰

فهرست مطالب

فصل اول: آشنایی با زبان پایتون

۹	۱-۱. مقدمه‌ای بر زبان برنامه نویسی پایتون.....
۱۱	۱-۲. مقایسه‌ی زبان برنامه‌نویسی پایتون با سایر زبان‌های برنامه‌نویسی.....
۱۴	۱-۳. از پایتون برای چه اپلیکیشن‌هایی می‌توان استفاده کرد؟.....
۱۵	۱-۴. آموزش زبان‌های برنامه‌نویسی.....
۱۶	۱-۴-۱. سطرها.....
۱۷	۱-۴-۲. بلاک بندی.....
	۱-۴-۳. دستورات
۱۸	۱-۴-۴. شناسه‌ها.....
۱۹	۱-۴-۵. متغیرها
۲۰	۱-۴-۶. انتساب چندگانه
۲۲	۱-۵. عملگرها.....
۲۲	۱-۵-۱. عملگرها محاسباتی
۲۳	۱-۵-۲. عملگرها رابطه‌ای (مقایسه‌ای)
۲۳	۱-۵-۳. عملگرها ترکیبی.....
۲۳	۱-۵-۴. عملگرها منطقی
۲۴	۱-۵-۵. عملگرها بیتی.....
۲۶	۱-۵-۶. اولویت عملگرها
۲۷	۱-۶. انواع داده‌ها(اشیای آماده).....
۲۷	۱-۶-۱. انواع داده‌های عددی
۳۲	۱-۶-۲. رشته
۳۳	۱-۷. تبدیل نوع
۳۴	۱-۸. تابع()
۳۵	۱-۹. تایپ، ذخیره و اجرای برنامه در پایتون
۳۸	۱-۱۰. خواندن داده

۱۱-۱. مسائل حل شده.....۴۷

فصل دوم: ساختار تصمیم و تکرار

۵۴	۲-۱. ساختارهای تصمیم‌گیری
۶۰	۲-۲. ساختارهای تکرار
۶۰	۲-۲-۱. دستور for
۶۶	۲-۲-۲. دستور while
۶۸	۲-۳. دستور break
۶۹	۲-۴. دستور continue
۷۲	۲-۵. مسائل حل شده

فصل سوم: توابع

۸۸	۱-۳. انواع توابع
۸۸	۲-۳. توابعی که برنامه نویس می‌نویسد
۸۸	۱-۲-۱. نوشتن تابع
۹۰	۱-۲-۲. فراخوانی تابع
۹۴	۱-۳-۳. ارسال پارامترها
۹۴	۱-۳-۳-۱. ارسال پارامتر از طریق مقدار
۹۹	۱-۳-۳-۴. آرگومان‌های تابع
۹۹	۱-۴-۳-۱. آرگومان‌های اجباری
۹۹	۱-۴-۳-۲. آرگومان‌های کلمه کلیدی
۱۰۰	۱-۴-۳-۳. آرگومان‌های با مقدار بیش فرض
۱۰۲	۱-۴-۴-۳. تعریف و فراخوانی تابع با تعداد پارامترهای متغیر
۱۰۴	۱-۴-۵-۳. تابع بی نام
۱۰۶	۶-۳. طول عمر و محدود حضور متغیرها

فصل چهارم: آرایه‌ها و بسته NUMPY

۱۱۵.....	۳. مسائل حل شده.....۷
۱۲۲.....	۱-۴. آرایه‌های یک بعدی.....۱
۱۲۲.....	۱-۱-۴. تعریف آرایه.....۱
۱۲۶.....	۱-۲-۴. دسترسی به عناصر آرایه.....۲
۱۲۷.....	۱-۳-۴. مقداردهی به عناصر آرایه.....۳
۱۲۸.....	۱-۴-۴. نمایش عناصر آرایه.....۴
۱۲۹.....	۲-۴. تولید اعداد تصادفی.....۲
۱۴۲.....	۳-۴. مرتب‌سازی تعویضی.....۳
۱۴۴.....	۴-۴. جست‌وجوی مقدار در آرایه.....۴
۱۴۴.....	۴-۱-۴. جست‌وجوی خطی (ترتیبی).....۱
۱۴۴.....	۴-۲-۴. جست‌وجوی دودویی.....۲
۱۴۸.....	۴-۵. بسته NumPy.....۵
۱۴۹.....	۴-۵-۱. آرایه‌های NumPy.....۱
۱۶۹.....	۴-۵-۲. ریاضیات در Numpy.....۲
۱۶۹.....	۴-۶. آرایه‌های دوبعدی (ماتریس).....۶
۱۷۰.....	۴-۶-۱. تعریف آرایه دوبعدی.....۱
۱۷۰.....	۴-۶-۲. مقداردهی به عناصر آرایه دوبعدی.....۲
۱۷۱.....	۴-۶-۳. نمایش مقادیر عناصر آرایه دوبعدی۳
۱۷۱.....	۴-۶-۴. کار با ماتریس از طریق numpy.....۴
۱۷۶.....	۴-۶-۵. جبر خطی در numpy.....۵
۱۸۰.....	۴-۷. مسائل حل شده.....۷

فصل پنجم: رشته‌ها

۱۹۲	۱-۵. عملگرهاي رشته اي
۲۰۰	۲-۵. متدهای کار بر روی رشته
۲۰۵	۳-۵. کاربرد سه کتیشن ("")
۲۰۵	۴-۵. نمایش کاراکتر \.
۲۰۸	۵-۵. رشته های یونیکد
۲۰۹	۶-۵. مسائل حل شده

فصل ششم: لیست ها، چند تایی ها، دیکشنری ها و مجموعه ها

۲۲۶	۱-۶. لیست ها
۲۲۷	۱-۱-۶. عملگرهاي کار بر روی لیست
۲۳۸	۱-۲-۶. متدهای کار با لیست
۲۴۰	۲-۶. تاپل (چند تایی)
۲۴۳	۳-۶. دیکشنری
۲۴۹	۳-۱-۶. عملیات بر روی دیکشنری
۲۵۱	۳-۲-۶. کاربرد for برای پیمایش دیکشنری
۲۵۶	۴-۶. مجموعه ها
۲۵۷	۴-۱-۶. عملگرهاي مجموعه
۲۶۱	۴-۲-۶. متدهای مجموعه
۲۶۶	۴-۳-۶. نوع frozenset
۲۶۸	۵-۶. مسائل حل شده

فصل هفتم: کلاس ها و وراثت

۲۷۳	۱-۱-۷. کلاس ها
۲۷۴	۱-۱-۱-۷. تعریف کلاس ها
۲۷۵	۱-۱-۲-۷. نمونه سازی کلاس ها

۲۷۵	۲-۷. اعضای کلاس
۲۷۶	۱-۲-۷. دسترسی به اعضای کلاس
۲۷۶	۲-۲-۷. انواع اعضای کلاس
۲۷۸	۳-۷. سازنده‌ها و مخرب‌ها
۲۸۶	۴-۷. وراثت و چندریختی
۲۸۷	۵-۷. وراثت
۲۸۹	۶-۷. تشخیص کلاس پایه و مشتق
۲۸۹	۷-۷. تعریف کلاس مشتق
۲۹۰	۸-۷. سازنده‌ها و مخرب‌ها در کلاس‌های مشتق
۲۹۳	۹-۷. پیاده‌سازی مجدد عملگرها
۳۰۱	۱۰-۷. مسائل حل شده
فصل هشتم: فایل‌ها	
۳۱۳	۱-۸- باز کردن فایل
۳۳۸	پیوست: مسائل تکمیلی
۳۸۰	منابع:

مقدمه

هرگز به آنقدر که می‌بری قانع نباش.

هرگز نگو بیشتر از این ممکن نیست.

دائم از خودت عبور کن!

شاگردی که کمتر از معلمش بداند،

دنیا را به عقب می‌راند،

شاگردی که به قدر معلمش بداند دنیا را متوقف می‌کند.

این توبی که پیش می‌رانی...

عصر حاضر از نظر بسیاری از روشنفکران انقلاب ارتباطات و اطلاعات نام‌گرفته است.

در واقع کلیه کارهای روزمره‌ی انسان با سیستم‌های ارتباطی نوین و فناوری اطلاعات گره

خورده است. لذا اهمیت علم کامپیوتر به عنوان نمود اصلی فناوری اطلاعات و ارتباطات بر

کسی پوشیده نیست. در دنیای مدرن امروز سلط و آشنایی با نحوه کار با سیستم‌های

کامپیوتری به عنوان یک سطح سواد مطلوب در جامعه شناخته می‌شود که اگر کسی آن را

نداشته باشد باید بهای عدم آشنایی با دنیای کامپیوتر در زندگی روزمره خویش با مراجعته به

کافی نت‌ها، درخواست‌های الکترونیکی و موارد دیگر بپردازد.

بدون شک، برنامه نویسی یکی از مهم‌ترین مهارت‌هایی است که امروزه نه تنها برای

فارغ‌التحصیلان و دانشجویان رشته مهندسی کامپیوتر، بلکه برای سایر رشته‌ها و زمینه‌ها نیز

به شکل ضروری، مورد نیاز است. هر ساله، بر تعداد موقعیت‌های شغلی که مرتبط با

برنامه‌نویسی هستند و یا پیش‌نیاز اصلی آن‌ها برنامه‌نویسی است، افزوده می‌شود. از طرفی،

بخشی جدا نشدنی از فرآیند تحقیق و پژوهش در اکثر رشته‌های دانشگاهی امروزی، کار با

کامپیوتر و توانایی پیاده‌سازی ایده‌ها و الگوریتم‌ها در قالب برنامه‌های کامپیوتراست. قطعاً در این مسیر، دانشجویان نیازمند یادگیری و کسب مهارت‌های برنامه‌نویسی هستند.

پایتون یک زبان برنامه‌نویسی همه منظوره، سطح بالا، شیء‌گرا و مفسر است که توسط خودو فان روسوم در سال ۱۹۹۱ در کشور هلند طراحی شد. فلسفه ایجاد آن تأکید بر دو هدف اصلی خوانایی بالای برنامه‌های نوشته شده و کوتاهی و بازدهی نسبی بالای آن است. کلمات کلیدی و اصلی این زبان به صورت حداقلی تهیه شده‌اند و در مقابل کتابخانه‌هایی که در اختیار کاربر است بسیار وسیع هستند.

علی رغم استقبال گسترده دانش پژوهان عرصه کامپیوتر از زبان پایتون، در زمینه آموزش این زبان قدرتمند کتاب‌های زیادی به زبان فارسی منتشر نشده است که کتاب حاضر برای پر کردن خلاصه موجود در زمینه نوشته شده و توسط انتشارات فن آوری‌های نوین به زیور چاپ آراسته شده است. امید است اثر حاضر همانند سایر آثار مولفین مورد استقبال قرار گیرد.

از تمامی اساتید و دانشجویان عزیز تقاضا داریم، هر گونه اشکال، ابهام در متن کتاب، پیشنهاد و انتقادات را به آدرس پست‌الکترونیک fanavarienovin@gmail.com ارسال نمایند.

مؤلفین

fanavarienovin@gmail.com

فصل آشنایی با زبان پایتون

۱

۱.۱ مقدمه‌ای بر زبان برنامه‌نویسی پایتون

پایتون یکی از معدود زبان‌های برنامه‌نویسی است که می‌توان ادعا کرد ساختاری ساده و قدرتمند دارد، ازین‌رو، یادگیری این زبان همواره به افراد مبتدی که شاید هیچ تجربه‌ای در برنامه‌نویسی نداشته باشند، توصیه می‌شود و از طرف دیگر، استفاده از این زبان برای حل مسائل مختلف و پیچیده انتخاب اول بسیاری از برنامه نویسان حرفه‌ای بوده است.

بر اساس رتبه‌بندی سایت Tiobe، زبان برنامه‌نویسی Python در سپتامبر سال ۲۰۱۵ با سه پله صعود نسبت به زمان مشابه در سال قبل در جایگاه پنجم قرار گرفته است که نشان‌دهنده‌ی رشد محبوبیت این زبان در میان برنامه نویسان سراسر دنیا است.

همان‌طور که می‌دانید هر زبان برنامه‌نویسی ویژگی‌ها و قابلیت‌های خاص خود را دارد که آن را از سایر زبان‌ها متمایز می‌سازد و علت شکل‌گیری زبان‌های مختلف نیز پاسخگویی به نیازهای متفاوت و متنوع کاربران با استفاده از همین قابلیت‌های متمایز است. به همین دلیل، پیش از شروع به یادگیری هر زبان ابتدا باید نیازها و هدف خود را از یادگیری آن زبان در کنار قابلیت‌هایش قرار دهیم و در صورت تطبیق آن‌ها باهم، قدم در راه یادگیری بگذاریم. بنابراین، برای آشنایی بیشتر با زبان پایتون، در ادامه به معرفی برخی از ویژگی‌ها و قابلیت‌های آن می‌پردازیم:

۱. سادگی و صراحت^۱: پایتون یک زبان ساده و کمینه‌گرا است. وقتی نگاهی به سورس کد یک برنامه‌ی نوشته شده به زبان پایتون بی‌اندازیم، احساس می‌کنیم که با یک متن انگلیسی صریح مواجه هستیم. شاید بتوان گفت این بزرگ‌ترین نقطه‌ی قوت پایتون است که به جای درگیر کردن برنامه‌نویس

¹. Simplicity

². Low Learning Curve

به جزئیات زبان به او اجازه می‌دهد تا روی حل مسئله تمرکز داشته باشد. همین موضوع سرعت کد نویسی و خوانایی این زبان را هم افزایش داده است.

۲. منحنی یادگیری کم شیب: قطعاً عامل اصلی این موضوع که یادگیری پایتون به عنوان قدم اول به مشتاقان برنامه‌نویسی و حتی کودکان توصیه می‌شود سینتکس فوق العاده ساده‌ی آن است. همان‌طور که گفتیم صراحت زبان پایتون نه تنها خوانایی آن را افزایش داده است، بلکه با حذف پیچیدگی‌ها سهولت یادگیری آن را نیز بیشتر کرده است.

۳. رایگان و متن باز بودن: توزیع‌های مختلف زبان برنامه‌نویسی پایتون کاملاً رایگان بوده و هر برنامه‌نویس می‌تواند سورس کد آن را بخواند، آن را تغییر دهد، و در برنامه‌های خود از اسکریپت‌های آن استفاده کند.

۴. سطح بالا بودن: پایتون از جمله زبان‌های قدرتمند سطح بالا است که برنامه‌نویس را در گیر جزئیات سطح پایین مثل مدیریت حافظه یا کار با ثبات‌ها (Registers) و غیره نمی‌کند.

۵. قابل حمل بودن: ماهیت متن باز پایتون موجب شده است که این زبان با پلتفرم‌های مختلف سازگار باشد. بنابر اعلام رسمی سایت پایتون، در حال حاضر این زبان روی ۲۱ پلتفرم از جمله Windows، GNU/Linux، Macintosh، Solaris، OS، Android، و ... کار می‌کند و برنامه‌های نوشته شده به این زبان بدون نیاز به تغییر یا با تغییرات بسیار جزئی روی تمام پلتفرم‌ها اجرا می‌شوند.

۶. زبانی مفسری: برخلاف زبان‌های کامپایلری مانند C یا جاوا، زبان برنامه‌نویسی پایتون یک زبان مفسری است و سورس کد برنامه‌های نوشته شده به این زبان با استفاده از یک مفسر اجرا می‌شود که همین موضوع قابل حمل بودن آن را افزایش می‌دهد.

۷. شی‌عکوایی: پایتون در مقایسه با زبان‌هایی مانند جاوایا C++، روش قدرتمندتر و ساده‌تری را برای اجرا برنامه‌های شی‌عکرا به کار می‌گیرد.

۸. توسعه‌پذیری: یکی از مشکلات زبان مفسری پایتون سرعت پایین اجرا در مقایسه با زبان‌های کامپایلری مانند C یا جاوایا است. حال اگر بخواهید قطعه‌ای از کدها سریع‌تر اجرا شود یا اگر بخواهید

^۱. Free & Open Source
^۵. Object Oriented

². High-level
⁶. Extensible

³. Portable
⁷. Embeddable

⁴. Interpreted

بخشی از الگوریتم برنامه‌ی خود را پنهان کنید می‌توانید آن بخش را به زبان C، C++ یا جاوا بنویسید و آن را در میان کدهای پایتون برنامه‌ی خود قرار دهید.

۹. **تعییه‌پذیری^۷**: علاوه بر این که می‌توان کدهای زبان‌های دیگر را در برنامه‌های نوشته شده به زبان پایتون قرار داد، می‌توان قطعه کدهایی را به زبان پایتون نوشت و در سورس کد برنامه‌های C، C++ یا جاوا نشاند و به این ترتیب قابلیت‌های اسکریپتی به سورس کد مدنظر اضافه نمود.

۱۰. **کتابخانه‌ی گستردگی**: پایتون از یک کتابخانه‌ی استاندارد غنی بهره می‌برد و در کنار این کتابخانه‌ی وسیع، کتابخانه‌های سایر توسعه‌دهندگان نیز به سرعت در حال توسعه می‌باشند که در مجموع ابزارهای مناسبی را برای ایجاد اسناد، رابطه‌ای گرافیکی کاربر (GUI)، مرورگرهای وب، رمزگاری، هوش مصنوعی، پست الکترونیکی، بازی‌سازی، داده‌کاوی، ایجاد و مدیریت وبسایت، و بسیاری کاربردهای دیگر در اختیار برنامه نویسان قرار می‌دهد.

۱۱. **همه‌منظوره بودن^۸**: پایتون یک زبان برنامه‌نویسی با طیف گسترده‌ای از کاربردها است که در حوزه‌های مختلف و متنوع کاربرد داشته است که اجماله مهم‌ترین کاربردهای آن در طی سالیان گذشته می‌توان به موارد زیر اشاره کرد:

▪ موتور جستجوگر گوگل و موتور گرافیکی یوتیوب

▪ ساخت برنامه‌های کاربردی علمی در سازمان فضایی ناسا، Fermilab

▪ بخشی از سرویس ایمیل یاهو

▪ تست سخت‌افزار در Cisco، Intel، IBM

▪ ابزارهای نصب لینوکس در نسخه‌ی Redhat

▪ سرویس ابری Dropbox

▪ و بسیاری کاربردهای دیگر نظیر طراحی سایت‌های دینامیک، تولید نرم‌افزارهای دسکتاپ، اینیمیشن‌سازی، بازی‌سازی، شبکه، امنیت، پایگاه داده، داده‌کاوی، ساخت برنامه‌های محاسباتی و کاربردی در رشته‌های مختلف نظیر ریاضی، فیزیکی، آمار، زیست و غیره.

^۱. General-Purpose

درنهایت می‌توان گفت که پایتون ابزاری مهیج و قدرتمند در اختیار برنامه نویسان است که کار با آن ساده و سرگرم کننده می‌باشد و تسلط بر آن کاربران را وارد دنیای شگفت‌انگیز و بی‌نهایت می‌کند که هر کس می‌تواند متناسب با توانایی‌هایش از امکانات آن برای حل مسائل خود بهره‌مند شود.

۱-۴-۱. سطرها

تفسر پایتون و همچنین کاربران، کدهای درون هر مژول را به صورت تعدادی سطر مشاهده می‌کنند. در پایتون دو نوع سطر وجود دارند. ۱. سطراهای فیزیکی^۱، سطراهایی هستند که توسط ویرایشگرهای متن شماره‌گذاری می‌شوند و به سادگی توسط کاربر قابل تشخیص می‌باشند. ۲. سطراهای منطقی^۲، برداشت مفسر از اجرای برنامه است. هر سطر بیان گر یک دستور پایتون است. به عنوان مثال، دستورات زیر را در نظر بگیرید:

```
>>> name = "Fanavarienovin.net"
>>> print(name)
```

دستور اول رشته name را به متغیر fanavarienovin.net نسبت می‌دهد و دستور دوم، عبارت fanavarienovin.net را نمایش می‌دهد. در این دستورات، هر سطر منطقی یک سطر فیزیکی در نظر گرفته شده است. با اجرای این دستورات خروجی زیر نمایش داده می‌شود:

Fanavarienovin.net

گاهی اوقات هر سطر فیزیکی می‌تواند شامل چند سطر منطقی باشد. در این حالت، باید بین سطراهای کاراکتر ";" قرار داد. به عنوان مثال، دستورات زیر را بینید:

```
>>> name = "Fanavarienovin.net"; print(name)
```

با اجرای این دستورات نیز خروجی زیر نمایش داده می‌شود:

Fanavarienovin.net

گاهی اوقات برای خوانایی بیشتر است دستورات یک سطر منطقی در چند سطر فیزیکی تایپ شود؛ به عنوان مثال، دستورات زیر را مشاهده کنید:

```
>>> message ="Python is a \
good programing language"
>>> print(message)
```

¹. Physical Lines

². Logical Lines

در این مثال، خطوط اول و دوم یک دستور منطقی هستند که در دو سطر آمده‌اند. برای توسعه یک دستور در چند سطر فیزیکی از کاراکتر^۱ " استفاده می‌شود. با اجرای این دستورات خروجی زیر نمایش داده می‌شود:

Python is a good programing language

تعداد کاراکترهای هر سطر فیزیکی نباید از ۷۹ کاراکتر بیش تر شود.

سطرهای خالی^۲، برای افزایش خوانایی برنامه به کار می‌روند که شامل فضای خالی (Tab یا Space) یا هستند و توسط مفسر نادیده گرفته می‌شوند و به بایت کد ترجمه نمی‌گردند.

۴-۱. بلاک بندی

بلاک بندی، یکی از امکاناتی است که برای افزایش خوانایی کد پایتون به کار می‌رود. در زبان پایتون برای ایجاد بلاک از تورفتگی^۳ سطراها استفاده می‌شود. درواقع، تورفتگی میزان فضای خالی (Tab یا Space) است که در ابتدای هر سطر فیزیکی قرار می‌گیرد. تمام دستورات موجود در یک بلاک باید به یک میزان نسبت به سرآیند خود تورفتگی داشته باشند. یعنی، تعداد فضای خالی تمام دستورات آن بلاک نسبت به سرآیند یکی باشد. شکل ۱ - ۱ نمونه‌ای از این بلاک بندی را نشان می‌دهد.

شکل ۱ - ۱ بلاک بندی در پایتون.

برای ایجاد هر تورفتگی از چهار جای خالی (کلید Space) استفاده کنید.

هر گز برای تورفتگی از کلیدهای Space و Tab باهم استفاده نکنید

¹. Blank Lines

². Indentation

۴-۵-۱. عملگرهای منطقی

عملگرهای منطقی، بر روی عبارات منطقی درست یا نادرست عمل می‌کنند. نتیجه عملگرهای منطقی در جدول ۶-۱ آمده است. همان‌طور که در جدول ۶-۱ می‌بینید، زمانی نتیجه عملگر and (و) منطقی درست است که هر دو عملوند نتیجه درست داشته باشند. اما نتیجه عملگر or (یا منطقی) هنگامی نادرست است که هر دو عملوند نادرست باشند. عملگر not، نتیجه درست را نادرست و نتیجه نادرست را به درست تبدیل می‌کند.

اکنون دستورات زیر را ببینید.

```
>>> x = true
>>> y = false
>>> z1 = x and y
>>> z2 = x or y
>>> z3 = not y
```

دستور اول شیء true و x را تعریف کرده، True را به x پیوند می‌دهد، دستور دوم، اشیاء y و False را ایجاد کرده، بین y و false پیوند برقرار می‌کند، دستور سوم، نتیجه y (x and y) (یعنی false) در شیء ایجاد شده z1 قرار می‌دهد، دستور چهارم، نتیجه y (x or y) (یعنی true) در z2 قرار می‌دهد و دستور پنجم، y (not y) (یعنی not true) را در z3 قرار می‌دهد.

جدول ۶ - ۱ عملگرهای رابطه‌ای (مقایسه‌ای).

عملگر	نام	مثال	نتیجه	توضیحات
>	بزرگ‌تر	$2 > 3$	False	اگر عملوند اول بزرگ‌تر از عملوند دوم باشد، نتیجه درست است، و گرنه نتیجه نادرست می‌باشد.
\geq	بزرگ‌تر یا مساوی	$5 \geq 3$	True	اگر عملوند اول بزرگ‌تر یا مساوی عملوند دوم باشد، نتیجه درست است، و گرنه، نتیجه نادرست می‌باشد.
<	کوچک‌تر	$5 < 7$	True	اگر عملوند اول کوچک‌تر از عملوند دوم باشد، نتیجه درست است، و گرنه نتیجه نادرست است.
\leq	کوچک‌تر یا مساوی	$5 \leq 3$	False	اگر عملوند اول کوچک‌تر یا مساوی عملوند دوم باشد، نتیجه درست است، و گرنه نتیجه نادرست خواهد شد.
\neq	نامساوی	$2 \neq 5$	True	اگر عملوند اول مخالف عملوند دوم باشد، نتیجه درست است،

و گرنه، نتیجه نادرست خواهد بود.				یا !=
اگر عملوند اول مساوی عملوند دوم باشد، نتیجه درست است، و گرنه نتیجه نادرست خواهد شد.	Talse	$2 == 3$	تساوی	$==$

جدول ۵-۵ عملگرهای ترکیبی.

عملگرد	نتیجه	مثال	روش استفاده	عملگر
$x = x + y$	\wedge	$x = 3; x += 5$	$x += y$	$+=$
$x = x - y$	\forall	$x = 7; x -= 3$	$x -= y$	$-=$
$x = x * y$	۱۵	$x = 3; x *= 5$	$x *= y$	$*=$
$x = x / y$	$\text{۳,} \text{۴}$	$x = 17; x /= 5$	$x /= y$	$/=$
$x = x \% y$	$\% \text{ } \forall$	$x = 17; x \% = 5$	$x \% = y$	$\% =$
$x = x ** y$	\forall	$x = 3; x ** = 2$	$x ** = y$	$** =$
$x = x // y$	$\text{۵,} \text{۰}$	$x = 17; x // = 3$	$x // = y$	$// =$

جدول ۶-۱ عملکرد عملگرهای منطقی.

not y	not x	x or y	x and y	x	Y
True	True	False	False	False	False
False	True	True	False	False	True
True	False	True	False	True	False
False	False	True	True	True	True

۱-۵-۵ عملگرهای بیتی

عملگرهای بیتی، عملگرهایی که بر روی بیت‌های داده کار می‌کنند و می‌توانند آنها را دست کاری کنند، برخی از این عملگرها عبارت‌اند از:

۱. عملگر $\&$ ، "و" بیتی را انجام می‌دهد. این عملگر، دو عملوند را بیت به بیت باهم "و" بیتی

می‌نماید (نتیجه و بیتی زمانی یک است که هر دو بیت ۱ باشند). به عنوان مثال، دستورات زیر را بینید:

```
>>> a, b = 3, 2
>>> z = a & b
a= 00000011
b=00000010
=====
```

$z = 00000010$

پس z برابر با 2^0 می‌شود.

۲. عملگر، "یا" بیتی را انجام می‌دهد. این عملگر، دو عملوند را بیت به بیت باهم "یا بیتی" نموده (نتیجه یا بیتی زمانی صفر است که هر دو بیت ۰ باشند). به عنوان مثال، دستورات زیر را بینید:

```
>>> a, b = 3, 2
>>> z = a | b
a= 00000011
b=00000010
=====
z = 00000011
```

پس z برابر ۳ خواهد شد.

۳. عملگر \wedge (یا انحصاری) بیتی را انجام می‌دهد. این عملگر دو عملوند را بیت به بیت (بیت‌های متناظر) را باهم یا انحصاری می‌کند (نتیجه یا انحصاری زمانی یک است که دو بیت مخالف یکدیگر باشند). به عنوان مثال، دستورات زیر را بینید:

```
>>> a, b = 7, 2
>>> z = a ^ b
a= 00000111
b=00000010
=====
z = 00000101
```

۴. عملگر \sim ، نقیض بیتی است. این عملگر قبل از یک عملوند قرار گرفته، تمام بیت‌های ۱ آن را به ۰ و تمام بیت‌های ۰ را به ۱ تبدیل می‌کند. به عنوان مثال، دستورات زیر را مشاهده کنید:

```
>>> a = 10
>>> b = ~ a
a= 00001010
b=11110101
```

۵. عملگر $<>$ ، شیفت به چپ را انجام می‌دهد. این عملگر بین دو عملوند قرار گرفته و مقدار عملوند سمت چپ را به تعداد عملوند سمت راست به سمت چپ شیفت می‌دهد. به عنوان مثال، دستورات زیر را بینید:

```
>>> a, b = 2, 3
>>>z = a << b
a= 00000010
```

$b=3$

$z = 00010000$

همان طور که مشاهده می شود، z برابر با ۱۶ است. یعنی، با هر شیفت به چپ، مقدار a در ۲ ضرب می شود و در z قرار می گیرد. پس مقدار a در ۸ ضرب شده (2^3) تا ۱۶ به دست آمده، در z قرار می گیرد.

۶. عملگر $>>$ شیفت به سمت راست را انجام می دهد. این عملگر بین دو عملوند قرار گرفته و مقدار عملوند اول را به تعداد عملوند دوم به سمت راست شیفت می دهد. به عنوان مثال، دستورات را مشاهده کنید:

```
>>> a=12
>>> z = a >> 2
```

$a = 00001100$
 $b = 00000011$

همان طور که در این دستورت مشاهده کردید، با هر شیفت به چپ عدد تقسیم بر ۲ می شود، مقدار ۱۲ تقسیم بر ۴ شده و مقدار ۳ (یعنی، ۰۰۰۰۰۰۱۱) به دست آمده است.

۶-۱. انواع داده‌ها (اشیای آماده)

پایتون هر نوع داده را توسط یک کلاس ارائه می کند. بنابراین، هر داده نمونه‌ای^۱ یا یک شیء^۲ از کلاس مشخص است. علاوه بر کلاس‌های آماده، برنامه‌نویس می تواند کلاس‌های جدیدی تعریف کند که در فصل‌های بعدی خواهیم دید. در پایتون انواع داده‌های مختلفی وجود دارند که عبارت‌اند از:

- | | | | |
|------------------|---------------------|------------|--------------|
| ۱. داده‌های عددی | ۲. داده‌های رشته‌ای | ۳. لیست‌ها | ۴. مجموعه‌ها |
| ۵. فایل‌ها | ۶. دیکشنری‌ها | | |

در این فصل به داده‌های عددی می پردازیم و در فصول بعدی رشته‌ها، لیست‌ها، مجموعه‌ها، فایل‌ها و دیکشنری را خواهیم آموخت.

۶-۱-۱. انواع داده‌های عددی

¹. Instance

². Object

در پایتون گروهی از انواع اشیاء وجود دارند که برای کار با اعداد به کار می‌روند. این انواع اشیاء

عبارت‌اند از:

- | | |
|-----------------------------|--------------------------------|
| ۱. داده‌های صحیح (Integer) | ۲. داده‌های ممیز شناور (Float) |
| ۳. داده‌های مختلط (Complex) | ۴. داده‌های ددهی (Decimal) |
| ۵. داده‌های کسری (Fraction) | ۶. داده‌های منطقی (Boolean) |

داده‌های صحیح

این نوع داده‌ها برای معرفی اعداد صحیح مثبت و منفی (بدون ممیز اعشار) نظیر 1785، 0، -900 و غیره به کار می‌روند. در پایتون نسخه ۲ دو نوع داده صحیح وجود دارد که عبارت‌اند از:

 داده‌های صحیح با محدودیت اندازه که int نامیده می‌شوند.

 داده‌های صحیح بدون محدودیت اندازه که long نامیده می‌شوند. در پایتون نسخه ۲ برای تعیین داده‌های صحیح با نوع long، انتهای داده کاراکتر L یا 1 قرار می‌گیرد.

چنانچه در نسخه ۲ پایتون داده‌ای را با نوع int در نظر بگیرید، سریز^۱ اتفاق افتاد (یعنی، داده‌ای را در آن متغیر قرار دهید که در متغیر جا نشود)، خطای رخ نخواهد داد و پایتون به صورت خود کار نوع int را به شیء با نوع long تبدیل خواهد کرد.

دقت کنید که بیشترین مقدار و کمترین مقدار یک شیء نوع int را می‌توانید با 1 - sys.maxint و sys.maxint بینید. برای این منظور می‌توانید دستورات زیر را اجرا کنید:

```
>> import sys
>>> print sys.maxint , sys.maxint-1
```

اما در نسخه ۳ پایتون اعداد صحیح با یک نوع int ارائه می‌گردند که از لحاظ اندازه محدودیتی ندارند. لذا، استفاده از کاراکترهای L و 1 در پایان این اعداد مجاز نمی‌باشد. چون در این نسخه محدودیت نوع sys.maxsize int حذف شده است، لذا، sys.maxint حذف شده است. اما، می‌توان به جای آن از دستور استفاده کرد.

¹. Overflow ². Binary ³. Octal ⁴. Hexadecimal

اعداد صحیح را می‌توان در مبنای دو^۰، مبنای هشت^۳ و مبنای شانزده^۴ بیان کرد. اعداد مبنای ۲ را باید با

۰B یا ۰b شروع نمود. به عنوان مثال، عدد زیر در مبنای ۲ است:

```
>>> a = 0b1101
```

اما، اعداد مبنای ۸ را می‌توان با ۰O یا ۰o شروع کرد. به عنوان مثال، عدد زیر در مبنای ۸ است:

```
>>> a = 0o743
```

ولی، اعداد مبنای ۱۶ را باید با ۰X یا ۰x آغاز نمود. به عنوان مثال، عدد زیر در مبنای ۱۶ است:

```
>>> a = 0xb7D
```

در پایتون توابعی برای تبدیل یک عدد از مبنای ۱۰ به مبنای ۲، ۸ و ۱۶ وجود دارند که عبارت‌اند

: از

 تابع (bin)، یک عدد مبنای ۱۰ را به عدد مبنای ۲ تبدیل می‌کند. به عنوان مثال، دستورات زیر

خروجی ۰b101 را نمایش می‌دهند:

```
>>> a = 5
```

```
>>> print(bin(a))
```

 تابع (oct)، برای تبدیل عدد مبنای ۱۰ به مبنای ۸ به کار می‌رود. به عنوان مثال، دستورات زیر

خروجی ۰o22 را نمایش می‌دهند:

```
>>> a = 18
```

```
>>> print(oct(a))
```

 تابع (hex)، برای تبدیل عدد مبنای ۱۰ به مبنای ۱۶ به کار می‌رود. به عنوان مثال، دستورات زیر

خروجی ۰x14 را نمایش می‌دهند:

```
>>> a = 20
```

```
>>> print(hex(a))
```

 تابع (int) برای تبدیل یک عدد از یک مبنای به مبنای ۱۰ به کار می‌رود. به عنوان مثال، دستورات

زیر ۲۰ را نمایش می‌دهند:

```
>>> a = 0x14
```

```
>>> print(int(a))
```

اعداد اعشاری

اعداد می‌توانند اعشاری باشند. پایتون برای نگهداری اعداد اعشاری (نظیر ۰.۵، ۳.۱۴۱۵...) از اشیایی با نوع float استفاده می‌کند. علاوه بر نمایش اعداد اعشاری به صورت ممیز شناور می‌توان اعداد اعشاری را با نماد علمی^۱ نمایش داد که در پایتون برای نمایش اعداد اعشاری با نماد علمی از حرف E یا e استفاده می‌شود. به عنوان مثال، در پایتون اعداد $10^7 \times 5$ و $10^{-10} \times 6$ به صورت های 5E7(5e7) یا 6E-10 (6e-10) نمایش داده می‌شوند.

اعداد مختلط

همان‌طور که در ریاضی دیدیم، هر عدد مختلط^۲ از دو بخش حقیقی^۳ و موهومی^۴ تشکیل شده است. اعداد مختلط در پایتون با نوع شیء complex تعریف می‌شوند. عدد مختلط در پایتون به صورت $x + yj$ نمایش داده می‌شود که x نشان‌دهنده بخش حقیقی و y نشان‌دهنده بخش موهومی است. به عنوان مثال، عدد $5 + 3j$ یک عدد مختلط است که بخش حقیقی آن ۵ و بخش موهومی آن ۳ می‌باشد.

از کلاس complex می‌توان برای تعریف اعداد مختلط استفاده نمود که این کلاس به صورت زیر به کار می‌رود:

complex (real, imag)

که real بخش حقیقی و imag بخش موهومی عدد مختلط را مشخص می‌کند. چنانچه هر یک از این بخش‌ها به عنوان آرگومان ارسال نشوند، به صورت پیش‌فرض صفر در نظر گرفته می‌شوند، به عنوان مثال، دستورات زیر را بینید:

```
>>> a = 5; b = -3
>>> complex(a, b)
```

دستور اول، مقادیر ۳ و -۴- را به ترتیب به اشیاء a و b تخصیص می‌دهد و دستور دوم، یک شیء complex با مقدار حقیقی ۵ و مقدار موهومی -۳- ایجاد می‌نماید (خروجی (5-3j)) نمایش داده می‌شود.

با دو صفت real و imag می‌توان بخش‌های حقیقی و موهومی یک عدد مختلط را به دست آورد.

به عنوان مثال، دستورات زیر را بینید:

```
>>> a = 4.5
```

¹. Scientific Notation

². Complex Number

³. Real

⁴. Imaginary

```
>>> b = complex(a)
>>> b.real
>>> b.imag
```

دستور اول، متغیر `a` با مقدار $4,5$ را ایجاد کرده، دستور دوم، شیء `4.5+0.0j` را ایجاد می‌نماید و

دستور سوم، بخش حقیقی شیء مختلط `b` (یعنی $4,5$) را نمایش می‌دهد و دستور چهارم، بخش موهومی شیء `b` (یعنی $0,0$) را نمایش می‌دهد.

اعداد دسیمال(دهدهی)

همان‌طور که بیان گردید، در پایتون اعداد اعشاری به صورت شیء با نوع `float` معرفی می‌گردد.

مفسر پایتون برای ارائه نوع ممیز شناور از کدگذاری Binary-Floating Point استفاده می‌نماید که برای محاسبات حسابداری مناسب نمی‌باشد. چون، پایتون اعدادی از قبیل $0,1$ ، $0,2$ و $0,3$ را به صورت 0.30000000000000001 ، 0.20000000000000001 و $0,10000000000000001$ نشان می‌دهد که دقیقاً برابر $0,1$ ، $0,2$ و $0,3$ نمی‌باشند. این موضوع در برخی از اوقات موجب خطای منطقی خواهد شد.

به عنوان مثال، دستورات زیر را بینید:

```
>>> a = 0.2 + 0.2 + 0.2
>>> a == 0.6
```

با اجرای این دستورات `False` نشان داده می‌شود. یعنی، $0,2 + 0,2 + 0,2$ برابر $0,6$ نخواهد شد و

این موضوع یک خطای منطقی برنامه است. اکنون اگر `a` را نشان دهیم، یعنی، دستور زیر را تایپ کنیم، خروجی 0.60000000000000001 نشان داده می‌شود:

```
>>> a
```

و دستورات زیر مقدار 0.3000000000000004 را نشان می‌دهند:

```
>>> a = 0.1 + 0.1 + 0.1
>>> a
```

دستور اول، سه بار $0,1$ را جمع کرده و در `a` قرار می‌دهد که انتظار می‌رود، نتیجه $0,3$ شود، اما، با

نمایش `a` می‌بینیم که `a` برابر با 0.3000000000000004 می‌باشد که این انحراف ناشی از نحوه کدگذاری اعداد اعشاری می‌باشد. به همین دلیل، در پایتون یک نوع شیء جدید به نام `Decimal`

طراحی شده است. این نوع در مژول decimal قرار دارد. برای استفاده از نوع Decimal ابتدا باید با

دستور زیر این مژول را به برنامه اضافه کنید:

```
>>> import decimal
```

دستورات زیر True را نشان می‌دهند:

```
>>> import decimal
>>> a = decimal.Decimal("0.6")
>>> b = decimal.Decimal("0.2")
>>> a == b + b + b
```

دستور اول، مژول decimal را اضافه می‌کند، دستور دوم، مقدار ددهی 0.6 را در شیء a قرار می‌دهد، دستور سوم، مقدار ددهی 0.2 را در شیء b قرار می‌دهد، دستور چهارم، a (0.6) را با حاصل جمع b + b + b (0.2+0.2+0.2) مقایسه کرده و نتیجه True را بر می‌گرداند.

۱-۶-۲. رشته

در پایتون رشته^۱، مجموعه‌ای از کاراکترهای پشت سر هم است که در بین جفت کتیشن ("") یا

تک کتیشن ('') قرار می‌گیرند. به عنوان مثال، دستورات زیر را بینید:

```
>>> a = "Python language"
>>> a
>>> print(a)
```

دستور اول، شیء ایی به نام a با نوع رشته‌ای تعریف می‌کند و شیء رشته‌ای 'Python Language' را به آن تخصیص می‌دهد، دستور دوم، مقدار a (یعنی، 'Python language') را نمایش می‌دهد و دستور سوم نیز مقدار a (یعنی، Python language) را نمایش می‌دهد.

در پایتون برخلاف برخی از زبان‌های برنامه‌نویسی دیگر نوع کاراکتری^۲ وجود ندارد. یعنی، در زبان پایتون کاراکتر، رشته‌ای با طول یک است.

در پایتون می‌توان از کاراکترهای کتیشن در داخل یکدیگر استفاده کرد. در این حالت فقط باید نوع کتیشن داخلی با بیرونی متفاوت باشد. اما، اگر بخواهید از کاراکتر کتیشن یکسان استفاده کنید، باید از کاراکتر \^۳ قبل از کتیشن استفاده کنید. به عنوان مثال، دستورات زیر را مشاهده کنید:

```
>>> "Python 'language'"
```

¹. String

². Char

³. Escape

>>> T'm a student'

دستور اول، کاراکتر تک کتیشن را در داخل جفت کتیشن استفاده می‌کند(خروجی را به صورت "Python 'language'" نمایش می‌دهد) و دستور دوم، کاراکتر تک کتیشن را در داخل کاراکتر تک کتیشن دیگر استفاده می‌کند. برای این منظور، از کاراکتر \ قبل از کاراکتر تک کتیشن داخلی استفاده می‌نماید(عبارت "I'm a student" را نمایش خواهد داد).

عملگرهای رشته

 عملگر +، این عملگر برای اتصال (الحاق) دو رشته به کار می‌رود. به طوری که رشته سمت راست را به انتهای رشته سمت چپ اضافه می‌کند. به عنوان مثال، دستورات زیر را بینید:

```
>>> s1 = "Fanavarienovin"
>>> s2 = ".net"
>>> s1 + s2
```

دستور اول، رشته s1 را ایجاد کرده، شیء Fanavarienovin را به آن تخصیص می‌دهد، دستور دوم شیء s2 را ایجاد نموده، رشته .net را در آن قرار می‌دهد و دستور سوم، رشته s2 را به انتهای رشته s1 می‌چسباند. یعنی 'Fanavarienovin.net' را نمایش می‌دهد.

 عملگر *، برای تکرار یک رشته به کار می‌رود. این عملگر دو عملوند یکی از نوع رشته‌ای و دیگری از نوع عدد صحیح را دریافت کرده رشته را به تعداد عدد دریافت شده تکرار می‌کند و بر می‌گرداند. به عنوان مثال، دستور زیر عبارت 'Fanavarienovin Fanavarienovin Fanavarienovin ' را نمایش می‌دهند:

```
>>> "Fanavarienovin " * 3
```

۱-۸. تابع print()

همان‌طور که قبلاً بیان گردید، زمانی که یک عبارت را در مفسر تایپ کرده باشید و کلید Enter را بزنید، عبارت فوراً ارزیابی شده، نتیجه ارزیابی عبارت نمایش داده می‌شود. به عنوان مثال، دستور زیر را تایپ کرده تا نتیجه ارزیابی عبارت (یعنی، 57.125) را بینید:

```
>>> 8*(5+3)-110/6
```

این ویژگی برای زمانی به کار می‌رود که بخواهید نتیجه یک دستور محاسباتی را حساب کرده یا بخواهید املائی عبارت را ارزیابی کنید.

حال، اگر این دستورات را در یک مازول تایپ کنید، با اجرای این دستورات خروجی آنها نمایش داده نمی‌شود. برای نمایش اطلاعات در مازول می‌توانید از تابع `print()` استفاده کنید. در تابع `print()`، می‌توانید هر دنباله‌ای از عباراتی را بی‌آورید. این عبارات با کاما (,) از هم جدا می‌شوند. در هنگام استفاده از تابع `print()` به نکات زیر دقت کنید:

۱. اگر تابع `print()` را بدون آرگومان استفاده کنید، یک سطر خالی چاپ خواهد شد.
۲. با هر بار اجرای تابع `print()`، یک سطر چاپ خواهد شد.
۳. اگر آرگومان تابع `print()` رشته‌ای باشد، عین رشته را در خروجی نمایش می‌دهد.
۴. اگر در آرگومان تابع `print()`، یک عبارت آورده شود، نتیجه عبارت در خروجی نمایش داده می‌شود.
۵. اگر در آرگومان تابع `print()`، نام یک متغیر آورده شود، مقدار متغیر در خروجی نمایش داده می‌شود.

به عنوان مثال، دستورات زیر را بینید:

```
>>> x, y = 3, 5
>>> print(x, " + ", y, " = ", x + y)
```

دستور اول، مقدار ۳ را در `x` و مقدار ۵ را در `y` قرار می‌دهد، دستور دوم، ابتدا مقدار `x` (یعنی ۳) سپس علامت "+" در ادامه مقدار `y` (یعنی ۵)، در پایان علامت = و نتیجه عبارت `x + y` (یعنی ۸) را نمایش می‌دهد؛ یعنی، خروجی زیر:

```
3 + 5 = 8
```

در واقع هر چیزی که در آرگومان تابع `print()` استفاده می‌شود، برای نمایش به نوع رشته تبدیل می‌گردد، به عنوان مثال، اگر متغیر `n` عددی صحیح باشد که به مقدار ۱۰ ارجاع می‌دهد، اما وقتی به عنوان آرگومان `print()` استفاده می‌گردد، درنهایت مقدار ۱۰ به یک رشته تبدیل می‌شود. با این وجود، باید دقت کنید که متغیر `n` همچنان به یک عدد صحیح ارجاع می‌دهد. به عنوان مثال، دستورات زیر را بینید:

```
>>> n = 10  
>>> print("n is" + n)
```

با اجرای این دستور انتظار داریم که عبارت زیر نمایش داده شود:

n is 10

در صورتی که با اجرای این دستور خطای زیر صادر می‌گردد:

Traceback (most recent call last):

```
File "<pyshell#11>", line 1, in <module>  
 print("n is" + n(
```

TypeError: Can't convert 'int' object to str implicitly

چون n از نوع عددی است. پس باید به نوع رشته تبدیل شود یا دستور به صورت زیر به کار رود:

```
>>> print("n is", n)
```

اکنون خروجی زیر نمایش داده می‌شود:

n is 10

برای تبدیل n به نوع رشته‌ای می‌توانید از تابع str() استفاده کنید (مانند دستور زیر):

```
>>> print("n is " + str(n))
```

با اجرای این دستور، خروجی زیر نمایش داده می‌شود:

n is 10

۱-۹. تایپ، ذخیره و اجرای برنامه در پایتون

تاکنون، دستورات را به صورت تکی نوشته و اجرا کردیم و نتایج را مشاهده نمودیم. در پایتون امکانی وجود دارد تا بتوانید دستورات را به صورت یکجا تایپ کرده و اجرا نمایید. برای این منظور، به ویراستاری نیاز دارید تا برنامه را در آن تایپ کنید. سپس آن را اجرا کنید. در نسخه‌های مختلف پایتون، ویراستاری آماده شده است که می‌توانید در آن برنامه‌تان را تایپ و اجرا کنید.

به عنوان مثال، در پایتون نسخه ۳ به بعد فرآیند اجرا و ویرایش مانند مثال ۱ - ۱ است.

مثال ۱-۱. برنامه‌ای که مراحل تایپ، ذخیره و اجرای یک برنامه ساده را نشان می‌دهد.

۱. در منوی Start، در باکس Search، عبارت py را تایپ کرده تا لیست برنامه‌هایی که با py شروع

می‌شوند، ظاهر شود (شکل ۱-۲).

۲۸ فصل اول

شکل ۲-۱. لیست برنامه هایی که با py شروع می شوند.

۲. برنامه (python 3.5 64-bit) را اجرا کنید تا شکل ۳-۱ ظاهر شود.

شکل ۳-۱. python 3.5.1 shell

۳. گزینه File / New File (یا کلیدهای ترکیبی Ctrl+N) را فشار دهید تا فایل جدیدی ایجاد شود

(شکل ۴-۱).

شکل ۴-۱ ایجاد فایل جدید python

۴. اکنون دستورات برنامه‌تان را تایپ کنید (مانند شکل ۵-۱).

شکل ۵ - دستورات نمونه برای اجرا.

۵. گزینه Save As / File / Save As (یا کلیدهای ترکیبی Ctrl+ Shift+ S) را اجرا کنید تا پنجره

ظاهر شود (شکل ۶-۱).

۳۰ فصل اول

شکل ۶-۱ پنجره Save As

۶. نام فایل را ۱-۱.py انتخاب کرده، سپس Save را کلیک کنید (همان‌طوری که در این شکل می‌بینید، پسوند فایل py. انتخاب شده است که فایل source برنامه‌های زبان پایتون می‌باشد).
۷. برای اجرا گزینه Run / Run Module (یا کلید F5) را انتخاب کنید تا خروجی زیر را ببینید(شکل ۶-۷).

شکل ۶-۷ نمونه خروجی برنامه.

۱-۱۰. خواندن داده

اکثر برنامه‌های واقعی باید اطلاعاتی را از کاربر بخوانند. برای این منظور، پایتون از تابع input() استفاده می‌کند. تابع input() به صورت زیر به کار می‌رود:

"پیغام" = input("متغیر")

وقتی کنترل اجرای برنامه به تابع `input()` برسد، ابتدا پیغام نمایش داده می‌شود، منتظر می‌ماند تا کاربر رشته‌ای را وارد کرده، کلید Enter را فشار دهد. به محض این که کاربر کلید Enter را فشار دهد، رشته وارد شده در متغیر قرار می‌گیرد. به عنوان مثال، دستور زیر را بینید:

```
name = input("Enter your name:")
```

با اجرای این دستور عبارت زیر نمایش داده می‌شود:

Enter your name:

اکنون کاربر عبارت `fanavarienovin` را وارد کرده، کلید Enter را فشار دهد، عبارت

در متغیر `name` قرار می‌گیرد.

اکنون دستورات زیر را بینید:

```
a = input("Enter a:")
b = input("Enter b:")
sum = a + b
print("Sum is ", sum)
```

با اجرای این دستورات خروجی زیر نمایش داده می‌شود:

Enter a:10

Enter b:20

Sum is 1020

همان‌طور که در این خروجی می‌بینید، خروجی حاصل جمع دو عدد وارد شده (یعنی جمع ۱۰ و

۲۰) نمی‌باشد. چون دستورات `a = input()` و `b` را به صورت رشته می‌خوانند.

پس `a = "10"` و `b = "20"` می‌باشد. بنابراین `sum = a + b` (برابر ۱۰۲۰) اتصال دو رشته `a` و

می‌باشد.

پس اگر بخواهید عددی را بخوانید، ابتدا، با دستور `input()` می‌توانید آن را به صورت رشته‌ای

بخوانید و با تابع `int()` آن را به عدد تبدیل کنید. اکنون، دستورات زیر را بینید:

```
a = input("Enter a:")
b = input("Enter b:")
a = int(a)
b = int(b)
sum = a + b
print("Sum is ", sum)
```

با اجرای این دستورات و ورود اعداد ۱۰ و ۲۰ جلوی `a` و `b` خروجی زیر ظاهر می‌گردد:

```
Enter a:10
```

```
Enter b:20
```

```
Sum is 30
```

چون، دستور اول، رشته عددی ۱۰ را می‌خواند، در a قرار می‌دهد، دستور دوم، رشته عددی ۲۰ را می‌خواند، در b قرار می‌دهد، دستور سوم، مقدار صحیح a (int(a)) را در a قرار می‌دهد، دستور چهارم، مقدار صحیح b را در b قرار می‌دهد، دستور پنجم، جمع a و b (یعنی 30) را در sum قرار می‌دهد و دستور ششم، عبارت sum is 30 را نمایش می‌دهد.

تابع input() را می‌توان در داخل تابع int() استفاده کرد. در این صورت رشته خوانده شده را به عدد صحیح تبدیل کرده، در متغیر قرار می‌دهد. به عنوان مثال، دستور زیر را مشاهده کنید:

```
n = int(input("Enter n:"))
```

با اجرای این دستور عبارت زیر ظاهر می‌شود:

```
Enter n:
```

اگر کاربر جلوی n:، مقدار رشته‌ای ۱۵ را وارد کند، مقدار رشته‌ای "15" به عدد ۱۵ تبدیل و در n قرار می‌گیرد. حال اگر کاربر به جای یک عدد اشتباهاً رشته‌ای را وارد کند که در آن کاراکترهای غیر عددی نظیر 'a' تا 'Z' یا 'A' تا 'z' وغیره وجود داشته باشد، مفسر پایتون پیغام خطای زیر را نمایش می‌دهد:

```
Enter n:12A12
```

```
Traceback (most recent call last):
```

```
  File "<pyshell#2>", line 1, in <module>
```

```
 n = int(input("Enter n():
```

```
ValueError: invalid literal for int() with base 10: '12A12'
```

این پیغام خطای این دلیل است که آرگومان تابع int() باید شامل رشته‌ای باشد که فقط از کاراکترهای عددی تشکیل می‌شود. یعنی، آرگومان تابع int()، رشته نمی‌تواند شامل کاراکترهای غیر عددی باشد.

مثال ۱-۲. برنامه‌ای که دو عدد را خوانده، حاصل جمع آن‌ها را نمایش می‌دهد (هدف این برنامه آشنایی با دستورات ورودی، خروجی و عملگر + است).

مراحل طراحی و اجرا:

۱. با گزینه File / New file (کلیدهای Ctrl + N) مازول جدیدی ایجاد کنید.

۲. دستورات آن را به صورت زیر تایپ کنید:

```
a = input("Please enter number1: ")
a=int(a)
b = input("Please enter number2: ")
b = int(b)
print (a, '+ ', b, ' = ', a + b)
```

متغیر	هدف
عدد اول	a
عدد دوم	b

دستور اول، پیغام Please enter number1: را نمایش می‌دهد، سپس رشته‌ای را خوانده، در a قرار می‌دهد، دستور دوم، مقدار موجود در رشته a را به عدد تبدیل می‌کند و در a قرار می‌دهد، دستور سوم، پیغام Please enter number2: را نمایش داده، یک رشته عددی را خوانده، در b قرار می‌دهد، دستور چهارم، رشته b را به عدد تبدیل می‌کند و در b قرار می‌دهد و دستور پنجم، با تابع print، ابتدا مقدار a، سپس علامت +، در ادامه مقدار b و در پایان علامت = به همراه a + b را نمایش می‌دهد.

۳. با گزینه (Ctrl + Shift + S) File / Save As مژول را به نام 1-2.py ذخیره کنید.

۴. با گزینه (F5) Run / Run Module مژول را اجرا کنید و داده‌های ورودی را به صورت زیر وارد نمایید:

```
Please enter number1: 12
Please enter number2: 15
12 + 15 = 27
```

مثال ۳-۱. برنامه‌ای که شعاع دایره را خوانده، با استفاده از فرمول زیر مساحت دایره را نمایش می‌دهد:

$$Area = \pi r^2$$

مراحل طراحی و اجراء:

۱. با گزینه (Ctrl + N) File / New file مژول جدیدی ایجاد کنید.

۲. دستورات زیر را در آن تایپ کنید:

```
response=input("What is your radius? ")
r = float(response)
area = 3.14159 * r**2
print("The area is ", area)
```

متغیر	هدف
شعاع دایره	r
مساحت دایره	area

دستور اول پیغامی را نمایش داده، یک رشته را به عنوان شعاع دریافت می‌کند و در شیء response قرار می‌دهد، دستور دوم، مقدار response را به عدد اعشاری تبدیل می‌کند و در π قرار می‌دهد، دستور سوم، مساحت دایره را حساب کرده، به area تخصیص می‌دهد، دستور چهارم ابتدا، عبارت The area is و سپس در ادامه آن مقدار متغیر area (مساحت دایره) را نمایش می‌دهد.

۳. مازول را به نام 1-Py ذخیره کنید.

۴. مازول را اجرا کنید. جلوی What is your radius? مقدار 12.5 را وارد کرده تا خروجی زیر را مشاهده نمایید:

```
What is your radius? 12.5
The area is 490.87343749999997
```

مثال ۴-۱. هر سال برابر با 3.156×10^7 است. بر نامه‌ای که سن تان را به سال دریافت کرده، به ثانیه، دقیقه و ساعت تبدیل کنند. هر دقیقه 60 ثانیه و هر ساعت 60 دقیقه است (هر ساعت 3600 ثانیه است).

مراحل طراحی و اجرا:

۱. مازول جدیدی ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

```
age=input("Enter your age: ")
Age=int(age)
second = Age * 3165e4
minute = second / 60
hour = second / 3600
print ('Second is ', second)
print ('Minute is ', minute)
print ('Hour is ', hour)
```

متغیر	هدف
سن ورودی(به صورت رشته)	age
سن به سال و تبدیل شده به عدد	Age
سن به ثانیه	second
سن به دقیقه	minute
سن به ساعت	hour

دستور اول، پیغام Enter your age: را نمایش داده، یک رشته را به عنوان سن تان دریافت می‌کند و در متغیر age قرار می‌دهد. دستور دوم، رشته عددی age را به عدد صحیح تبدیل می‌کند و در متغیر Age قرار می‌دهد (دقیقت داشته باشد که متغیر age و Age دو متغیر متفاوت هستند، چون پایتون نبست به حروف بزرگ و کوچک حساس است)، دستور سوم، مقدار متغیر Age را در $3156e4$ (یعنی 3.156×10^7) ضرب کرده تا سن تان را به ثانیه تبدیل نماید و سپس آن را در متغیر second قرار می‌دهد، دستور چهارم، مقدار متغیر second را تقسیم بر 60 می‌کند تا تعداد دقایق سن تان را به دست

آورده، سپس آن را در متغیر minute قرار می‌دهد، دستور پنجم، مقدار second را تقسیم بر ۳۶۰۰ می‌کند تا تعداد ساعات سنتان را حساب کرده، سپس آن را در متغیر hour قرار می‌دهد، دستورات ششم تا هشتم با پیغام‌های مناسب تعداد ثانیه‌ها، دقایق و ساعات سنتان را نمایش می‌دهند.

۲.۴. مازول را ذخیره و اجرا کنید. جلوی Enter your age: عدد ۴۷ را وارد کرده تا خروجی زیر را

مشاهده کنید:

```
Enter your age: 47
Second is 1487550000.0
Minute is 24792500.0
Hour is 413208.3333333333
```

مثال ۱-۵. برنامه‌ای که یک عدد دورقمی را خوانده، مقلوب آن را نمایش می‌دهد (هدف برنامه آشنایی با عملگرهای % و // است).

مراحل طراحی و اجرا:

۱. مازول جدیدی ایجاد کرده، دستورت آن را به صورت زیر تایپ کنید:

```
a = input("Enter a number: ")
a = int(a)
r1 = a % 10
r2 = a // 10
print ("Reverse is ", r1 * 10 + r2)
```

متغیر	هدف
عدد دورقمی	a
رقم یکان	r ₁
رقم دهگان	r ₂

دستور اول، با نمایش پیغام Enter a number: یک رشته عددی دورقمی را دریافت می‌کند و در a قرار می‌دهد، دستور دوم، مقدار a را به عدد صحیح تبدیل نموده، به a نسبت می‌دهد (همان‌طور که مشاهده کردید، در زمان اجرا می‌تواند نوع شیء تغییر کند، یعنی a از نوع رشته‌ای به نوع عددی صحیح تبدیل گردید)، دستور سوم، رقم یکان a را با عملگر % جدا کرده، در r₁ قرار می‌دهد، دستور چهارم، با عملگر // رقم دهگان (عملگر // برای انجام تقسیم صحیح به کار می‌رود) a را جدا نموده، در r₂ قرار می‌دهد و دستور پنجم، ابتدا عبارت is Reverse و سپس r₁*10 + r₂ (یعنی، همان مقلوب a) را نمایش می‌دهد.

۲. مازول را به نام Py_5 ذخیره کرده و اجرا نمایید. جلوی Enter a number: عدد ۴۷ را وارد

کرده تا خروجی زیر را مشاهده کنید:

```
Enter a number: 47
```

Reverse is 74

مثال ۶-۱. برنامه‌ای که دو عدد صحیح را خوانده، خارج قسمت و باقی‌مانده عدد اول بر عدد دوم را نمایش می‌دهد (هدف برنامه آشنایی با عملگرهای٪ (باقی‌مانده تقسیم صحیح) و // (تقسیم صحیح) است).

مراحل طراحی و اجرا:

۱. ماژول جدیدی ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

```
a = int(input("Enter a: "))
b = int(input("Enter b: "))
print (a % b, " ", a // b)
```

متغیر	هدف
عدد اول	a
عدد دوم	b

۲. ماژول را ذخیره کرده، اعداد ۱۴ و ۳ را وارد نمایید تا خروجی زیر را بینید:

Enter a: 14

Enter b: 3

4 2

مثال ۷-۱. برنامه‌ای که x و y را خوانده و حاصل عبارت زیر را نمایش می‌دهد (هدف برنامه آشنایی با عملگر توان است):

$$z = x^3 + 2x^2y + 3y - 7$$

مراحل طراحی و اجرا:

۱. ماژول جدیدی ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

```
x = int(input("Enter x: "))
y = int(input("Enter y: "))
z = x ** 3 + 2 * x ** 2 * y + 3 * y - 7
print ("Z = ", z)
```

۲. ماژول را ذخیره و اجرا کنید و اکنون دو عدد ۷ و ۶ وارد کرده تا خروجی زیر را بینید:

Enter x: 7

Enter y: 6

Z = 942

مثال ۱۵-۱. برنامه‌ای که دو رشته را خوانده، این دو رشته را به هم اłącz و نتیجه را نمایش می‌دهد (هدف این برنامه، آشنایی با عملگر + برای اتصال دو رشته است).

مراحل طراحی و اجرا:

۱. ماژول جدیدی ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

متغیر	هدف
رشته اول	str1

```
str1 = input("Enter string1: ")
str2 = input("Enter string2: ")
str3 = str1 + str2
print(str3)
```

رشته دوم	str2
حاصل العاق رشته اول و دوم	str3

۲. مأژول را ذخیره و اجرا کنید و نمونه خروجی را به صورت زیر مشاهده نماید:

```
Enter string1: Fanavarienovin
Enter string2: Publisher
Fanavarienovin Publisher
```

مثال ۱۶-۱. برنامه‌ای که یک رشته و تعداد تکرار آن را خوانده، رشته را به تعداد عدد وارد شده تکرار می‌نماید و نمایش می‌دهد (هدف برنامه استفاده از عملکر * برای تکرار رشته است).

مراحل طراحی و اجرا:

۱. مأژول جدیدی ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

```
s = input("Enter a string: ")
rep = int(input("Enter repeat: "))
print(s * rep)
```

هدف	متغیر
رشته ورودی	s
تعداد تکرار رشته	rep

۲. مأژول را ذخیره و اجرا کرده، سپس جلوی Python و جلوی repeat string مقدار ۵ را وارد کنید تا خروجی زیر را مشاهده کنید:

```
Enter a string: Python
Enter repeat: 5
PythonPythonPythonPythonPython
```

مثال ۱۷-۱. برنامه‌ای که دو عدد را خوانده، معادل مختلط آن دو عدد را نمایش می‌دهد (عدد اول بخش real و عدد دوم بخش imag می‌باشد). هدف این برنامه ایجاد اعداد مختلط و نمایش آن‌ها است.

مراحل طراحی و اجرا:

۱. مأژول جدیدی ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

```
a = int(input("Enter real part: "))
b = int(input("Enter image part: "))
complex1 = complex(a, b)
print(complex1)
```

هدف	متغیر
real بخش	a
imag بخش	b
عدد مختلط تولید شده	complex1

۲. مازول را ذخیره و اجرا کرده، جلوی image part و real part مقادیر ۱۲ و -۴ را وارد کنید تا

خروجی زیر را بینید:

Enter real part: 12

Enter image part: -4

(j4 -12)

۱-۱۱. مسائل حل شده

مثال ۱. برنامه‌ای که سه ضلع مثلث را خوانده، با استفاده از فرمول‌های زیر محیط و مساحت مثلث را حساب می‌کند.

$$p = \frac{(a+b+c)}{2}$$

$$s = \sqrt{p(p-a)(p-b)(p-c)}$$

مراحل طراحی و اجرا:

۱. مازول جدیدی ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

```
a = float(input("Enter a: "))
b = float(input("Enter b: "))
c = float(input("Enter c: "))
p = (a + b + c)
print("Perime is ", p)
p = p / 2
s=(p * (p - a)*(p - b) *(p -c))**0.5
print("Area is ", s)
```

متغیر	هدف
	ضلع اول مثلث
	ضلع دوم مثلث
	ضلع سوم مثلث
p	محیط و نصف محیط مثلث
s	مساحت مثلث

۲. مازول را ذخیره و اجرا کرده، جلوی a: ، b: و c: به ترتیب ۱۲، ۸ و ۹ را وارد کنید تا خروجی زیر را بینید:

Enter a: 12

Enter b: 8

Enter c: 9

Perime is 29.0

Area is 35.99913193397863

مثال ۲. برنامه‌ای که دو عدد a و b را خوانده، حاصل عبارت زیر را محاسبه کرده و نمایش می‌دهد:

$$f(a,b) = \sqrt{a^b}$$

مراحل طراحی و اجرا:

۱. مازول جدیدی ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

```
a = int(input("Enter a: "))
b = int(input("Enter b: "))
f = (a ** b) ** 0.5
print("f is ", f)
```

متغیر	هدف
عدد ورودی اول	a
عدد ورودی دوم	b
حاصل عبارت	f

۲. مازول را ذخیره و اجرا کرده، جلوی a: و b: به ترتیب ۷ و ۲ را وارد کنید تا خروجی زیر را بینید:

Enter a: 7

Enter b: 2

f is 7.0

مثال ۳. برنامه‌ای که یک عدد دورقمی را خوانده، حاصل رقم اول به توان رقم دوم و رقم دوم به توان رقم اول را نمایش می‌دهد.

مراحل طراحی و اجرا:

۱. مازول جدیدی ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

```
a = int(input("Enter a: "))
r1 = a % 10
r2 = a // 10
print(r1, " ** ", r2, " = ", r1 ** r2)
print(r2, " ** ", r1, " = ", r2 ** r1)
```

متغیر	هدف
عدد دورقمی	a
رقم یکان	r ₁
رقم دهگان	r ₂

۲. مازول را ذخیره و اجرا کرده، عدد ۳۴ را وارد کنید تا خروجی زیر را بینید:

Enter a: 34

4 ** 3 = 64

3 ** 4 = 81

مثال ۴. برنامه‌ای که دو عدد را خوانده، بدون استفاده از متغیر کمکی محتوی آن‌ها را تبادل می‌کند.

مراحل طراحی و اجرا:

۱. مازول جدیدی ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

```
a = int(input("Enter a: "))
b = int(input("Enter b: "))
a, b = b, a
print("a = ", a)
print("b = ", b)
```

متغیر	هدف
عدد ورودی اول	a
عدد ورودی دوم	b

۴۰ فصل اول

۲. مازول را ذخیره و اجرا کرده، جلوی a: و b: به ترتیب اعداد ۲۰ و ۱۲ را وارد کنید تا خروجی زیر

را بینید:

Enter a: 12

Enter b: 20

a = 20

b = 12

مثال ۵. برنامه‌ای که ارتفاع و قاعده مثلث را از ورودی خواند، مساحت آن را محاسبه می‌کند و نمایش می‌دهد.

$$\text{قاعده} \times \text{ارتفاع} = \frac{\text{مساحت مثلث}}{2}$$

مراحل طراحی و اجرا:

۱. مازول جدیدی ایجاد کرده و در آن دستورات زیر را تایپ کنید:

```
a = int(input("Enter a: "))
h = int(input("Enter h: "))
s = a * h / 2
print("Area is ", s)
```

هدف	متغیر
قاعده	a
ارتفاع	h
مساحت مثلث	s

۲. مازول را ذخیره و اجرا کنید. اکنون به ترتیب اعداد ۷ و ۹ را جلوی a: و h: وارد کرده تا خروجی

زیر را بینید:

Enter a: 7

Enter h: 9

Area is 31.5

مثال ۶. یک دوچرخه‌سوار با سرعت x کیلومتر بر ساعت شروع به حرکت می‌کند و پس از n دقیقه سرعت آن به k کیلومتر بر ساعت می‌رسد. برنامه‌ای که با استفاده از فرمول زیر شتاب دوچرخه‌سوار را محاسبه کرده، نمایش می‌دهد:

$$\text{شتاب} = \frac{k(\text{سرعت اولیه}) - x(\text{سرعت نهایی}) \times 20}{n(\text{زمان به دقیقه})}$$

مراحل طراحی و اجرا:

۱. مازول جدید ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

هدف متغیر

```
x = int(input("Enter x: "))
k = int(input("Enter k: "))
n = int(input("Enter n: "))
a = (k - x) * 60 / n
print("a is ", a)
```

سرعت اولیه	x
سرعت نهایی	k
مدت به دقیقه	n
شتاب محاسبه شده	a

۲. مازول را ذخیره و اجرا کرده، جلوی x: n: k: به ترتیب ۱۰، ۳، ۱۵ را وارد کنید تا خروجی زیر

را بینید:

Enter x: 10

Enter k: 20

Enter n: 3

a is 200.0

مثال ۷. برنامه‌ای که توان ۲، توان ۳ و توان ۴ اعداد ۱ تا ۹ را چاپ کند:

مراحل طراحی و اجرا:

۱. مازول جدید ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

```
print('---', '\t', '---', '\t', '---')
print(1 ** 2, '\t', 1 ** 3, '\t', 1 ** 4)
print(2 ** 2, '\t', 2 ** 3, '\t', 2 ** 4)
print(3 ** 2, '\t', 3 ** 3, '\t', 3 ** 4)
print(4 ** 2, '\t', 4 ** 3, '\t', 4 ** 4)
print(5 ** 2, '\t', 5 ** 3, '\t', 5 ** 4)
print(6 ** 2, '\t', 6 ** 3, '\t', 6 ** 4)
print(7 ** 2, '\t', 7 ** 3, '\t', 7 ** 4)
print(8 ** 2, '\t', 8 ** 3, '\t', 8 ** 4)
print(9 ** 2, '\t', 9 ** 3, '\t', 9 ** 4)
```

۲. مازول را ذخیره و اجرا کرده تا خروجی زیر را بینید:

```
--- --- ---
1 1 1
4 8 16
9 27  81
16  64  256
25  125 625
36  216 1296
49  343 2401
64  512 4096
81  729 6561
```

همان‌طور که در کد این برنامه مشاهده می‌شود، هریک از اعداد ۱ تا ۹ را در یک سطر تایپ کردیم که با بیان حلقه تکرار در فصل بعدی نیازی به تکرار ۹ سطر نمی‌باشد.

مثال ۸. برنامه‌ای که مختصات دو نقطه را خوانده، فاصله بین دونقطه را محاسبه و نمایش می‌دهد. اگر دونقطه (x_1, y_1) و (x_2, y_2) باشند، فاصله بین دونقطه به صورت زیر محاسبه می‌شود:

مراحل طراحی و اجرا:

۱. مازول جدیدی را ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

```
x1 = int(input("Enter x1: "))
y1 = int(input("Enter y1: "))
x2 = int(input("Enter x2: "))
y2 = int(input("Enter y2: "))
d = ((x2 ** 2 - x1 ** 2) + (y2 ** 2 - y1 ** 2))
** 0.5
print("distance is ", d)
```

متغیر	هدف
x_1	مختصات x نقطه اول
y_1	مختصات y نقطه اول
x_1	مختصات x نقطه دوم
y_2	مختصات y نقطه دوم
d	فاصله دونقطه

۲. مازول را ذخیره و اجرا کرده، اطلاعات زیر را وارد کنید تا فاصله بین دونقطه را مشاهده نمایید:

```
Enter x1: 12
Enter y1: 14
Enter x2: 19
Enter y2: 24
distance is 24.43358344574123
```

مثال ۹. برنامه‌ای که سه مقدار را خوانده، نوع آن‌ها را نمایش می‌دهد.

مراحل طراحی و اجرا:

۱. مازول جدیدی ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

```
a = int(input("Enter a: "))
b = float(input("Enter b: "))
c = input("Enter c: ")
print("Type a is " , type(a))
print("Type b is " , type(b))
print("Type c is " , type(c))
```

متغیر	هدف
a	متغیر ورودی از نوع عدد صحیح
b	متغیر ورودی از نوع عدد اعشاری
c	متغیر ورودی از نوع رشته‌ای

۲. پروژه را ذخیره و اجرا کرده، و به ترتیب مقدایر ۱۰، ۵، ۱۲ و $c: b: a:$ را جلوی string وارد

کنید تا خروجی زیر را بینیئید:

```
Enter a: 10
Enter b: 12.5
Enter c: string
<'Type a is <class 'int'
<'Type b is <class 'float'
<'Type c is <class 'str'
```

مثال ۱۰. برنامه‌ای که دو مقدار را خوانده، شماره شناسایی این اشیاء را نمایش می‌دهد.

مراحل طراحی و اجرا:

۱. مازول جدیدی را ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

```
a = int(input("Enter a: "))
b = input("Enter b: ")
print("ID a is " , id(a))
print("ID b is " , id(b))
```

متغیر	هدف
a	مقدار ورودی اول
b	مقدار ورودی دوم

۲. مازول را ذخیره و اجرا کرده، مقادیر ۱۰ و Fanavarienovin را وارد کنید تا خروجی زیر را بینید:

```
Enter a: 10
Enter b: Fanavarienovin
ID a is 1498607696
ID b is 58207472
```

پروژه برنامه‌نویسی ۱: برنامه‌ای که یک عدد ۵ رقمی را خوانده، ارقام عدد را با فاصله نمایش می‌دهد.

مراحل طراحی و اجرا:

۱. مازول جدیدی را ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

متغیر	هدف
num	عدد پنج رقمی خوانده شده
temp	متغیر کمکی که پس از حذف هر
	رقم num را نگهداری می‌کند
a1	رقم یکان
a2	رقم دهگان
a3	رقم صدگان
a4	رقم هزارگان

```

num = int(input("Enter a number:"))
a1= num % 10
temp = num // 10
a2 = temp % 10
temp = temp // 10
a3 = temp % 10
temp = temp // 10
a4 = temp % 10
temp = temp // 10
a5 = temp % 10
temp = temp // 10
print(a5," ",a4," ",a3," ",a2," ",a1)

```

رقم ده هزارگان

۰۵

۲. مازول را ذخیره و اجرا کرده، عدد ۶۷۱۸۱ را وارد کنید تا خروجی زیر را بینید:

Enter a number:67181

1 8 1 7 6

پروژه برنامه‌نویسی ۲. برنامه‌ای که دو عدد را خوانده، اعمال زیر را انجام می‌دهد:

۱. حاصل جمع، تفریق، حاصل ضرب، تقسیم، باقی‌مانده تقسیم صحیح و توان آن‌ها را نمایش می‌دهد.
۲. حاصل عملگرهای **and** (و منطقی)، **or** (یا منطقی)، **&** (و یتی)، **|** (یا بیتی) و **□** (یا انحصاری یتی) آن‌ها را انجام می‌دهد.
۳. دو عدد را به باینری نمایش داده، حاصل جمع، تفریق، ضرب، تقسیم، باقی‌مانده تقسیم و توان آن‌ها را به باینری نمایش می‌دهد.
۴. دو عدد را به مبنای ۸ تبدیل کرده، حاصل جمع، تفریق، ضرب، تقسیم، باقی‌مانده تقسیم و توان آن‌ها را به مبنای ۸ تبدیل می‌کند.
۵. دو عدد را به مبنای ۱۶ تبدیل کرده، حاصل جمع، تفریق، ضرب، تقسیم، باقی‌مانده تقسیم و توان آن‌ها را به مبنای ۱۶ تبدیل می‌نماید و نمایش می‌دهد.

مراحل طراحی و اجرا:

۱. مازول جدیدی ایجاد کرده، دستورات زیر را در آن تایپ کنید:

```

num1 = int(input("Enter a number1:"))
num2 = int(input("Enter a number2:"))
print(num1, " + ", num2, " = ", num1 + num2)
print(num1, " - ", num2, " = ", num1 - num2)
print(num1, " * ", num2, " = ", num1 * num2)
print(num1, " / ", num2, " = ", num1 / num2)
print(num1, " // ", num2, " = ", num1 // num2)
print(num1, " % ", num2, " = ", num1% num2)
print(num1, " ** ", num2, " = ", num1 ** num2)

```

متغیر	هدف
num1	عدد اول خوانده شده
num2	عدد دوم خوانده شده

```

print(num1, " and ", num2, " = ", num1 and num2)
print(num1, " or ", num2, " = ", num1 or num2)
print(num1, " & ", num2, " = ", num1 & num2)
print(num1, " | ", num2, " = ", num1 | num2)
print(num1, " ^ ", num2, " = ", num1 ^ num2)
print(bin(num1), " + ", bin(num2), " = ", bin(num1 + num2))
print(bin(num1), " - ", bin(num2), " = ", bin(num1 - num2))
print(bin(num1), " * ", bin(num2), " = ", bin(num1 * num2))
print(bin(num1), " // ", bin(num2), " = ", bin(num1 // num2))
print(bin(num1), " % ", bin(num2), " = ", bin(num1 % num2))
print(bin(num1), " ** ", bin(num2), " = ", bin(num1 ** num2))
print(oct(num1), " + ", oct(num2), " = ", oct(num1 + num2))
print(oct(num1), " - ", oct(num2), " = ", oct(num1 - num2))
print(oct(num1), " * ", oct(num2), " = ", oct(num1 * num2))
print(oct(num1), " // ", oct(num2), " = ", oct(num1 // num2))
print(oct(num1), " % ", oct(num2), " = ", oct(num1 % num2))
print(oct(num1), " ** ", oct(num2), " = ", oct(num1 ** num2))
print(hex(num1), " + ", hex(num2), " = ", hex(num1 + num2))
print(hex(num1), " - ", hex(num2), " = ", hex(num1 - num2))
print(hex(num1), " * ", hex(num2), " = ", hex(num1 * num2))
print(hex(num1), " // ", hex(num2), " = ", hex(num1 // num2))
print(hex(num1), " % ", hex(num2), " = ", hex(num1 % num2))
print(hex(num1), " ** ", hex(num2), " = ", hex(num1 ** num2))

```

۲. ماتریس را ذخیره و اجرا کنید. دو عدد را وارد کرده تا خروجی زیر را بینید:

```

Enter a number1:12
Enter a number2:5
12 + 5 = 17
12 - 5 = 7
12 * 5 = 60
12 / 5 = 2.4
12 // 5 = 2
12 % 5 = 2
12 ** 5 = 248832
12 and 5 = 5
12 or 5 = 12
12 & 5 = 4
12 | 5 = 13
12 ^ 5 = 9
0b1100 + 0b101 = 0b10001
0b1100 - 0b101 = 0b111
0b1100 * 0b101 = 0b111100

```

٤٦ فصل اول

```
0b1100 // 0b101 = 0b10
0b1100 % 0b101 = 0b10
0b1100 ** 0b101 = 0b111100110000000000
0o14 + 0o5 = 0o21
0o14 - 0o5 = 0o7
0o14 * 0o5 = 0o74
0o14 // 0o5 = 0o2
0o14 % 0o5 = 0o2
0o14 ** 0o5 = 0o746000
0xc + 0x5 = 0x11
0xc - 0x5 = 0x7
0xc * 0x5 = 0x3c
0xc // 0x5 = 0x2
0xc % 0x5 = 0x2
0xc ** 0x5 = 0x3cc00
```

فصل

ساختارهای تصمیم و تکرار

۲

در برنامه‌هایی که تاکنون نوشته‌ایم، دستورات به صورت پشت سرهم (از اولین دستور به آخرین دستور) اجرا می‌گردیدند. در برنامه‌های واقعی و پیچیده نیاز است بعضی از دستورات تحت شرایط خاصی اجرا شوند، و برخی دیگر از دستورات اجرا نشوند یا بعضی از دستورات چندین بار اجرا گردند. برای پیاده‌سازی چنین برنامه‌هایی از ساختارهای کنترلی استفاده می‌شود. ساختارهای کنترلی دو نوع هستند که عبارت‌اند از:

۱. ساختارهای تصمیم‌گیری

۱-۲. ساختارهای تصمیم‌گیری

این ساختارها برای مواقعی به کار می‌روند که بخواهید با برقرار شدن شرط خاصی، مجموعه‌ای از دستورات اجرا شوند یا بعضی از دستورات دیگر اجرا نشوند. در ادامه ساختارهای تصمیم را می‌آموزیم.

ساختار تصمیم if

در این ساختار ابتدا شرطی^۱ ارزیابی می‌شود، اگر نتیجه ارزیابی شرط درست (True) باشد، یک مجموعه از دستورات اجرا می‌شوند، و گرنه، مجموعه دیگری از

دستورات اجرا خواهند شد. این ساختار به صورت‌های زیر به کار می‌رود:

if:
 مجموعه دستورات

۱. ساختار ساده تک انتخابی، این دستور یک دستور مرکب است که به صورت زیر به کار می‌رود:

¹ Condition

در این ساختار، ابتدا شرط ارزیابی می‌شود، اگر نتیجه ارزیابی شرط True (درست) باشد، مجموعه دستورات اجرا خواهد شد، در غیر این صورت، از اجرای مجموعه دستورات صرف نظر خواهد شد و اولین دستور بعد از if اجرا خواهد شد.

در هنگام استفاده از ساختار if به نکات زیر دقت کنید:

۲. در این ساختار شرط می‌تواند مرکب باشد. یعنی، می‌توان با عملگرهای and or شرط‌های مرکب را ایجاد نمود. به عنوان مثال، شرط مرکب می‌تواند به صورت زیر بیان گردد.

$x > 10 \text{ and } x < 19$

این شرط بررسی می‌کند که x بین ۱۰ تا ۱۹ است یا خیر؟

۳. برای تست برابری باید از عملگر == استفاده کرد.

مثال ۲-۱. برنامه‌ای که عددی صحیح را خوانده، قدرمطلق آن را نمایش می‌دهد (هدف این برنامه آشنایی با ساختار if ساده است).

مراحل طراحی و اجرا:

۱. مازول جدیدی ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

```
n = int(input("Enter a number:"))
if n < 0 :
 n = -n
print( n)
```

متغیر	هدف
n	عدد ورودی

۲. مازول را ذخیره و اجرا کنید. اکنون جلوی number: عدد -۱۰ - را وارد نمایید تا خروجی زیر را

بینید:

Enter a number:-10

10

۲. ساختارهای دو انتخابی if، در ساختار if می‌توان کلمه کلیدی else را به کاربرد، در این صورت

این ساختار به صورت زیر استفاده می‌شود:

شرط	در این ساختار ابتدا شرط ارزیابی می‌شود. اگر نتیجه
مجموعه دستورات ۱	ارزیابی شرط درست (True) باشد، مجموعه دستورات ۱ و
else:	گرنه (نتیجه ارزیابی شرط False باشد)، مجموعه دستورات
مجموعه دستورات ۲	اجرا خواهد شد.

در این ساختار ابتدا شرط ارزیابی می‌شود. اگر نتیجه ارزیابی شرط درست (True) باشد، مجموعه دستورات ۱ و گرنه (نتیجه ارزیابی شرط False باشد)، مجموعه دستورات ۲ اجرا خواهد شد.

مثال ۲-۲. برنامه‌ای که عددی را خوانده، تشخیص می‌دهد زوج است یا فرد (هدف این برنامه آشنایی با ساختار دو انتخابی if – else است).

مراحل طراحی و اجرا:

۱. مژاول جدیدی ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

```
n = int(input("Enter a number:"))
if n % 2 == 1:
 print("Odd")
else:
 print("Even")
```

متغیر	هدف
n	عدد ورودی

۲. مژاول را ذخیره و اجرا کرده، عدد ۱۵ را وارد کنید تا خروجی زیر را بینید:

Enter a number:15

Odd

شرط if:	مجموعه دستورات ۱
شرط elif ۲:	مجموعه دستورات ۲
⋮	
شرط elif n:	مجموعه دستورات n
else:	مجموعه دستورات n+1

۳. ساختارهای چند انتخابی، در این ساختار دستور if را می‌توان توسعه داد و بخش‌های بیشتری را با شرط‌های مختلف ایجاد نمود، این دستور به صورت زیر به کار می‌رود:
در این ساختار ابتدا شرط ۱ ارزیابی می‌شود، چنانچه برابر True (درست) باشد، مجموعه دستورات ۱ اجرا

می‌شوند و سپس دستور بعد از مجموعه دستورات n+1 اجرا خواهد شد، اگر شرط ۱ درست نباشد، شرط ۲ ارزیابی می‌شود، اگر شرط ۲ درست (True) باشد، مجموعه دستورات ۲ اجرا می‌شوند، و سپس دستور بعد از مجموعه دستورات n+1 اجرا می‌گردد، اگر شرط ۲ درست نباشد، شرط ۳ ارزیابی می‌شود و این روند تا شرط n ادامه می‌یابد. اگر هیچ یک از شرط‌های ۱ تا n درست نباشد، مجموعه دستورات n+1 اجرا خواهند شد.

در هنگام استفاده از این ساختار به نکات زیر دقت کنید:

۱. تعدا بخش‌های elif اختیاری است و محدودیتی در آن وجود ندارد.
۲. بخش elif نمی‌تواند قبل از if یا بعد از else قرار بگیرد.
۳. در این ساختار وجود else اختیاری است.

۵۰ فصل اول

مثال ۳-۲. برنامه‌ای که عددی را خوانده، تشخیص می‌دهد، مثبت، صفر یا منفی است(هدف برنامه آشنایی با if – elif – else).

مراحل طراحی و اجراء:

- ماژول جدیدی ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

```
val = input("Enter a number:");
val = int(val)
if val > 0 :
 print ("Entered value is positive")
elif val == 0:
 print ("Entered value is zero")
else:
 print ("Entered value is negative")
```

متغیر	هدف
رشته و عدد	val
ورودی	

- ماژول را ذخیره و اجرا کرده، عدد ۱۲ را وارد کنید تا خروجی زیر را بینید:

Enter a number:-12

Entered value is negative

مثال ۴-۲. برنامه‌ای که ضرایب یک معادله درجه ۲ را خوانده، ریشه‌های آن را محاسبه می‌کند و نمایش می‌دهد.

توضیح: برای محاسبه ریشه‌های معادله درجه ۲ ابتدا ضرایب a, b, c را می‌خوانیم. سپس دلتا

(delta) را به صورت زیر محاسبه می‌کنیم:

$$\text{delta} = b^2 - 4*a*c$$

اگر delta کوچک‌تر از صفر باشد، معادله ریشه ندارد.

و گرنه، اگر delta برابر صفر باشد، معادله دو ریشه مساوی دارد و ریشه‌های آن برابر است با:

$$x_1 = x_2 = -b / (2*a)$$

و گرنه (اگر $\text{delta} > 0$) معادله دارای دو ریشه مختلف است و ریشه‌های معادله به صورت زیر

محاسبه می‌شوند:

$$x_2 = \frac{-b - \sqrt{\text{delta}}}{2*a} \text{ و } x_1 = \frac{-b + \sqrt{\text{delta}}}{2*a}$$

مراحل طراحی و اجراء:

- ماژول جدیدی ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

متغیر	هدف

x^2	ضریب x^2	a
x	ضریب x	b
عدد ثابت معادله	عدد ثابت معادله	c
مقدار دلتا	مقدار دلتا	delta
ریشه اول	ریشه اول	x1
ریشه دوم	ریشه دوم	x2

```

a = int(input("Enter a:"))
b = int(input("Enter b:"))
c = int(input("Enter c:"))
delta = b ** 2 - 4 * a * c
if delta < 0:
 print("Not root")
elif delta == 0:
 print(" x1 = x2 = ", -b/ (2.0 * a))
else:
 print(" x1 = ", (-b + delta ** 0.5) / (2.0 * a))
 print(" x2 = ", (-b - delta ** 0.5) / (2.0 * a))

```

۲. ماژول را ذخیره و اجرا کنید. اکنون جلوی a:، b:، و c: به ترتیب مقادیر ۲، ۴ و ۲ را وارد

کرده تا خروجی زیر را مشاهده نمایید:

```

Enter a:2
Enter b:4
Enter c:2
x1 = x2 = -1.0

```

۲-۵. مسائل حل شده

مثال ۱. برنامه‌ای که نمره عددی دانشجویی را بر مبنای ۱۰۰ خوانده، با توجه به جدول زیر نمره حرفی دانشجو را نمایش می‌دهد (در این برنامه متغیر grade نمره است):

نمره	پیغام
Fail	0-70
Good	71-80
Very Good	81-90
Excellent	90-100
Invalid Grade	<0, >100

مراحل طراحی و اجرا:

۱. ماژول جدیدی ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

```

grade = int(input("Enter grade: "))
if (0 <= grade <= 70):
 print("Fail")
elif 71 <= grade <= 80:
 print("Good")
elif 81 <= grade <= 90:
 print("Very good")
elif 91 <= grade <= 100:
 print("Excellent")
else:
 print("Invalid grade")

```

۲. ماژول را ذخیره و اجرا کرده، عدد ۹۰ را وارد نمایید تا خروجی زیر را مشاهده کنید:

Enter grade: 90

Very good

مثال ۲. برنامه‌ای که n را خوانده، اعداد n تا ۱ نمایش می‌دهد و در پایان حاصل ضرب این اعداد را نمایش خواهد داد.

مراحل طراحی و اجرا:

۱. ماژول جدیدی ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

```

n = int(input("Enter n:"))
p = 1
for i in range(n, 0, -1):
 print(i, end = '\t')
 p = p * i
print("\nMultiply is ", p)

```

هدف	متغیر
عدد خوانده شده	n
از ۱ تا n	i
حاصل ضرب اعداد n تا ۱	p

۲. ماژول را ذخیره و اجرا کرده، عدد ۱۲ را وارد نمایید تا خروجی زیر را مشاهده کنید:

Enter n:12

12 11 10 9 8 7 6 5 4 3 1

Multiply is 479001600

مثال ۳. برنامه‌ای که عددی را خوانده، بزرگ‌ترین رقم آن را نمایش می‌دهد.

مراحل طراحی و اجرا:

۱. ماژول جدیدی ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

```

n = int(input("Enter n:"))
max = n % 10
while n > 0:
 if max < n % 10 :
 max = n % 10
 n = n // 10
print("Max is ", max)

```

هدف	متغیر
عدد خوانده شده	n
بزرگ‌ترین رقم	max

۲. ماژول را ذخیره و اجرا کرده، عدد ۱۸۵۶۴۹۰ را وارد کنید تا خروجی زیر را بینید:

Enter n:8564901

Max is 9

مثال ۴. برنامه‌ای که عددی را خوانده، مشخص می‌نماید که آیا عدد خوانده شده اول است یا خیر؟

اگر عددی بر یک عدد کوچک‌تر یا مساوی نصف خودش به جز یک بخش‌پذیر باشد، عدد اول نیست.

مراحل طراحی و اجرا:

۱. ماژول جدیدی ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

```
n = int(input("Enter n:"))
isPrime = True
for i in (2, n // 2 + 1):
 if n % i == 0:
 isPrime = False
 break
 if (isPrime == True):
 print("Yes")
 else:
 print("No")
```

متغیر	هدف
n	عدد خوانده شده
isPrime	آیا n اول است یا نه (اگر اول نباشد isPrime برابر False خواهد شد).
i	شمارنده‌ای که از $\frac{n}{2}$ تا ۲ می‌شمارد.

۲. ماژول را ذخیره و اجرا کنید. عدد ۳۷ را وارد کرده تا خروجی زیر را مشاهده نمایید.

Enter n:37

Yes

مثال ۵. برنامه‌ای که رشته‌ای را خوانده، تعداد ارقام رشته را نمایش می‌دهد.

مراحل طراحی و اجرا:

۱. ماژول جدیدی ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

```
s = input("Enter a string:")
count = 0
for i in s :
 if '0' <= i <= '9':
 count = count + 1
print("Count is ", count)
```

متغیر	هدف
s	رشته دریافتی از ورودی
count	تعداد ارقام موجود در رشته s
i	هر کاراکتر رشته

۲. ماژول را ذخیره و اجرا کرده، اطلاعات زیر را وارد کنید تا خروجی را بینید:

Enter a string:One equal 1 and Seven equal 7.

Count is 2

مثال ۶. برنامه‌ای که تعدادی عدد را خوانده، اعدادی که همه ارقام آن‌ها برابر باشند را نمایش

می‌دهد. دربیان، میانگین اعدادی که تمام ارقام آن‌ها برابر است را نمایش می‌دهد. کاربر برای خروج از

برنامه عدد ۹۹- را وارد می‌کند.

مراحل طراحی و اجرا:

۵۴ فصل اول

۱. مژول جدیدی ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

```
count, sum = 0, 0
while 1:
 n = int(input("Enter a number:"))
 if n == -99:
 break
 r = n % 10
 m = n
 while n > 0:
 if n % 10 != r:
 break
 n = n // 10
 if n == 0:
 count = count + 1
 sum = sum + m
 print(m)
 if count > 0:
 print(sum / count)
```

متغیر	هدف
count	تعداد اعدادی که ارقام آنها برابر است.
sum	مجموع اعدادی که ارقام آنها برابر است.
n	عددی که هر بار می خوانند
m	عدد n را خوانده شده را نگه داری می کند، چون با جدا کردن ارقام عدد n، صفر خواهد شد(یا تغییر می یابد)

۲. مژول را ذخیره و اجرا کرده، اطلاعات زیر را تایپ کرده تا خروجی را بینید:

```
Enter a number:111
111
Enter a number:156
Enter a number:555
555
Enter a number:889
Enter a number:7779
Enter a number:3444
Enter a number:987
Enter a number:444
444
Enter a number:-99
370.0
```

مثال ۷. برنامه‌ای که عددی را خوانده، اگر باقی‌مانده عدد به ۷، صفر بود، شنبه، یک بود، یکشنبه، دو بود، دوشنبه و همین‌طور اگر ۶ بود، جمعه را نشان می‌دهد (n عدد خوانده شده است).

مراحل طراحی و اجرا:

۱. مژول جدیدی ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

```
n = int(input("Enter a number:"))
n = n % 7
if n == 0:
```

۲. ماژول

را ذخیره و

اجرا کرده،

جلوی n عدد

۱۲ را وارد

کنید تا

خروجی زیر را

بینید:

```
print('Satarday')
elif n == 1:
 print('Sunday')
elif n == 2:
 print('Monday ')
elif n == 3:
 print('Tuesday')
elif n == 4:
 print('Wednesday')
elif n == 5:
 print('Thursday')
elif n == 6:
 print('Friday')
else:
 print('Invalid number ')
```

Enter a number:12

Thursday

فصل توابع ۳

ساختار یک برنامه خیلی شبیه به ساختار یک سازمان است. یعنی، در هر سازمان ساختار سلسله مراتبی حاکم است. در بالاترین سطح سازمان، مدیریت قرار دارد. هر مدیر می‌تواند چند معاون داشته باشد. هر یک از معاونین نیز می‌توانند چندین کارمند داشته باشند. این برنامه‌ها مانند شرکت‌های کوچک هستند که مدیر شرکت همه کارهای شرکت را انجام می‌دهد. ولی، در بسیاری از سازمان‌ها چنین وضعیتی حاکم نیست. برنامه‌های واقعی و کاربردی مانند سازمان‌های بزرگ طولانی و پیچیده هستند.

مدیر برای انجام هر وظیفه‌اش یکی از توابع (معاونین) خودش را صدا می‌زند و احتمالاً پaramترهای (پرونده‌های) را در اختیار او قرار داده، از او می‌خواهد کار را انجام داده، نتیجه را برگرداند. هر یک از توابع (معاونین) نیز خود تابع دیگر (کارمندان خودش) را صدا می‌زنند تا بخشی از کار را به آن‌ها محول نمایند و این روند تا انجام کار ادامه دارد. با این تفاسیر، کاربری که از برنامه استفاده می‌نماید، نقش مشتری را بازی خواهد کرد که می‌تواند اطلاعاتی را در اختیار سازمان (برنامه) قرار داده، نتایجی را دریافت کند.

استفاده از تابع در برنامه‌نویسی دارای مزایای زیر است:

۱. برنامه‌نویسی ساخت یافته را امکان‌پذیر می‌کند.
۲. خوانایی برنامه را افزایش می‌دهد. همچنین تست، اشکال‌زدایی و خطایابی برنامه نیز آسان‌تر خواهد شد. چون، برنامه‌ها به بخش‌های کوچک‌تری تبدیل می‌شوند. لذا، خطایابی و اصلاح برنامه‌های کوچک‌تر آسان‌تر خواهد بود.

۳. می توان توابع مورد نیاز را در یک برنامه نوشت و از آنها در برنامه های دیگر نیز استفاده کرد.
این امر، استفاده مجدد^۱ نام دارد. بدین ترتیب، کد نویسی کمتر خواهد شد و تولید نرم افزار سریع تر
انجام می شود.

۴. توابع، امکان کار گروهی را فراهم می کنند. زیرا، پس از این که برنامه به بخش های کوچک تری
 تقسیم شدند، هر یک از اعضای گروه وظیفه نوشتن و تست تابع مشخص را بر عهده می گیرند. بدین
 ترتیب، اعضای گروه به صورت هم زمان روی بخش های مختلف برنامه کار می کنند (بدون این که
 منتظر هم دیگر باشند). انجام کار به صورت گروهی موجب می شود تا برنامه ها سریع تر آماده شوند.

۵. تابع امکان استفاده از کارهایی که دیگران انجام داده اند، را فراهم می کنند. یعنی، در برنامه
 هایتان می توانید از توابعی که دوستانتان آماده کرده اند، استفاده کنید.

۶. تابع، امکان ایجاد کتابخانه را فراهم می کنند. کتابخانه، مجموعه توابعی هستند که مورد نیاز تان
 می باشند (مجموعه توابعی که به هم مرتبط اند). بنابراین، می توان مجموعه تابع مرتبط به هم را در
 یک فایل کتابخانه (بسته) قرار داد و در برنامه ها از این فایل کتابخانه استفاده نمود.

۱ - ۳. انواع تابع

در هر زبان برنامه نویسی دو نوع تابع وجود دارد که عبارت اند از:

۱. تابع کتابخانه ای، توابعی می باشند که همراه کامپایلر یا مفسر وجود دارند. این تابع را تابع
 عمومی نیز می نامند. زیرا، کاربردهای زیادی دارند. تابع کتابخانه ای را با توجه به کاربرد آنها
 دسته بندی کردند و هر یک از دسته ها را در فایل ماژول خاصی قرار داده اند. تاکنون با برخی از
 این تابع نظیر `print()` آشنا شدیم. در ادامه با بعضی از تابع مهم کتابخانه ای به همراه
 کاربرد آنها آشنا خواهید شد.

۲ - ۳. توابعی که برنامه نویس می‌نویسد

همان‌طور که می‌دانید پایتون شامل ماثول‌های متنوعی است. اما، با این وجود، تابع موجود در ماثول پایتون، پاسخ‌گوی همه در خواست‌های برنامه‌نویس نیستند. لذا، برنامه‌نویس باید بتواند توابعی را نوشت، از آن‌ها استفاده کند. برای این منظور، برنامه‌نویس باید دو کار زیر را انجام دهد:

۱. نوشتن تابع ۲. فراخوانی تابع

۱ - ۲ - ۳. نوشتن تابع

برای نوشتن تابع باید آن را تعریف کرد:

تعریف تابع

قبل از این که تابعی را بنویسید باید تابع را تعریف کنید. تعریف تابع تعیین می‌کند، این تابع چه ورودی‌های دارد، چه چیزی را برمی‌گرداند (خروجی تابع چیست) و چه عملی را انجام می‌دهد. الگوی (امضای) تابع، به صورت زیر است:

`def` (لیست پارامترها) `نام تابع`

`بدنه تابع`

توابع از لحاظ مقداری که برمی‌گردانند به سه نوع زیر تقسیم می‌شوند:

۱. توابعی که هیچ مقداری را برمی‌گردانند (مثال ۱ - ۳ را ببینید).

۲. توابعی که فقط یک مقدار را برمی‌گردانند. برخی از این توابع عبارت‌اند از:

۱. تابعی که بزرگ‌ترین مقدار بین سه عدد را برمی‌گرداند.

۲. تابعی که تعیین می‌کند عددی اول است یا خیر؟

۳. تابعی که تعیین می‌کند عددی کامل (تام) است یا خیر؟

۴. تابعی که حاصل ضرب دو عدد را برمی‌گرداند.

۵. وغیره

تابع برای برگشت مقدار از دستور `return` استفاده می‌کنند. دستور `return` به صورت‌های زیر به کار می‌رود:

1. `return` `;مقدار`

2. return (عبارة);

3. return;

ساختار اول، یک مقدار را برمی‌گرداند. به عنوان مثال، دستورات زیر را بینید:

```
return False;
return 10;
```

دستور اول، مقدار False را برمی‌گرداند و دستور دوم، مقدار ۱۰ را برگشت خواهد داد.

اما، ساختار دوم، یک عبارت را ارزیابی کرده، نتیجه ارزیابی عبارت را برگشت خواهد داد. به عنوان مثال، دستور زیر را مشاهده کنید:

```
return (2 * i - 3)
```

این دستور ، ۲ را در نضرب کرده، ۳ واحد از این حاصل کم می‌کند و برمی‌گرداند.

ساختار سوم، بدون این که تابع مقداری را برمی‌گرداند، از تابع برمی‌گردد.

۳. توابعی که چندین مقدار را برمی‌گردانند. این نوع توابع را در ادامه می‌بینید.

▪ نام تابع، از قانون نام‌گذاری شناسه‌ها و متغیرها پیروی می‌کند و برای دسترسی به تابع به کار می‌رود.

▪ پارامترهای تابع، اطلاعاتی هستند که در هنگام فراخوانی تابع باید به آن ارسال گردند. تابع می‌توانند از لحاظ تعداد پارامترهایی که می‌پذیرند به گروههای زیر تقسیم گردند:

۱. تابع بدون پارامتر، این تابع معمولاً برای چاپ پیغام مشخصی به کار می‌رود.

۲. تابع ممکن است یک پارامتر داشته باشد. در این صورت باید نام پارامتر تعیین گردد.

برخی از این توابع عبارت‌اند از:

▪ تابعی که عددی را دریافت کرده، تعیین می‌کند اول است یا خیر؟

▪ تابعی که عددی را دریافت کرده، تعیین می‌کند تام است یا خیر؟

▪ تابعی که عددی را دریافت کرده، فاکتوریل آن را برمی‌گرداند.

▪ تابعی که عددی را دریافت کرده، مجموع ارقام آن را برمی‌گرداند.

▪ تابع ممکن است چندین پارامتر داشته باشد. در این صورت باید پارامترها با استفاده از کاما (،) از هم جدا شوند. برخی از این توابع در زیر آمده‌اند:

۶۰ فصل اول

تابعی که دو عدد را دریافت کرده، بزرگترین مقسوم علیه مشترک آنها را برمی‌گرداند (این تابع دارای دو پارامتر است).

تابعی که سه عدد را دریافت کرده، کوچکترین عدد را برمی‌گرداند (این تابع سه پارامتر دارد).

تابعی که دو عدد را دریافت کرده، اولین عدد را به توان عدد دوم رسانده و برمی‌گرداند.

تابعی که دو عدد را گرفته، محتويات آنها را تعویض می‌کند.

وغیره.

بدنه تابع

عملی که تابع باید انجام دهد، در بدنه تابع قرار می‌گیرد. بدنه تابع، مجموعه دستوراتی هستند که تابع باید اجرا کند.

۲ - ۳ . فراخوانی تابع

دستوری که تابع را صدای زده، از آن استفاده می‌کند، فراخوانی تابع نام دارد. فراخوانی تابع به صورت زیر انجام می‌شود:

(لیست آرگومان‌ها) نام تابع

در هستگام نوشتن و استفاده از توابع باید به نکات زیر توجه کنید:

۱. تعداد پارامترها (در هنگام تعریف تابع) باید با تعداد آرگومان‌ها (در هنگام فراخوانی)

یکسان باشد (ممکن است نام آنها یکی نباشد).

۲. در پایتون می‌توان تابع را در داخل تابع دیگر تعریف کرد.

درک عملکرد تابع

برای درک عملکرد توابع، برنامه‌ای را بدون استفاده از توابع و سپس از طریق توابع پیاده‌سازی می‌کنیم. با همین مثال نیز چگونگی تبدیل یک برنامه معمولی به توابع را می‌آموزیم. فرض کنید، بخواهید برنامه‌ای بنویسید که دو عدد را خوانده، حاصل جمع آنها را نمایش دهد. همان‌طور که قبله دیدید، این برنامه به صورت زیر پیاده‌سازی می‌شود (روش اول):

```
a = int(input("Enter a:"))
b = int(input("Enter b:"))
c = a + b
```

در این `print(a, "+", b, "=", c)`

برنامه، مازول اصلی همه کاره است. یعنی، دو عدد صحیح را از کاربر (مشتری) گرفته، خودش حاصل جمع دو عدد را محاسبه کرده، چاپ می کند (در اختیار مشتری قرار می دهد). این فرآیند در شکل ۱-۳ آمده است.

شکل ۱-۳ فرآیند اجرای برنامه.

در روش دوم پیاده سازی، مازول اصلی دو عدد `a` و `b` را از کاربر گرفته، در اختیار تابع `addition` (کارمند خودش) قرار می دهد تا حاصل جمع این دو عدد را حساب کند. تابع `addition` پس از محاسبه حاصل جمع دو عدد (مانند کارمند) نتیجه را در اختیار مازول اصلی (مدیریت) قرار می دهد و مازول اصلی این نتیجه را به کاربر (مشتری) می دهد. پیاده سازی این روش به صورت زیر است:

```
def addition (a,b):
 return a + b
a = int(input("Enter a:"))
b = int(input("Enter b:"))
c = addition (a, b)
print( a, "+", b, " =", c)
```

مثال ۵-۳. برنامه ای که عدد `n` را خوانده، اعداد کامل (تام) ۱ تا `n` را نمایش می دهد (هدف این برنامه به کارگیری مجدد تابع `isPerfect()` نوشته شده در مثال ۴-۳ می باشد).

مراحل طراحی و اجرا:

- مازول جدیدی ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

تایپ	م	هدف
تغیر		
عدد ورودی	<code>n</code>	مازول

۶۲ فصل اول

۲. مژو
ل را ذخیره و
اجرا کرده،
عدد ۱۰۰۰ را
وارد کنید تا
خروجی زیر را
بینید:

```
def sum(n):
 s = 0
 for i in range(1, n):
 if(n % i == 0):
 s += i
 return s

def isPerfect(n):
 return(n == sum(n))
n=int(input("Enter n:"))
for i in range(1, n + 1):
 if isPerfect(i) == True:
 print(i)
```

شمارنده از ۱ تا n	i	اصلی
مجموع مقسوم علیه ها	s	sum
شمارنده از ۱ تا n	i	
پارامتر ورودی	n	
عدد به عنوان پارامتر	n	isPerfe ct

Enter n:1000
6
28
496

مثال ۶-۳. برنامه ای که x و n را خوانده، حاصل عبارت زیر را نمایش می دهد:

توضیح: در این برنامه تابع fact() برای محاسبه فاکتوریل پیاده سازی شده است.

مراحل طراحی و اجرا:

۱. مژول جدیدی ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

هدف	n	تابع
تغیر		
عدد ورودی	x	مژول
عدد ورودی	n	اصلی
شمارنده ۱ تا n با گام افزایش ۳	i	
مجموع سری	s um	
علامت یکی در میان مثبت و منفی	s ign	
پارامتر ورودی	n	fact
شمارنده ۱ تا n	i	
فاکتوریل	f	

def fact(n):
f = 1.0

```

for i in range(1, n+1):
 f *= i
return f

x=int(input("Enter x:"))
n=int(input("Enter n:"))
sum =0.0
sign = -1
for i in range(3, n + 1, 3):
 sum = sum + (x ** i) / fact(i) * sign
 sign = -sign
print("Sum is ", sum)

```

۲. مازول را ذخیره و اجرا کرده، اعداد ۳ و ۲۰ را وارد کنید تا خروجی زیر را بینید:

```

Enter x:3
Enter n:20
Sum is -3.540642507299644

```

مثال ۷-۳. برنامه‌ای که عددی را خوانده، اعداد مربعی ۱ تا آن عدد را نمایش می‌دهد. چند عدد مربعی

عبارت‌اند از:

1	4	9	16	25	36	49	64	...
---	---	---	----	----	----	----	----	-----

مراحل طراحی و اجرا:

۱. مازول جدیدی ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

```

def isSquare(n):
 i = 1
 while i * i <= n:
 if (i * i == n):
 return True
 i = i + 1
 return False

n = int(input("Enter n:"))
for i in range(1, n + 1):
 if isSquare(i) == True:
 print(i, end = 't')

```

هدف	متغیر	تابع
عدد ورودی	n	مازول اصلی
شمارنده از ۱ تا	i	
پارامتری که باید تعیین شود مربعی است یا نه	n	isSqu are
شمارنده از ۱ تا جذر	i	

۲. مازول را ذخیره و اجرا کرده، عدد ۱۰۰ را وارد کنید تا خروجی زیر را بینید:

```

Enter n:100
1 4 916 25 36 49 64 81 100

```

-۳. مسائل حل شده

مثال ۱. برنامه‌ای که عددی را خوانده، رقم اول از سمت چپ را بتوان رقم دوم، نتیجه را به توان

رقم سوم و همین روند را ادامه می‌دهد.

مراحل طراحی و اجرا:

۱. مازول جدیدی ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

تابع	متغیر	هدف
ماژول	n	مقلوب x
اصلی	x	عدد ورودی
Reverse	p n	عددی که باید مقلوب آن حساب شود
powDigits	s	مقلوب عدد n
	p	توان ارقام

```
def reverse(n):
 s = 0
 while n > 0:
 s = s * 10 + n % 10
 n = n // 10
 return s

def powDigits(n):
 p = n % 10
 n = n // 10
 while n > 0:
 p = p ** (n % 10)
 n = n // 10
 return p

x = int(input("Enter x:"))
n = reverse(x)
print("Result:", powDigits(n))
```

ماژول اصلی، ابتدا عدد را خوانده، آن را مقلوب می‌کند و در n قرار می‌دهد، سپس با فراخوانی

تابع powDigits() ارقام مقلوب شده را از سمت راست به توان هم می‌رساند.

تابع reverse() عدد n را به عنوان پارامتر دریافت کرده، آن را مقلوب می‌نماید و در s قرار می-

دهد و s را بر می‌گرداند.

تابع `powDigits()`، پارامتر `n` را دریافت کرده، ارقام آن را از سمت راست جدا کرده، هر رقم را به توان رقم دیگر می‌رساند (در `p` قرار می‌دهد) و نتایج را به توان رقم بعدی می‌رساند. این عمل را تا آخرین رقم ادامه می‌دهد و در پایان، `p` را برمی‌گرداند.

۲. پروژه را ذخیره و اجرا کرده، عدد ۲۳۵۱ را وارد کنید تا خروجی را به زیر ببینید:

Enter x:2351

Result: 32768

مثال ۲. برنامه‌ای که عددی را خوانده، تشخیص می‌دهد اول یا نام است. عددی اول است که مجموع مقسوم علیه‌های کوچک‌تر از خودش برابر یک باشد و عددی تمام (کامل) است که مجموع مقسوم علیه‌های کوچک‌تر از خودش برابر خودش باشد.

مراحل طراحی و اجراء:

۱. مازول جدیدی ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

	هدف	متغیر	تابع
		بر	
	عدد ورودی	x	مازول اصلی
<code>def sumDivided(n):</code>	عددی که باید مجموع مقسوم علیه‌های آن حساب شود.	پارامتر n	<code>sumDivided</code>
<code>s = 0</code>			
<code>for i in range(1, n):</code>	مجموع مقسوم علیه‌ها	s	
<code> if n % i == 0:</code>			
<code> s += i</code>	شمارنده از ۱ تا n-۱	i	
<code>return s</code>			
<code>def isPrimary(n):</code>	عددی که باید تعیین شود اول است یا خیر؟	پارامتر k	<code>isPrimary</code>
<code> return sumDivided(n) == 1</code>			
<code>def isPerfect(n):</code>	عددی که باید تعیین شود کامل است یا خیر؟	پارامتر k	<code>isPerfect</code>

```

 return sumDivided(n) == n
x = int(input("Enter a number:"))
if isPrimary(x) == True :
 print("Yes primary")
else:
 print("No primary")
if isPerfect(x) == True :
 print("Yes perfect")
else:
 print("No perfect")

```

ماژول اصلی، عدد x را خوانده، با فراخوانی تابع isPrimary()، تعیین می کند اول است یا نه؟ در

ادامه با فراخوانی تابع isPerfect() تعیین می کند عدد خوانده شده تام است یا نه؟

تابع sumDivided()، پارامتر n را دریافت کرده، مجموع مقسوم علیه های آن را محاسبه کرده،

برمی گرداند.

تابع isPrimary()، پارامتر k را دریافت کرده، اگر مجموع مقسوم علیه های آن برابر با یک باشد، مقدار True، و گرنه مقدار False را برمی گرداند.

تابع isPerfect()، پارامتر k را دریافت کرده، اگر مجموع مقسوم علیه های آن برابر k باشد، True، و گرنه False را برمی گرداند.

۲. ماژول را ذخیره و اجرا کنید. اکنون، عدد ۷ را وارد کرده تا خروجی زیر را بینید:

Enter a number:7

Yes primary

No perfect

مثال ۳. برنامه ای که مجموع کلیه اعداد چهار رقمی بدون رقم صفر را محاسبه می نماید که برش ۷ بخش پذیر

هستند.

مراحل طراحی و اجرا:

۱. ماژول جدیدی ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

هدف	متغیر	تابع
مجموع اعدادی که ص در فر رق آنها نباشد و برش ۷ بخش پذیرند	sum	ماژول اصلی
اعداد ۹۹۹۹ تا ۱۰۰۰	i	

عددی که باید تعیین شود آیا رقم صفر در آن وجود دارد یا نه؟	n	nonZero
--	---	---------

```

def nonZero(n):
 while n > 0:
 if n % 10 == 0:
 return False
 n = n // 10
 return True
sum = 0
for i in range(1000, 10000):
 if i % 7 == 0 and nonZero(i) == True:
 sum += i
print("Sum:", sum)

```

ماژول اصلی، ابتدا sum را برابر صفر قرار داده، با استفاده از یک حلقه تکرار اعداد ۱۰۰۰ تا ۹۹۹۹ مجموع می‌کند.

که در ارقام آن‌ها صفر نباشد و بر ۷ بخش پذیرند را با sum جمع کرده، در پایان، sum را نمایش می‌دهد.

تابع **nonZero()** پارامتر n را دریافت کرده، اگر در ارقام آن صفر نباشد، مقدار True، و گرنه مقدار False را برمی‌گرداند.

۲. ماژول را ذخیره و اجرا کرده تا خروجی زیر را بینید:

Sum: 5211759

فصل ۴

آرایه‌ها و بسته NumPy

تاکنون برنامه‌هایی که نوشته شده‌اند، هر متغیر حداکثر یک مقدار را در یک لحظه نگه‌داری می‌کرد. یعنی، داده جدید جایگزین داده فعلی در یک مکان حافظه می‌شود. به عنوان مثال، دستورات زیر را در نظر بگیرید:

```
sum = 0
for i in range(5):
 num = int(input("Enter a number:"))
 sum += num
print(sum / 5)
```

این دستورات ۵ عدد را خوانده، میانگین آن‌ها را نمایش می‌دهند. حال، اگر بخواهید اعدادی که بزرگ‌تر از میانگین هستند را نمایش دهید، به داده‌های خوانده‌شده قبلی نیاز دارید. در این برنامه داده‌های خوانده‌شده در num قرار می‌گیرند. بنابراین، پس از خواندن ۵ عدد، فقط پنجمین عدد در num قرار دارد. جهت حل این مشکل باید داده‌های خوانده‌شده را نگه‌داری نمود. برای این منظور، می‌توان به دو طریق زیر عمل کرد:

۱. می‌توان پنج متغیر (با نام‌های متفاوت) در نظر گرفت و هر داده را در یک متغیر ذخیره کرد. این روش دو مشکل عمده دارد که عبارت‌اند از:

✚ اگر تعداد مقادیر زیاد شود، تعداد متغیرها نیز زیاد خواهد شد.

✚ از حلقه تکرار نمی‌توان برای پردازش مقادیر استفاده نمود.

لذا، این روش معقول نمی‌باشد.

۲. می‌توان از ساختار داده جدیدی به نام آرایه^۱ استفاده کرد. آرایه، مجموعه‌ای از عناصر است که دارای ویژگی‌های زیر باشند:

^۱. Array

چند خانه از حافظه که دارای یک نام باشند. اگر چند نام برای خانه‌های حافظه در نظر گرفته شود، همان مشکل تعریف متغیر و غیرقابل پردازش بودن توسط حلقه‌های تکرار وجود خواهد داشت.

دارای یک نوع باشند و به صورت پشت سرهم در حافظه ذخیره شوند. چون، اگر عناصر آرایه از یک نوع نباشند و به صوت پشت سرهم ذخیره نشوند، پیمایش عناصر مشکل خواهد شد. بنابراین، عناصر آرایه باید دارای یک نوع باشند و به صورت پشت سرهم ذخیره گردند تا با داشتن آدرس شروع آرایه (همان نام آرایه)، بتوان آدرس هر خانه را به سادگی حساب کرد. این عمل به صورت زیر انجام می‌شود:

$$(\text{نوع آرایه}) * i * \text{sizeof} + \text{آدرس شروع آرایه} = \text{آدرس خانه} \text{ آم}$$

به عنوان مثال، اگر آدرس شروع آرایه `a` با نوع صحیح، `1000` باشد، آدرس شروع خانه سوم

به صورت زیر محاسبه می‌گردد:

$$\text{آدرس شروع خانه سوم} = 1000 + 3 * \text{sizeof (int)} = 1000 + 12 = 1012 = 100CH$$

برای دسترسی به عناصر آرایه از اندیس^۱ (شماره خانه) استفاده می‌شود. به همین دلیل، نام دیگر آرایه‌ها متغیرهای اندیس دار است. آرایه‌ها می‌توانند با توجه به تعداد اندیس آن‌ها چند نوع باشند که عبارت‌اند از:

۱. آرایه‌های یکبعدی، دارای یک اندیس هستند.
۲. آرایه‌های دو بعدی، دارای دو اندیس هستند.
۳. آرایه‌های چند بعدی، دارای چند اندیس هستند.

۱ - ۴. آرایه‌های یکبعدی

همان‌طور که بیان گردید، آرایه‌های یک بعدی، یک اندیس دارند. برای استفاده از آرایه‌ها باید دو

عمل زیر انجام شود:

۱-۱-۴. تعریف آرایه

^۱. Index

برای تعریف آرایه می‌توانید از کلاس array استفاده کنید. این کلاس در مژول array قرار دارد.

لذا، برای استفاده از این کلاس ابتدا باید مژول array را با دستور زیر به برنامه اضافه کنید:

```
from array import *
```

اکنون می‌توانید از کلاس آرایه به صورت زیر استفاده کنید:

```
array(typecode [, initializer]) -> array
```

این کلاس دو پارامتر را دریافت می‌کند. پارامتر typecode، نوع آرایه را مشخص می‌کند.

مقادیری که این پارامتر می‌پذیرد در جدول ۱ - ۴ آمده‌اند و پارامتر [initializer]، مقادیر اولیه آرایه را تعیین می‌کند.

جدول ۱ - ۴ مقادیر پارامتر TypeCode برای تعریف آرایه.

حداکثر اندازه	C نوع	نم قدار	حداکثر اندازه	C نوع	نم قدار
۱ بایت	عدد صحیح بدون علامت	'B' ,	۱ بایت	عدد صحیح با علامت	'b' ,
۲ بایت	عدد صحیح با علامت	'h'	۲ بایت	کاراکتری یونیکد	'u' ,
۲ بایت	عدد صحیح با علامت	'i'	۲ بایت	عدد صحیح بدون علامت	'H' ,
۴ بایت	عدد صحیح با علامت	'l'	۲ بایت	عدد صحیح بدون علامت	'T' ,
۸ بایت	عدد صحیح با علامت	'q'	۴ بایت	عدد صحیح بدون علامت	'L' ,
۴ بایت	عدد اعشاری	'f'	۸ بایت	عدد صحیح بدون علامت	'Q' ,
			۸ بایت	عدد اعشاری	'd' ,

به عنوان مثال، دستورات زیر را بینید:

```
>>> from array import *
>>> a = array('i', [])
```

دستور اول، مارژول array را به برنامه اضافه می‌کند، دستور دوم، آرایه‌ای به نام a بدون هیچ

عضوی با نوع صحیح ۱۶ بیتی تعریف می‌کند.

پس از ایجاد آرایه، اگنون می‌توانید با متدهای آن اعمالی را روی آرایه انجام دهید. برخی از این

متدها و خواص کلاس array عبارت اند از:

 متد() append، برای اضافه کردن مقداری به انتهای آرایه به کار می‌رود. به عنوان مثال، دستورات

زیر را ببینید:

```
>>> from array import *
>>> a = array('i', [])
>>> a.append(12)
>>> print(a)
```

این دستورات ابتدا، آرایه‌ای به نام a با نوع صحیح ۱۶ بیتی تعریف کرده، ۱۲ را به انتهای آن اضافه

می‌کند و دستور آخر مقدار آرایه a (یعنی، array([12])) را نمایش می‌دهد.

 متد() buffer_info، تاپلی را بر می‌گرداند که آدرس و طول آرایه می‌باشد.

 متد() tobytes، مقادیر آرایه را به بایت تبدیل می‌کند. به عنوان مثال، دستورات زیر را ببینید:

```
>>> from array import *
>>> a = array('T', [])
>>> for i in range(65, 80):
 a.append(i)
>>> print(a.tobytes())
```

این دستورات، آرایه‌ای به نام a با نوع عدد صحیح بدون علامت تعریف کرده، مقادیر ۶۵ تا ۷۹ به

آرایه اضافه می‌کند و در پایان، اعضای آرایه را به بایت تبدیل می‌کند و نمایش می‌دهد (خروجی زیر):

```
b'A\x00\x00\x00B\x00\x00\x00C\x00\x00\x00D\x00\x00\x00E\x00\x00\x00F\x00\x00\x00G\x00\x00\x00H\x00\x00\x00I\x00\x00\x00J\x00\x00\x00K\x00\x00\x00L\x00\x00\x00M\x00\x00\x00N\x00\x00\x00O\x00\x00\x00'
```

 متد() extend، یک سری عناصر را به انتهای آرایه اضافه می‌کند. به عنوان مثال، دستورات زیر را

ببینید:

```
>>> from array import *
>>> a = array('i', [1, 2, 3])
>>> a.extend([3, 4])
>>> print(str(a))
```

این دستورات، ابتدا آرایه‌ای با نوع صحیح به نام `a` با مقادیر اولیه `[1, 2, 3]` ایجاد کرده، سپس مقادیر `[3, 4]` را به انتهای آن اضافه کرده و در پایان آرایه `a` را به صورت زیر نمایش می‌دهند:

```
array('i', [1, 2, 3, 3, 4])
```

 متد (`count()`) تعداد تکرار مقداری را در آرایه شمارش می‌کند. به عنوان مثال، دستورات زیر را

بینید:

```
>>> from array import *
>>> a = array('b', [1, 2, 3, 1, 4, 1])
>>> print(a.count(1))
```

این دستورات، ابتدا آرایه‌ای به نام `a` با نوع بایت با مقادیر اولیه `[1, 2, 3, 1, 4, 1]` تعریف می‌کنند و در پایان، تعداد عناصر آرایه را شمارش کرده، (یعنی `3`) نمایش می‌دهد.

 متد (`index()`) مکان اولین وقوع مقداری را برمی‌گرداند. اگر مقدار در آرایه موجود نباشد، پیغام خطای صادر خواهد شد. به عنوان مثال، دستورات زیر را بینید:

```
>>> from array import *
>>> a = array('b', [1, 2, 3, 1, 4, 2])
>>> print(a.index(2))
>>> print(a.index(5))
```

این دستورات، ابتدا آرایه‌ای به نام `a` با نوع بایت تعریف کرده، مقادیر اولیه `[2, 1, 2, 3, 1, 4]` را به آن تخصیص می‌دهند، سپس مکان اولین وقوع مقدار `2` (یعنی، `1`) را نمایش می‌دهند و در پایان، چون مقدار `5` در آرایه وجود ندارد، پیغام خطای زیر را صادر می‌کنند:

```
Traceback (most recent call last):
File "<pyshell#57>", line 1, in <module>
 print(a.index(5))
ValueError: array.index(x): x not in list
```

 متد (`insert()`) عنصری را در مکان خاصی از آرایه اضافه می‌کند. این متد دو پارامتر را می‌گیرد، پارامتر اول، مکانی است که مقدار پارامتر دوم باید قبل از آن درج شود. اگر مقدار پارامتر اول، بیشتر از تعداد عناصر آرایه باشد، مقدار پارامتر دوم را به انتهای آرایه اضافه می‌کند. دستورات زیر را

بینید:

```
>>> from array import *
>>> a = array('B', [1, 2, 3, 1, 4, 2])
>>> a.insert(1, 45)
```

```
>>> print(a)
>>> a.insert(10, 45)
>>> print(a)
```

این دستورات، ابتدا آرایه a را با نوع بدون علامت تعریف می‌کنند، سپس مقادیر [1, 2, 3, 1, 4] را به آن تخصیص می‌دهند، در ادامه، مقدار 45 را به قبل از مقدار 2 (اندیش یک) اضافه کرده، آرایه a (یعنی [1, 2, 3, 1, 4, 2]) را نمایش می‌دهند و در پایان، مقدار 45 را به انتهای آرایه a اضافه نموده و آرایه a (یعنی [1, 45, 2, 3, 1, 4, 2, 45]) را نمایش می‌دهند.
+ متدهای remove() و insert()

اگر مقدار در آرایه وجود نداشته باشد، پیغام خطای صادر خواهد شد. به عنوان مثال، دستورات زیر را در نظر بگیرید:

```
>>> from array import *
>>> a = array('d', [1, 2, 3, 1])
>>> a.remove(1)
>>> print(a)
>>> a.remove(4)
```

این دستورات، ابتدا آرایه‌ای به نام a با نوع اعشاری با دقت مضاعف کرده، مقادیر [1, 2, 3, 1] را به اعضای آن تخصیص می‌دهند، سپس اولین مقدار 1 را حذف کرده، آرایه a (یعنی array('d', [2.0, 3.0, 1.0])) را نمایش می‌دهند. دستور آخر، می‌خواهد مقدار 5 را از آرایه a حذف کند، چون در آرایه وجود ندارد، پیغام خطای زیر را صادر می‌کند:

```
Traceback (most recent call last):
File "<pyshell#71>", line 1, in <module>
 a.remove(4)
ValueError: array.remove(x): x not in list
```

+ متدهای pop() و insert()، مقدار عنصری از آرایه را با توجه به اندیس آن بر می‌گرداند و آن عنصر را از آرایه حذف می‌کند. اگر اندیس که برای برگرداندن عناصر آرایه به کار رود بزرگ‌تر یا مساوی تعداد عناصر آرایه و کوچک‌تر از صفر باشد، پیغام خطای صادر می‌شود. به عنوان مثال، دستورات زیر را بینید:

```
>>> from array import *
>>> a = array('d', [1, 2, 3, 4])
>>> print(a.pop(2))
```

```
>>> print(a.pop(5))
>>> print(a)
```

دستور دوم، آرایه‌ای به نام a با نوع عدد اعشاری با دقت مضاعف تعریف کرده، مقادیر [1.0, 2.0, 4.0] را به آن تخصیص می‌دهد. دستور سوم، عنصر سوم (یعنی، عنصر با اندیس ۲) آرایه را برمی‌گرداند و از آرایه حذف می‌نماید (مقدار 3.0 را نمایش می‌دهد)، دستور چهارم، می‌خواهد عنصری با اندیس ۵ را برگرداند و از آرایه حذف کند، چون این عنصر در آن وجود ندارد، پیغام خطای زیر را صادر می‌نماید:

```
Traceback (most recent call last):
  File "<pyshell#75>", line 1, in <module>
 print(a.pop(5))
IndexError: pop index out of range
```

در پایان، عناصر آرایه a را نمایش می‌دهد (خروجی زیر):

```
array('d', [1.0, 2.0, 4.0])
```

▪ **متند (reverse)**، عناصر آرایه را معکوس می‌کند. به عنوان مثال، دستورات زیر را در نظر بگیرید:

```
>>> from array import *
>>> a = array('d', [1, 2, 3, 4])
>>> a.reverse()
>>> print(a)
```

این دستورات، آرایه‌ای به نام با نوع اعشاری با دقت مضاعف و مقادیر اولیه [1.0, 2.0, 3.0, 4.0] را تعریف کرده، آن را معکوس می‌نمایند و نمایش می‌دهند (خروجی زیر):

```
array('d', [4.0, 3.0, 2.0, 1.0])
```

▪ **خاصیت itemsize** اندازه هر عنصر آرایه را برمی‌گرداند. به عنوان مثال، دستورات زیر را بینید:

```
>>> from array import *
>>> a = array('d', [1, 2, 3, 4])
>>> print(a.itemsize)
```

این دستورات، آرایه‌ای به نام a با نوع اعداد اعشاری با دقت مضاعف و مقادیر

[1.0, 2.0, 3.0, 4.0] را تعریف کرده، اندازه هر عنصر آرایه a (یعنی، ۸) را نمایش می‌دهند.

▪ **خاصیت typecode**، مقدار typecode آرایه‌ای را برمی‌گرداند. به عنوان مثال، دستورات زیر را بینید:

```
>>> from array import *
>>> a = array('T', [1, 2, 3, 4])
```

```
>>> print(str(a.typecode))
```

این دستورات، آرایه‌ای به نام `a` با نوع عددی صحیح ۱۶ بیتی بدون علامت تعریف کرده، مقادیر [۱, ۲, ۳, ۴] را به آن تخصیص می‌دهند، در پایان، مقدار `typecode` آرایه (یعنی، همان I) را نمایش می‌دهند.

۴-۱-۲. دسترسی به عناصر آرایه

همان‌طور که بیان گردید، برای دسترسی به عناصر آرایه از اندیس آن به صورت زیر استفاده می‌شود:

[اندیس] نام آرایه

اندیس، شماره خانه آرایه را تعیین می‌کند. اندیس آرایه در پایتون از صفر شروع می‌شود. بنابراین، حداکثر مقداری که اندیس می‌تواند پذیرد، برابر با [۱- تعداد عناصر آرایه] است. یعنی، آرایه‌ای با ۵ عنصر، به صورت زیر نمایش داده می‌شود:

a[0]	a[1]	a[2]	a[3]	a[4]
------	------	------	------	------

همان‌طور که در شکل می‌بینید، آخرین خانه آرایه دارای اندیس ۴ است. اکنون دستورات زیر را ببینید:

```
a[2] = int(input("Enter a number:"))
print(a[2])
```

دستور اول، عنصر سوم آرایه (`a[2]`) را می‌خواند و دستور دوم، مقدار عنصر سوم آرایه (`a[2]`) را نمایش می‌دهد.

مثال ۲-۴. برنامه‌ای که ابتدا `n` را خوانده، `n` عدد تصادفی بین ۲۰-تا ۲۰ تولید کرده، در آرایه‌ای قرار می‌دهد. سپس اعمال زیر را انجام می‌دهد:

۱. بزرگترین عدد و مکان آن را نمایش می‌دهد.

۲. دومین عدد از لحاظ کوچکی و مکان آن را نمایش می‌دهد.

۳. عناصر آرایه را معکوس می‌نماید. یعنی، جای اولین عدد و آخرین عدد، یکی مانده به آخرین عدد و دومین عدد را تعویض می‌کند و همین روند را ادامه می‌دهد.

مراحل طراحی و اجرا:

۱. مازول جدیدی ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

تابع	متغیر	هدف
main	a	آرایه‌ی ورودی
	n	تعداد عناصر آرایه
	max	بزرگ‌ترین عنصر آرایه
	lmax	مکان بزرگ‌ترین عنصر آرایه
	min2	دومین عدد کوچک
	lmin	مکان دومین عدد کوچک
createRandom	n	تعداد عناصر آرایه (تعداد اعداد تصادفی)
	i	شمارنده‌ای که از صفر تا $n-1$ شمارش می‌کند.
	a	آرایه‌ای که اعضاًی آن باید نمایش داده شود.
printArray	i	هر یک از عناصر آرایه a
	A	آرایه‌ای که بزرگ‌ترین عنصر آن باید پیدا شود.
	N	تعداد عناصر آرایه a
	Max	بزرگ‌ترین عنصر
	Lmax	مکان بزرگ‌ترین عنصر
findMax	I	اندیس عناصر از ۱ تا $n-1$ شمارش می‌کند.
	A	آرایه‌ای که دومین عدد از لحاظ کوچکی ب ذر آن اید پیدا شود.
	N	تعداد عناصر آرایه a
	min1	کوچک‌ترین عدد
	lmin1	مکان کوچک‌ترین عدد
	min2	دومین عدد از لحاظ کوچکی
findSecondMin	lmin2	مکان دومین عدد از لحاظ کوچکی
	I	شمارنده‌ای که از ۲ تا $n-1$ را شمارش می‌کند

```
from array import *
import random
def createRandom(n):
 a = array('i', [])
```

```

for i in range(0, n):
 a.append(random.randint(-20, 20))
return a

def printArray(a):
 for i in a:
 print(i, end = '\t')
 print()

def findMax(a, n):
 max = a[0]
 lMax = 0
 for i in range(1, n):
 if a[i] > max:
 max = a[i]
 lMax = i
 return max, lMax

def findSecondMin(a, n):
 if a[0] < a[1]:
 min1 = a[0]
 min2 = a[1]
 lMin1 = 0
 lMin2 = 1
 else:
 min1 = a[1]
 min2 = a[0]
 lMin1 = 1
 lMin2 = 0
 for i in range(2, n):
 if a[i] < min1:
 min2 = min1
 lMin2 = lMin1
 min1 = a[i]
 lMin1 = i
 elif a[i] < min2 :
 min2 = a[i]
 lMin2 = i
 return min2, lMin2

def main():
 a = array('i', [])
 n = int(input("Enter n:"))
 a = createRandom(n)
 print("Orginal array ")
 printArray(a)

```

```

max, lMax = findMax(a, n)
print("Max is ", max, " Location max is ", lMax)
min2, lMin2 = findSecondMin(a, n)
print("Second min is ", min2, " Location second min is ", lMin2)
a.reverse()
print("Reverse array ")
printArray(a)
main()

```

متد ()createRandom، تعداد عناصر (n) را به عنوان پارامتر دریافت کرده، n عدد تصادفی بین

- تا ۲۰ ایجاد می نماید و در آرایه a قرار می دهد. در پایان، آرایه a را برمی گرداند.

متد ()printArray، آرایه a را به عنوان پارامتر دریافت کرده، عناصر آن را نمایش می دهد.

متد ()findMax، آرایه a و تعداد عناصر آن (n) را به عنوان پارامتر دریافت کرده، بزرگترین عنصر و مکان آن را برمی گرداند. برای این منظور، ابتدا عنصر اول آرایه a[0] را در max و ۰ (مکان اولین عنصر) را در lMax قرار می دهد. سپس از دومین عنصر تا عنصر $n-1$ ، عناصر را یکی، یکی با max مقایسه می کند (داخل for)، اگر عنصری بزرگتر از max باشد، آن عنصر (یعنی، $a[i]$) را در max و مکان آن (یعنی، i) را در lMax قرار می دهد. در پایان، max و lMax را برمی گرداند.

متد ()findSecondMin، آرایه a و تعداد عناصر آن (n) را به عنوان پارامتر دریافت کرده، دومین عدد از لحاظ کوچکی و مکان آن را برمی گرداند. برای این منظور، ابتدا اولین عدد آرایه ($a[0]$) با دومین عدد آرایه ($a[1]$) مقایسه می کند، عدد کوچکتر را در min1 و مکان آن را در lMin1 و عدد بزرگتر را در min2 و مکان آن را در lMin2 قرار می دهد. در ادامه، با یک حلقه for از سومین عدد تا $n-1$ عدد، ابتدا عدد $n-1$ را با min1 مقایسه می کند، اگر کوچکتر از min1 باشد، عدد min1 را در min2، مکان min1 را در lMin2 قرار داده، عدد $n-1$ را در min1 و $n-1$ را در lMin1 قرار می دهد. و گرنه، اگر عدد $n-1$ کوچکتر از min2 باشد، عدد $n-1$ را در min2 و $n-1$ را در lMin2 قرار می دهد. در پایان، min2 و lMin2 را برمی گرداند.

۲. ماژول را ذخیره و اجرا کنید تا خروجی زیر را مشاهده نمایید:

Enter n:8

Orginal array

```

15 6 -1 -7 8 -11 -7 18
Max is 18 Location max is 7
Second min is -7 Location second min is 3
Reverse array
18 -7 -11 8 -7 -1 6 15

```

۴-۵. بسته NumPy

عملیات پایه‌ای مورداستفاده در برنامه‌نویسی علمی، آرایه‌ها، ماتریس‌ها، حل کننده‌های معادل‌های دیفرانسیل، آمار و غیره را در بر می‌گیرد که به صورت پیش‌فرض به جز **شماری** از عملگرهای ساده ریاضیاتی که تنها بر روی یک متغیر، و نه آرایه‌ها و ماتریس، قابل استفاده‌اند. پایتون چنین قابلیت‌هایی را به طور ذاتی در اختیار ندارد. با بسته NumPy می‌توان برخی از این قابلیت‌ها را به زبان پایتون اضافه نمود. NumPy مختص پردازش‌های عددی به وسیله‌ی آرایه‌های چندبعدی narrays است که در آن آرایه‌ها می‌توانند محاسبات درایه به درایه را انجام دهند. بدون این که نیاز به تغییر یا اصلاح آرایه‌های Numpy باشد، می‌توان از فرمول‌های جبر خطی نیز استفاده کرد. علاوه بر این اندازه‌ی آرایه را می‌توان به صورت پویا تغییر داد.

دقت داشته باشید که بسته Numpy یک افونه است که باید بر روی مفسر پایتون نصب گردد. یعنی، در هنگام نصب نرم‌افزار پایتون، این بسته به‌طور خودکار بر روی پایتون نصب نمی‌شود. فرآیند نصب Numpy بر روی سیستم عامل مختلف، متفاوت است. لذا، می‌توانند فرآیند نصب ماژول Numpy را از سایت انتشارات فناوری نوین دانلود کنند.

۴-۶. آرایه‌های NumPy

Numpy، یک بسته بنیادی پایتون برای محاسبات علمی است. این بسته قابلیت‌های آرایه N بعدی، عملیات درایه به درایه، عملیات اصلی مانند جبر خطی توانایی فراخوانی کدها Fortran، C و C++ را جمع‌آوری کرده است. عملیات بر روی آرایه‌ها از طریق Numpy تقریباً حدود ۲۵ برابر سریع‌تر از حالت معمولی انجام می‌شود. به همین دلیل، در این بخش بسته Numpy را می‌آموزیم.

تعريف آرایه NumPy

مهم ترین شیء تعریف شده در Numpy، یک نوع آرایه ndarray نامیده می شود، است. آرایه ndarray، مجموعه ای از عناصر هم نوع هستند. اندیس شروع عناصر صفر است. اندازه همه عناصر یکی است. هر عنصر در ndarray یک شیء از شیء نوع داده (dtype نامیده می شود)، است.

Numpy پایه با استفاده از تابع array در Numpy به صورت زیر ایجاد می شود:

`Numpy.array`

برای ایجاد آرایه می توانید از متده استفاده کنید:

`Numpy.array(object, dtype = none, copy = tye, order = none, subok = false, ndmin=0)`

▪ پارامتر object، شی مربوطه را تعیین می کند.

▪ پارامتر dtype، نوع عناصر آرایه را تعیین می کند.

▪ پارامتر copy، تعیین می کند آیا شیء کپی شود یا نه؟

▪ پارامتر order، روش ذخیره آرایه را تعیین می کند، 'C'، ذخیره سازی به صورت سطری، 'F'، ذخیره سازی به صورت ستونی و 'A' (هر دو) می باشد.

▪ پارامتر ndmin، حداقل تعداد ابعاد آرایه را مشخص می کند.

```
>>> import numpy as np
>>> a = np.array([1, 2, 3, 4])
>>> print(a)
```

به عنوان مثال، دستورات زیر را بینید:

دستور اول، ماثول np را از بسته numpy به برنامه اضافه می کند، دستور دوم، آرایه یک بعدی با مقادیر ۱، ۲، ۳ و ۴ ایجاد می نماید و دستور سوم، عناصر آرایه ایجاد شده a را نمایش می دهد (یعنی، [1 2 3 4]). اکنون دستورات زیر را بینید:

```
>>> import numpy as np
>>> a = np.array([[1, 2], [3, 4]])
>>> print(a)
```

دستور اول ماژول numpy را با نام np به برنامه اضافه می‌کند، دستور دوم، آرایه دو بعدی با دو سطر و دو ستون به برنامه اضافه می‌کند و دستور سوم، اطلاعات آرایه دو بعدی را نمایش می‌دهد(خروجی زیر):

[[1 2] [3 4]]

دستورات زیر یک آرایه ایجاد می‌کنند که نوع هر عنصر آن مختلط می‌باشد و سپس

خروجی (یعنی [[1.+0.j 2.+0.j 3.+0.j 4.+0.j]]) را نمایش می‌دهند:

```
>>> import numpy as np
>>> a = np.array([1, 2, 3, 4], dtype = complex)
>>> print(a)
```

توجه داشته باشید که نوع هر نوع آرایه (dtype) می‌تواند bool (مقادیر true یا int (نوع صحیح پیش فرض ۳۲ یا ۶۴ بیتی)، intc (نوع صحیح زبان c) intp (عدد صحیح که برای شاخص گذاری استفاده می‌شود)، int8 (بایت)، int16 (عدد صحیح ۱۶ بیتی)، int32 (عدد صحیح ۳۲ بیتی)، int64 (عدد صحیح ۶۴ بیتی)، float (عدد اعشاری ۶۴ بیتی)، float16 (عدد اعشاری ۳۲ بیتی)، float32 (عدد اعشاری ۳۲ بیتی)، float64 (عدد اعشاری ۶۴ بیتی)، complex (عدد مختلط ۶۴ بیتی (دو عدد ۳۲ بیتی)) و complex128 (عدد مختلط ۱۲۸ بیتی) باشد.

▪ متدهایی که نوع داده ایجاد می‌کند که به صورت زیر به کار می‌روند:

`numpy.dtype (object, align, copy)`

▪ پارامتر `Object`، برای تبدیل شیء به نوع داده به کار می‌رود.

▪ پارامتر `align`، اگر `true` باشد، لایه گذاری اضافه می‌کند تا ساختار شبیه C را به وجود آورد.

▪ پارامتر `copy`، اگر `true` باشد، یک کپی جدید از شیء `dtype` ایجاد می‌کند، و گزنه ارجاع

ایجاد شده در شیء نوع داده را برمی‌گرداند.

به عنوان مثال، دستورات زیر را بینید:

```
>>> import numpy as np
>>> dt = np.dtype(np.int32)
>>> print(dt)
>>> dt1 = np.dtype('i4')
>>> print(dt1)
```

```
>>> dt2 = np.dtype([('age', np.int8)])
>>> print(dt2)
```

دستور اول، ماثول numpy را با نام np به برنامه اضافه می کند، دستور دوم، dt را با نوع int32 (صحیح ۳۲ بیتی) در نظر می گیرد، دستور سوم، مقدار dt را نمایش می دهد (همان int32)، دستور چهارم، dt1 را با نوع int32 در نظر می گیرد (زیرا به جای int8 int16 int32 و int64 به ترتیب می توان معادل آن ها 'i1', 'i2', 'i3' و 'i4' را جایگزین کرد)، دستور پنجم، مقدار dt1 (int32) را نمایش می دهد، دستور ششم، یک نوع داده ساخته یافته ایجاد کرده، در dt2 قرار می دهد و دستور هفتم، مقدار dt2 (['age', 'i1']) را نمایش می دهد.

اکنون دستورات زیر را بینید:

```
>>> import numpy as np
>>> dt = np.dtype([('age', np.int8)])
>>> a = np.array([(5, ), (10, ), (15, )], dtype = dt)
>>> print(a['age'])
```

دستور اول، ماثول numpy را با نام np به برنامه اضافه می کند، دستور دوم، ساختاری از نوع دیکشنری ایجاد کرده، در dt قرار می دهد، دستور سوم، آرایه ای با سه عنصر به نام a با نوع dt ایجاد می نماید و دستور چهارم، اطلاعات آرایه a (5 10 15) را نمایش می دهد.

 خاصیت ndarray.shape: این خاصیت تاپلی را بر می گرداند که شامل ابعاد آرایه است. از این خاصیت می توان برای تغییر اندازه آرایه نیز استفاده کرد. به عنوان مثال، دستورات زیر را بینید:

```
>>> import numpy as np
>>> a = np.array([[1, 3, 5], [2, 4, 6]])
>>> print(a.shape)
>>> a.shape = (3, 2)
>>> print(a)
```

دستور اول، ماثول numpy را با نام np به برنامه اضافه می کند، دستور دوم، آرایه ای دو بعدی 3×2 به نام a ایجاد می کند و عناصر آن را مقدار می دهد، دستور سوم، تعداد ابعاد آرایه a (3, 2) را نمایش می دهد، دستور چهارم، ابعاد آرایه a را به 2×3 (سه سطر و دو ستون) تغییر می دهد و دستور پنجم، محتوی آرایه a (2×3) را پس از تغییر ابعاد نمایش می دهد (خروجی زیر):

```
[[1 3]
 [5 2]]
```

[4 6]]

متدها reshape() برای تغییر ابعاد آرایه به کار می‌رود. این متدها به صورت زیر استفاده می‌شود:

نام آرایه.reshape (shape, order = 'c')

پارامتر shape، تعداد ابعاد را مشخص می‌کند. عملکرد پارامتر order را در متدهای array دیدیم.

به عنوان مثال، دستورات زیر را بینید:

```
>>> import numpy as np
>>> a = np.array([[1, 3, 5], [2, 4, 6]])
>>> b = a.reshape(3, 2)
>>> print(b)
```

دستور اول، ماثول numpy را با نام np به برنامه اضافه می‌کند، دستور دوم، آرایه‌ای 3×2 به نام a ایجاد می‌کند، دستور سوم، از طریق آرایه a یک آرایه 2×3 ایجاد کرده، در آرایه‌ای به نام b قرار می‌دهد و دستور چهارم، اطلاعات آرایه b را نمایش می‌دهد (خروجی زیر):

```
[[1 3]
 [5 2]
 [4 6]]
```

خاصیت ndarray.ndim تعداد ابعاد آرایه را برمی‌گرداند.

خاصیت ndarray.itemsize اندازه عناصر آرایه را برمی‌گرداند. به عنوان مثال، دستورات زیر را بینید:

```
>>> import numpy as np
>>> a = np.array([[1, 3, 5], [2, 4, 6], [3, 7, 8]], dtype=np.float32)
>>> print(a.ndim)
>>> print(a.itemsize)
```

دستور اول، ماثول numpy را با نام np به برنامه اضافه می‌کند، دستور دوم، آرایه‌ای 3×3 به نام با نوع float32 ایجاد می‌کند، دستور سوم، تعداد ابعاد آرایه a (یعنی ۲) را نمایش می‌دهد، دستور چهارم، اندازه هر عنصر (یعنی ۴ برای float32) را نمایش می‌دهد.

متدهای numpy.empty() یک آرایه بدون مقدار اولیه ایجاد می‌کند که به صورت زیر به کار می‌-

رود:

numpy.empty (shape, dtype, order)

پارامترهای shape و dtype همانند پارامترهای متدهای array() هستند. به عنوان مثال،

دستورات زیر را بینید:

```
>>> import numpy as np
>>> a = np.empty([2,2], dtype = np.int8)
>>> print(a)
```

دستور اول، ماثول numpy را با نام np به برنامه اضافه می‌کند، دستور دوم، یک آرایه 2×2 به

نام a که هر عنصر آن از نوع بایت است، ایجاد می‌کند و عناصر آن را به صورت تصادفی مقدار می-

دهد و دستور سوم، محتوی آرایه a را نمایش می‌دهد(خروجی زیر):

```
[[6 0] [0 0]]
```

متدهای numpy.zeros() آرایه‌ای را ایجاد کرده و مقادیر اولیه صفر به عناصر آن تخصیص

می‌دهد. این متدهای زیر به کار می‌روند:

numpy.zeros(shape, dtype, order)

عملکرد پارامترهای shape، dtype و order را در متدهای zeros() دیدید. به عنوان مثال، دستورات

زیر، آرایه‌ای یک بعدی ۴ عنصری با مقادیر صفر ایجاد کرده، نمایش می‌دهد(مقادیر ۰. ۰. ۰. ۰.)

: (0.)

```
>>> import numpy as np
>>> a = np.zeros(4)
>>> print(a)
```

متدهای numpy.ones() آرایه‌ای ایجاد کرده و عناصر آن را به یک پر می‌کند. این متدهای زیر

زیر به کار می‌روند:

numpy.ones(shape, dtype, order)

عملکرد پارامترهای shape، dtype و order را در متدهای ones() مشاهده کردید. دستورات زیر

آرایه‌ای به نام a با ابعاد 3×2 ایجاد کرده، عناصر آن را با ۱ پر می‌کند و در پایان، آرایه a را

نمایش می‌دهد.

```
>>> import numpy as np
>>> a = np.ones((2,3), dtype = np.float32)
>>> print(a)
```

متدهای ایجاد کرده، عناصر آن را با داده‌ای موجود پر می‌کند. این متدهای آرایه‌ای ایجاد کرده، عناصر آن را با داده‌ای موجود پر می‌کند.

به صورت زیر به کار می‌روند.

`numpy.asarray(a, dtype, order)`

`a`، پارامتری است که داده ورودی را تعیین می‌کند که آرایه باید با آن پر شود. این داده می‌تواند

لیست تابلی، تابلی از تابلی یا تابلی از لیست باشد. با پارامترهای `dtype` و `order` در متدهای `array()` آشنا

شدید. به عنوان مثال، دستورات زیر اطلاعات لیست `x` را در آرایه `a` قرار می‌دهند و آرایه `a` (۱. ۴. ۶. ۸.) را نمایش می‌دهند:

```
>>> import numpy as np  
>>> x = [1, 4, 6 ,8]  
>>> a = np.asarray(x, dtype = np.float64)  
>>> print(a)
```

فصل رشته‌ها ۵

رشته، یکی از پرکاربردترین انواع داده در پایتون است. رشته‌ها، دنباله‌ای از کاراکترها هستند که در داخل تک کتیشن^(۱) یا جفت کتیشن^(۲) قرار می‌گیرند. به عنوان مثال، دستوارت زیر را ببینید:

```
>>> url = 'www.fanavarienovin.net'  
>>> language = "Python programming"
```

دستور اول، رشته‌ای به نام url تعریف کرده، مقدار `www.fanavarienovin.net` را در آن قرار می‌دهد، دستور دوم، متغیری به نام language با مقدار "Python Programming" ایجاد می‌کند.

۱-۵. عملگرهای رشته‌ای

جدول ۱ - ۵ عملگرهای رشته‌ای.

عملگر	نام	هدف
+	اتصال	بین دو رشته قرار گرفته، رشته‌ای را به رشته دیگر متصل می‌کند.
*	تکرار	بین یک رشته و یک عدد قرار گرفته، رشته را به تعداد عدد تکرار می‌کند و رشته جدیدی ایجاد می‌نماید.
[]	برش	کاراکتر با اندیس خاصی از رشته را برمی‌گرداند.
[:]	برش در یک محدوده مشخص	این عملگر دو اندیس می‌پذیرد که اندیس شروع (مشخص کننده اولین کاراکتر) و اندیس پایان (آخرین کاراکتر) هستند و کاراکترهای بین این دو اندیس را برمی‌گرداند.
In	عضویت	عضویت کاراکتری را در رشته بررسی می‌کند، در صورت موجود بودن کاراکتری در رشته True، و گرنه False را برمی‌گرداند.
not in	عضو نبودن	در صورت موجود نبودن کاراکتری در رشته True، و گرنه False را برمی‌گرداند.

عملکرد و معنی اصلی کاراکتر را لغو می کند.	رشته‌ی خام	r/R
یک رشته را قالب‌بندی می کند.	فرمت دهنده	%

عملگرها بی وجود دارند که برای کار بر روی رشته‌ها استفاده می‌شوند. خلاصه این عملگرها در

جدول ۱-۵ آمده‌اند. در ادامه شرح کامل این عملگرها را می‌بینید.

عملگر +، برای اتصال دو رشته به کار می‌رود. به عنوان مثال، دستورات زیر را بینید:

```
>>> name = "fanavarienovin"
>>> url = "www." + name + ".net"
>>> print(url)
```

دستور اول، رشته‌ای به نام name با مقدار "fanavarienovin" ایجاد می‌کند، دستور دوم، رشته‌های "www." و ".net." را به ترتیب به ابتداء و انتهای رشته name اضافه می‌کند تا رشته url را تولید کند و دستور سوم، محتوی url (یعنی، "www.fanavarienovin.net") را نمایش می‌دهد.

عملگر *، رشته‌ای را چندین بار تکرار می‌کند. به عنوان مثال، دستورات زیر را بینید:

```
>>> s1 = "Python" * 5
>>> print(s1)
```

دستور اول، رشته "Python" را پنج بار تکرار کرده، در متغیر رشته‌ای به نام s1 قرار می‌دهد،

دستور دوم، محتوی رشته s1 (مقدار PythonPythonPythonPythonPython) را نمایش می‌دهد.

عملگر []، کاراکتر خاصی از رشته را برمی‌گرداند. به عنوان مثال، دستورات زیر را بینید:

```
>>> s = "Python"
>>> print(s[3], s[4], s[1])
```

دستور اول، رشته s را با مقدار "Python" تعریف می‌کند. اکنون کاراکترهای رشته به صورت زیر
اندیس گذاری می‌شوند:

P	y	t	h	o	n
s[0]	s[1]	s[2]	s[3]	s[4]	s[5]

دستور دوم، مقادیر اندیس‌های 3 (h)، 4 (o) و 1 (y) را به ترتیب نمایش می‌دهد (مقدار

.(hoy

دقت کنید که اگر بخواهید به اندیسی دسترسی داشته باشید که وجود ندارد، از طرف مفسر پایتون

خطا صادر می‌شود. به عنوان مثال، دستور زیر را بینید:

```
>>> print(s[10])
```

چون اندیس ۱۰ برای رشته s وجود ندارد، پیغام خطای زیر صادر خواهد شد:

Traceback (most recent call last):

```
File "<pyshell#13>", line 1, in <module>
```

```
 print(s[10])
```

IndexError: string index out of range

عملگر [n:m] (برش رشته‌ها)، برای برش رشته به کار می‌رود، به طوری که از کاراکتر n رشته تا

کاراکتر m آن را جدا می‌کند. قبل از این که به برش رشته پردازیم، نحوه ذخیره‌سازی و اندیس

گذاری رشته را شرح می‌دهیم. به عنوان مثال، دستور زیر را مشاهده کنید:

```
>>> s = "www.fanavarienovin.net"
```

این دستور رشته s را به صورت زیر اندیس گذاری می‌کند:

.22	.21	.20	.19	.18	.17	.16	.15	.14	.13	.12	.11	.10	.9	.8	.7	.6	.5	.4	.3	.2	.1
w	w	w	.	f	a	n	a	v	A	r	i	e	n	o	v	i	n	.	n	e	t

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

در هنگام برش رشته، اندیس‌ها می‌توانند مثبت یا منفی باشند. اگر اندیس‌ها مثبت باشند، با توجه به مقادیر n و m کاراکترهای اندیس n تا m رشته را برمی‌گردانند (کاراکتر اندیس m را برنمی‌گرداند).

به عنوان مثال، دستور زیر را بینید:

```
>>> print(s[5:12])
```

```
>>> print(s[8:19]).
```

دستور اول، کاراکترهایی از اندیس ۵ تا ۱۱ رشته s را نمایش می‌دهد (یعنی، از کاراکتر a تا

کاراکتر z همان رشته "anavari") و دستور دوم، از کاراکتر ۸ تا کاراکتر ۱۸ رشته s (یعنی، همان

رشته "varienovin") را برمی‌گرداند. در هنگام برش رشته می‌توان m را حذف کرد (یعنی به صورت

[n:] استفاده نمود). در این صورت، از n این کاراکتر تا انتهای رشته را برمی‌گرداند. به عنوان مثال،

دستورات زیر را بینید:

```
>>> print(s[15:])
```

```
>>> print(s[13:])
```

دستور اول از کاراکتر ۱۵ رشته s تا انتهای آن (یعنی، ۷ کاراکتر آخر رشته همان "vin.net") را نمایش می‌دهد و دستور دوم، از کاراکتر ۱۳ رشته s تا انتهای آن (یعنی، رشته "novin.net") را نمایش می‌دهد.

در هنگام برش رشته می‌توان n را حذف کرد (یعنی به صورت [m:] استفاده کرد). در این صورت، از شروع رشته تا قبل از کاراکتر m آن را برمی‌گردد. به عنوان مثال، دستورات زیر را ببینید:

```
>>> print(s[8:])
>>> print(s[4:]).
```

دستور اول، از کاراکتر شروع تا کاراکتر ۸ رشته (یعنی، همان `www.fana`) را نمایش می‌دهد و دستور دوم، از کاراکتر شروع تا کاراکتر چهارم (یعنی `www`) را نمایش می‌دهد.

در هنگام برش رشته می‌توان m و n را دو عدد منفی وارد کرد. در این صورت، به جای استفاده از اندیس‌های پایین رشته از اندیس‌های بالای رشته شکل فوق استفاده می‌کند. به عنوان مثال، دستورات زیر را ببینید:

```
>>> print(s[-4:-1])
>>> print(s[-17:-10])
```

دستور اول، کاراکترهای از اندیس ۴- تا اندیس ۲- رشته را جدا کرده (یعنی `ne`) و نمایش می‌دهد و دستور دوم، کاراکترهای از اندیس ۱۷- تا ۱۱- را جدا کرده (یعنی، `anavari`) و نمایش می‌دهد. مانند حالت‌های قبل می‌توان اندیس‌های m و n را حذف کرد. در صورتی که اندیس m حذف شود و n منفی باشد، از اندیس -n تا انتهای رشته را برمی‌گردد. به عنوان مثال، دستور زیر را ببینید:

```
>>> print(s[-4:])
```

این دستور از اندیس ۴- تا انتهای رشته (یعنی ".net") را نمایش می‌دهد.

اگر اندیس n حذف شود، از کاراکترهای ابتدای رشته تا اندیس ۱- m - را برمی‌گردد.

به عنوان مثال، دستور زیر را ببینید:

```
>>> print(s[:-10])
```

این دستور از ابتدای رشته (یعنی، اندیس ۲۲-) تا اندیس ۱۱- آن را نمایش می‌دهد (یعنی، رشته `www.fanavari` را نمایش می‌دهد).

در هنگام برش رشته، چنانچه اندیس اول بزرگ‌تر یا مساوی اندیس دوم باشد، نتیجه برش

یک رشته تهی خواهد بود. به عنوان مثال، دستورات زیر را بینید:

```
>>> print(s[12:11])
>>> print(s[-11:-12])
>>> print(s[14:14])
```

دستور اول، می‌خواهد از اندیس ۱۲ تا ۱۱ را برش دهد، چون ۱۲ بزرگ‌تر از ۱۱ است، یک رشته تهی (خالی) را نمایش می‌دهد، دستور دوم، نیز یک رشته تهی را بر می‌گرداند. چون ۱۱-بزرگ‌تر از ۱۲ است و دستور سوم، همچنین یک رشته تهی را بر می‌گرداند، چون ۱۴ برابر ۱۴ است.

عملگر in رشته‌ای را در رشته دیگر جست‌وجو می‌کند. چنانچه رشته اول در رشته دوم باشد، عملگر **not in** رشته‌ای را در رشته دیگر جست‌وجو می‌کند و دستور دوم، رشته `th` را در s

تعريف می‌کند و دستور دوم، چون `th` در s وجود دارد، نتیجه True نمایش داده

و گرنه False را بر می‌گرداند. به عنوان مثال، دستورات زیر را بینید:

```
>>> s = "Python"
>>> print("th" in s)
```

دستور اول، رشته s را با مقدار `Python` تعريف می‌کند و دستور دوم، رشته `th` را در s جست‌وجو می‌کند و نتیجه را نمایش می‌دهد، چون `th` در s وجود دارد، نتیجه True نمایش داده می‌شود.

عملگر not in رشته‌ای را در رشته دیگر جست‌وجو می‌کند، چنانچه رشته اول در رشته دوم موجود نباشد، True و گرنه False را بر می‌گرداند. دستورات زیر را مشاهده کنید:

```
>>> s = "Python"
>>> print("th" not in s)
```

دستور اول، رشته s را با مقدار "Python" تعريف می‌کند و دستور دوم، مقدار False را نمایش می‌دهد، چون رشته th در رشته s وجود دارد.

مثال ۱-۵. برنامه‌ای که رشته‌ای را خوانده، اعمال زیر را انجام می‌دهد (هدف این برنامه آشنایی با عملگرهای رشته است):

۱. قبل از رشته عبارت "Hello" را قرار داده و با رشته خوانده شده جایگزین می‌کند.

۲. n را خوانده، کاراکتر n رشته را بر می‌گرداند.

۳. رشته‌ای دیگری را خوانده، اگر رشته خوانده شده دوم در رشته اول وجود داشت، "Yes" ، و گرنه "No" را چاپ می‌کند.

۴. n و m را خوانده از کاراکتر n تا m رشته را نمایش می‌دهد (عمل ۴ را ۵ بار انجام دهد).

مراحل طراحی و اجرا:

۱. ماثول جدیدی ایجاد کرده، دستورات زیر را تایپ کنید:

متغیر	هدف
s	رشته ورودی
n	اندیس کاراکتری که باید برگردانده شود یا اندیس شروع کاراکتری که باید برگردانده شود.
s ₁	رشته‌ای که باید جستجو گردد.
i	شمارنده ۱ تا ۵
m	اندیس پایان کاراکتری که باید برگردانده شود.

```
s = input("Enter a string:")
s = "Hello " + s
print(s)
n = int(input("Enter n:"))
if n < len(s) :
 print(s[n])
s1 = input("Enter a string for search:")
if s1 in s:
 print("Yes")
else:
 print("No")
for i in range(1, 6):
 n = int(input("Enter n:"))
 m = int(input("Enter m:"))
 print(s[n:m])
```

۲. ماثول را ذخیره و اجرا کنید. نمونه خروجی این ماثول در زیر آمده است:

Enter a string:python

Hello python

Enter n:7

y

Enter a string for search:llo

Yes

Enter n:1

Enter m:3

el

Enter n:-7

Enter m:-4

```

py
Enter n:3
Enter m:9
lo pyt
Enter n:-4
Enter m:-6
Enter n:6
Enter m:6

```

جدول ۵-۲ کاراکترهای چاپ نشدنی که با \ شروع می‌شوند.

متغیر	معادل مبنای 16	هدف
\a	0x07	بوق یا هشدار سیستم را به صدا در می‌آورد.
\b	0x08	کاراکتر برگشت به عقب (Backspace) را تایپ می‌کند.
\cx		کاراکتر x ctrl + x می‌باشد.
\c-x		کاراکتر x ctrl + x است.
\e	0x1b	کاراکتر Escape می‌باشد.
\f	0x0c	برای ایجاد صفحه جدیدی (formfeed) می‌باشد.
\n	0x0a	برای ایجاد سطر جدیدی (new line) می‌باشد.
\nnn		نشان‌گذاری هشت را انجام می‌دهد که در آن هر n عدد بین ۰ تا ۷ است.
\r	0x0d	به سر سطر فعلی بر می‌گردد.
\s	0x20	جای خالی (Space) ایجاد می‌کند.
\t	0x09	برای انتقال مکان‌نما به تب بعدی به کار می‌رود.
\v	0x0b	چندین سطر خالی به صورت عمودی ایجاد می‌کند.
\x		کاراکتر x را نمایش می‌دهد.
\xnn		نشان‌گذاری مبنای ۱۶ را انجام می‌دهد که در آن n بین ۰ تا C، D، E یا F می‌باشد.

عملگر \، کاراکترهای غیرقابل چاپ (چاپ نشدنی) را ارائه می‌دهد که هر یک از کاراکترها مفهوم خاصی دارند. تاکنون با نمونه این کاراکترها \t آشنا شدیم. در جدول ۵-۲ برخی از کاراکترهای چاپ نشدنی و مفهوم آن‌ها که با کاراکتر \ شروع می‌شوند، آمدۀ‌اند.

عملگرها، یکی از عملگرهای جالب پایتون است که برای قالب‌بندی رشته به کار می‌رود. کاراکترهای که بعدازاین عملگر قرار می‌گیرند، هریک برای قالب‌بندی داده‌های خاصی به کار می‌روند. برخی از این کاراکترها و عملگردهای آنها در جدول ۳-۵ آمده‌اند.

جدول ۳-۵ کاراکترهایی که برای قالب‌بندی به کار می‌روند.	
هدف	متغیر
برای قالب‌بندی کاراکترها به کار می‌رود.	%c
برای قالب‌بندی رشته به کار می‌رود.	%C
برای قالب‌بندی عدد صحیح علامت‌دار در مبنای ۱۰ به کار می‌رود.	%i , %d
برای قالب‌بندی عدد صحیح بدون علامت در مبنای ۱۰ به کار می‌رود.	%v
برای قالب‌بندی عدد در مبنای ۸ به کار می‌رود.	%o
برای قالب‌بندی عدد صحیح در مبنای ۱۶ به کار می‌رود و حروف 'A' تا 'Z' را با حروف کوچک نمایش می‌دهد.	%x
برای قالب‌بندی عدد صحیح در مبنای ۱۶ به کار می‌رود و حروف 'A' تا 'Z' را با حروف بزرگ نمایش می‌دهد.	%X
برای قالب‌بندی نماد توانی(نمایی) با حرف e به کار می‌رود. یعنی، حروف 'A' تا 'F' را با حروف کوچک نمایش می‌دهد.	%e
برای قالب‌بندی نماد توانی (نمایی) با حرف E به کار می‌رود. یعنی، حروف 'A' تا 'F' را با حروف بزرگ نمایش می‌دهد.	%E
برای قالب‌بندی اعداد حقیقی با ممیز شناور به کار می‌رود.	%f
برای قالب‌بندی با فرم کوتاهتر %f و %e می‌باشد.	%g
برای قالب‌بندی با فرم کوتاهتر %E و %G می‌باشد.	%G

کاراکترهای قالب‌بندی را می‌توان با برخی کاراکترهای دیگر به کار برد که هر یک از این کاراکترها کار خاصی را انجام می‌دهند. برخی از این کاراکترها و عملکرد آنها در جدول ۴-۵ آمده‌اند.

به عنوان مثال، دستورات زیر را مشاهده کنید:

```
>>> a = 20  
>>> print( %10i, %18d, %E" %(a, -a, float(a)))
```

با اجرای این دستورات a برابر 20 شده و خروجی زیر نمایش داده می‌شود:

20, -20, 2.000000E+01

همان طور که در این خروجی می‌بینید، قبل از عدد ۲۰ هشت فاصله نمایش داده شده است. چون،

۲۰ با فرمت ۱۰٪ چاپ شد که در چاپ به شکل زیر عمل می‌کند:

بیست را به سمت چپ انتقال داده و ۸ فاصله قبل از آن نمایش داده است. سپس، یک کاما نمایش داده است و عدد $-a$ را با فرمت $18d$ چاپ کرده است که ۱۵ فاصله قبل از آن قرار می‌گیرد (به صورت زیر عمل می‌کند):

سپس یک علامت کاما نمایش داده است و معادل عدد اعشاری a را به صورت 1E+01 با فرمت %نمایش داده است.

اکنون دستورات زیر را در نظر بگیرید:

```
>>> a = 125  
>>> print("%d\t%o\t%x\t%X\n%08i" % (a, a, a, a, a))
```

دستور اول، a را برابر ۱۲۵ قرار می‌دهد و دستور دوم، خروجی زیر را نمایش می‌دهد:

125 175 7d 7D
00000125

همان طور که در این خروجی ملاحظه می شود، عدد 125 با فرمت 4% نمایش داده می شود، سپس

چون کاراکتر t آمده است، مکان نما به تب بعدی انتقال می‌پاید و عدد صحیح 125 به مبنای ۸

تیدیا شده و خروجی 175 نمایش داده می شود، با کاراکتر t^{\wedge} مکان نما به تبعی می بود و مقدار

۱۲۵ یا فی مت $x\%$ به عدد منای ۱۶ یعنی $7d$ تبدیل شده و نمایش داده می شود، در ادامه کاراکته^{۱۳}

مکان نما، ایه تب بعدی، انتقالا، مـ دهد و عدد 125 با فرمت % به منای، ۱۶ تبدیل شده و مقدار 7D

نماش داده شد و ندان کاراکت (پرکانزها) با سطح زیاد انتقال دارد.

فرمت ۰۸۱ به صورت ۱۲۵۰۰۰۰ نمایش داده می‌شود که به جای کاراکتر Space قبل از عدد با صفر پر می‌شود.

۶-۵. مسائل حل شده

مثال ۱. برنامه‌ای که با تابعی که تعداد تکرار رشته‌ای را در رشته دیگر پیدا می‌کند و نمایش می‌دهد.

مراحل طراحی و اجرا:

۱. مازول جدیدی ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

هدف	متغیر	ماژول
رشته ورودی	mainStr	ماژول اصلی
رشته‌ای که باید جستجو شود	subStr	
طول رشته مورد جستجو	len ₁	
طول رشته اصلی	len ₂	
شمارنده هر کاراکتر رشته	i	
تعداد تکرار رشته مورد جستجو	count	

```
def countSubStr(str, substr):
 len1 = len(substr)
 len2 = len(str)
 i = -1
 count = 0
 if len1 > len1:
 return ("error:>>> substr is len1onger than str")
 while i <= len2 - len1 + 1:
 i=i+1
 if substr == str[ i : i + len1]:
 count=count + 1
 return count
mainStr = input("Enter a string:")
subStr = input("Enter a string for find:")
print("Count is ", countSubStr(mainStr, subStr))
```

تابع `countSubstr()` رشته اصلی (str) و رشته مورد جستجو (substr) را به عنوان پارامتر

دریافت کرده، طول رشته مورد جستجو را به len_1 و طول رشته اصلی (str) را در len_2 قرار

می‌دهد. اندیس پیمایش رشته i را برابر -1 قرار می‌دهد و تعداد تکرار رشته را برابر صفر قرار

می‌دهد، اگر طول رشته مورد جست‌وجو (len_1) بیش از طول رشته اصلی (len_2) باشد، یک پیغام را بر می‌گرداند، و گرنه، تا زمانی که i کوچک‌تر یا مساوی $1 - \text{len}_1 + \text{len}_2$ باشد، ابتدا به i یک واحد اضافه می‌کند و substr را با $[\text{i} : \text{i} + \text{len}_1]$ (یعنی مکان فعلی رشته تا طول رشته مورد جست‌وجو جلو می‌رود. بدین معنی که به طول رشته مورد جست‌وجو از رشته اصلی جدا می‌کند) مقایسه کرده و اگر این دو مقدار برابر باشند، به count یک واحد اضافه می‌کند، سپس شرط حلقه را بررسی می‌کند. عمل مقایسه را برای رشته‌های بعدی که از مکان‌های بعدی رشته اصلی جدا می‌گردد، انجام می‌دهد. در پایان، count را بر می‌گرداند.

۲. مازول را ذخیره و اجرا کرده، اطلاعات زیر را وارد کنید تا خروجی را ببینید:

Enter a string:C++ is a very good language. Python is a good language.

Enter a string for find:good

Count is 2

مثال ۲. برنامه‌ای که رشته‌ای را خوانده، تمام کاراکترهای کوچک رشته را به بزرگ و کاراکترهای

بزرگ را به کوچک تبدیل می‌کند.

مراحل طراحی و اجرا:

۱. مازول جدیدی ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

هدف	متغیر	ماژول
رشته ورودی	str	ماژول اصلی
آرگومان که رشته ورودی را دریافت می‌کند	str	
رشته تغییر یافته	s	
اندیس هر کاراکتر رشته	i	

```
def charChange(str):
 s = ""
 for i in range(0, len(str)):
 if str[i].islower() == True:
 s += str[i].upper()
 else:
 s += str[i].lower()
 return s
str = input("Enter a string:")
str = charChange(str)
print("Result is ", str)
```

 تابع (charChange() رشته str را به عنوان پارامتر دریافت کرده، ابتدا رشته s (رشته تغییریافته) را خالی می‌کند، سپس با حلقه for هر کاراکتر رشته str را پیمایش می‌کند، اگر کاراکتر رشته حرف کوچک باشد، آن را به حرف بزرگ تبدیل کرده، به انتهای رشته s اضافه می‌کند، در غیر این صورت، حرف کوچک str[i] را به انتهای رشته s اضافه می‌کند. در پایان، رشته s را برمی‌گرداند.

۲. ماثول را ذخیره و اجرا کرده، نمونه خروجی برنامه را به صورت زیر ببینید:

```
Enter a string:Python Is A gooD lanGuage.  
Result is pYTHON iS A GOOd LANgUAGE.
```

فصل ۶ لیست‌ها، چندتایی‌ها، دیکشنری‌ها و مجموعه‌ها

تاکنون در فصل‌های ۱ تا ۵ با انواع داده‌ها از قبیل اعداد، رشته‌ها و آرایه‌ها آشنا شدیم. در این فصل انواع داده‌ای جدیدی از قبیل لیست‌ها، چندتایی‌ها^۱، دیکشنری‌ها و مجموعه‌ها را می‌آموزیم.

۱-۶. لیست‌ها

یکی از انواع آماده دیگر در پایتون نوع لیست^۲ است. لیست در پایتون مجموعه‌ای از مقادیر هستند که در یک متغیر قرار می‌گیرند. یعنی، لیست مانند رشته از دنباله‌ای از مقادیر تشکیل می‌شود، اما برخلاف رشته، یک نوع تغییرپذیر^۳ است. هر عضو لیست می‌تواند هر نوع داده باشد. یعنی، اعضای لیست می‌توانند انواع مختلف داشته باشند. به عبارت دیگر، یک عضو رشته‌ای باشد و عضو دیگر عددی باشد. حتی گاهی اوقات اعضای آن می‌توانند از نوع لیست باشند. اعضای لیست با کاما (,) از یکدیگر جدا می‌شوند. برای تعریف لیست از عملگرهای [] استفاده می‌شود. به عنوان مثال، دستور زیر را ببینید:

```
>>> list1 = []
```

¹ Tuples

². List

³. Mutable

این دستور یک لیست خالی به نام list1 ایجاد می‌کند. به جای این دستور می‌توان از دستور زیر استفاده کرد:

```
>>> list1 =list()
```

اکنون دستورات زیر را بینید:

```
>>> list1 = ["Fanavarienovin", 2, True]
>>> list1[0]
```

دستور اول، یک لیست به نام list1 ایجاد می‌کند و به اعضای آن را به ترتیب "Fanavarienovin" و 'Fanavarienovin' تخصیص می‌دهد، دستور دوم، محتوی عضو اول آن (list1[0]) یعنی، همان `True` را نمایش می‌دهد.

اندیس لیست از صفر شروع می‌شود و با استفاده از اندیس می‌توان به اعضای لیست دسترسی یافت. علاوه بر اندیس با استفاده از عملگر slice می‌توان به بخشی از لیست دسترسی یافت. به عنوان مثال، دستورات زیر را بینید:

```
>>> list1 = [1, "Python", "Program language", True, [3, "Ali"]]
>>> list1[2:4]
```

دستور اول، لیستی به نام list1 با پنج عضو تعریف کرده، مقادیری را به آن‌ها تخصیص می‌دهد، دستور دوم، اعضای سوم و چهارم list1 را نمایش می‌دهد (خروجی زیر):

```
'[Program language', True']
```

مثال ۱-۶. برنامه‌ای که یک رشته را خوانده، کلمات رشته را جدا می‌نماید و در یک لیست قرار می‌دهد.
در پایان، اطلاعات لیست را نمایش می‌دهد (هدف این برنامه آشنایی با ایجاد لیست و چاپ اعضای آن است).

موائل طراحی و اجراء:

۱. مأژول جدیدی ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

```
words=list()
s=input("Enter a string:")
words=s.split()
print(words)
```

هدف	متغیر
لیستی از کلمات	words
رشته خوانده شده	s

دستور اول، یک لیست خالی به نام words ایجاد می‌کند، دستور دوم، با یک پیغام یک رشته را می‌خواند، در س قرار می‌دهد، دستور سوم، کلمات رشته را جدا کرده، در لیست words قرار می‌دهد و دستور چهارم، محتوای لیست words را نمایش می‌دهد.

۲. مازول را ذخیره و اجرا کنید. اکنون جلوی string عبارت www fanavarienovin net را وارد کرده تا خروجی زیر را بینید:

```
Enter a string:www fanavarienovin net
['www', 'fanavarienovin', 'net']
```

۱-۶. عملگرهای کار بر روی لیست

عملگرهای زیادی برای کار بر روی لیست به کار می‌روند. برخی از این عملگرهای عبارت اند از:

 عملگر +، برای پیوند (اتصال) دو لیست به کار می‌رود. به عنوان مثال، دستورات زیر را بینید:

```
>>> list1 = [1, 2]
>>> list2 = [3, 4]
>>> list1 = list1 + list2
>>> list1
```

دستور اول، شی ای به نام list1 با نوع لیست و مقادیر ۱ و ۲ ایجاد می‌کند، دستور دوم، شیء دیگری به نام list2 با نوع لیست و مقادیر ۳ و ۴ ایجاد می‌نماید، دستور سوم، اعضای list2 را به انتهای list1 پیوند می‌زند و دستور چهارم، اعضای list1 را نمایش می‌دهد (خروجی زیر):

```
[1, 2, 3, 4]
```

 عملگر *، برای تکرار اعضای لیست به کار می‌رود و به صورت زیر به کار می‌رود:

>>> تعداد تکرار * متغیر لیست >>

به عنوان مثال، دستورات زیر را مشاهده کنید:

```
>>> list1 = ['Python'] * 4
>>> list1
```

دستور اول، شی ای به نام list1 ایجاد کرده، چهار عضو با مقدار "Python" در آن قرار می‌دهد و دستور دوم، اعضای list1 را نمایش می‌دهد (خروجی زیر):

```
['Python', 'Python', 'Python', 'Python']
```

 عملگر ==، برای مقایسه برابری دو لیست به کار می‌رود. به عنوان مثال، دستور زیر را بینید:

```
>>> ['Python', 'Program'] == ['Python', 'Program']
```

این دستور اعضای دو لیست را نظیر به نظیر را باهم مقایسه کرده، چون برابرند، خروجی زیر را نشان می‌دهد:

True

اکنون دستورات زیر را بینید:

```
>>> ['Python', 'Program'] == ['PYTHON', 'Program']
```

این دستور دو لیست را باهم مقایسه می‌کند، چون عضو Python از لیست اول با عضو PYTHON از لیست دوم برابر نیست، پس خروجی زیر را نمایش می‌دهد:

False

 عملگر `in` برای بررسی عضویت یک مقدار در یک لیست به کار می‌رود. چنانچه مقدار عضو لیست باشد، این عملگر True، و گرنه False را برمی‌گرداند. به عنوان مثال، دستورات زیر را بینید:

```
>>> list1 = [1, [2, 3], [4,5]]  
>>> [4, 5] in list1  
>>> 5 in list1
```

دستور اول، یک لیست به نام list1 را تعریف می‌کند و اعضای آن را مقدار می‌دهد، دستور دوم، تعیین می‌کند [4, 5] در لیست list1 وجود دارد یا نه؟ چون، این عضو در list1 وجود دارد، خروجی این دستور True می‌باشد. دستور سوم، تعیین می‌کند که آیا 5 در list1 وجود دارد یا نه؟ چون 5 عضو list1 نیست، خروجی False نمایش داده می‌شود (۵ به تنها یعنی عضو list1 نیست، بلکه لیست [4, 5] عضو list1 است).

 عملگر `is` همان‌طور که بیان گردید، هر شیء در پایتون شامل شناسه^۱، نوع^۲ و مقدار^۳ است. عملگر `==` دو شیء را از لحاظ یکسان بودن مقدار آن‌ها بررسی می‌کند. در حالی که عملگر `is` دو شیء را از لحاظ یکسان بودن شناسه (خروجی تابع (`id`) مقایسه می‌کند. به عنوان مثال، دستورات زیر را بینید:

```
>>> list1 = [1, 2, 3]  
>>> list2 = list1  
>>> list1 == list2
```

^۱ Identity

^۲. Type

^۳. Value

>>> list2 is list2

دستور اول، شی ای به نام list1 ایجاد کرده، مقادیر ۱، ۲ و ۳ را به اعضای آن تخصیص می‌دهد،

دستور دوم، آدرس list1 را در list2 قرار می‌دهد، دستور سوم، مقادیر اعضای list1 و list2 را باهم

مقایسه می‌کند، چون نظیر به نظیر باهم برابرند، خروجی زیر را نمایش می‌دهد:

True

دستور چهارم، شناسه list1 و list2 را باهم مقایسه می‌نماید، چون برابر هستند، خروجی زیر را

نمایش می‌دهد:

True

اکنون، دستورات زیر را بینید:

```
>>> list1 = [1, 2]  
>>> list2 = list1[:]  
>>> list1 == list2  
>>> list2 is list1
```

دستور اول، شی ای به نام list1 با اعضای ۱ و ۲ تعریف می‌کند، دستور دوم، اعضای list1 را در

list2 کپی می‌کند، در دستور سوم، چون مقادیر اعضای list1 و list2 برابر هستند، عملگر == خروجی

زیر را نمایش می‌دهد:

True

اما، در دستور چهارم، چون شناسه شیء list1 و list2 باهم برابر نیستند، عملگر is خروجی زیر را

برمی‌گرداند:

False

مثال ۳-۶. برنامه‌ای که ابتدا اعضای یک لیست را خوانده، سپس از طریق نمایش یک منو و انتخاب

گزینه‌ای توسط کاربر، یکی از اعمال زیر را انجام می‌دهد:

۱. عضوی را به لیست اضافه می‌کند.

۲. عضوی را در مکانی خاص از لیست درج می‌کند.

۳. عضوی را از لیست حذف می‌کند.

۴. اعضای لیست را مرتب می‌کند.

۵. اعضای لیست را وارد می‌کند.

۶. تعداد تکرار مقداری را در لیست شمارش می‌کند.

۷. مکان یک مقدار را در لیست پیدا می‌کند.

هدف این برنامه آشنایی با متدهای `count()`, `reverse()`, `sort()`, `remove()`, `insert()`, `append()` و `index()` بر روی لیست است.

مراحل طراحی و اجرا:

۱. ماژول جدیدی ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

تابع	متغیر	هدف
متغیری از نوع لیست که اطلاعات لیست را نگهداری می کند.	list1	ماژول اصلی
رشته دریافتی که کلمات آن جدا می شوند.	s	
عنصری که باید اضافه، درج، حذف شود یا مکان آن و تعداد تکرار آن پیدا گردد.	x	
مکانی که باید x درج شود یا اندیسی که x در آن قرار دارد.	index	
مقدار برگشتی تابع <code>menu()</code>	choose	
گزینه‌ای که کاربر انتخاب کرده است.	choose	menu

```
def menu():
 print ("1: Append")
 print ("2: Insert")
 print ("3: Remove")
 print ("4: Sort")
 print ("5: Reverse")
 print ("6: Count")
 print ("7: Index")
 print ("8: Exit")
 choose = int(input("Select 1 to 8:"))
 return choose

list1= []
s=input("Enter list elements:")
list1=s.split()
print(list1)
while 1:
 choose=menu()
 if choose == 8 :
 break;
 elif choose == 1:
 x = input("Enter a element for append:")
 list1.append(x)
 print("List is ", list1)
 elif choose == 2:
 x = input("Enter a element for insert:")
```

```
index = int(input("Enter insert index:"))
if index < len(list1):
 list1.insert(index, x)
 print("List is ", list1)
elif choose == 3:
 x = input("Enter a remove element:")
 if x in list1:
 list1.remove(x)
 print("List is ", list1)
elif choose == 4:
 list1.sort()
 print("List is ", list1)
elif choose == 5:
 list1.reverse()
 print("List is ", list1)
elif choose == 6:
 x = input("Enter a element for count:")
 print("Count is ", list1.count(x))
elif choose == 7:
 x = input("Enter a element for find index:")
 if x in list1:
 index = list1.index(x)
 else:
 index = 0
 print("Index is ", index)
else:
 print("Invalid choose")
print("-"*40)
```

۲. ماثول را ذخیره و اجرا کنید. نمونه‌ای از خروجی برنامه در زیر آمده است:

```
Enter list elements:Ali Reza
['Ali', 'Reza']
1: Append
2: Insert
3: Remove
4: Sort
5: Reverse
6: Count
7: Index
8: Exit
Select 1 to 8:2
Enter a element for insert:Book
Enter insert index:1
```

List is ['Ali', 'Book', 'Reza']

1: Append

2: Insert

3: Remove

4: Sort

5: Reverse

6: Count

7: Index

8: Exit

Select 1 to 8:4

List is ['Ali', 'Book', 'Reza']

1: Append

2: Insert

3: Remove

4: Sort

5: Reverse

6: Count

7: Index

8: Exit

Select 1 to 8:8

بقيه گزینه ها را خودتان آزمایش نمایید

فصل کلاس‌ها و وراثت ۷

برنامه‌هایی که در فصل‌های ۱ تا ۶ نوشته‌ایم، همه شامل کلاس‌های آماده بودند که قبلًاً توسط مفسر زبان ایجاد گردیدند. گاهی نیاز است کلاس‌های جدیدی ایجاد کنید. در این فصل روش ایجاد کلاس جدید و استفاده از آن را می‌آموزیم.

۱ - ۱. کلاس‌ها

دنیای واقعی پر از اشیا است. کافی است به اطراف خودتان نگاه کنید، اطرافتان از اشیایی نظری دانشگاه‌ها، هوایپامها، انسان‌ها، حیوانات، ماشین‌ها، ساختمان‌ها، موبایل‌ها، رایانه‌ها و غیره تشکیل شده است. در زبان‌های برنامه‌نویسی ساخت‌یافته نظری C، پاسکال، برنامه‌نویسان بر روی اعمال^۱ (کارها یا وظایف Tasks) به جای شیء^۲ مرکز می‌کردند (برنامه‌نویسان در دنیای واقعی زندگی می‌کنند، اما تفکر آن‌ها شیء‌گرایی نیست). این امر موجب می‌گردد تا برنامه‌های نوشته‌شده دارای مشکلات زیر - باشند:

۱. واحدهای تشکیل‌دهنده برنامه نمی‌توانند به سادگی نشان‌دهنده اشیای دنیای واقعی باشند. لذا، بخش‌های تشکیل‌دهنده برنامه قابلیت استفاده مجدد^۳ مناسبی نخواهند داشت.

۲. بخش‌های تشکیل‌دهنده برنامه اشیای دنیای واقعی را مدل‌سازی نمی‌کنند. لذا، پیچیدگی افزایش می‌یابد.

۳. امکان تغییرپذیری داده‌ها و توابع سخت است.

۴. نگهداری و پشتیبانی برنامه‌ها مشکل‌تر خواهد شد.

اما، در برنامه‌نویسی شی‌گراء، کلاس‌ها ایجاد می‌شوند. چون کلاس‌ها، اشیای دنیای واقعی را مدل‌سازی می‌کنند. لذا، مزایای زیر را در پی خواهند داشت:

¹. Actions

². Object

³. Reuse

۱. قابلیت استفاده مجدد افزایش می‌یابد، زیرا، اشیاء را به راحتی می‌توان در برنامه‌های مختلف استفاده نمود.

۲. به کارگیری اشیاء راحت‌تر خواهد بود، زیرا، این اشیاء، اشیای دنیای واقعی را مدل‌سازی خواهند کرد. بنابراین، موجب کاهش پیچیدگی خواهند شد.

۳. قابلیت نگهداری اشیاء راحت‌تر است. در ادامه خواهید دید که هر یک از اشیاء به طور مستقل نگهداری می‌شوند. لذا، تغییرپذیری، توسعه و نگهداری آن‌ها آسان‌تر خواهد شد.

همان‌طور که بیان گردید، کلاس‌ها برای مدل‌سازی اشیای دنیای واقعی به کار می‌روند. اشیای دنیای واقعی یکسری ویژگی‌هایی از قبیل رنگ، وزن، اندازه، نام، جنس و غیره دارند که شکل ظاهری آن‌ها را تعیین می‌کنند. این ویژگی‌ها صفات اشیاء نام دارند. صفات اشیاء همان اعضای داده‌ای آن‌ها می‌باشند. اشیاء علاوه بر صفات، یکسری رفتارها نیز از خودشان نشان می‌دهند. این رفتارها، تابع عضو (متدها) نام دارند. متدها، عملیاتی هستند که بر روی اعضای داده‌ای قابل اجرا هستند.

برای درک بهتر این موضوعات به طرز کار کلاس‌ها می‌پردازیم. در حالت عادی هر شیء در دنیای واقعی به سه جنبه زیر شناخته می‌شود:

۱. نام شیء ۲. وضعیت شیء ۳. رفتار شیء

به عنوان مثال، شیء پخش‌کننده CD را در نظر بگیرید. نام این شیء پخش‌کننده CD است. پخش‌کننده CD می‌تواند CD را پخش کند، بین آهنگ‌ها سوئیچ کند و اعمالی دیگری انجام دهد. این‌ها رفتارهای یک پخش‌کننده CD هستند. منظور از وضعیت این شیء این است که پخش‌کننده میزان بلندی صدا را کنترل می‌کند یا می‌داند که اکنون چه مقدار از ادامه آهنگ باقی‌مانده است.

کلاس‌ها، الگوهایی برای اشیاء با صفات مشترک و رفتارهای یکسان می‌باشند. به عنوان مثال، کلاس ماشین خواصی مانند رنگ، وزن، تعداد درها، تعداد چرخ‌ها و غیره دارد که شکل ظاهری ماشین را تعیین می‌کنند. ماشین‌ها علاوه بر صفات یکسری متدهای از قبیل روشن شدن، خاموش شدن، سرعت گرفتن و ترمز کردن دارند. بنابراین، برای استفاده از ماشین باید از متدهایش استفاده نمود. برای استفاده از کلاس‌ها دو کار باید انجام گردد که عبارت‌اند از:

۱. تعریف کلاس‌ها ۲. نمونه‌سازی از کلاس‌ها

۱-۱-۷. تعریف کلاس‌ها

بیان گردید که کلاس‌ها برای مدل‌سازی اشیاء به کار می‌روند. برای تعریف کلاس ابتدا باید اعضای داده‌ای آن را مشخص کرد. سپس اعضای تابعی آن را پیاده‌سازی نمود. نام کلاس، از قانون نام‌گذاری شناسه‌ها پیروی می‌کند و اعضای تشکیل‌دهنده کلاس، متغیرها و متدهایی هستند که کلاس از آن‌ها تشکیل می‌شود. اعضای تشکیل‌دهنده کلاس عبارت‌اند از:

- ۱. فیلد‌ها
- ۲. سازنده‌ها
- ۳. مخرب‌ها
- ۴. متدها

به عنوان مثال، دستورات زیر را بینید:

```
>>> class Circle:  
 PI = 3.1415
```

این دستور کلاس Circle با یک عضو به نام PI ایجاد می‌کند.

در ادامه در مورد هر یک از اعضای کلاس به‌طور مفصل بحث خواهیم کرد.

۱-۱-۷. نمونه‌سازی کلاس‌ها

همان‌طور که در فصل اول دیدیم، برای استفاده از انواعی نظیر char، double، int و ... می‌بایست نمونه‌ای از این انواع تعریف می‌گردید. برای استفاده از کلاس باید نمونه‌ای (شی‌ایی) از کلاس ایجاد کنید. برای این منظور، به صورت زیر عمل می‌شود:

() نام کلاس = نام نمونه

نام نمونه، از قانون نام‌گذاری متغیرها پیروی می‌کند.

دسترسی به اعضای کلاس به صورت‌های زیر می‌باشد:

- ۱. نام عضو . نام نمونه
- ۲. نام عضو . نام کلاس

ساختار اول، برای دسترسی به اعضای معمولی کلاس به کار می‌رود و ساختار دوم، برای دسترسی

به اعضای نوع static کلاس استفاده می‌شود که در ادامه خواهد دید.

اکنون دستورات زیر را بینید:

```
>>> c1 = Circle()
```

این دستور نمونه‌ای به نام `c1` از نوع Circle ایجاد می‌کند. اکنون `c1` را تایپ کرده و کلید `ctrl + space` را فشار دهید تا شکل زیر ظاهر شود:

همان‌طور که در این شکل می‌بینید، این کلاس فقط یک عضو PI دارد.

۲ - ۷. اعضای کلاس

همان‌طور که دیدید، برای استفاده از کلاس باید اعضای آن را پیاده‌سازی کرد. قبل از پیاده‌سازی اعضای کلاس باید آن‌ها را شناخت. یعنی، این که تعیین نمود که کلاس از چه اعضای تشکیل شده است. برای این منظور می‌توان از واژه **HAS** (دارد یک) استفاده نمود. به عنوان مثال، کلاس دایره را در نظر بگیرید:

۱. کلاس دایره یک شعاع دارد.
 ۲. کلاس دایره یک عدد ثابت π دارد.
 ۳. کلاس دایره یک قطر دارد.
 ۴. کلاس دایره یک محیط دارد.
 ۵. کلاس دایره یک مساحت دارد.
- اما، کلاس استاد را در نظر بگیرید.
۱. کلاس استاد، یک شماره استادی دارد.
 ۲. کلاس استاد، یک نام دارد.
 ۳. کلاس استاد، یک نام خانوادگی دارد.
 ۴. کلاس استاد، ساعت حق التدریس دارد.
 ۵. کلاس استاد، یک مبلغ به ازای هر ساعت حق التدریس دارد.

۶. کلاس استاد، مبلغ دریافتی حق التدریس دارد.

همان طور که در مثال های کلاس دایره و کلاس استاد دیده اید، مقدار ثابت π ، شعاع دایره، قطر دایره، محیط و مساحت دایره اعضای کلاس دایره هستند. اما، کد استادی، نام، نام خانوادگی، تعداد ساعت حق التدریس، مبلغ حق التدریس به ازای هر ساعت و مبلغ دریافتی حق التدریس، اعضای کلاس استاد هستند. پس برای تعیین اعضای کلاس باید بینیم که یک کلاس چه اطلاعاتی دارد.

۲-۷. دسترسی به اعضای کلاس

قبل از این که به تعریف اعضای کلاس پردازیم، ابتدا به چگونگی دسترسی اعضای کلاس می - پردازیم. به دو روش می توان به اعضای کلاس دسترسی داشت:

۱. دسترسی به اعضای کلاس از درون کلاس: در حالت معمولی در درون کلاس می توان از طریق عبارت

نام عضو self زیر به اعضای کلاس دسترسی یافت:

۲. دسترسی به اعضای کلاس در بیرون کلاس: برای دسترسی به اعضای عمومی کلاس دو روش وجود

دارد که عبارت اند از:

 دسترسی عضو از طریق نام کلاس، نام کلاس برای دسترسی به اعضای static کلاس به کار می رود.

به عنوان مثال، دستور زیر به عضو `Sqrt` (static) کلاس `Math` به کار می رود:

`Math.Sqrt(1.5);`

 دسترسی از طریق نام نمونه، برای دسترسی به اعضای غیر static کلاس باید از آن نمونه سازی کرد. سپس از طریق نمونه ایجاد شده به اعضای آن دسترسی نمود. قبل نمونه `c` از کلاس `Circle` را دیدید.

۲-۸. انواع اعضای کلاس

کلاس معمولاً از دو نوع عضو تشکیل می شود که عبارت اند از:

 اعضای داده ای، اعضایی هستند که مقادیر موردنیاز کلاس را نگهداری می کنند. به عنوان مثال، کلاس دایره دارای دو عضو داده ای است. عضو داده ای اول `PI` است که عدد `3.14159` می باشد و عضو داده ای دوم شعاع (`r`) است که شعاع دایره در آن قرار می گیرد.

اعضای متدهای اعماقی را تعیین می‌کنند که کلاس می‌خواهد انجام دهد. اعضای متدهای می‌توانند سازنده‌ها، مخرب‌ها و متدهای کلاس باشند. به عنوان مثال، دایره دارای متدهایی جهت محاسبه محیط و مساحت می‌باشد. بنابراین کلاس می‌تواند اعضای زیر را داشته باشد:

۱. فیلد‌ها ۲. سازنده‌ها ۳. مخرب‌ها ۴. متدها ۵. وغیره

فیلد‌ها

فیلد‌ها، اعضایی از کلاس هستند که مقدار داده‌ای کلاس را نگه‌داری می‌کنند (مانند شعاع دایره). اعضای فیلد کلاس، همان متغیرهای کلاس هستند.

به عنوان مثال، دستورات زیر را ببینید:

```
>>> import math
>>> class Circle:
 PI = math.pi
 r = 0
```

دستور اول، ماثول math را به برنامه اضافه می‌کند و دستور دوم، کلاسی به نام Circle ایجاد می‌نماید که دو عضو داده‌ای PI و r دارد. عدد ثابت π و r، شعاع دایره می‌باشد.

متدها

همان‌طور که بیان گردید، کلاس علاوه بر اعضای داده‌ای می‌تواند دارای متدهایی نیز باشد. متدهای اعماقی هستند که می‌خواهید بر روی داده انجام دهید. متدهای صورت زیر تعریف می‌شود (به فصل سوم مراجعه کنید):

```
def __init__(self, r):
 self.r = r
 self.PI = math.pi
```

به عنوان مثال، دستورات زیر را ببینید:

```
class Circle:
 PI = math.pi
 r = 0
 def Area(self):
 return (self.PI * self.r ** 2)
 def Perime(self):
 return 2 * self.PI * self.r
 def __str__(self):
 s = "R : " + str(self.r)
 return s
```

```
s += "\t\tArea : " + str(self.Area())
s += "\t\tPerime : "+str(self.Perime())
return s
```

این دستورات، کلاسی به نام Circle با دو عضو داده‌ای PI (عدد ثابت π)، r (شعاع دایره) و سه متده زیر را تعریف می‌کنند:

متده Area()، این متده مساحت دایره را محاسبه می‌کند. همان‌طور که در این متده مشاهده می‌گردد، یک پارامتر self دارد و برای دسترسی به اعضاء کلاس در متده Area از نام عضو self استفاده شده است.

متده Perime()، برای محاسبه محیط دایره به کار می‌رود.

متده __str__()، متده str() را برای این کلاس پیاده‌سازی می‌کند. این متده شعاع، مساحت و محیط را با پیغام مناسب برمی‌گرداند.

مثال ۱ - ۲. برنامه‌ای که کلاس دایره را پیاده‌سازی کرده، نمونه‌ای از آن ساخته و استفاده می‌نماید (هدف برنامه آشنایی با ایجاد کلاس و نمونه‌سازی آن می‌باشد):

مراحل طراحی و اجرا

۱. ماثول جدیدی را ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

```
import math
class Circle:
 PI = math.pi
 r = 0
 def Area(self):
 return (self.PI* self.r ** 2)
 def Perime(self):
 return (2 * self.PI * self.r)
 def __str__(self):
 s = "R : "+ str(self.r)
 s += "\t\tArea : " + str(self.Area())
 s += "\t\tPerime : "+str(self.Perime())
 return s
c = Circle()
c.r = int(input("Enter r:"))
print(str(c))
```

۲. ماثول را ذخیره و اجرا کرده، جلوی R عدد ۱۰ را وارد کنید تا خروجی زیر را بینند:

```
Enter r:10
R : 10 Area : 314.1592653589793 Perime : 62.83185307179586
```

۳ - ۷. سازنده‌ها و مخرب‌ها

سازنده‌ها برای مقداردهی اولیه به اعضای کلاس به کار می‌روند. با دو روش زیر می‌توان به اعضای کلاس مقدار اولیه تخصیص داد:

۱. مقداردهی به اعضای داده‌ای کلاس در بدنه آن، در هنگام تعریف کلاس در بدنه کلاس می‌توان به

اعضای داده‌ای آن مقدار اولیه داد. این عمل به صورت زیر انجام می‌شود:

مقدار اولیه = نام عضو داده‌ای

به عنوان مثال، در کلاس Circle به PI مقدار اولیه math.pi تخصیص داده شد و به ۰ مقدار اولیه

صفر تخصیص داده شد.

۲. مقداردهی اولیه به اعضای کلاس از طریق متدهای سازنده، در پایتون هر کلاس یک متدهای سازنده به نام

`__init__` دارد که برای مقداردهی اولیه به اعضای داده‌ای کلاس به کار می‌رود. این متدهای

به صورت زیر پیاده‌سازی می‌شود:

`def __init__(self, r):`

دستورات بدنه متدهای

```
def __init__(self, r):
 self.r = r
```

به عنوان مثال، دستورات زیر را بینید:

این دستور سازنده کلاس Circle را ایجاد می‌کند

۱۰ - ۷. مسائل حل شده

مثال ۱. برنامه‌ای که کلاس دانشجو را پیاده‌سازی می‌کند. هر دانشجو دارای اعضای کد (شماره دانشجویی)، نام، نام خانوادگی، معدل و آیا مشروط شده است یا خیر؟ می‌باشد.

مراحل طراحی و اجرا:

۱. مازول جدیدی را ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

ماژول	متغیر	هدف
شماره دانشجویی	code	ماژول

نام دانشجو	fname e	اصلی
نام خانوادگی دانشجو	Iname	
معدل	average ge	
نمونه‌ای از کلاس Student	s	
متدی که مخرب کلاس Student را پیاده‌سازی می‌کند.	__del__	کلاس Student
متدی که سازنده نمونه‌ای از کلاس Student را با متده استر به رشتہ تبدیل می‌کند.	__str__	
متدی که سازنده کلاس Student را پیاده‌سازی می‌کند.	__init__	
متدی که تعیین می‌کند که آیا دانشجو مشروط شده است یا خیر؟	isPass	

```

class Student:
 def __init__(self, code, fname, lname, average):
 self.code = code
 self.fname = fname
 self.lname = lname
 self.average= average
 def __del__(self):
 print("object is deleted")
 def isPass(self):
 if self.average >= 12 :
 return "Yes"
 else :
 return "No"
 def __str__(self):
 s = "Code : "+ self.code
 s += "\tFirst name : " + self.fname
 s += "\tLast name : " + self.lname
 s += "\nAverage : "+str(self.average)
 s += "\tPassed : "+str(self.isPass())
 return s
code = input("Enter code:")
fname = input("Enter First name:")
lname = input("Enter Last name:")
average = float(input("Enter average:"))
s = Student(code, fname, lname, average)
print(str(s))

```

۱۱۴ فصل اول

del s

۲. ماثول را ذخیره و اجرا کرده، اطلاعات زیر وارد را نمایید تا خروجی را بینید:

Enter code:931216049

Enter First name:Ramin

Enter Last name:Baboli

Enter average:12.75

Code : 931216049 First name : Ramin Last name : Baboli

Average : 12.75 Passed : Yes object is deleted

پیوست مسائل تکمیلی

۱. برنامه‌ای که تاریخ و زمان فعلی را نمایش می‌دهد.

مراحل طراحی و اجرا:

۱. مژول جدیدی ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

```
import datetime
now = datetime.datetime.now()
print ("Current date and time : ", now.strftime("%Y-%m-%d %H:%M:%S"))
```

۲. مژول را ذخیره و اجرا کرده تا نمونه خروجی را به صورت زیر بینید:

Current date and time : 2017-06-10 20:22:32

۲. برنامه‌ای که نام فایلی را از کاربر خوانده، توسعه(پسوند) فایل را نمایش می‌دهد.

مراحل طراحی و اجرا:

۱. مژول جدیدی ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

```
filename = input("Input the Filename: ")
f_extns = filename.split(".")
print ("The extension of the file is : " + repr(f_extns[-1]))
```

۲. مژول را ذخیره و اجرا کرده تا نمونه خروجی را به صورت زیر بینید:

Input the Filename: D:\\1.zip

The extension of the file is : 'zip'

۳. برنامه‌ای که عدد صحیح n را خوانده، حاصل عبارت n+nn+nnn را نمایش می‌دهد.

مراحل طراحی و اجرا:

۱. مژول جدیدی ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

```
a = int(input("Input an integer : "))
n1 = int( "%s" % a )
n2 = int( "%s%s" % (a,a) )
n3 = int( "%s%s%s" % (a,a,a) )
print (n1, " + ", n2, " + ", n3, " = ", n1+n2+n3)
```

۲. مژول را ذخیره و اجرا کرده تا نمونه خروجی را به صورت زیر بینید:

Input an integer : 8

8 + 88 + 888 = 984.

۴. برنامه‌ای که سال و ماه را خوانده، تقویم را نشان می‌دهد.

مراحل طراحی و اجرا:

۱. مژول جدیدی ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

```
import calendar
y = int(input("Input the year : "))
m = int(input("Input the month : "))
print(calendar.month(y, m))
```

۲. مژول را ذخیره و اجرا کرده تا نمونه خروجی را به صورت زیر بینید:

```
Input the year : 2017
Input the month : 8
August 2017
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
```

۵. برنامه‌ای که اختلاف بین دو تاریخ را محاسبه کرده، نمایش می‌دهد.

مراحل طراحی و اجرا:

۱. مژول جدیدی ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

```
from datetime import date
f_date = date(2014, 7, 2)
l_date = date(2014, 7, 11)
delta = l_date - f_date
print('Day is ', delta.days)
```

۲. مژول را ذخیره و اجرا کرده تا نمونه خروجی را به صورت زیر بینید:

```
Day is 9
```

۶. برنامه‌ای که یک لیست را دریافت کرده، با ستاره و مقادیر لیست هیستوگرام را رسم می‌کند.

مراحل طراحی و اجرا:

۱. مژول جدیدی ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

```
def histogram( items ):
 for n in items:
 output = ""
 times = n
 while( times > 0 ):
 output += "*"
 times = times - 1
 print(output)
```

```
histogram([3, 6, 4, 3, 6, 5])
```

۲. مژول را ذخیره و اجرا کرده تا نمونه خروجی را به صورت زیر بینید:

```
***  
*****  
****  
***  
*****  
****
```

۷. برنامه‌ای که دو عدد را خوانده، بزرگ‌ترین مقسوم‌علیه مشترک (GCO) آن‌ها را نمایش می‌دهد.

مراحل طراحی و اجرا:

۱. مازول جدیدی ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

```
def gcd(x, y):  
 gcd = 1  
 if x % y == 0:  
 return y  
 for k in range(int(y / 2), 0, -1):  
 if x % k == 0 and y % k == 0:  
 gcd = k  
 break  
 return gcd  
x = int(input("Enter x:"))  
y = int(input("Enter y:"))  
print("gcd is ", gcd(x, y))
```

۲. مازول را ذخیره و اجرا کرده تا نمونه خروجی را به صورت زیر ببینید:

```
Enter x:12  
Enter y:20  
gcd is 4
```

۸. برنامه‌ای که دو عدد را خوانده، کوچک‌ترین مضرب مشترک آن‌ها (LCM) را نمایش می‌دهد.

مراحل طراحی و اجرا:

۱. مازول جدیدی ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

```
def lcm(x, y):  
 if x > y:  
 z = x  
 else:  
 z = y  
 while(True):  
 if((z % x == 0) and (z % y == 0)):  
 lcm = z  
 break  
 z += 1  
 return lcm  
  
x = int(input("Enter x:"))
```

```
y = int(input("Enter y:"))
print("lcm is ", lcm(x, y))
```

۲. ماثول را ذخیره و اجرا کرده تا نمونه خروجی را به صورت زیر بینید:

Enter x:8

Enter y:12

lcm is 24

۹. برنامه‌ای که مبلغ فعلی، نرخ بهره و تعداد سال را خوانده و ارزش پول را برای چند سال آینده که از ورودی خوانده، محاسبه می‌کند.

مراحل طراحی و اجرا:

۱. ماثول جدیدی ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

```
amt = int(input("Enter amount:"))
rate = float(input("Enter rate:"))
years = int(input("Enter years:"))
future_value = amt*((1+(0.01*rate)) ** years)
print("Future_value is % 12.0f" % (future_value))
```

۲. ماثول را ذخیره و اجرا کرده تا نمونه خروجی را به صورت زیر بینید:

Enter amount:1000000

Enter rate:7.5

Enter years:10

Future_value is 2061032

۱۰. برنامه‌ای که چک می‌کند آیا فایلی وجود دارد یا خیر؟

مراحل طراحی و اجرا:

۱. ماثول جدیدی ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

```
import os.path
fileName = input("Enter filename:")
open(fileName, 'w')
print(os.path.isfile(fileName))
```

۲. ماثول را ذخیره و اجرا کرده تا نمونه خروجی را به صورت زیر بینید:

Enter filename:1.txt

True

۱۱. برنامه‌ای که تعیین می‌کند آیا پوسته اجر ۳۲ یا ۶۴ بیتی است؟

مراحل طراحی و اجرا:

۱. ماثول جدیدی ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

```
import struct
print(struct.calcsize("P") * 8)
```

64

۲. مژول را ذخیره و اجرا کرده تا نمونه خروجی را به صورت زیر بینید:

۱۲. برنامه‌ای که نام سیستم‌عامل، اطلاعات پلت فرم release را نمایش می‌دهد.

مراحل طراحی و اجرا:

۱. مژول جدیدی ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

```
import platform  
import os  
print("Name is ", os.name)  
print("Platform system is ", platform.system())  
print("Platform release is ", platform.release())
```

۲. مژول را ذخیره و اجرا کرده تا نمونه خروجی را به صورت زیر بینید:

```
Name is nt  
Platform system is Windows  
Platform release is 7
```

۱۳. برنامه‌ای که نام سایت بسته‌های پایتون را نمایش می‌دهد.

مراحل طراحی و اجرا:

۱. مژول جدیدی ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

```
import site;  
print("Site package is ", site.getsitepackages())
```

۲. مژول را ذخیره و اجرا کرده تا نمونه خروجی را به صورت زیر بینید:

```
Site package is ['C:\\Users\\Fansno\\AppData\\Local\\Programs\\Python\\Python35',  
'C:\\Users\\Fansno\\AppData\\Local\\Programs\\Python\\Python35\\lib\\site-packages']
```

۱۴. برنامه‌ای که یک برنامه اجرایی خارجی را در پایتون اجرا می‌کند.

مراحل طراحی و اجرا:

۱. مژول جدیدی ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

```
from subprocess import call  
call(["calc.exe"])
```

۲. مژول را ذخیره و اجرا کرده تا نمونه خروجی را بینید.

۱۵. برنامه‌ای که نام و مسیر فایل فعلی در حال اجرا را نمایش می‌دهد.

مراحل طراحی و اجرا:

۱. مژول جدیدی ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

```
import os  
print("Current File Name : ",os.path.realpath(__file__))
```

۲. مژوول را ذخیره و اجرا کرده تا نمونه خروجی را به صورت زیر ببینید:

Current File Name : D:\BookCSharp\phyton-book\program\site\py\15.py

۱۶. برنامه‌ای که تعداد پردازنده‌های رایانه را نمایش می‌دهد.

مراحل طراحی و اجرا:

۱. مژوول جدیدی ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

```
import multiprocessing
print("Count cpu is ", multiprocessing.cpu_count())
```

۲. مژوول را ذخیره و اجرا کرده تا نمونه خروجی را به صورت زیر ببینید:

Count cpu is 2

۱۷. برنامه‌ای که به متغیرهای محیطی دست‌یابی پیدا می‌کند.

مراحل طراحی و اجرا:

۱. مژوول جدیدی ایجاد کرده، دستورات آن را به صورت زیر تایپ کنید:

```
import os
# Access all environment variables
print('*-----*')
print("Environment is ", os.environ)
print('*-----*')
# Access a particular environment variable
print("home is ", os.environ['HOME'])
print('*-----*')
print("Path is ", os.environ['PATH'])
print('*-----*')
```

۲. مژوول را ذخیره و اجرا کرده تا نمونه خروجی را به صورت زیر ببینید:

```
*-----*
Environment is environ({'COMSPEC': 'C:\\Windows\\system32\\cmd.exe',
'PROCESSOR_ARCHITECTURE': 'AMD64', 'LOGONSERVER': '\\\\FANSNO-PC',
'HOME': 'C:\\Users\\Fansno', 'LOCALAPPDATA': 'C:\\Users\\Fansno\\AppData\\Local',
'PROGRAMDATA': 'C:\\ProgramData', 'PROGRAMFILES': 'C:\\Program Files',
'OS': 'Windows_NT', 'PROGRAMW6432': 'C:\\Program Files',
'PROCESSOR_LEVEL': '20', 'COMMONPROGRAMFILES(X86)': 'C:\\Program Files ....
```

کتاب شامل ۳۸۱ صفحه است که فایل الکترونیکی آن را می‌توانید از سایت کتابراه تهیه کنید.

طراحی سیستم‌های تی‌گرا با زبان C#

برای رشته‌های:
مهندسی کامپیوتر، فناوری اطلاعات

مهندسرحمان عباس بزاده‌رژی
تألیف: مهندس باقر رحیم پور کامی
مهندسرحمان عباس بزاده‌رژی

برخی از عنوانین مهم

- وراثت و واسطه‌ها
- برنامه‌نویسی تحت کنسول
- برنامه‌نویسی بانک اطلاعاتی
- پروژه‌های متعدد با C#
- ارائه و حل مسائل مختلف
- اشنایی با زبان C#
- برنامه‌نویسی تحت کنترل
- پیاده‌سازی متدها
- ارایه‌ها و رشته‌ها
- کلاس‌ها

حل مسائل C++

(آزمایشگاه کامپیوتر مرجع کامل)

دکتر رمضان عباس نژادورزی
مولفین: مهندس عمران یونسی
مهندس یوسف عباس نژادورزی

برخی از عناوین مهم

- مقدمه‌ای بر C++
- ساختار تصمیم و حلقه تکرار C++
- توابع در C++
- آرایه‌ها و رشته‌ها
- حل بیش از ۳۲۵ مسئله برنامه نویسی
- حل بیش از ۱۴ پروژه برنامه نویسی

درس و کنکور پایگاه داده پیشرفتی

دکتر رمضان عباس نژادورزی
مولفین: دکتر مرتضی بابا زاده
دکتر میر سعید حسینی

بخشی از عناوین مهم

- ۱۰۰ مسلمه بايگاه داده پيش فنه
 - ۲۵۰ پرسش های چهار گزينه ای حل تشریعی بيش از
 - امنیت در بايگاه داده
 - ترمیم بايگاه داده
 - زمان بندی بدون قفل
 - قفل گذاری ها
 - تئوری پی در پی پذیری
 - تراکنش ها

اصول طراحی پایگاه داده‌ها

برای رشته‌های: مهندسی کامپیووتر
فناوری اطلاعات – علوم کامپیووتر

چاپ دوم
ویرایش دوم

تألیف:
مهندس رمضان عباس نژاد ورزی
مهندس علیرضا عظیمی
مهندس باقر حیم‌پور کامی

برخی از عنوانین مهم

بیان مفاهیم پایگاه داده طبق سرفصل وزارت علوم
بیان مسائل متنوع و حل تشریحی آن‌ها
تست‌های چهار گزینه‌ای کارشناسی ارشد سراسری و آزاد
با پاسخ تشریحی از سال ۱۳۷۲ الی ۱۳۹۱
حل تست‌های چند دوره پیاپی

آشنایی با زبان پایتون ۱۲۵

تجارت الکترونیکی

تألیف :

مهندس رفیع عباس نژاد ورزی
مهندس یوسف عباس نژادورزی

بخش از عناوین مهم

- مفهوم اولیه تجارت الکترونیکی
- مدل‌ها و مزایای تجارت الکترونیکی
- خرده فروشی‌های الکترونیکی
- بازارهای الکترونیکی
- تبلیغات اینترنتی
- روش‌های پرداخت در تجارت الکترونیکی
- امنیت در تجارت الکترونیکی
- تجارت سیار
- پیاده‌سازی تجارت الکترونیکی