

Γιώργος Μανής
Επίκουρος Καθηγητής
Τμήματος Μηχανικών Η/Υ και Πληροφορικής
6 Οκτωβρίου 2014

**ΕΠΙΧΕΙΡΗΣΙΑΚΟ ΠΡΟΓΡΑΜΜΑ
«ΨΗΦΙΑΚΗ ΣΥΓΚΛΙΣΗ»**

ΑΞΟΝΑΣ ΠΡΟΤΕΡΑΙΟΤΗΤΑΣ:

ΤΠΕ και Βελτίωση της Ποιότητας Ζωής

ΕΙΔΙΚΟΣ ΣΤΟΧΟΣ

Βελτίωση της καθημερινής ζωής μέσω ΤΠΕ – Ισότιμη συμμετοχή των πολιτών στην Ψηφιακή Ελλάδα

**Σύμβαση για το Τμήμα Ζ – Αγροτική Ανάπτυξη – Περιβάλλον
του Υποέργου**

«Μονάδες Αριστείας ΕΛ/ΛΑΚ»

σε 10 τμήματα στο πλαίσιο της Πράξης

«Ηλεκτρονικές Υπηρεσίες για την Ανάπτυξη και Διάδοση του Ανοιχτού Λογισμικού»

Δομές Δεδομένων της Python

- # strings
- # πλειάδες
- # λίστες
- # λεξικά
- # πίνακες ?

Strings

>>>"Hello, world!"

- 'Hello, world!'

s= 'Hello, world!'

- >>>s
- 'Hello, world!'

>>>x="Hello, "

- >>>y="world!"
- >>>x+y
- 'Hello, world!'

Λίστες

δημιουργία λίστας

- `>>> list('Hello')`
- `['H', 'e', 'l', 'l', 'o']`

παράθεση

- `>>> x`
- `[1, 5, 4, 7, 8, 9]`
- `>>> y`
- `[7, 8, 9]`
- `>>> x+y`
- `[1, 5, 4, 7, 8, 9, 7, 8, 9]`

Λίστες

διάβασμα – γράψιμο

- `>>> x=[1,2,3]`
- `>>> x`
- `[1, 2, 3]`
- `>>> x[2]=-1`
- `>>> x`
- `[1, 2, -1]`

min-max

- `>>> x=[3,5,2,8,7]`
- `>>> min(x)`
- `2`

Λίστες

διαγραφή

- `>>> x=[1,2,3]`
- `>>> del x[1]`
- `>>> x`
- `[1, 3]`

αντικατάσταση

- `>>> list = [1,2,3,4,5,6]`
- `>>> list[3:]=[7,8,9]`
- `>>> list`
- `[1, 2, 3, 7, 8, 9]`

Λίστες

διαγραφή

- `>>> x=[1,2,3]`
- `>>> del x[1]`
- `>>> x`
- `[1, 3]`

αντικατάσταση

- `>>> list = [1,2,3,4,5,6]`
- `>>> list[3:]=[7,8,9]`
- `>>> list`
- `[1, 2, 3, 7, 8, 9]`

Λίστες

πρόσθεση στο τέλος

- `>>> lst = [1, 2, 3]`
- `>>> lst.append(4)`
- `>>> lst`
- `[1, 2, 3, 4]`

μέτρηση στοιχείων

- `>>> ['to', 'be', 'or', 'not', 'to', 'be'].count('to')`
- `2`

Λίστες

πρόσθεση στο τέλος

- `>>> lst = [1, 2, 3]`
- `>>> lst.append(4)`
- `>>> lst`
- `[1, 2, 3, 4]`

μέτρηση στοιχείων

- `>>> ['to', 'be', 'or', 'not', 'to', 'be'].count('to')`
- `2`

Λίστες

αναζήτηση θέσης

- `>>> a = [1, 5, 4, 7, 8, 9, 7, 8, 9]`
- `>>> a.index(7)`
- `3`

προσθήκη

- `>>> a = [1, 5, 4, 7, 8, 9, 7, 8, 9, -1]`
- `>>>`
- `>>> a.insert(2,10)`
- `>>> a`
- `[1, 5, 10, 4, 7, 8, 9, 7, 8, 9, -1]`

Λίστες

pop

- `>>> a = [1, 5, 10, 4, 7, 8, 9, 7, 8, 9, -1]`
- `>>> a.pop()`
- `-1`
- `>>> a.pop(2)`
- `10`

remove

- `>>> a = [5, 10, 7, 8, 9, 7, 8, 9]`
- `>>> a.remove(9)`
- `>>> a`
- `[5, 10, 7, 8, 7, 8, 9]`

Πλειάδες

- # Οι πλειάδες δημιουργούνται και δεν τροποποιούνται στη συνέχεια
- # `>>> 1, 2, 3`
 - `(1, 2, 3)`
- # `>>> tuple([1, 2, 3])`
 - `(1, 2, 3)`
- # `>>> tuple('abc')`
 - `('a', 'b', 'c')`

Πλειάδες

>>> x = 1, 2, 3

- >>> x[1]
- 2
- >>> x[0:2]
- (1, 2)

Χρησιμότητα

- Θα μπορούσαμε να χρησιμοποιούσαμε και λίστες αντί τις πλειάδες
- Κάποιες λειτουργίες απαιτούν την χρήση τους αντί αυτή των λιστών για να εξασφαλίζουν ότι δε θα τροποποιηθούν

Λεξικά

- χρησιμοποιούν κλειδιά και όχι απλούς δείκτες
- η αναζήτηση βασίζεται στα κλειδιά, τα οποία είναι πλειάδες
- π.χ.
 - `phonebook = {'Αλίκη': '2341', 'Μπέτυ': '9102', 'Σεσίλ': '3258'}`
 - `>>> phonebook['Αλίκη']`
 - `'2341'`

Λεξικά

- # >>> items = [('name', 'Γιώργος'), ('age', 42)]
 - >>> d = dict(items)
 - >>> d
 - {'age': 42, 'name': 'Γιώργος'}
 - >>> d['name']
 - 'Γιώργος'

- # d = dict(name='Γιώργος', age=42)
 - >>> d
 - {'age': 42, 'name': 'Γιώργος'}

Λεξικά

```
# >>> d = {}  
 ▪ >>> d['name'] = 'Γιώργος'  
 ▪ >>> d['age'] = 42  
 ▪ >>> d  
 ▪ {'age': 42, 'name': 'Γιώργος'}
```

```
# >>> returned_value = d.clear()  
 ▪ >>> d  
 ▪ {}
```

Λεξικά

```
# >>> d = {}
```

- >>> d.has_key('name')
- 0

```
# >>> d['name'] = 'Eric'
```

- >>> d.has_key('name')
- 1

```
# >>> d = {'title': 'Python Web Site', 'url': 'http://www.python.org',  
'spam': 0}
```

- >>> d.items()
- [('url', 'http://www.python.org'), ('spam', 0), ('title', 'Python Web Site')]

Λεξικά

>>> d = {'x': 1, 'y': 2}

- >>> d.pop('x')
- 1
- >>> d
- {'y': 2}

>>> d

- {'url': 'http://www.python.org', 'spam': 0, 'title': 'Python Web Site'}
- >>> d.popitem()
- ('url', 'http://www.python.org') **τυχαίο**
- >>> d
- {'spam': 0, 'title': 'Python Web Site'}

Λεξικά

- ```
■ >>> d = { 'title': 'Python Web Site',
 'url': 'http://www.python.org',
 'changed': 'Mar 14 22:09:15 MET 2005' }
```
- >>> x = {'title': 'Python Language Website'}
  - >>> d.update(x)
  - >>> d
  - {'url': 'http://www.python.org', 'changed': 'Mar 14 22:09:15 MET 2005', 'title': 'Python Language Website'}

# Δομές Έλέγχου

---

- # Η δομή if, elif και else
- # Ο βρόχος while
- # Ο βρόχος for
- # Επαναλήψεις σε λεξικά

# Μπλοκ κώδικα

---

- Ένα μπλοκ κώδικα είναι μία ομάδα εντολών η οποία θα εκτελεστεί αν μία συνθήκη είναι αληθής ή θα εκτελεστεί πολλές φορές (βρόχος)
- Στην Python, το μπλοκ δημιουργείται γράφοντας το αντίστοιχο μέρος του κώδικα σε εσοχή (βάζοντας διαστήματα μπροστά).
- Προτείνονται τέσσερα διαστήματα.

# Μπλοκ κώδικα

---

# this is a line

this is another line:

    this is another block

        continuing the same block

            the last line of this block

        out of the inner block

# Η αρχή του μπλοκ ορίζεται με «:»

# Συνθήκες

---

- ✚ Boolean τιμές : True, False
- ✚ Στην Python, οι παρακάτω τιμές θεωρούνται ισοδύναμες με False:
- ✚ False None 0 "" () [] {}
- ✚ Οποιαδήποτε άλλη τιμή θεωρείται ισοδύναμη με True.


# *True και False*

---

- # Βασικά, True σημαίνει 1 και False σημαίνει 0.
- # `>>> True`
- # `True`
- # `>>> False`
- # `False`
- # `>>> True == 1`
- # `True`
- # `>>> False == 0`
- # `True`
- # `>>> True + False + 42`
- # `43`

# Τύπος *bool*

---

- ✚ Οι τιμές True και False ανήκουν στον τύπο bool.
  - `bool('I think, therefore I am')`
  - True
- ✚ `>>> bool(42)`
  - True
- ✚ `>>> bool('')`
  - False
- ✚ `>>> bool(0)`
  - False

# Η εντολή *if*

---

```
name = input('What is your name? ')
if name.endswith('Gumby'):
print('Hello, Mr. Gumby')
```

# *elif και else*

---

- # num = eval(input('Enter a number: '))
- # if num > 0:
- # print('The number is positive')
- # elif num < 0:
- # print('The number is negative')
- # else:
- # print('The number is zero')

```
>>> x = 1
>>> eval('x + 1')
2
>>> eval('x')
1
```

# Φωλιασμένα μπλοκ

---

```
name = input('What is your name? ')
if name.endswith('Gumby'):
if name.startswith('Mr.'):
print('Hello, Mr. Gumby')
elif name.startswith('Mrs.'):
print('Hello, Mrs. Gumby')
else:
print('Hello, Gumby')
else:
print('Hello, stranger')
```

# Τελεστές σύγκρισης

---

- #  $x == y$  το  $x$  ισούται με το  $y$ .
- #  $x < y$  το  $x$  είναι μικρότερο από το  $y$ .
- #  $x > y$  το  $x$  είναι μεγαλύτερο από το  $y$ .
- #  $x >= y$  το  $x$  είναι μεγαλύτερο ή ίσο από το  $y$ .
- #  $x <= y$  το  $x$  είναι μικρότερο ή ίσο από το  $y$ .
- #  $x != y$  το  $x$  είναι διάφορο του  $y$ .
- #  $x \text{ is } y$ $x$  και  $y$  είναι το ίδιο αντικείμενο.
- #  $x \text{ is not } y$ $x$  και  $y$  είναι διαφορετικά αντικείμενα.
- #  $x \text{ in } y$  το  $x$  είναι μέλος της ακολουθίας  $y$ .
- #  $x \text{ not in } y$  το  $x$  δεν είναι μέλος της ακολουθίας  $y$ .

# Τελεστές σύγκρισης

---

❏ `>>> "foo" == "foo"`

❏ `True`

❏ `>>> "foo" == "bar"`

❏ `False`

❏ `>>> "foo" = "foo"`

❏ `SyntaxError: can't assign to literal`

# *O τελεστής is (τελεστής ταυτότητας)*

---

```
❏ >>> x = y = [1, 2, 3]
```

```
❏ >>> z = [1, 2, 3]
```

```
❏ >>> x == y
```

```
❏ True
```

```
❏ >>> x == z
```

```
❏ True
```

```
❏ >>> x is y
```

```
❏ True
```

```
❏ >>> x is z
```

```
❏ False
```


# *O τελεστής in*

---

```
name = input('What is your name? ')
if 's' in name:
print('Your name contains the letter "s".')
else:
print('Your name does not contain the letter "s".')
```

# Σύγκριση αλφαριθμητικών και ακολουθιών

---

❏ `>>> "alpha" < "beta"`

❏ `True`

❏ `[1, 2] < [2, 1]`

❏ `True`

# Boolean τελεστές

---

```
number = int(input('Δώσε μου αριθμό ανάμεσα στο 1 και το 10: '))
if number <= 10:
if number >= 1:
print 'Σωστά!'
else:
print 'Λάθος!'
else:
print 'Λάθος!'
```

# Boolean τελεστές

---

✚ Καλύτερα:

✚ `number = int(input(' Δώσε μου αριθμό ανάμεσα στο 1 και το 10 : '))`

✚ `if number <= 10 and number >= 1:`

✚ `print 'Σωστά!'`

✚ `else:`

✚ `print 'Λάθος!'`

✚ Ακόμα καλύτερα:

✚ `if 1<=number<=10: ...`

# Boolean τελεστές

---

- # and, or, not όσο πολύπλοκα θέλουμε
- # if ((cash > price) or customer\_has\_good\_credit) and not out\_of\_stock:  
    give\_goods()

# Ο βρόχος *while*

---

```
x = 1
```

```
while x <= 100:
```

```
print(x)
```

```
x += 1
```

```
name = "
```

```
while not name:
```

```
name = input('Please enter your name: ')
```

```
print('Hello, %s!' % name)
```

# *O βρόχος for*

---

```
words = ['this', 'is', 'an', 'ex', 'parrot']
```

```
for word in words:
```

```
 print(word)
```

```
numbers = [0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
```

```
for number in numbers:
```

```
 print(number)
```

# *range*

---

```
for number in range(1,101):
print(number)
```

```
>>>list(range(0,10))
```

```
[0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
```

Το δεύτερο όριο δεν συμπεριλαμβάνεται.


# Επαναλήψεις σε λεξικά

---

```
d = {'x': 1, 'y': 2, 'z': 3}
for key in d:
print(key, 'corresponds to', d[key])
```

# Εναλλακτικά:

```
d = {'x': 1, 'y': 2, 'z': 3}
for key, value in d.items():
print(key, 'corresponds to', value)
```

# Αντικατάσταση αλφαριθμητικού

---

```
for string in strings:
 if 'xxx' in string:
 index = strings.index(string)
 strings[index] = '[censored]'
```

```
Εναλλακτικά:
index = 0
for string in strings:
 if 'xxx' in string:
 strings[index] = '[censored]'
 index += 1
```

# *reversed και sorted*

---

```
>>> sorted([4, 3, 6, 8, 3])
[3, 3, 4, 6, 8]
>>> sorted('Hello, world!')
[' ', '!', ',', 'H', 'd', 'e', 'l', 'l', 'l', 'o', 'o', 'r', 'w']
>>> list(reversed('Hello, world!'))
['!', 'd', 'l', 'r', 'o', 'w', ' ', ',', 'o', 'l', 'l', 'e', 'H']
>>> ''.join(reversed('Hello, world!'))
'!dlrow ,olleH'
```

# Η εντολή *break*

---

- Θέλω να βρω το μεγαλύτερο τέλει τετράγωνο μικρότερο του 100.
  - `from math import sqrt`
  - `for n in range(99, 0, -1):`
  - `root = sqrt(n)`
  - `if root == int(root):`
  - `print(n)`
  - `break`
- Η `break` μας βγάζει έξω από το βρόχο

# *range με βήμα*

---

```
>>>list(range(99, 0, -1))
```

```
[99, 98, 97, 96, 95, 94, 93, 92, 91, 90, 89, 88, 87, 86, 85, 84, 83, 82,
81, 80, 79, 78, 77, 76, 75, 74, 73, 72, 71, 70, 69, 68, 67, 66, 65, 64, 63,
62, 61, 60, 59, 58, 57, 56, 55, 54, 53, 52, 51, 50, 49, 48, 47, 46, 45, 44,
43, 42, 41, 40, 39, 38, 37, 36, 35, 34, 33, 32, 31, 30, 29, 28, 27, 26, 25,
24, 23, 22, 21, 20, 19, 18, 17, 16, 15, 14, 13, 12, 11, 10, 9, 8, 7, 6, 5, 4,
3, 2, 1]
```

```
>>>list(range(0,10,2))
```

```
[0, 2, 4, 6, 8]
```

# Ο ιδιωματισμός *while True/break*

---

- # word = 'dummy'
- # while word:
- # word = input('Please enter a word: ')
- # # do something with the word:
- # print('The word was ' + word)
  
- # Χρειαζόμαστε την αρχική τιμή στη word.

# Ο ιδιωματισμός *while True/break*

---

- Εναλλακτικά:
- `word = input('Please enter a word: ')`
- `while word:`
- `# do something with the word:`
- `print('The word was ' + word)`
- `word = input('Please enter a word: ')`

# Ο ιδιωματισμός *while True/break*

---

- ✚ Με χρήση του `while True/break`:
- ✚ `while True:`
- ✚ `word = input('Please enter a word: ')`
- ✚ `if not word: break`
- ✚ `# do something with the word:`
- ✚ `print('The word was ' + word)`


# Χρήση Boolean σημαίας

---

```
❏ broke_out = False
❏ for x in seq:
❏ do_something(x)
❏ if condition(x):
❏ broke_out = True
❏ break
❏ do_something_else(x)
❏ if not broke_out:
❏ print "I didn't break out!"
```

# *Χρήση else στη for*

---

```
❏ from math import sqrt
❏ for n in range(99, 81, -1):
❏ root = sqrt(n)
❏ if root == int(root):
❏ print(n)
❏ break
❏ else:
❏ print("Didn't find it!")
```

# Περισσότερα για λίστες

---

```
■ >>> [x*x for x in range(10)]
```

```
■ [0, 1, 4, 9, 16, 25, 36, 49, 64, 81]
```

```
■ >>> [x*x for x in range(10) if x % 3 == 0]
```

```
■ [0, 9, 36, 81]
```

```
■ >>> [(x, y) for x in range(3) for y in range(3)]
```

```
■ [(0, 0), (0, 1), (0, 2), (1, 0), (1, 1), (1, 2), (2, 0), (2, 1), (2, 2)]
```

# Περισσότερα για λίστες

---

```
❏ >>> girls = ['alice', 'bernice', 'clarice']
❏ >>> boys = ['chris', 'arnold', 'bob']
❏ >>> [b+''+g for b in boys for g in girls if b[0] == g[0]]
❏ ['chris+clarice', 'arnold+alice', 'bob+bernice']
```

# Η εντολή *pass*

---

# Δεν κάνει τίποτα!

# if name == 'Ralph':

    print 'Welcome!'

elif name == 'Enid':

    # Not finished yet...

    pass

elif name == 'Bill Gates':

    print 'Access Denied'

# Παραδείγματα

---

- # Ύψωση σε δύναμη
- # Παραγοντικό
- # Υπολογισμός ψηφίων ακέραιου αριθμού

# Υψωση σε δύναμη

---

```
x = int(input('Dose ti vasi: '))
y = int(input('Dose ti dynami: '))
value = 1
for i in range(0, y):
value *= x
print('%d eis tin %d = %d' % (x, y, value))
```

# Παραγοντικό

---

$$n! = 1 \cdot 2 \cdot 3 \cdots n$$


# Παραγοντικό ενός αριθμού

---

```
x = int(input('Dose mou ton arithmo: '))
y = 1
for i in range(1,x+1):
y *= i
print('To paragontiko tou %d einai %d' % (x,y))
```

# Υπολογισμός ψηφίων ακέραιου αριθμού

---

# Παράδειγμα:

$$235=2*100+3*10+5$$

Πρώτο ψηφίο:  $235\%10=5$

$$235//10=23$$

Δεύτερο ψηφίο:

$$23\%10=3$$

$$23//10=2$$

Τρίτο ψηφίο:  $2\%10=2$

$$2//10=0$$

# Υπολογισμός αθροίσματος ψηφίων ακέραιου αριθμού

---

```
n = int(input('Dose mou ton arithmo: '))
dsum = 0
while n>0:
dsum += n%10
n//=10
print('To athroisma ton psifion tou arithmou einai %d' % dsum)
```

# Πίνακες

---

# Πίνακες

---

- Μπορούμε να χρησιμοποιήσουμε λίστες ως πίνακες.
- Μονοδιάστατος πίνακας:  
 $A=[1, 2, 3, 4, 5]$
- Διδιάστατος πίνακας:  
 $B=[[1, 2, 3], [4, 5, 6], [7, 8, 9]]$
- Κάθε γραμμή του πίνακα είναι μία λίστα.

# Αρχικοποίηση πινάκων

---

- # Μονοδιάστατος πίνακας
- #  $N=5$
- #  $A=[0]*N$
- # Εναλλακτικά:
- #  $A=[0 \text{ for } i \text{ in range}(N)]$

Αντί για 0 μπορούμε να βάλουμε και None.

# Αρχικοποίηση πινάκων

---

- ✚ Δισδιάστατος πίνακας
- ✚  $N=3$
- ✚ `pinakas=[[0 for i in range(N)] for i in range(N)]`

pinakas

| | | | |
|---|----------------------------|----------------------------|----------------------------|
| 0 | <code>pinakas[0][0]</code> | <code>pinakas[0][1]</code> | <code>pinakas[0][2]</code> |
| 1 | <code>pinakas[1][0]</code> | <code>pinakas[1][1]</code> | <code>pinakas[1][2]</code> |
| 2 | <code>pinakas[2][0]</code> | <code>pinakas[2][1]</code> | <code>pinakas[2][2]</code> |
| | 0 | 1 | 2 |

Προσοχή:

Είναι `pinakas[i][j]` και όχι `pinakas[i, j]`

---

# Πρόσθεση πινάκων

---

N = 3

```
A = [[0.0 for j in range(N)] for i in range(N)]
```

```
B = [[0.0 for j in range(N)] for i in range(N)]
```

```
C = [[0.0 for j in range(N)] for i in range(N)]
```

```
for i in range(N):
```

```
 for j in range(N):
```

```
 A[i][j] = float(input('A[%d][%d]: ' % (i, j)))
```

```
for i in range(N):
```

```
 for j in range(N):
```

```
 B[i][j] = float(input('B[%d][%d]: ' % (i, j)))
```


# Πρόσθεση πινάκων (συνέχεια)

---

```
for i in range(N):
 for j in range(N):
 C[i][j] = A[i][j] + B[i][j]
```

```
for i in range(N):
 for j in range(N):
 print('C[%d][%d]:%7.2f ' % (i, j, C[i][j]), end = "")
 print("")
```

# Πολλαπλασιασμός πινάκων $N \times N$

---

$$C = A \cdot B$$

$$C[i, j] = \sum_{k=0}^{N-1} A[i, k] B[k, j]$$

# Πολλαπλασιασμός πινάκων

---

```
N = 3
```

```
A = [[0.0 for j in range(N)] for i in range(N)]
```

```
B = [[0.0 for j in range(N)] for i in range(N)]
```

```
C = [[0.0 for j in range(N)] for i in range(N)]
```

```
for i in range(N):
```

```
 for j in range(N):
```

```
 A[i][j] = float(input('A[%d][%d]: ' % (i, j)))
```

```
for i in range(N):
```

```
 for j in range(N):
```

```
 B[i][j] = float(input('B[%d][%d]: ' % (i, j)))
```

# Πολλαπλασιασμός πινάκων (συνέχεια)

---

```
for i in range(N):
 for j in range(N):
 thisElement = 0.0
 for k in range(N):
 thisElement += A[i][k]*B[k][j]
 C[i][j] = thisElement
for i in range(N):
 for j in range(N):
 print('C[%d][%d]:%7.2f ' % (i, j, C[i][j]), end = '')
 print('')
```

# Ανάστροφος πίνακα

---

```
N = 3
```

```
A = [[0.0 for j in range(N)] for i in range(N)]
```

```
C = [[0.0 for j in range(N)] for i in range(N)]
```

```
for i in range(N):
```

```
 for j in range(N):
```

```
 A[i][j] = float(input('A[%d][%d]: ' % (i, j)))
```

```
for i in range(N):
```

```
 for j in range(N):
```

```
 C[i][j] = A[j][i]
```

# Ανάστροφος πίνακα (συνέχεια)

---

```
for i in range(N):
 for j in range(N):
 print('C[%d][%d]:%7.2f ' % (i, j, C[i][j]), end = "
print("")
```

# Περισσότεροι Πίνακες

---

# σε βιβλιοθήκη ...

# Συναρτήσεις

---


# *Hello world*

---

```
>>> def helloWorld():
print('Hello World')

>>> helloWorld()
Hello World
>>>
```

# *Hello world*

---

```
>>> def hello(name):
return 'Hello, '+name+' !'

>>> hello ('world')
'Hello, world !'

>>> hello ('George')
'Hello, George !'

>>>
```

# *Fibonacci numbers*

---

✚  $\text{fib}(0) = 1$

✚  $\text{fib}(1) = 1$

✚  $\text{fib}(n) = \text{fib}(n-1) + \text{fib}(n-2)$

# *Fibonacci numbers*

---

```
❏ >>> def fibs(num):
❏ result = [0, 1]
❏ for i in range(num-2):
❏ result.append(result[-2] + result[-1])
❏ return result

❏ >>> fibs(10)
❏ [0, 1, 1, 2, 3, 5, 8, 13, 21, 34]
❏ >>>
```

# Τεκμηρίωση

---

```
>>> def hello(name):
'prints hello, a comma and a name following them'
return 'Hello, '+name+' !'

>>> hello('George')
'Hello, George !'
>>> hello.__doc__
'prints hello, a comma and a name following them'
>>>
```

# Τεκμηρίωση

---

- # >>> from math import sqrt
- # >>> help(sqrt)
- # Help on built-in function sqrt in module math:
  
- # sqrt(...)
- #     sqrt(x)
- #
- #     Return the square root of x.

# Παράμετροι

---

```
def hello(name):
return 'Hello, '+name+' !'

>>> x='George'
>>> hello(x)
'Hello, George !'
>>> x
'George'
```

# Παράμετροι

---

```
def hello(name):
name='123'
return 'Hello, '+name+' !'
```

```
>>> x='George'
>>> hello(x)
'Hello, 123 !'
>>> x
'George'
>>>
```


# Παράμετροι

---

```
>>> def change(n):
 ▪ n[0] = 'Mr. Gumby'

>>> names = ['Mrs. Entity', 'Mrs. Thing']

>>> change(names)

>>> names

['Mr. Gumby', 'Mrs. Thing']
```

# Παράμετροι

---

```
def hello_1(greeting, name):
 print '%s, %s!' % (greeting, name)

def hello_2(name, greeting):
 print '%s, %s!' % (name, greeting)

>>> hello_1('Hello', 'world')

Hello, world!

>>> hello_2('Hello', 'world')

Hello, world!
```

# Παράμετροι

---

```
>>> hello_1(greeting='Hello', name='world')
```

```
Hello, world!
```

```
>>> hello_1(name='world', greeting='Hello')
```

```
Hello, world!
```

```
>>> hello_2(greeting='Hello', name='world')
```

```
world, Hello!
```

# Παράμετροι

---

# Πιο ευανάγνωστος κώδικας

# >>> store('Mr. Brainsample', 10, 20, 13, 5)

# >>> store(patient='Mr. Brainsample',  
hour=10, minute=20, day=13, month=5)

# Παράμετροι

---

```
def hello_3(greeting='Hello', name='world'):
 print '%s, %s!' % (greeting, name)

>>> hello_3()
Hello, world!

>>> hello_3('Greetings')
Greetings, world!

>>> hello_3('Greetings', 'universe')
Greetings, universe!

>>> hello_3(name='Gumby')
Hello, Gumby!
```

# Παράμετροι

---

```
>>> def hello(greetings='Hello', name='world'):
```

```
print(greetings+', '+name)
```

```
>>> hello()
```

- Hello, world

```
>>> hello(greetings='Hi')
```

- Hi, world

```
>>> hello(name='Mike')
```

- Hello, Mike

# Παράμετροι

---

- # >>> hello(name='Mike', greetings='Hi')
  - Hi, Mike
- # >>> hello('Hi', 'Mike')
  - Hi, Mike
- # >>> hello('Mike', 'Hi')
  - Mike, Hi
- # >>> hello('Hi')
  - Hi, world
- # >>> hello('Mike')
  - Mike, world

# Μεταβλητός αριθμός παραμέτρων

---

```
def print_params(*params):
 print (params)
```

```
>>> print_params('Testing')
▪ ('Testing',)
```

```
>>> print_params(1, 2, 3)
▪ (1, 2, 3)
```


# Μεταβλητός αριθμός παραμέτρων

---

```
def print_params_2(title, *params):
 print (title)
 print (params)
```

```
print_params_2('Params:', 1, 2, 3)
 ▪ Params:
 ▪ (1, 2, 3)
```

```
>>> print_params_2('Nothing:')
 ▪ Nothing:
 ▪ ()
```

# Μεταβλητός αριθμός παραμέτρων

---

- # def print\_params\_3(\*\*params):  
    print (params)
  
- # >>> print\_params\_3(x=1, y=2, z=3)
  - {'z': 3, 'x': 1, 'y': 2}

# Μεταβλητός αριθμός παραμέτρων

---

```
def print_params_4(x, y, z=3, *pospar, **keypar):
 print (x, y, z)
 print (pospar)
 print (keypar)

>>> print_params_4(1, 2, 3, 5, 6, 7, foo=1, bar=2)
 ▪ 1 2 3
 ▪ (5, 6, 7)
 ▪ {'foo': 1, 'bar': 2}

>>> print_params_4(1, 2)
 ▪ 1 2 3
 ▪ ()
 ▪ {}
```

# Κατανομή στις παραμέτρους

---

```
def add(x, y): return x + y
```

```
params = (1, 2)
```

```
>>> add(*params)
▪ 3
```

# Κατανομή στις παραμέτρους

---

```
>>> params = {'name': 'Sir Robin', 'greeting': 'Well met'}
>>> hello_3(**params)
 ▪ Well met, Sir Robin!
```

# Παραδείγματα

---

- # def story(\*\*kwds):  
    return 'Once upon a time, there was a ' \  
        '%(job)s called %(name)s.' % kwds
- # >>> print story(job='king', name='Gumby')
  - Once upon a time, there was a king called Gumby.
- # >>> print story(name='Sir Robin', job='brave knight')
  - Once upon a time, there was a brave knight called Sir Robin.

# Παραδείγματα

---

```
def story(**kwds):
 return 'Once upon a time, there was a ' \
 '%(job)s called %(name)s.' % kwds
>>> params = {'job': 'language', 'name': 'Python'}
>>> print story(**params)
 ▪ Once upon a time, there was a language called Python.
>>> del params['job']
>>> print story(job='stroke of genius', **params)
 ▪ Once upon a time, there was a stroke of genius called Python.
```

# Παραδείγματα

---

```
def power(x, y, *others):
 if others:
 print ('Received redundant parameters:', others)
 return pow(x, y)
```

```
>>> power(2,3)
▪ 8
```

```
>>> power(3,2)
▪ 9
```

```
>>> power(y=3,x=2)
▪ 8
```


# Παραδείγματα

---

```
def power(x, y, *others):
 if others:
 print ('Received redundant parameters:', others)
 return pow(x, y)

>>> params = (5,) * 2
>>> power(*params)
3125
>>> power(3, 3, 'Hello, world')
Received redundant parameters: ('Hello, world',)
27
```

# Ταξινόμηση

---

# Ταξινόμηση

---

- # Η Python έχει ενσωματωμένη μέθοδο για ταξινόμηση λιστών:
- # `>>> seq = [34, 67, 8, 123, 4, 100, 95]`
- # `>>> seq.sort()`
- # `>>> seq`
  - `[4, 8, 34, 67, 95, 100, 123]`

# *Η συνάρτηση sorted*

---

```
>>>sorted([4, 3, 6, 8, 3])
▪ [3, 3, 4, 6, 8]
```

# Ταξινόμηση με επιλογή (*selection sort*)

---

```
def SortIntegerArray(array):
 n=len(array)
 for lh in range(0,n):
 rh=FindSmallestInteger(array, lh, n-1)
 SwapIntegerElements(array, lh, rh)

def FindSmallestInteger(array, low, high):
 spos=low
 for i in range(low, high+1):
 if array[i]<array[spos]:
 spos=i
 return(spos)

def SwapIntegerElements(array, p1, p2):
 array[p1], array[p2] = array[p2], array[p1]
```

# Bubblesort

---

```
def bubblesort(numbers):
 array_size=len(numbers)
 for i in range(array_size-1, -1, -1):
 for j in range(1,i+1):
 if numbers[j-1]>numbers[j]:
 numbers[j-1], numbers[j]=numbers[j],
 numbers[j-1]
```

# Insertionsort

---

```
def InsertionSort(numbers):
 array_size=len(numbers)
 for i in range(1, array_size):
 index=numbers[i]
 j=i
 while (j>0) and numbers[j-1]>index:
 numbers[j]=numbers[j-1]
 j=j-1
 numbers[j]=index
```

# Αναζήτηση στην Python

---

# >>>x=[232, 2, 21, 1, 2]

# >>>21 in x

- True

# >>>3 in x

- False

# Δεν μου λέει σε ποια θέση της λίστας βρίσκεται το στοιχείο που ψάχνω.


# Η μέθοδος *index*

---

```
>>>[2, 3, 4, 2, 1].index(2)
```

- 0

```
>>>[2, 3, 4, 2, 1].index(5)
```

- Traceback (most recent call last):

```
File "<pyshell#24>", line 1, in <module>
```

```
>>> [2, 3, 4, 2, 1].index(5)
```

- ValueError: 5 is not in list

# Γραμμική Αναζήτηση (*Linear Search*)

---

- # Ψάχνουμε την θέση μιας τιμής κλειδί
- # Γραμμική Αναζήτηση (Linear search)
  - Απλούστερη δυνατή
  - Σύγκρινε σειριακά κάθε στοιχείο του πίνακα με την τιμή-κλειδί
  - Χρήσιμο για μικρούς και ΜΗ ταξινομημένους πίνακες

# *linearsrch*

---

```
def linearsrch(a, key):
 array_size=len(a)
 for i in range(array_size):
 if key==a[i]:
 return i
 return -1
```

# Διαδική Αναζήτηση (Binary Search)

---

## # Διαδική Αναζήτηση

- Σε ταξινομημένους πίνακες μόνο
- Συγκρίνει το **middle** στοιχείο με το ζητούμενο **key**
  - Αν είναι ίσα βρέθηκε
  - Αν **key < middle**, ψάχνει στο 1ο μισό του πίνακα
  - Αν **key > middle**, ψάχνει στο 2ο μισό του πίνακα
  - Επανάληψη
- Πολύ γρήγορη
  - Στη χειρότερη περίπτωση  $n$  βήματα, για  
 $2^n >$  αριθμό στοιχείων

## # Πίνακας 30 στοιχείων χρειάζεται το πολύ 5 βήματα

- $2^5 > 30$  δηλαδή 5 βήματα

# *binarysearch*

---

```
✚ def binarysearch(a, key, low, high):
✚ while low<=high:
✚ middle=(low+high)//2
✚ if key==a[middle]:
✚ return middle
✚ elif key<middle:
✚ high=middle-1
✚ else:
✚ low=middle+1
✚ return -1
```

# Άνοιγμα αρχείων

---

- `>>>f=open('somefile.txt')`
- ή `>>>f = open(r'C:\text\somefile.txt')`
- Το f είναι file object.
- Αν δεν προσδιορίσω διαφορετικά, το αρχείο έχει ανοιχτεί για ανάγνωση.
- Αν το αρχείο δεν υπάρχει:
  - Traceback (most recent call last):
  - File "<pyshell#0>", line 1, in ?
  - IOError: [Errno 2] No such file or directory: "C:\\text\\somefile.txt"

# *File modes*

---

- # 'r' Read mode
- # 'w' Write mode
- # 'a' Append mode
- # 'b' Binary mode (added to other mode)
- # '+' Read/write mode (added to other mode)
  
- # Αν δεν προσδιορίσω mode, εννοείται 'r'.
- # 'r+' σημαίνει ότι το αρχείο ανοίγεται και για ανάγνωση και για εγγραφή.
- # 'rb' σημαίνει ότι ανοίγουμε δυαδικό αρχείο (όχι αρχείο κειμένου).

# Μέθοδοι αρχείων

---

```
>>> f = open('somefile.txt', 'w')
```

```
>>> f.write('Hello, ')
```

```
>>> f.write('World!')
```

```
>>> f.close()
```

# Η `f.close()` χρειάζεται οπωσδήποτε στην εγγραφή γιατί μπορεί ο υπολογιστής να έχει κρατήσει τα δεδομένα που θέλουμε να γράψουμε σε buffer και να μην τα έχει σώσει στο αρχείο.


# Μέθοδοι αρχείων

---

# >>> f = open('somefile.txt', 'r')

# >>> f.read(4)

- 'Hell'

# >>> f.read()

- 'o, World!'

# Το `f.read(4)` διαβάζει 4 χαρακτήρες, ενώ το `f.read()` διαβάζει όλο το υπόλοιπο αρχείο.

# Τυχαία πρόσβαση

---

- Υπάρχει η μέθοδος `seek(offset[, whence])`.
- `offset` είναι ο αριθμός χαρακτήρων που θέλουμε να μετακινηθούμε.
- Το `whence` μπορεί να είναι:
  - 0 (default), όπου μετράμε από την αρχή του αρχείου.
  - 1, όπου μετράμε από την τρέχουσα θέση.
  - 2, όπου μετράμε από το τέλος του αρχείου.

# Τυχαία πρόσβαση

---

```
✚ >>> f = open('somefile.txt', 'w')
✚ >>> f.write('01234567890123456789')
✚ >>> f.seek(5)
✚ >>> f.write('Hello, World!')
✚ >>> f.close()
✚ >>> f = open('somefile.txt')
✚ >>> f.read()
 ▪ '01234Hello, World!89'
```

# Τυχαία πρόσβαση

---

■ Η μέθοδος `tell()` μας δίνει την τρέχουσα θέση μέσα στο αρχείο.

■ `>>> f = open('somefile.txt')`

■ `>>> f.read(3)`

- `'012'`

■ `>>> f.read(2)`

- `'34'`

■ `>>> f.tell()`

- `5`

# *readline, readlines, writelines*

---

- Η μέθοδος `readline()` διαβάζει την επόμενη γραμμή του αρχείου.
- Το τέλος μίας γραμμής υποδηλώνεται από το `\n`.
- Η `readline(5)` διαβάζει τους 5 πρώτους χαρακτήρες της γραμμής.
- Η μέθοδος `readlines()` διαβάζει όλες τις γραμμές του αρχείου και τις επιστρέφει σε μία λίστα.
- Η μέθοδος `writelines()` παίρνει μία λίστα από αλφαριθμητικά και τα σώζει στο αρχείο. Πρέπει εμείς να προσθέσουμε τα `\n`.

# Παραδείγματα

---

# Έστω ότι το αρχείο `somefile.txt` περιέχει:

- `Welcome to this file`
- `There is nothing here except`
- `This stupid haiku`

# `>>> f = open('somefile.txt')`

# `>>> f.read(7)`

- `'Welcome'`

# `>>> f.read(4)`

- `' to '`

# `>>> f.close()`

# *read()*

---

```
>>> f = open('somefile.txt')
```

```
>>> print(f.read())
```

- Welcome to this file
- There is nothing here except
- This stupid haiku

```
>>> f.close()
```

# *readline()*

---

```
>>> f = open('somefile.txt')
>>> for i in range(3):
print(str(i) + ': ' + f.readline(),)
▪ 0: Welcome to this file
▪ 1: There is nothing here except
▪ 2: This stupid haiku
>>> f.close()
```


# *write(string)*

---

# >>> f = open('somefile.txt', 'w')

# >>> f.write('this\nis no\nhaiku')

# >>> f.close()

# Το αρχείο τώρα περιέχει:

- this
- is no
- haiku

# *writelines(list)*

---

```
✚ >>> f = open('somefile.txt')
✚ >>> lines = f.readlines()
✚ >>> f.close()
✚ >>> lines[1] = "isn't a\n"
✚ >>> f = open('somefile.txt', 'w')
✚ >>> f.writelines(lines)
✚ >>> f.close()
```

# *writelines(list)*

---

📌 Τώρα το αρχείο περιέχει:

- this
- isn't a
- haiku

# Επαναλήψεις σε αρχεία

---

- Έστω μια απλή συνάρτηση:
- `def process(string):`
  - `print('Processing: ', string)`
- `f = open(filename)`
- `char = f.read(1)`
- `while char:`
  - `process(char)`
  - `char = f.read(1)`
- `f.close()`

# *Me while True/break*

---

# f = open(filename)

# while True:

    char = f.read(1)

    if not char: break

    process(char)

# f.close()

# Διαβάζοντας μία γραμμή τη φορά

---

```
f = open(filename)
```

```
while True:
```

```
 line = f.readline()
```

```
 if not line: break
```

```
 process(line)
```

```
f.close()
```

# Διαβάζοντας ολόκληρο το αρχείο

---

```
f = open(filename)
```

```
for char in f.read():
 process(char)
```

```
f.close()
```

```
f = open(filename)
```

```
for line in f.readlines():
 process(line)
```

```
f.close()
```

# Επαναλήψεις με *file objects*

---

- ✚ `f = open(filename)`

- ✚ `for line in f:`

  - `process(line)`

- ✚ `f.close()`

- ✚ Εναλλακτικά:

- ✚ `for line in open(filename):`

  - `process(line)`


# *list(open(filename))*

---

- ✚ Μπορώ να μετατρέψω τα περιεχόμενα του αρχείου σε λίστα χρησιμοποιώντας `list(open(filename))`
- ✚ Αντίστοιχα με το
- ✚ `list(range(5))`

# Παράδειγμα

---

```
✚ >>> f = open('somefile.txt', 'w')
✚ >>> f.write('First line\n')
✚ >>> f.write('Second line\n')
✚ >>> f.write('Third line\n')
✚ >>> f.close()
✚ >>> lines = list(open('somefile.txt'))
✚ >>> lines
 ▪ ['First line\n', 'Second line\n', 'Third line\n']
```

# Παράδειγμα (συνέχεια)

---

```
>>> first, second, third = open('somefile.txt')
```

```
>>> first
```

- 'First line\n'

```
>>> second
```

- 'Second line\n'

```
>>> third
```

- 'Third line\n'

# Πίνακες στο numpy με παραδείγματα

---

```
>>> from numpy import *
>>> a = arange(15).reshape(3, 5)
>>> a
array([[0, 1, 2, 3, 4],
 [5, 6, 7, 8, 9],
 [10, 11, 12, 13, 14]])
>>> a.shape
 (3, 5)
>>> a.ndim
 2
```

# Πίνακες στο *numpy* με παραδείγματα

---

```
>>> a.dtype.name
```

- 'int32'

```
>>> a.itemsize
```

- 4

```
>>> a.size
```

- 15

```
>>> type(a)
```

- `numpy.ndarray`

# Πίνακες στο *numpy* με παραδείγματα

---

```
>>> b = array([6, 7, 8])
```

```
>>> b
```

- `array([6, 7, 8])`

```
>>> type(b)
```

- `numpy.ndarray`

# Πίνακες στο numpy με παραδείγματα

---

```
>>> from numpy import *
```

```
>>> a = array([2,3,4])
```

```
>>> a
```

- array([2, 3, 4])

```
>>> a.dtype
```

- dtype('int32')

```
>>> b = array([1.2, 3.5, 5.1])
```

```
>>> b.dtype
```

- dtype('float64')

# Πίνακες στο numpy με παραδείγματα

---

```
>>> zeros((3,4))
```

```
array([[0., 0., 0., 0.],
 [0., 0., 0., 0.],
 [0., 0., 0., 0.]])
```

```
>>> ones((2,3,4), dtype=int16) # dtype can also be specified
```

```
>>> empty((2,3))
```

```
array([[3.73603959e-262, 6.02658058e-154, 6.55490914e-260],
 [5.30498948e-313, 3.14673309e-307, 1.00000000e+000]])
```


# Πίνακες στο numpy με παραδείγματα

---

```
>>> a = arange(6) # 1d array
```

```
>>> print a
```

```
[0 1 2 3 4 5]
```

```
>>> b = arange(12).reshape(4,3) # 2d array
```

```
>>> print b
```

- [[ 0 1 2]
- [ 3 4 5]
- [ 6 7 8]
- [ 9 10 11]]

# Πίνακες στο *numpy* με παραδείγματα

---

```
>>> c = arange(24).reshape(2,3,4) # 3d array
```

```
>>> print c
```

- `[[[ 0 1 2 3]`
- `[ 4 5 6 7]`
- `[ 8 9 10 11]]`
  
- `[[12 13 14 15]`
- `[16 17 18 19]`
- `[20 21 22 23]]]`

# Πίνακες στο numpy με παραδείγματα

---

```
>>> a = array([20,30,40,50])
```

```
>>> b = arange(4)
```

```
>>> b
```

```
array([0, 1, 2, 3])
```

```
>>> c = a-b
```

```
>>> c
```

```
array([20, 29, 38, 47])
```

# Πίνακες στο *numpy* με παραδείγματα

---

```
>>> b**2
```

```
array([0, 1, 4, 9])
```

```
>>> 10*sin(a)
```

```
array([9.12945251, -9.88031624, 7.4511316 , -2.62374854])
```

```
>>> a<35
```

```
array([True, True, False, False], dtype=bool)
```

# Πίνακες στο *numpy* με παραδείγματα

---

```
>>> A = array([[1,1],
... [0,1]])
```

```
>>> B = array([[2,0],
... [3,4]])
```

```
>>> A*B # elementwise product
```

```
array([[2, 0],
... [0, 4]])
```

```
>>> dot(A,B) # matrix product
```

```
array([[5, 4],
... [3, 4]])
```

# Παράλληλος προγραμματισμός

---

```
import multiprocessing as mp
import random
import string

Define an output queue
output = mp.Queue()

define a example function
def rand_string(length, output):
 """ Generates a random string of numbers, lower- and uppercase chars. """
 rand_str = ''.join(random.choice(
 string.ascii_lowercase
 + string.ascii_uppercase
 + string.digits)
 for i in range(length))
 output.put(rand_str)
```

# Παράλληλος προγραμματισμός

---

```
Setup a list of processes that we want to run
processes = [mp.Process(target=rand_string, args=(5, output)) for x in range(4)]

Run processes
for p in processes:
 p.start()

Exit the completed processes
for p in processes:
 p.join()

Get process results from the output queue
results = [output.get() for p in processes]

print(results)
```

# Παράλληλος προγραμματισμός

---

```
define a example function
def rand_string(length, pos, output):
 """ Generates a random string of numbers, lower- and uppercase chars. """
 rand_str = ''.join(random.choice(
 string.ascii_lowercase
 + string.ascii_uppercase
 + string.digits)
 for i in range(length))
 output.put((pos, rand_str))

Setup a list of processes that we want to run
processes = [mp.Process(target=rand_string, args=(5, x, output)) for x in range(4)]
```


# Παράλληλος προγραμματισμός

---

```
def cube(x):
 return x**3
```

```
pool = mp.Pool(processes=4)
results = pool.map(cube, range(1,7))
print(results)
```

```
[1, 8, 27, 64, 125, 216]
```

Εάν χρησιμοποιήσουμε τη `pool.map_async` η λίστα θα περιέχει τις τιμές όπως παρήχθησαν και όχι με τη σειρά που αναλογούν στην λίστα της εισόδου

---