
Python 3..………………......................

Müəllif Rəşad Qarayev

downloaded from KitabYurdu.org

Mündəricat

1.Python yükləmə qaydası
2.Python sabit ifadələri
3.print() funksiyası
4.Dırnaq işarələri
5.sep metodu
6.end metodu
7.file metodu
8.flush metodu
9.Xüsusi işarələr
10.input() funksiyası
11.Cinslər
12.format() metodu
13.if,else,elif opratorları
14.Riyazi operatorlar
15.bool() operatoru
16.round() funksiyası
17.enumerate() funksiyası
18.abs() funksiyası
19.max,min () parametrləri
20.key argumenti
21.sum() funksiyası
22.divmod() funksiyası
23.bin() funksiyası
24.and or, not operatorları
25.Suallar
26.is funksiyası
27.while operatoru
28.for operatoru
29.range() funksiyası
30.len() funksiyası
31.pass,break,continue operatorları
32.modul(%) işarəsi
33.Xətalar. try , except blok operatorları
34.String cinsi və metodları
35.List və metodları
36.Tupllar.(tuple)
37.Dictionary (lüğət)
38.Fayllar
39.modlar

downloaded from KitabYurdu.org

40.fayl metodları
41.Binar fayllar
42.ASCII
43.Unicode
44.parametrlər
45.encoding parametri
46.repr()
47.ord() funksiyası
48.chr() funksiyası
49.bayt(bytes)
50.Say sistemləri
51.bin() funksiyası
52.hex() funksiyası
53.oct() funksiyası
54.int() funksiyası
55.Köklü funksiyalar
56.Funksiyalar
57.Modullar
58.(third-person modules)
59.İpython
60.Modullar
61.re modulu
62.os modulu
63.Verilənlərin bazası
64.random modulu
65.datetime modulu
66.time modulu.

downloaded from KitabYurdu.org

 Kitabı yükləmək üçün

 https://techazweb.wordpress.com/e­book/

 Kitabla bağlı rəylərinizi

 pythonaz@yahoo.com

 https://techazweb.wordpress.com/əlaqə/

 ünvanlarına bildirə bilərsiniz.

Python3-ə keçməmişdən öncə python2-i oxumağınızı təklif edirəm.
python 2-dən başlayın,daha sonra python3, sizə çox rahat gələcək.Hal-
hazırda bir çox paketlər python 2 versiyası üzərində yazılıb.python3-ə
keçid hələ biraz zaman alacaq.
Python paketlərini yükləmək üçün
sudo apt-get install python-pip
sudo easy_install pip
easy_install paket_adı
pip install paket_adı
pip install paket_adi==version

Python demək olarki bütün əməliyyat sistemlərində çalışır.

Terminalı açırıq

$ python3 -V

downloaded from KitabYurdu.org

https://techazweb.wordpress.com/e-book/
https://techazweb.wordpress.com/%C9%99laq%C9%99/
mailto:pythonaz@yahoo.com

Python 3.4.3

və sistemdə deməli python 3.4.3 versiyası yüklüdür.Əgər yüklü deyilsə o
zaman sudo apt-get install python3 yazaraq sisteminizə yükləyə
bilərsiniz.

Windows istifadəçiləri isə pythonu http://www.python.org/downloads
ünvandan yükləyə bilər.

Mac OS istifadəçiləri
https://www.python.org/downloads/mac-osx/

CentOS və Red Hat server istifadəçiləri

$ su
$ sudo yum install yum-utils
$ sudo yum-builddep python
$ curl -O https://www.python.org/ftp/python/3.5.0/Python-3.5.0.tgz
$ tar xf Python-3.5.0.tgz
$ cd Python-3.5.0
$./configure
$ make
$ sudo make install

Sistemimizə python3 -ü xətasız yüklədikdən sonra terminalı açırıq və
ardından

$ python3
Python 3.4.3 (default, Oct 14 2015, 20:28:29)
[GCC 4.8.4] on linux
Type "help", "copyright", "credits" or "license" for more information.

downloaded from KitabYurdu.org

https://www.python.org/downloads/mac-osx/
http://www.python.org/downloads

>>>

python3 çağırdığımızda terminalda yazıldığı kimi biz Python 3.4.3
versiyası üzərindəyik.

Help() yazaraq pythondan yardım istəyə bilərik

>>> help()

Welcome to Python 3.5's help utility!

If this is your first time using Python, you should definitely check out
the tutorial on the Internet at http://docs.python.org/3.5/tutorial/.

Enter the name of any module, keyword, or topic to get help on writing
Python programs and using Python modules. To quit this help utility and
return to the interpreter, just type "quit".

To get a list of available modules, keywords, symbols, or topics, type
"modules", "keywords", "symbols", or "topics". Each module also comes
with a one-line summary of what it does; to list the modules whose name
or summary contain a given string such as "spam", type "modules spam".

Kitabxanalar haqqında məlumat almaq üçün python-sətrinə ifadənizi
yazıb enter(daxil et) düyməsini basın

help> pypy
No Python documentation found for 'pypy'.
Use help() to get the interactive help utility.
Use help(str) for help on the str class.

help>

və quit yazmaqla python shell-ə qayıda bilərik.

help> quit

downloaded from KitabYurdu.org

You are now leaving help and returning to the Python interpreter.
If you want to ask for help on a particular object directly from the
interpreter, you can type "help(object)". Executing "help('string')"
has the same effect as typing a particular string at the help> prompt.
>>>

Fikir bildirmək

pythonda kodlarınızı yazarkən çalışın yazdığınız kodun qarşısında
açıqlamasın da verin.Bu həm sizin üçün,həmdə paylaşacağınız bir
programı başqaları üçün fikriniz anlaşılan olsun.
Rəy bildirmək üçün python bizə #-işarəsini təklif edir

#!/usr/bin/env python
-*- coding: utf-8 -*-
name=input('write you name:')# istifadəçidən ad soruşaq
surn=input('write you surname:')# istifadəçidən soyadı soruşaq
print('name {1} and surname {0} '.format(name,surn))

write you name:asd
write you surname:ert
name ert and surname asd
>>>

Yaşıl rəngdə olan ifadələrimiz, kodlar haqqında rəydir.rəy bildirmək üçün
-işarəsindən istifadə etdik.

pythonda sabit ifadələr

>>> from keyword import*
>>> print(kwlist)
['False', 'None', 'True', 'and', 'as', 'assert', 'break', 'class', 'continue', 'def',
'del', 'elif', 'else', 'except', 'finally', 'for', 'from', 'global', 'if', 'import', 'in',
'is', 'lambda', 'nonlocal', 'not', 'or', 'pass', 'raise', 'return', 'try', 'while',
'with', 'yield']
>>> len(kwlist)
33

downloaded from KitabYurdu.org

>>>

deməli python3-də 33 sabit ifadə var.

Python-a giriş

print() funksiyası

print () funksiyası ilə başlayacağıq.print() artıq python3-də funksiya
olaraq tanınır.
Ala bildiyi metodlar
sep,end,file,flush

>>> print 'texnika'
 File "<stdin>", line 1
 print 'texnika'
 ^
SyntaxError: Missing parentheses in call to 'print'
>>>

Yuxarıda print 'texnika' yazaraq xəta aldıq.Çünki biz python3-ü istifadə
edirik.python3-də print() funksiyası , print('ifadə') şəklində yazılır.

>>> print('algebra')
algebra
>>>

Və heç bir xəta almadıq.və ya

>>> 'algebra'
'algebra'
>>>

print() funksiyasından istifadə etməyərək dırnaq içində ifadəni ekrana çap
etdik.
Eləcədə başqa bir ifadə ilə qeyd edib çap edə bilərik.

>>> i='algebra'
>>> print(i)

downloaded from KitabYurdu.org

algebra
>>>

Dırnaq işarələri

python 2-də olduğu kimi python3-də də eyni qayda ilə dırnaq
işarələrindən istifadə olunur.Tək,cüt və üçəm dırnaq.Sadəcə ifadə və
dırnaq işarələri mötərizənin daxilində yazılır.

>>> print('techaz')
techaz
>>> print("techaz")
techaz
>>> print("""techaz""")
techaz
>>>

Sadəcə python2-dən fərqli olaraq python3-də tək dırnaq içində cüt
dırnaqdan da istifadə etmək olur.

>>> print('hello"linux"hello')
hello"linux"hello
>>>

>>> print('hello"""linux"""hello')
hello"""linux"""hello
>>>

python3-də print () funksiyası, daxilində bir neçə ifadə almaq imkanına
malikdir.

>>> print('Ali','Natasha','Eldar')
Ali Natasha Eldar
>>>
sayları isə dırnaq içində göstərməyə məcbur deyilsiniz.

downloaded from KitabYurdu.org

 >>> print ('Ali','Natasha','Eldar',2016)
Ali Natasha Eldar 2016
>>>

print () funksiyasının ala bildiyi metodlar

sep metodu

Bu metod ifadələr arasına istənilən işarələr,eləcədə kəlimələr,hərflər
artıra bilir.

Yuxarıda yazdığımız ifadələrə ('Ali','Natasha','Eldar',2016) fikir versəniz
ekran çapından sonra hər birinin arasına boşluq ataraq çap etdi.Hər dəfə
biz dırnaq daxilində vergül,nöqtə qoymaqdan yorulmayaq deyə bizə sep
metodu kömək edəcək.

>>> print('Ali','Natasha','Eldar',2016,sep=',')
Ali,Natasha,Eldar,2016
>>>

Gördüyünüz kimi sep=',' metodu vasitəsilə ifadələr arasına vergül qoy
əmri verdik.
Eyni qayda ilə

>>> print('www','kapitalbank','com',sep='.')
www.kapitalbank.com
>>>

yazaraq bir adresi tamamlamış olduq.

>>> print(1,2,3,4,sep='.hello')
1.hello2.hello3.hello4
>>>

Əgər sep metodundan istifadə edərək ifadələr arasına boşluq qoymaq
istəsəz,o zaman None ifadəsindən istifadə edin.

>>> print('Kharabag','Shusha','Baki',sep=None)
Kharabag Shusha Baki

downloaded from KitabYurdu.org

>>>

sep metodu yalnız saylar qəbul etmir.

>>> print('Kharabag','Shusha','Baki',sep=1)
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
TypeError: sep must be None or a string, not int
>>>

Xətadan gördüyümüz kimi – sep metodu yalnız None və string
parametrləri alır,saylar deyil.

sep metodu xüsusi işarələri də daxilində istifadə edir.

>>> print('Hello','world',sep='\n')
Hello
world
>>>

end metodu

Bu metod dilimizə ‘davamı,ardı’ kimi tərcümə olunur.Və pythonda da
mənası qədər iş görür.

>>> print('hello world',end='.')
hello world.>>>
>>>

Yuxarıda kodumuzu çalışdırdıqda qarşımıza ifadə sonunda ps1 işarəsinin
çıxdığını görürük.Bu metodu istifadə etdikdə nöqtədən əvvəl xüsusi
işarəmiz olan \n -dən istifadə edəcik.

downloaded from KitabYurdu.org

>>> print('hello',end='.\n')
hello.
>>>

Və ifadənin sonuna nöqtə qoymağa müvəffəq olduq

sep metodunda olduğu kimi,end metodu da None parametrini ala bilir.

>>> print('hello','python',end=None)
hello python
>>>

Eyni qayda ilə end metodu da sayları ala bilmir.

>>> print('hello',end=0)
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
TypeError: end must be None or a string, not int
>>>

file metodu File(I/O)

 (fayl=open("techaz.txt", "w")
İstifadəsi isə mütləq açacağınız faylı bir ifadəyə atıb qeyd
etməkdir.misallara baxaq.

>>> fayl=open('techaz.txt','w')
>>> print('techaz',file=fayl)
>>> fayl.close()

downloaded from KitabYurdu.org

>>>

Kodlarımızda ilk əvvəl bir techaz.txt faylını write modunda açdıq,daha
sonra fayla əlavə edəcəyimiz ifadəni yazıb,file metodundan istifadə
edərək faylı çağırdıq və ardından faylımızı fayl.close() yolu ilə
bağladıq.Əgər sonda fayl.close() yazmasaq ifadəmiz fayla daxil
olmayacaq.Bunu biz python2-dən bilirik.

flush metodu

bu metod file.close() ifadəsini əvəz edərək,faylı bağlamadan ifadələrinizi
fayla yaza bilərsiniz.Aldığı parametrlər True (yəni təsdiq) , False(yəni
inkar)
Yuxarıda yazdığımız fayl kodlarını təkrar yazaq.

>>> fayl=open('techaz.txt','w')
>>> print('texas',sep='\n',file=fayl,flush=True)
>>>

Kodlarımızda tək yenilik olan flush=True ifadəsi oldu.Və fayl.close()
yazmadan flush=True ifadəsi ilə faylımıza texas sözünü yazdıq.

Pythonda xüsusi işarələr

Bu bəhsdə keçəcəyimiz xüsusi işarələri aşağıdakı cədvələ qeyd edək

\ Apastroflu ifadələrdə istifadə olunur

\n Ifadəni növbəti sətrə keçidini təmin edir

\\ Digər xüsusi işarələri,pythonun

downloaded from KitabYurdu.org

görməməsini təmin edir

\t Ifadəni bir tab irəli atır

\u Qarşılıq gələn unikodlar(4 saydan ibarət)

\U Qarşılıq gələn unikodlar(8 saydan ibarət)

\N Hər bir hərfin unikodda ifadə qarşılığı

\a Siqnal səsi

\r Öncəki ifadəni silərək özündən sonra
gələn ifadəni ilk ifadə üzərinə yazır.

\v Sonrakı ifadəni alt sətrə keçirərək bir tab
irəli atır

\b Ilk ifadənin son hərfini silir

r Xüsusi işarələri string cins tipində
göstərir.

tərs əyri xət ('\')

>>> print('Hello lin\'uks hello')
Hello lin'uks hello
>>>

bu parametrdən apastroflu ifadələrdə istifadə edə bilərsiniz.
Eləcədə eyni dırnaq işarələrinin bir mötərizə daxilində istifadəsinə
yardımçı olur.

>>> print('\'Nikola Tesla \'haqqında bir çox kitab yazılmışdır.')
'Nikola Tesla 'haqqında bir çox kitab yazılmışdır.
>>>

Yuxarıda gördüyümz kimi Nikola Tesla ifadəsini xüsusi ad kimi qeyd
etməyimiz üçün əvvəlinə tək-dırnaq içində \ tərs əyri xətt və dırnaqdan
istifadə etdik.

downloaded from KitabYurdu.org

(\n) xüsusi işarəsi

Biz bu xüsusi işarəyə python2-dən tanışıq.Bildiyimiz kimi sətrin başında
və sonunda fərqli nəticələr verə bilir.

>>> print('Hello\n','world')
Hello
world
>>> print ('Hello world\nSalam dünya')
Hello world
Salam dünya
>>>

İki tərs əyri xətt (\\)

Bu metoda gəlin bir misalla baxaq.

>>> print('C:\ninja.txt')
C:
inja.txt
>>>

Kodlarımızda gördüyünüz kimi C-qovluqundakı ninja.txt faylına keçid
almaq istədik amma \n xüsusi işarə olduğundan python onu bir kənara
qoyub inja.txt faylı kimi çap etdi.Bunun üçün biz iki tərs əyri xətdən
istifadə edərək bu çətin işin öhdəsindən gələcəyik.

>>> print('C:\\ninja.txt')
C:\ninja.txt
>>>

downloaded from KitabYurdu.org

\t tab işarəsi

Bu metod ifadələri bir tab düyməsi qədər(və ya 4 dəfə space düyməsi)
irəli atır.

>>> print('\tFrankeynsteyn')
Frankeynsteyn

>>> print('Stive\tJobs')
Stive Jobs
>>>
Bu metodu sep parametri ilə də istifadə edə bilərik

>>> print('1','2','3','4',sep='\t')
1 2 3 4
>>>

və ya

>>> print('1','2','3','4',end='\t')
1 2 3 4 >>>
>>>

Siqnal səsi (\a) işarəsi

Bu metod əsasən windows əməliyyat sistemində çalışır.Linux sistemində
isə işarəsini alarm olaraq çap edir.

>>> print('\a'*10)

>>>

downloaded from KitabYurdu.org

\r xüsusi işarəsi

Bu işarə bir neçə ifadə ilə özünü biruzə verir.Beləki print() vasitəsilə bir
neçə ifadəni ekrana çap edək.

>>> print('John Ellidor')
John Ellidor
>>>

daha sonra \r işarəsini hər hansı bir yerə yerləşdirib çap edək

>>> print('John\rEllidor')
Ellidor
>>>

Yuxarıda gördüyümüz kimi John sözünü ekrana çap etmədi.bu işarə bir
növ delete funksiyasını yerinə yetirir.İndi son kodumuza izah verək.
İlk öncə \r işarəsi mötərizə daxilində olan ilk ifadə John-u ekrana
yazır.Daha sonra \r işarəsindən sonra gələn sözü (Ellidor) həmin John
ifadəsinin üzərinə yazır.Amma yazarkən hərf sayını gözdən keçirir,əgər
birinci ifadə ikinci ifadədən kiçikdirsə o zaman ikinci ifadə tamamı ilə
ekrana yazılacaq.Yox əgər ilk ifadə hərf sayı çoxdursa ozaman ikinci ifadə
ilə bərabərləşən hərflərdən başqa ilk ifadənin yerdə qalan hərfləri ikinci
ifadənin sonuna əlavə olunaraq ekrana çap olunacaq.
Yəni

J o h n - - -

E l l i d o r

gördüyünüz kimi john 4-hərfdən ibarətdir.Yəni Elli ,John sözünü tamamilə
silə bilir.İndidə ilk ifadənin daha çox hərf oduğu kodlarımıza baxaq.

>>> print('Ellidor\rJohn')
Johndor
>>>

downloaded from KitabYurdu.org

Və burda hər şey aydın oldu.John 4-hərfdən ibarət olduğu üçün ilk Elli
ifadəsini sildi,yerdə qalan dor hərflərini də öz üzərinə gəldi.

>>> print('Elli\rdor John')
dor John
>>>

\v işarəsi

bu işarə özündən sonra gələn ifadəni aşağı sətrə keçir və sətir başından
bir tab irəli atır.

>>> print('Elmler\vakademiyasi')
Elmler
 akademiyasi
>>>

(\b) işarəsi

Bu işarə özündən əvvəl gələn ifadədən bir sıra silir və özündən sonra
əgələn ifadəni öncəki ifadə ilə birləşdirir.

>>> print('algebra\b+')
algebr+
>>>

Kodlardan gördüyümüz kimi \b işarəsi a hərfini silərək özündən sonra
gələn + işarəsini algebr ifadəsinə birləşdirdi.

>>> print('kapitall\bbank.com')
kapitalbank.com
>>>

Eyni qayda ilə kapitall ifadəsindən l-hərfin birini silərək özündən sonra
gələn bank.com ifadəsini kapital sözü ilə birləşdirdi.və nəticədə bir adresi
doğru əldə etdik.

downloaded from KitabYurdu.org

Unicode (\u) işarəsi

\n işarəsində olduğu kimi ana qovluğunuzun baş hərfi u ilə başlayarsa bu
işarə istifadə olunduqda xəta ilə qarşılaşacağıq.

>>> print('C:\user\panda\techaz.txt')
 File "<stdin>", line 1
SyntaxError: (unicode error) 'unicodeescape' codec can't decode bytes in
position 2-3: truncated \uXXXX escape
>>>

Və öncə öyrəndiyimiz kimi \u işarəsini ya əyri xətlə yada ikili tərs əyri
xətlə qeyd edin

>>> print('C:/user/panda/techaz.txt')
C:/user/panda/techaz.txt
>>>

və ya

>>> print('C:\\user\panda\techaz.txt')
C:\user\pandaechaz.txt
>>>

İndidə gördüyünüz kimi bizim faylımız t hərfi ilə başladığından python
\techaz ifadəsində ilk \t ni xüsusi işarə olaraq gördü.Bunun üçündə hər
zaman belə kodlarda print('C:/user/panda/techaz.txt') ifadəsində olduğu
kimi işarədən istifadə etsək daha məqsədəuyğun olar.

Hərflərin sayı bazası,unikodlarla

downloaded from KitabYurdu.org

file:///C:/user/panda/techaz.txt

Bildiyimiz kimi hər bir hərfi bir rəqəm və ya rəqəmlər birləşməsi təmsil
edir.
http://unicode-table.com/ru/#cyrillic ünvana daxil olaraq hər bir hərfin
təmsil etdiyi compleks birləşmələri görə bilərsiniz
Bir neçəsinə dair misal çəkək.

>>> '\u0070'
'p'
>>> '\u0080'
'\x80'
>>> '\u00E0'
'à'
>>>

yazılış qaydası kodlarımızda olduğu kimi dırnaq içində tərs əyri xətt və
ardından \u hərfi və cədvəldə olan sabit birləşmə yazılır.

Böyük unicode (\U)

işarə kiçik \u unikodla eyni işi yerinə yetirir sadəcə olaraq \u bütünlüklə 4
sayda olduğu halda \U isə tamamı 8 sayda olacaq,əvvəlinə 4-ədəd 0
rəqəmini daxil edəcik.

>>> '\U000000E0'
'à'
>>>

>>> '\U00000070'
'p'
>>>

(\N) işarəsi

downloaded from KitabYurdu.org

http://unicode-table.com/ru/#cyrillic

Əvvəl gəlin unicodedata modulunu çağıraraq hər bir hərfə qarşılıq gələn
ifadəni tapaq

>>> import unicodedata
>>> unicodedata.name('ş')
'LATIN SMALL LETTER S WITH CEDILLA'
>>>

İlk əvvəl unicodedata modulunu çağırdıq sonra ş hərfinin unicode
sistemində ifadəsini soruşuduq və bizə 'LATIN SMALL LETTER S WITH
CEDILLA' ifadəsini göstərdi.İndi isə \N ifadəsinin bu unicodedata ifadələri
ilə nə əlaqəsi olduğuna baxaq.
Bu işarə bir növ geri çevirmə işini yerinə yetirir.Yəni,biz unicodlarda olan
hərflərin ifadəsini tapırıqsa indidə bu işarə vasitəsilə ifadələri soruşaraq
hansı hərflərə uyğun gəldiyini tapaq.

>>> '\N{LATIN SMALL LETTER S WITH CEDILLA}'
'ş'
>>>

Və kodlarımızdan aydın olduki biz ifadə vasitəsilədə geri dönərək hansı
hərfə uyğun gəldiyini soruşa bildik.

Bu xüsusi işarələrlə windows əməliyyat sistemində işləyərkən bir çox
xətalar ala bilərsiniz.Odurki yuxarıda göstərdiyimiz \\ , / işarələrdən
yerində düzgün istifadə edin.

Hexadecimal (\x) işarəsi

Onaltılıq say sistemlərində qarşılıq ifadələri göstərir.Aşağıdakı ünvana
daxil olaraq
http://www.ascii.cl/ ordakı hex(onaltılıq say sistemi) sırasındakı qarşılıqlı
rəqəmləri görə bilərsiniz.

downloaded from KitabYurdu.org

http://www.ascii.cl/

Bir neçəsinə dair misal çəkək

>>> '\x45'
'E'
>>> '\x60'
'`'
>>> '\x40'
'@'
>>>

r xüsusi işarəsi

Bu işarə mühüm işarələrdən biridir.Və pythonda digər işarələr kimi dırnaq
daxilində deyil,xaricində istifadə olunur.Biz \n \t \u işarələrini keçdikdə
qovluqlarda,ifadələrdə necə bizə problem yaratdığının şahidi
olurduq.Bunlardan qaçmaq üçün biz ya \\ və ya / işarələrindən istifadə
etməli olurduq.

>>> print('C:\ninja.txt')
C:
inja.txt
Yuxarıda gördüyünüz ninja.txt adlı faylımızı inja.txt kimi göstərdi və \n
işarəsi aktivləşərək faylımızı aşağı sətrə atdı.İndi gəlin dırnaqdan əvvəl r
ifadəsini istifadə edərək nəticələrə baxaq.

>>> print(r'C:\ninja.txt')
C:\ninja.txt
>>>

Və gördüyümüz kimi C -qovluğundakı faylımız öz adı ilə ekrana çap
olundu.

Və ya

downloaded from KitabYurdu.org

>>> print('C:\users\nonstop\techaz')
 File "<stdin>", line 1
SyntaxError: (unicode error) 'unicodeescape' codec can't decode bytes in
position 2-3: truncated \uXXXX escape
>>>

gördüyümüz kimi \u işarəsi başda olduğu üçün xəta aldıq.Sətrin əvvəlinə
r hərfi atsaq

>>> print(r'C:\users\nonstop\techaz')
C:\users\nonstop\techaz
>>>

nəticəni doğru əldə edərik.

input() funksiyası

Bu funksiya bizə python2-dən məlumdur.python2 də olan input və
raw_input() funksiyaları python 3-də də eyni işi yerinə yetirir.Sadəcə
python3-də raw_input() funksiyası qaldırılmışdır.Onun yerinə input
funksiyasından istifadə olunur.

>>> print(raw_input('write you name:'))
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
NameError: name 'raw_input' is not defined

və xəta aldıq.

Amma

>>> print(input('write you name:'))
write you name:Python
Python

downloaded from KitabYurdu.org

>>>

input funksiyasından rahatlıqla istifadə edə bildik.
input() funksiyası python3 də modulları bağladığımız kimi sonda istifadə
oluna bilir.
Bir mətn faylı açırıq sonunu py qoyuruq.Mən fr.py olaraq adlandırdım və
ilk sətrə

#!/usr/bin/python
-*- coding: utf-8 -*-
i=input('write you name:')
print (i)
input()

yazaraq mətni bağlayırıq.

Daha sonra terminalı açırıq

techaz~$ ls
Desktop Downloads Pictures sources.list Templates
Documents Music Public techaz.txt Videos
panda@panda:~$ cd Desktop
panda@panda:~/Desktop$ ls
bluetooth.py checkbuton.py fr.py maxresdefault.jpg
bluetooth.pyc checkbuton.pyc fr.pyc
panda@panda:~/Desktop$ python3 fr.py
write you name:rashad
rashad

techaz:~/Desktop$

Və gördüyümüz kimi terminaldan proqramımızı çalışdırdıq amma input
funksiyası başda bizdən adımızı yazmağı soruşdu,daha sonra print
funksiyası onu ekrana çap etdi və sonra proqramımız sanki açıq qalmış
kimi özünü biruzə verdi,o zamana qədərki biz enter düyməsini basaq.

input() funksiyasına dair bir neçə proqramlar yazaq.

downloaded from KitabYurdu.org

#!/usr/bin/python
-*- coding: utf-8 -*-
name=input('write you password->')
if len(name)<8:
 print (name,'parolunuz qısadır')
else:
 print('parolunuz doğrudur')

>>>
write you password->panda
panda parolunuz qısadır
>>>

#!/usr/bin/python
-*- coding: utf-8 -*-
name=input('write you password->')
if len(name)<8:
 print (name,'parolunuz qısadır')
else:
 print('parolunuz doğrudur')

>>>
write you password->almanax1234
parolunuz doğrudur
>>>

#!/usr/bin/python
-*- coding: utf-8 -*-
print("""Nyuton qanununa görə F=ma,yəni qüvvə kütlə ilə/
təcilin hasilinə bərabərdir.Təcil beynəlxalq sistemdə /
a=9.8 m/san**2 olaraq qəbul edilmişdir\n""")
tecil=9.8
m=input('cismin kütləsin yazın:')
cavab=int(m)*int(tecil)
print('cismin kütləsi','\n',m+'kg')
print('cavab=',cavab,'N')

downloaded from KitabYurdu.org

>>>
Nyuton qanununa görə F=ma,yəni qüvvə kütlə ilə/
təcilin hasilinə bərabərdir.Təcil beynəlxalq sistemdə /
a=9.8 m/san**2 olaraq qəbul edilmişdir

cismin kütləsin yazın:12
cismin kütləsi
 12kg
cavab= 108 N
>>>

Cins dəyişdirmələri

python2 də olduğu kimi python3-də də cins dəyişdirmələri eynidir.
Aşağıdakı cins dəyişdirmələrini nəzərdən keçirək.
int() str() float() complex()

int()
int() cinsi,integer sözünün qısaltmasıdır.ingilis dilindən tərcümədə tam
ədəd kimi tərcümə olunur.

int cinsi hesablamalar zamanı ən çox istifadə edəcəyimiz cins tipidir.Siz bir
string cinsinə məxsus ifadəni integer,yəni tam sayıya çevirməniz üçün

>>> i='12'
>>> type(i)
<class 'str'>
>>> int(i)
12

kimi yaza bilərik.

integer cinsinə dair misallara baxaq.

downloaded from KitabYurdu.org

>>> i='12'
>>> i*3
'121212'
>>> i**2
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
TypeError: unsupported operand type(s) for ** or pow(): 'str' and 'int'
>>>

və qüvvətə yüksəltmədə xəta ilə qarşılaşdıq,çünki bir string cinsinə
mənsub ifadəni qüvvətə yüksəltmək olmaz birbaşa.Bunun üçün

>>> int(i)**2
144
>>>

int() cinsi vasitəsilə i-string cinsini integer cinsinə çevirdik,ardından
qüvvətə yüksəltdik.

>>> type(int(i))
<class 'int'>
>>>

Tipini soruşduqda bizə integer cinsi olduğunu söylədi.

Python2 də biz string cinsləri üçün raw_input(),hesablama işlərində isə
input() funksiyasından istifadə edirdik.Bildiyimiz kimi python3 də
raw_input() funksiyası qaldırıldığından bu hər iki funksiyanın vəzifəsini tək
input() funksiyası yerinə yetirir.input() funksiyası string cinsini ifadə
edir,integer cinsi üçün isə biz cins dəyişmələrindən istifadə edirik.

#!/usr/bin/python
-*- coding: utf-8 -*-
sual=input('rəqəm yazın:')
sual_1=input('ikinci rəqəm yazın:')
print ('cavab=',sual+sual_1)

rəqəm yazın:12
ikinci rəqəm yazın:12

downloaded from KitabYurdu.org

cavab= 1212
>>>

ekran görüntüsündən nələrinsə tərs getdiyinin fərqindəyin.12+12=24
olması əvəzinə cavabda 1212 çıxdı.Yuxarıda qeyd etdiyim kimi əgər int
cinsinə çevirmə etməsək,ilk başdan python input() funksiyasına daxil olan
istənilən ifadəni string cinsində görəcək.

Qısa bir dəyişiklik edərək

#!/usr/bin/python
-*- coding: utf-8 -*-
sual=int(input('rəqəm yazın:'))
sual_1=int(input('ikinci rəqəm yazın:'))#integer cinsinə çevirdik
print ('cavab=',sual+sual_1)

rəqəm yazın:12
ikinci rəqəm yazın:12
cavab= 24
>>>

 str(string) cinsi.
Bu cins tipi string sözünün qısaltmasıdır.input() funksiyasında qeyd
etdiyimki kimi funksiya başdan ifadəni string cinsində görür.Amma bəzən
bizə integer cinsindən string cinsinə keçid etmək lazım olur.Bunun üçün
str() cins dəyişdirilməsindən istifadə edəcəyik.

>>> a='34'
>>> type(a)
<class 'str'>

>>> type('i')
<class 'str'>

downloaded from KitabYurdu.org

>>>

>>> i=24
>>> type(i)
<class 'int'>
>>> int(i)
24
>>> type(i)
<class 'int'>
>>> str(i)
'24'
>>> type(i)
<class 'int'>
>>> type(str(i))
<class 'str'>
>>>

#!/usr/bin/python
-*- coding: utf-8 -*-
sual=str(input('adınızı yazın:'))
sual_1=str(input('soyadınızı yazın:'))#integer cinsinə çevirdik
print (sual,' ',sual_1)

adınızı yazın:Kamil
soyadınızı yazın:Habibov
Kamil Habibov
>>>

adınızı yazın:1234
soyadınızı yazın:anonim
1234 anonim
>>>

Kodlarımızda str() cins dəyişdirməsindən istifadə etdikki,hər ehtimala qarşı
istifadəçi rəqəm daxil edərsə onu string cinsinə çevirək.

downloaded from KitabYurdu.org

float() cinsi.

Dilimizə kəsirli sayılar kimi tərcümə olunur.python2-dən fərqli olaraq
python3-də kəsirli sayıları rahatlıqla bölə bilərsiniz və cavabı da dəqiqliklə
alacaqsınız.

>>> 12.4/3
4.133333333333334
>>> type(12.4)
<class 'float'>
>>>

tam ədədi float() cinsində görmək üçün

>>> 12
12
>>> float(12)
12.0
>>> float(4.0)
4.0
>>> float(34)
34.0
>>>

və ya

>>> i='45'
>>> float(i)
45.0
>>>

complex() cinsi

kompleks cinsi dilimizə qarışıq kimi tərcümə olunur.Yəni kompleks ədədlər.

downloaded from KitabYurdu.org

>>> i='45'
>>> float(i)
45.0
>>> complex(12)
(12+0j)
>>> complex(i)
(45+0j)
>>> complex('i')
Traceback (most recent call last):
 File "<pyshell#21>", line 1, in <module>
 complex('i')
ValueError: complex() arg is a malformed string
>>> complex(2)
(2+0j)
>>> complex(0)
0j
>>> type(2+0j)
<class 'complex'>
>>>

format() metodu

>>> print('{} və {} proqramlaşdırma dilidir.'.format('Python','Java'))
Python və Java proqramlaşdırma dilidir.
>>>

Yuxarıda gördüyünüz kodlarda format() metodundan istifadə edərək ardıcıl
olaraq Python və Java ifadələrini (proqramlaşdırma dilidir)ifadəsindən önə
gətirdik.

 Python Java

print(‘{} və {} proqramlaşdırma dilidir.’)

əgər biz cəm-mötərizəni boş yazarsaq o zaman format metodu daxilində
yazılan ifadələr 1-ci ilk cəm mötərizəyə,2-ci isə ikinci cəm mötərizəyə
uyğun gələcək.Və ya

downloaded from KitabYurdu.org

 0 1

 >>> print('{1} və {0} proqramlaşdırma dilidir.'.format('Python','Java'))

Java və Python proqramlaşdırma dilidir.
>>>

yazarsaq,format metodu daxilindəki ifadələr tərs,1-ci Java 2-ci isə Python
çap olunacaq.İfadələri artırmaq da olar

#!/usr/bin/python
-*- coding: utf-8 -*-
i=str(input('proqramlama dili yazın:'))
v=str(input('daha birin yazın:'))
x=str(input('növbəti proqramlama dili yazın:'))
print('{2},{0} və {1} dilləri,yüksək səviyyəli dillərdir.'.format(i,v,x))

proqramlama dili yazın:Python
daha birin yazın:Java
növbəti proqramlama dili yazın:C++
C++,Python və Java dilləri,yüksək səviyyəli dillərdir.
>>>

#!/usr/bin/python
-*- coding: utf-8 -*-
import urllib.request
response=urllib.request.urlopen('www.python.org')
php=response.readlines()
print('{} adress'.format(php))

#!/usr/bin/python
-*- coding: utf-8 -*-
import urllib.request

response=urllib.request.urlopen('http://www.open.az')
html=response.readlines()
for i in html:

downloaded from KitabYurdu.org

 if i:
 print('{} adress'.format(i))

Əgər print() funksiyadan istifadə etməsək

>>> '{} and {}'.format('Multi','USB')
'Multi and USB'
>>>

Buraya qədər düşünürəm format() metodunun qaranlıq tərəfi qalmadı.

if ,else,elif operatorları

if operatoru
Dilimizə ‘əgər’ kimi tərcümə olunur.
Bu operator bir çox proqramlama dillərində var.Əgər siz python 2-i
oxumusuzsa sizə bu operatorlar çətin gəlməyəcək.Eyni funksiyaları ilə
python3-də də eyni baxış bucaqları var.Bundan öncəki bəhslərdə az-çox if
else operatorlarından istifadə etdik
if operatoruna bir daha nəzər salaq.

>>> i=4
>>> if i>0:

print(True)

True
>>> i=4
>>> if i<9:

print(False)

False
>>>

downloaded from KitabYurdu.org

#!/usr/bin/python
-*- coding: utf-8 -*-
print("""\nTəqdim olunan şərti ad və soyad:
ad :Nigar
soyad:Məhərrəmova
""")
i='Nigar'
x='Məhərrəmova'
ad=input('Zəhmət olmasa adınızı yazın:')
soyad=input('soyadınızı yazın:')
if ad==i or soyad==x:
 print('adınız:{}'.format(i))
 print('soyadınız:{}'.format(x))

Təqdim olunan şərti ad və soyad:
ad :Nigar
soyad:Məhərrəmova

Zəhmət olmasa adınızı yazın:Nigar
soyadınızı yazın:Məhərrəmova
adınız:Nigar
soyadınız:Məhərrəmova
>>>

Ilk əvvəl şərti ad və soyad qeyd etdik daha sonra istifadəçidən bu
ad,soyadı girməsini tələb etdik.Daha sonra if operatorundan istifadə
edərək bu ad,soyadı ekrana çap etdik

Qarşılaşdırma işarələri

İşarə Mənası

> Böyükdür

< Kiçikdir

>= Böyük bərabərdir

<= Kiçik bərabərdir

downloaded from KitabYurdu.org

== Bərabərlik

!= Bərabər deyil

İlk kodlarımızda istifadə etdiyimiz qarşılaşdırma işarələrini bir cədvələ
tərtib edərək bizə rahat olmasını təmin etdik.Böyük və kiçikdir
işarələrindən istifadə etdik, indidə digərlərinə baxaq.

>>> if a>=19:
print(True)

True

>>> a=19
>>> if a<=19:

print(False)

False

>>> a=19
>>> if a==19:

print(True)

True

>>> a=19
>>> if a==19:

print(True)

True

>>> a=19
>>> if a!=19:

print(False)

downloaded from KitabYurdu.org

False

>>> i=20
>>> i==19
False
>>> i>=19
True
>>> i<=19
False
>>> i!=19
True
>>> i>19
True
>>> i<19
False
>>>

Yuxarıda istifadə etdiyimiz True,False parametrləri şərti
parametrlərdir.True-təsdiq False-inkar ı bildirir.cavabın təsdiq ya inkarda
olduğunu biz özümüz şərti parametrlərlə qeyd etdik.Yəni biz hətda
2+2=4 ifadəsini bu parametrlər vasitəsilə yanlış olduğunu argument
olaraq yaza bilərik.Amma son i=20 ifadədən başlayan True ,False
parametrlərini python bizə söylədi.Biz sadəcə i=20 ifadəsini qarşılıqlı
digər rəqəmlərlə test etdik.

>>> i=2
>>> x=2
>>> cavab=i+x
>>> if cavab:

print(cavab,True)
4 True
>>> if cavab:

print(cavab,False)
4 False
>>>

Gördüyümüz kimi ilk 2+2=4 ifadəsini True olaraq biz qeyd etdik.Riyazi
cavaba görədə bu belədir.Amma sonra cavabın 4 olduğunu inkar
etdik.Bunu sadəcə biz qeyd etməyimizlə çap etdirdik.Python bunu
görməzdən gəldi.Bu tip yanaşmalar qeyri səlis məntiq nəzəriyyəsinə

downloaded from KitabYurdu.org

aiddir.Bunun ingiliscəsi fuzzy logic adlanır.pythonda bununla bağlı
paketlər də var.Maraqlanmaq istəsəniz aşağıdakı ünvana nəzər yetirin.
https://pypi.python.org/pypi/scikit-fuzzy

Mövzumuza davam edərək if operatoru ilə daha geniş kod blokları yaza
bilmədiyimiz üçün dərhal else operatoruna keçək.Bərabər işlənən bu
cütlük daha prespektiv kodlara imza ata bilirlər.

else operatoru
bu operator if operatoru ilə bərabər işlənən operatordur.

#!/usr/bin/python
-*- coding: utf-8 -*-
parol='digikam657'
passw=input('write you passw:')
if passw==parol:
 print('Okey,{} password is right'.format(passw))
else:
 print('{} password is wrong'.format(passw))

write you passw:digi
digi password is wrong
>>>
write you passw:digikam657
Okey,digikam657 password is right
Yuxarıdakı kodlarımızda şərti olaraq digikam657 parolunu qeyd
etdik,daha sonra istifadəçidən parolu girməsini tələb etdik.if operatoru ilə
istifadəçinin yazdığı parolu şərti parol ilə qarşılaşdırdıq.

downloaded from KitabYurdu.org

https://pypi.python.org/pypi/scikit-fuzzy
http://www.iaeng.org/WCECS2014/doc/WCECS_2014_keynote_speech_I.pdf

Əgər parol bərabərdisə parol a

 if passw == parol :

Daha sonra else operatoru ilə əgər qarşılaşdırma yanlışdırsa ekrana
else:
 print('{} password is wrong'.format(passw)) çap etsin kodunu yazdıq.

elif operatoru
elif operatoru davamlı olaraq ifadələri qarşılaşdırmağa kömək edir.

#!/usr/bin/python
-*- coding: utf-8 -*-
parol='digikam657'
i='aventure12'
passw=input('write you passw:')
if passw==parol:
 print('Okey,{} password is right'.format(passw))
elif passw==i:
 print('Okey,{} password is right'.format(i))
else:
 print('{} password is wrong'.format(passw))

write you passw:aventure12
Okey,aventure12 password is right
>>>

downloaded from KitabYurdu.org

Riyazi operatorlar

Bu operatorları bir cədvələ yerləşdirək.

+ Toplama

- Çıxma

/ Bölmə

* Vurma

** Qüvvət

% Qalıq ifadə(modul)

>>> 12+9
21
>>> 23+34
57
>>> i=12
>>> a=45
>>> i+a
57
>>>

Qeyd edimki buradakı toplama işarəsi (+) öz funksiyasını riyazi olaraq
yerinə yetirir.Amma string cinslərində toplama işarəsindən istifadə
etsək,tamamilə başqa nəticə alarıq.

>>> 'Jonny'+' Dep'
'Jonny Dep'
>>> 'www.hackerteam'+'.'+'com'
'www.hackerteam.com'
>>>
>>> '*'+'.'+'/'+'#'
'*./#'
>>>

downloaded from KitabYurdu.org

Ifadələrimizdə düşünürəm anlaşılmayan məsələ yoxdur.ifadələri dırnaq
içinə salaraq toplama işarəsi vasitəsilə bir-birinə topladıq.

>>> 34-12
22
>>> 45-34
11
>>> i=16
>>> x=56
>>> i-x
-40
>>> x-i
40
>>>

>>> i=16
>>> x=56
>>> i/x
0.2857142857142857
>>> x/i
3.5
>>> 23/56
0.4107142857142857
>>> 23/12
1.9166666666666667
>>> 12/4
3.0
>>>

>>> 2*2
4
>>> 4*3
12
>>> i=12
>>> x=3
>>> i*x
36

downloaded from KitabYurdu.org

>>>

vurma operatorundan tək riyazi hesablamalarda istifadə olunmur.Necə
toplama işarəsi string cinslərdə istifadə olunduğu kimi,vurma operatoru
da işarələrin hasilində istifadə olunur.
Misallara baxaq

>>> '*'*12
'************'

>>> '-'*34
'----------------------------------'
>>>

Bu metod vasitəsilə yazacağınız proqram əvvəlini görünüşlü edə bilrsiniz

Növbəti istifadə edəcəyimiz operator qüvvət operatorudur(**)

>>> 2**2
4
>>> 3**2
9
>>> i**2
144
>>> a**3
91125
>>> t**4
Traceback (most recent call last):
 File "<pyshell#38>", line 1, in <module>
 t**4
NameError: name 't' is not defined
>>> q**2
Traceback (most recent call last):
 File "<pyshell#39>", line 1, in <module>
 q**2
NameError: name 'q' is not defined
>>>

downloaded from KitabYurdu.org

Yuxarıdakı xətalardan aydın oldurki qüvvət yalnız ədədlərlə aparılan
əməliyyatdır(int() float() cinsləri)

>>> 3.2**2
10.240000000000002
>>>

qalıq ifadə(modul) modul operatoru %

Bu operator sayını digərinə böldükdə qalan qalığı ekrana çap etməyə
yardımçı olur.(%)

>>> 3%1
0 3-ü 1-ə böldükdə qalan qalıq 0-dır
>>> 34%12
10 34-ü 12-ə böldükdə qalan qalıq 10-dur
>>> 23%12
11 23-ü 12-ə böldükdə qalan qalıq 11-dir
>>> 25%12
1 25-i 12-ə böldükdə qalan qalıq 1-dir
>>>

#!/usr/bin/python
-*- coding: utf-8 -*-
reqem=int(input('bir rəqəm yazın:'))
if reqem%2==0:
 print('yazdığınız rəqəm, {} cüt ədəddir'.format(reqem))
else:
 print('yazdığınız rəqəm, {} tək ədəddir'.format(reqem))

bir rəqəm yazın:25
yazdığınız rəqəm, 25 tək ədəddir
>>>

bir rəqəm yazın:3
yazdığınız rəqəm, 3 tək ədəddir

downloaded from KitabYurdu.org

>>>

bir rəqəm yazın:34
yazdığınız rəqəm, 34 cüt ədəddir
>>>

if reqem%2==0 ifadəmizdə istifadəçinin yazdığı rəqəm 2-yə bölündükdə
qalan qalıq 0 olarsa cavab cüt,yox 0-deyilsə cavab tək olaraq çap edilsin.

bool () operatoru

Necə True və False ifadələri təsdiq inkar olduğu kimi bool operatoru da
iki qiymət alır.1 və 0

1-True
0-False

bool operatoru istənilən string argumentinə True ifadəsini verir.Amma
saylara gəlincə 1 və 0 dan başqa eləcədə boşluq, bizim
qarşılaşdırmayacağımız ədədləri də false olaraq ifadə edir.

>>> i=1
>>> i==1
True
>>> bool(i)
True
>>> bool('')
False
>>> bool(' ')
True
>>> bool(1)
True
>>> bool(0)
False
>>> bool(12)
True

downloaded from KitabYurdu.org

>>> bool('techaz')
True
>>>

Nəticə etibarı ilə 0 və boşluq ifadələrindən başqa istənilən ifadə True-yəni
təsdiqdir.

Digər riyazi operator hesablama üsulları

+= a=12 a+=4 və ya 12+4

-= a=12 a-=4 və ya 12-4

/= a=12 a/=4 və ya 12/4

= a=12 a=4 və ya 12*4

%= a=12 a%=4 və ya 12%4

= a=12 a=4 və ya 12**4

//= a=12 a//=4 və ya 12//4

>>> a=12
>>> a+=4
>>> print(a)
16
>>> a=12
>>> a-=4
>>> print(a)
8
>>> a=12
>>> a/=4
>>> print(a)

downloaded from KitabYurdu.org

3.0
>>> a=12
>>> a*=4
>>> print(a)
48
>>> a=12
>>> a%=4
>>> print(a)
0
>>> a=12
>>> a**=4
>>> print(a)
20736
>>> a=4
>>> a=12
>>> a//=4
>>> print(a)
3
>>>

round() funksiyası

round() funksiyası kəsirli sayların yuvarlaqlaşdırılmış nəticəsini göstərir.

>>> i=23.5
>>> round(i)
24
>>> i=23.4
>>> round(i)
23
>>>

İlk ifadəmizdə nəticə etibarı ilə 23.5-ə 24-aldıq.Əgər say 5-kəsrinə
bərabər və ya keçmiş olarsa say yuvarlaqlaşdırılır.İkinci ifadəmizdə 5 və
5-dən kiçik(23.4) olduğu üçün say yuvarlaqlaşdırılmadı.

funksiya iki argument ala bilir.İlk argument yuvarlaşdırılacaq kəsirli
say,digəri isə kəsirdən sonrakı ədədlər

>>> i=24.7

downloaded from KitabYurdu.org

>>> round(i,1)
24.7
>>> round(i,2)
24.7
>>> i=12.567
>>> round(i,2)
12.57
>>> round(i,3)
12.567
>>>

funksiyanı qavramaq üçün bir neçə misallar yazaraq nə kimi nəticə
verdiyini başa düşməyə çalışın.

Əvvəlki bəhslərimizdə qüvvət işarəsi olaraq iki ulduz parametrindən
istifadə edirdik.Amma bu parametri əvəzləyəcək pow() funksiyası
var.Misallara baxaq
>>> pow(i,2)
157.92948900000002
>>> pow(3,2)
9
>>>

Bəli 3**2 =9 edir

pow() funksiyası 3 argument ala bilir

>>> pow(3,2,2)
1
>>> pow(2,2,1)
0
>>>

Yuxarıdakı ifadə,2**2=4 və 4%1 nəticə 0.
üçüncü argument modul bölmə əməliyyatını əvəz edir.Sözlə desək,2-ni 2
qüvvətinə yüksəlt və cavabı 1-ə böl sonda qalığı bizə göstər.bəli 4-sayı 1-
ə böldükdə heç bir qalığı qalmır.Ondan öncəki ifadədə isə 3-ü 2-qüvvətinə
yüksəlt cavabı 2-yə böl.Bəli 9 2-yə böldükdə qalıq 1 qalacaq. 3**2%2=1

downloaded from KitabYurdu.org

enumerate() funksiyası

funksiya verilənlərin daxilindəki argumentlərin hər birini bir rəqəmə
ataraq sıralayır.Misallardan daha aydın olacaq.

>>> print(enumerate('python'))
<enumerate object at 0x7fee039e6c18>
>>> print(*enumerate('python'))
(0, 'p') (1, 'y') (2, 't') (3, 'h') (4, 'o') (5, 'n')
>>>

və ya
>>> for i in enumerate('python'):

print(*i)

0 p
1 y
2 t
3 h
4 o
5 n
>>>

>>> for i in enumerate('python'):
print(i)

(0, 'p')
(1, 'y')
(2, 't')
(3, 'h')
(4, 'o')
(5, 'n')
>>>

downloaded from KitabYurdu.org

abs() funksiyası

Funksiya sayın mütləq dəyərini göstərir.

>>> abs(-4)
4
>>> abs(12.3)
12.3
>>> abs(-12.3)
12.3
>>>

max,min () funksiyaları

Parametrlər ifadənin daxilində maksimum və minimum dəyərləri
göstərir.Misallara baxaq

>>> i='1,2,3,4,5,6'
>>> max(i)
'6'
>>> max([i])
'1,2,3,4,5,6'
>>> for i in max(i):

print (i)

6
>>> i=2,1,4,6,48,7,5
>>> max(i)
48
>>> min(i)
1
>>>

key argumenti

max və min () funksiyaları string cinslərində xəta verir

>>> for x in len(i):
print(max(x))

downloaded from KitabYurdu.org

Traceback (most recent call last):
 File "<pyshell#24>", line 1, in <module>
 for x in len(i):
TypeError: 'int' object is not iterable
>>>

str cins ifadələrində uzunluğu böyük və kiçik olan dəyərləri təyin etmək
üçün key argumentindən istifadə edəcik.

>>> i='Azerbaijan','Island','Dublin','England'
>>> print(max(i,key=len))
Azerbaijan
>>>

eyni qayda ilə

>>> print(min(i,key=len))
Island

funksiyalar (max(),min())soldan-sağa doğru tamamilə ifadəni
oxuyub,başdan ən böyük və ən kiçik dəyərləri çap edir.Yəni ifadə
daxilində bir neçə eyni uzunluqda olan dəyərləri çap etməyə qadir deyil.

sum() funksiyası

sum-summa yəni cəmi.İfadə daxilində sayları toplayaraq yekun nəticəni
bizə göstərir.İki ədəd argument ala bilir.

>>> i=1,2,3,4,5
>>> sum(i)
15

Toplananların üzərinə digər sayı əlavə etmək üçün

>>> i=1,2,3,4,5
>>> sum(i)
15
>>> sum(i,6)

downloaded from KitabYurdu.org

21
>>>

sum(i,6) ifadəsindəki 6-rəqəmini i=1,2,3,4,5,6 kimi başa düşün.

divmod() funksiyası

Funksiya, ədədi ədədə böldükdə cavabı və qalan qalığı göstərir.Bir işi
modul(%) parametrinə bənzəyir,amma üstünlüyü cavabı da ekrana çap
etməsidir.

>>> divmod(2**2,2)
(2, 0)
>>> divmod(10,2)
(5, 0)
>>> divmod(pow(3,2),2)
(4, 1)
>>>

bin() funksiyası,binar ədədlər

>>> bin(1)
'0b1'
>>> bin(10)
'0b1010'
>>> int('0b1010',2)
10
>>> bin(50)
'0b110010'
>>> int('0b110010',2)
50
>>> a=int('01100000', 2)
>>> b=int('00100110', 2)
>>> bin(a & b)
'0b100000'
>>> bin(a | b)
'0b1100110'
>>> bin(a ^ b)

downloaded from KitabYurdu.org

'0b1000110'

and or, not operatorları

and
Dilimizə ‘və’ kimi tərcümə olunur.

#!/usr/bin/python
-*- coding: utf-8 -*-
ad=input('write you name:')
soyad=input('write you surname:')
if ad=='Python' and soyad=='programming':
 print('OK,this is right')
else:
 print('wrong!')
write you name:Python
write you surname:programming
OK,this is right

write you name:Elli
write you surname:vladi
wrong!
>>>

or operatoru
Dilimizə ‘və ya’ kimi tərcümə olunur

#!/usr/bin/python
-*- coding: utf-8 -*-
number=int(input('write number:'))
if number>100 or number>=100:
 print('OK,this is right')
elif number<100 or number<=100:
 print('wrong!')

write number:80

downloaded from KitabYurdu.org

wrong!
>>>

write number:100
OK,this is right
>>>

not operatoru
Dilimiz ‘yox ‘ kimi tərcümə olunur.

#!/usr/bin/python
-*- coding: utf-8 -*-
lst=['elder','wolf','summer','book']
string=input('write number:')
if string not in lst:
 print('wrong')
else:
 print('right'.format(string))

write number:wolf
right
>>>

write number:elder
right
>>>

write number:er
wrong
>>>

Kodlarımızda if string not in lst ifadəsi vasitəsilə istifadəçidən aldığımız
string ifadənin listimizdə olmadığına dair əmr verdik.Daha dəqiq desək

əgər ifadə yoxdur içində listin

if string not in lst

Əgər python2 dən xatırlayırsınızsa biz not in ifadəsini istifadə edə

downloaded from KitabYurdu.org

biləcəyimiz modul metodlarına da baxa bilirdik.

>>> import re
>>> dir(re)
['A', 'ASCII', 'DEBUG', 'DOTALL', 'I', 'IGNORECASE', 'L', 'LOCALE', 'M',
'MULTILINE', 'S', 'Scanner', 'T', 'TEMPLATE', 'U', 'UNICODE', 'VERBOSE', 'X',
'_MAXCACHE', '__all__', '__builtins__', '__cached__', '__doc__', '__file__',
'__loader__', '__name__', '__package__', '__spec__', '__version__',
'_alphanum_bytes', '_alphanum_str', '_cache', '_cache_repl', '_compile',
'_compile_repl', '_expand', '_locale', '_pattern_type', '_pickle', '_subx',
'compile', 'copyreg', 'error', 'escape', 'findall', 'finditer', 'fullmatch',
'match', 'purge', 'search', 'split', 'sre_compile', 'sre_parse', 'sub', 'subn',
'sys', 'template']

re modulunun içində olan __loader__ və s ifadələri ekrana çap etməmək
üçün aşağıdakı yoldan istifadə edəcəyik.

>>> for i in dir(re):
 if '_' not in i:

 print(i)

Və gördüyünüz kimi ekrana alt-tire olan metod və funksiyalar
listələnmədi.

Kodlarımızda not ifadəsi ilə yanaşı in operatorunu da işlətdik.Çox zaman
bu iki operator bərabər istifadə olunur.Bu sizin yazacağınız proqramlara
bağlıdır.in operatoru həm digər operatorlarla bərabər,həm də ayrı ayrı
istifadə oluna bilir.İndi də gəlin in operatoruna baxaq.

>>> i='underground'
>>> 'a' in i
False
>>> 'u' in i
True
>>> 'g' in i
True
>>> 'g' not in i
False
>>> 'a' not in i

downloaded from KitabYurdu.org

True
>>>

Ilk başda i-hərfinə underground ifadəsi atdıq,daha sonra a-hərfinin i-nin
içində olduğunu soruşduq,bizə False(inkar) ifadəsi verdi.Bəli doğrudur a-
hərfi i-nin içində deyil.Digərləri də həmçinin.Amma son iki not operatoru
ilə bərabər istifadə etdikdə

 g yoxdur içində i-nin

'g' not in i

bizə False ifadəsi verdi.Yəni g-hərfi var.Sonuncu kodumuzda isə True
aldıq(təsdiq).Bəli,yəni a- hərfi i-nin içində deyil.

misallar

>>> print('snapshot')
snapshot
>>> print("Elidor")
Elidor
>>> print("""digikam""")
digikam
>>> print(12)
12
>>> print('Alla','Natasha',23,'Nargiz')
Alla Natasha 23 Nargiz
>>> print('Alla','Natasha',23,'Nargiz',sep=',')
Alla,Natasha,23,Nargiz
>>>
>>> x='texno'
>>> 'i' in x
False
>>> 't' in x
True
>>> 'T' in x

downloaded from KitabYurdu.org

False
>>>

#!/usr/bin/env python
-*- coding: utf-8 -*-
from __future__ import division
print('''\nSalam,hesablayıcı programa xoş gəlmisiniz!''')
musbet='(1) toplama\n'
menfi='(2) cixma\n'
vurma='(3) vurma\n'
bolme='(4) bolme\n'
faiz='(5) faiz'
print (musbet,menfi,vurma,bolme,faiz)
sec=input("Yuxarıdakı əməllərdən birini seçin və enter'ə basın:")
if sec=='1':
 print ('siz toplama əməlini seçdiniz')
 a=int(input('ilk ədədi daxil edin:'))
 a1=int(input('ikinci ədədi daxil edin:'))
 print ('cavab=',a+a1)
elif sec=='2':
 print ('siz çıxma əməlini seçdiniz')
 a=int(input('ilk ədədi daxil edin:'))
 a1=int(input('ikinci ədədi daxil edin:'))
 print ('cavab=',a-a1)
elif sec=='3':
 print ('siz vurma əməlini seçdiniz')
 a=int(input('ilk ədədi daxil edin:'))
 a1=int(input('ikinci ədədi daxil edin:'))
 print ('cavab=',a*a1)
elif sec=='4':
 print ('siz bölmə əməlini seçdiniz')
 a=int(input('ilk ədədi daxil edin:'))
 a1=int(input('ikinci ədədi daxil edin:'))
 print ('cavab=',a/a1)
elif sec=='5':
 print ('siz faiz əməlini seçdiniz')
 a=int(input('ilk ədədi daxil edin:'))
 a1=int(input('ikinci ədədi daxil edin:'))
 print ('cavab=',a*a1/100)

downloaded from KitabYurdu.org

else:
 print('wrong')

Salam,hesablayıcı programa xoş gəlmisiniz!
(1) toplama
 (2) cixma
 (3) vurma
 (4) bolme
 (5) faiz
Yuxarıdakı əməllərdən birini seçin və enter'ə basın:1
siz toplama əməlini seçdiniz
ilk ədədi daxil edin:2
ikinci ədədi daxil edin:4
cavab= 6
>>>

Salam,hesablayıcı programa xoş gəlmisiniz!
(1) toplama
 (2) cixma
 (3) vurma
 (4) bolme
 (5) faiz
Yuxarıdakı əməllərdən birini seçin və enter'ə basın:4
siz bölmə əməlini seçdiniz
ilk ədədi daxil edin:23
ikinci ədədi daxil edin:45
cavab= 0.5111111111111111
>>>

Hesablama proqramının yazılışında əgər səhviniz olarsa aşağıdakı ünvana
daxil olub daha dəqiq görə bilərsiniz
http://pastebin.ubuntu.com/23169562/

downloaded from KitabYurdu.org

http://pastebin.ubuntu.com/23169562/

Suallar

1. Aşağıdakılardan hansı doğrudur

a) a=’techaz’ b) a=’techaz’ c) a=’techaz’ d) a=’techaz’
 if ‘a’ in a if ‘a’ in a: if a in a: if ‘a’ in a;

2.Aşağıdakılardan hansı doğrudur

a) for i in a: b) for i in a: c) for i in a: d) for i in a
 print a print(i) print(a) print(i)

3.Aşağıdakı ifadələrdən hansı yanlışdır.

a) print ‘Algida’,’Epsilon’,sep=’*’
b) print(‘Algida’,’Epsilon’,sep=’,’)
c) print(‘Algida’,’Epsilon’,end=’.\’)
d) print(‘Algida’,’Epsilon’,sep=’i’)

4) 90<=x<100 hansı aralıq doğrudur?

a) x=70 True b) x=90 False c) x=90 True d)x=100 True

5. fayl=open('techaz.txt','w') aşağıdakılardan hansı doğrudur.

a) print('texas',sep='\n',file=fayl,flush=True)
b) print 'texas',sep='\n',file=fayl,flush=True’
c) print('texas',sep='\n',file=fayl,flush=False)
d) print(texas,sep='\n',file=fayl,flush=True)

downloaded from KitabYurdu.org

id() funksiyası

Pythonda bu parametr ifadələrin passport nömrəsini göstərir.İfadənin
yaddaşda tutduğu say nömrəsini çap edir.

>>> i=100
>>> id(i)
10927488
>>> b=100
>>> id(b)
10927488
>>> b==i
True
>>>

Gördüyümüz kimi a=100 və b=100 ifadələrinin id dəyəri
eynidir(10927488) python ilk əvvəl a və b üçün yaddaşda yer ayırır və
ardından id dəyərlərini qiymətləndirir.qarşılaşdırma yolu ilə (a==b)
yoxladıqda bizə True cavabını verdi.İndidə gəlin bu ifadələrə başqa dəyər
verərək id nömrələrini sorğuya çəkək.

>>> i=1002
>>> id(i)
139746279051568
>>> b=1002
>>> id(b)
139746279051600
>>> i==b
True
>>> id(i)==id(b)
False
>>>

downloaded from KitabYurdu.org

Yuxarıda i və b hərflərinin dəyərlərini dəyişərək 1002 yazdıq.Və ardından
bu ifadələrin id nömrəsini soruşduq və nəticədə fərqli qiymətlər
aldıq.Əsas məsələ isə qarşılaşdırma işarəsi olan iki bərabərlik(==) i və b
hərfləri üçün True verməsidir.Burdan da agah olurki bu iki bərabərlik i və
b ifadələrinin yalnız dəyər qiymətlərinə(1002) baxır,id nömrəsinə
deyil.Daha sonra biz id(i)==id(b) soruşduqda isə bizə False verdi.Bəli bu
iki ifadənin id nömrələri fərqlidir.
Deməli ayrı ayrılıqda hər bir ifadənin fərqli id-nömrələri yəni passport
nömrələri var.

is funksiyası

Dilimizə dır,dir,dur,dür kimi tərcümə olunur.İfadələri qarşılaşdırma
metodudur.Bu operatoru tam anlamaq üçün gəlin misallara baxaq.

>>> a=1000
>>> a is id(1000)
False

>>> a='algebra'
>>> a is 'algebra'
True
>>>

while operatoru(loop)

Bu operator dilimizə ‘isə’ kimi tərcümə olunur.Operator qramatikamızda
bağlayıcıdır .Bu ingilis dilinin qramatikasında da belədir.Bizə isə məhz
pythonda hansı mənanı kəsb etməsidir.Pythonda da bu operator ya

downloaded from KitabYurdu.org

True(təsdiq) yada False(inkar) parametrlərindən birini seçir,eləcədə
qarşılaşdırma parametrləri ilə bərabər olaraq istifadə etmək olur.

 isə doğru

while True: ifadə- doğru isə və ya doğru olduğu müddətcə

 isə yanlış

while False: ifadə- yanlış isə və ya yanlış olduğu müddətcə

və ya

i=20
while i==1:

print(‘Hello python’)

Bu operator həmdə sirkulyasiya(dövr etmə) metodunu yerinə
yetirir.Verdiyiniz dəyəri sona qədər nəzərdən keçirir və yenə başa dönür

>>> a=2
>>> while a<20:

print('aa')

while sonsuz dövr etdiyi üçün yuxarıdakı kodlarımızın nəzəriyyəsi

a(2) 20-dən kiçik olduğu müddətcə ekrana (aa) çap et.

Və biz ctrl+c basmayınca sonsuz dəyəri (aa) ekrana çap edəcək

downloaded from KitabYurdu.org

Biz bunu limitləndirərək sonsuzluğu sonlu dəyərə çevirə bilərik.

>>> a=2
>>> while a<20:

a=a+1
print(a)

3
4
5
6
….
….
19
20
>>>

Yuxarıdakı kodlarımızda ilk a-ya 2 sayını verdik,daha sonra a 20-dən kiçik
olduğu müddətcə a-nın üzərinə bir gələrək(yəni başlanğıcı 3-dən
olacaq,çünki a-nın ilk qiyməti ikidir.(2+1) bu dəyərləri çap et əmrini
verdik.

Misallarda yazdığımız hesablama proqramına bir də qayıdaraq while
operatoru ilə bərabər yazaq.

İlk əvvəl qrafik görünüşünü təşkil edək

#!/usr/bin/env python
-*- coding: utf-8 -*-
from __future__ import division
print('''\nSalam,hesablayıcı programa xoş gəlmisiniz!''')
musbet='(1) toplama\n'
menfi='(2) cixma\n'
vurma='(3) vurma\n'
bolme='(4) bolme\n'

downloaded from KitabYurdu.org

faiz='(5) faiz'
print (musbet,menfi,vurma,bolme,faiz)

while True:
 sec=input("Yuxarıdakı əməllərdən birini seçin və enter'ə basın:")
 if sec=='1':
 print ('siz toplama əməlini seçdiniz')
 a=float(input('ilk ədədi daxil edin:'))
 a1=float(input('ikinci ədədi daxil edin:'))
 print ('cavab=',a+a1)
 elif sec=='2':
 print ('siz çıxma əməlini seçdiniz')
 a=float(input('ilk ədədi daxil edin:'))
 a1=float(input('ikinci ədədi daxil edin:'))
 print ('cavab=',a-a1)
 elif sec=='3':
 print ('siz vurma əməlini seçdiniz')
 a=float(input('ilk ədədi daxil edin:'))
 a1=float(input('ikinci ədədi daxil edin:'))
 print ('cavab=',a*a1)
 elif sec=='4':
 print ('siz bölmə əməlini seçdiniz')
 a=float(input('ilk ədədi daxil edin:'))
 a1=float(input('ikinci ədədi daxil edin:'))
 print ('cavab=',a/a1)
 elif sec=='5':
 print ('siz faiz əməlini seçdiniz')
 a=float(input('ilk ədədi daxil edin:'))
 a1=float(input('ikinci ədədi daxil edin:'))
 print ('cavab=',a*a1/100)
 else:
 print('wrong')

Yuxarıda gördüyünüz float cins dəyişdirməsini yazmaqda məqsədimiz
istifadəçi hər halda kəsirli say daxil edərsə problemlə qarşılaşmasın.Siz
istəsəniz int -ilə əvəz edərək daha sonra kəsirli sayılar verin və nə kimi
xətalarla üzləşəcəyinizi nəzərdən keçirin.

While operatorunu hara yerləşdirəcəyinizə diqqət edin həmişə.Çünki bu

downloaded from KitabYurdu.org

operator kodları sona qədər oxuyub yenidən başa dönür.Aşağıdakı misala
baxaq

#!/usr/bin/env python
-*- coding: utf-8 -*-
ad=input('bir ad yazın:')
while True:
 if len(ad)<8:
 print('adınız səkkiz saydan azdır!')
 else:
 print('adınız qeydə alındı!')

Kodlarımızda while True: ifadəsini ad=input('bir ad yazın:') ifadəsindən
sonra yazdıq,yəni while operatoru tam else operatoruna qədər kodları
oxuyub sonra if len(ad)<8: ifadəsinə geri dönəcək.Kodlarımızı
çalışdırdıqda nə ilə nəticələndiyini gördük.Əgər 8-sayından az bir ad
yazarsaq ekranda dayanmadan-davamlı olaraq adınız səkkiz saydan
azdır! Ifadəsini görəcəyik,yox əgər 8-saydan çox yazarsaq davamlı
olaraq adınız qeydə alındı! Ifadəsini görəcəyik.O zamana qədərki biz
məcburi ctrl+c düymələrini basmasaq.

for operatoru

Dilimizə ‘üçün’ kimi tərcümə olunur.operatora dair misallara baxaq

>>> import os
>>> dir(os)
………………………...
>>> for i in dir(os):

if '_' not in i:
print(i)

Yuxarıdakı kodlarla öncəki bəhslərdən tanışıq.

>>> a='python','java','c++'

downloaded from KitabYurdu.org

>>> for i in a:
print(i)

python
java
c++
>>> for i in a:

print(i,'\tproqramlama dili')

python proqramlama dili
java proqramlama dili
c++ proqramlama dili
>>>

>>> a='python','java','c++'
>>> b='programming','application','arduino'
>>> for i in a:

print(i,'\t{}'.format(b))

python ('programming', 'application', 'arduino')
java ('programming', 'application', 'arduino')
c++ ('programming', 'application', 'arduino')
>>>

Əgər \t xüsusi işarəsini yazmasaq,ekran çapı bərbad görünəcək.

>>> for i in a:
print(i,'{}'.format(b))

python ('programming', 'application', 'arduino')
java ('programming', 'application', 'arduino')
c++ ('programming', 'application', 'arduino')
>>>

>>> i=1234

downloaded from KitabYurdu.org

>>> for x in i:
print (x)

Traceback (most recent call last):
 File "<pyshell#192>", line 1, in <module>
 for x in i:
TypeError: 'int' object is not iterable

və xəta aldıq.Deməli string cinsində göstərilməyən ifadələri for operatoru
oxuya bilmir

>>> x='12345'
>>> for i in x:

print(i)

1
2
3
4
5
>>>

range() funksiyası

Dilimizə aralıq kimi tərcümə olunur.Ala bildiyi argumentlər string və
integer cinsləridir.

range() funksiyası vasitəsilə(for operatoru ilə) ədədləri ekrana tökə
bilərsiniz.

>>> for i in range(8):
print (i)

downloaded from KitabYurdu.org

0
1
2
3
4
5
6
7
>>>

Gördüyümüz kimi 0-dan 8-ə qədər olan ədədləri ekrana tökdü.
Əgər aralıq olaraq ifadələri bildirsək

>>> for i in range(0,8):
print (i)

0
1
2
3
4
5
6
7
>>>

Ilk ifadə ilə sonuncu ifadəmiz eyni metodla ekrana ədədləri çap etdi.Yəni
range(8) və range(0,8) ifadələri eynilik təşkil edir.

range() funksiyasından istifadə edərək bir proqram yazaq.

#!/usr/bin/env python
-*- coding: utf-8 -*-
passw=input('please write you passw:')
for i in passw:
 if len(passw) in range(0,8):
 print('Ok,you passw {}'.format(passw))

downloaded from KitabYurdu.org

 else:
 print('you passw {} very long'.format(passw))

please write you passw:armadia
Ok,you passw armadia
Ok,you passw armadia
Ok,you passw armadia
Ok,you passw armadia
Ok,you passw armadia
Ok,you passw armadia
Ok,you passw armadia
>>>

Yuxarıdakı kodlarımızda len() funksiyasından istifadə edərək parolmuzun
uzunluğunu range(0,8) aralığından çox olmamaq şərtilə istifadəçidən
aldıq.Amma ekran çapında bir natamamlıq var.Çünki ekrana bir neçə dəfə
Ok,you passw armadia ifadəsini çap etdi.Bunun qarşısını almaq üçün
python bizə break operatorunu təklif edir.break operatoru haqqında irəli
bəhslərimizdə geniş danışacıq.

İndidə gəlin break operatorun əlavə edərək kodlarımıza biraz görünüş
əlavə edək.

#!/usr/bin/env python
-*- coding: utf-8 -*-
passw=input('please write you passw:')
for i in passw:
 if len(passw) in range(0,8):
 print('Ok,you passw {}'.format(passw))
 break
 else:
 print('you passw {} very long'.format(passw))
 break

please write you passw:armagia
Ok,you passw armagia
>>>

downloaded from KitabYurdu.org

please write you passw:galsjgljgsag
you passw galsjgljgsag very long
>>>

Və ekran çapından gördüyümüz kimi ifadə yalnız bir dəfə çap olur.

range() funksiyası daxilində üç argument də ala bilir.

>>> for i in range(0,10,3):
print(i)

0
3
6
9
>>>

range(0,10,3) ifadə,0 və 10 arlığındakı rəqəmlərə 0 daxil olmaqla üzərinə
3 gələrək çap et.

Geriyə sıralamada isə mənfi işarəsindən istifadə edəcəyik

>>> for i in range(8,0,-1):
print(i)

8
7
6
5
4
3
2
1

downloaded from KitabYurdu.org

>>>

və ya

>>> for i in range(8,0,-4):
print(i)

8
4
>>>

ekran çapından göründüyü kimi for operatoru ilə istənilən ifadələr y-oxu
üzrə çap olunur.Digər metodlardan istifadə edərək range funksiyasının
aldığı argumentləri çap edək.

>>> print(range(0,10))
range(0, 10)
>>> print(range(6))
range(0, 6)

kodlarımızda gördüyünüz kimi ifadələr,range() funksiyasının daxilində
argumentləri necə yazmışıqsa eləcədə çap olunur.

>>> print(*range(6))
0 1 2 3 4 5
>>>

Yuxarıdakı metodumuzda isə hasil işarəsi yazaraq 6-ya qədər olan sayları
ekranda göstərə bildik.
İndidə gəlin sep metodundan istifadə edərək bunu gerçəkləşdirək.

>>> print(*range(8),sep='.')
0.1.2.3.4.5.6.7

downloaded from KitabYurdu.org

>>>

sep metodu vasitəsilə saylarımızın arasına nöqtə işarəsini əlavə edə
bildik.

>>> print(*range(8),end='./')
0 1 2 3 4 5 6 7./
>>> print(*range(8),sep='\t')
0 1 2 3 4 5 6 7
>>>

len() funksiyası

len() funksiyası uzunluq anlayışını ifadə edir.Bu funksiya əsasən string
cinslərdə baş tutur,amma saylarla bunu reallaşdırmaq istəsək cins
dəyişdirmə tiplərindən istifadə etməliyik.

>>> len('Europia')
7
>>> a='karavan'
>>> len(a)
7
>>> len(123456)
Traceback (most recent call last):
 File "<pyshell#17>", line 1, in <module>
 len(123456)
TypeError: object of type 'int' has no len()
>>>

Sonuncu ifadəmizdə xəta aldıq.xətada deyilirki int tipi len funksiyası
üçün deyil.(TypeError).
Bunu

>>> len(str(123456))
6
>>>

yazaraq uzunluğunu öyrənə bilərik.

downloaded from KitabYurdu.org

#!/usr/bin/env python
-*- coding: utf-8 -*-
while True:
 parol=input('lütfən parolunuzu yazın:')
 if len(parol)<8:
 print('zəhmət olmasa səkkiz saydan az parol yazmayın')
 else:
 print('parolunuz {}'.format(parol))

lütfən parolunuzu yazın:algei
zəhmət olmasa səkkiz saydan az parol yazmayın
lütfən parolunuzu yazın:germany1234
parolunuz germany1234
lütfən parolunuzu yazın:

pass,break,continue operatorları

pass operatoru

pass operatoru ingiliscədən ötürmək,keçmək kimi tərcümə
olunur.Pythonda da bu operator əvvəlki kod blokunu
passivləşdirərək,növbəti kod blokunun aktivləşməsini həyata keçirir.Daha
açıq desək bu ifadə görməzdən gəlir.Misallarla operatorun funksiyası
aşkar olacaq.Misallara baxaq.

#!/usr/bin/env python
-*- coding: utf-8 -*-
while True:
 parol=input('lütfən parolunuzu yazın:')
 if len(parol)<8:
 pass
 else:

downloaded from KitabYurdu.org

 print('parolunuz {}'.format(parol))

lütfən parolunuzu yazın:
lütfən parolunuzu yazın:34
lütfən parolunuzu yazın:45
lütfən parolunuzu yazın:
lütfən parolunuzu yazın:

Biz yuxarıdakı kodlarımızda if len(parol)<8: yazmaqla,yəni istifadəçi
əgər 8-sayıdan az ifadə daxil edərsə ötür keç növbəti kodlara.Bu ötürmə
əməliyyatını pass operatoru ilə gerçəkləşdirdik.
if len(parol)<8:
 pass

Yəni istifadəçinin girdiyi az sayda parol və ya boşluq buraxıb enter-ə
basarsa python heç bir söz söyləmədən else operatoruna baxacaq.
Ekran çapında göründüyü kimi ilk biz boş buraxaraq enter-ə basdıq və
heç bir ifadə çap olunmadı ikincisində də həmçinin 34 yazmaqla 8-saydan
az olduğu üçün yenə pass operatoru bunu ötürdü və sairə belə ardıcıl
olaraq davam edə bilərik.

break opertoru

Dilimizə kəsmək,sındırmaq kimi tərcümə olunur.Pythonda da mənası
qədər iş görür.Bu operator vasitəsilə davam edən kod bloklarını yarıda
kəsə bilərik.Misallara nəzər yetirək.

#!/usr/bin/env python

downloaded from KitabYurdu.org

-*- coding: utf-8 -*-
while True:
 ad=input('bir ad yazın:')
 if len(ad)<8:
 print('adınız səkkiz saydan azdır!')
 break
 else:
 print('adınız qeydə alındı!')

bir ad yazın:niko
adınız səkkiz saydan azdır!
>>>

Kodlarımızda gördüyünüz kimi break operatorunu əlavə edərək istifadəçi
əgər 8-saydan az ifadə daxil edərsə proqramı yarıda kəsəcik.

Və qeyd edimki əgər siz dövrü kodlardan kənarda break operatorundan
istifadə etsəniz xəta alacaqsınız

#!/usr/bin/env python
-*- coding: utf-8 -*-
ad=input('bir ad yazın:')
if len(ad)<8:
 print('adınız səkkiz saydan azdır!')
else:
 print('adınız qeydə alındı!')
 break

SyntaxError: 'break' outside loop

Və xəta aldıq.loop ifadəsi dövrü operatoru ifadə edir.Yəni Bu ya for yada
while ola bilər.Bu iki operatordan kənarda break ifadəsi istifadə olunmur.

downloaded from KitabYurdu.org

continue operatoru

Bu operator dilimizə ‘davam,davamı’ kimi tərcümə olunur.Tərcüməsi
qədər də python da iş görür.Biz break operatorundan kodlarımızda
istifadə edərkən kodlarımızı yarıda kəsirdiksə bu operator tam tərs işi
görərək kodları davam etməyə məcbur edir.Aşağıdakı misallara baxaq.

#!/usr/bin/env python
-*- coding: utf-8 -*-
while True:
 ad=input('bir ad yazın:')
 if len(ad)<8:
 print('adınız səkkiz saydan azdır!')
 continue
 else:
 print('adınız qeydə alındı!')
 break

bir ad yazın:asd
adınız səkkiz saydan azdır!
bir ad yazın:er
adınız səkkiz saydan azdır!
bir ad yazın:effe
adınız səkkiz saydan azdır!
bir ad yazın:sad
adınız səkkiz saydan azdır!
bir ad yazın:

Yuxarıda kodlarımıza ‘continue’ əlavə edərək,istifadəçinin 8-saydan artıq
ad yazacağına qədər proqramı davam etdirməyə məcbur etdik.O zamana
qədərki istifadəçi 8-saydan artıq ifadə yazarsa proqram break operatoru
vasitəsilə kəsiləcək.
#!/usr/bin/env python
-*- coding: utf-8 -*-
while True:
 ad=input('bir ad yazın:')

downloaded from KitabYurdu.org

 if len(ad)<8:
 print('adınız səkkiz saydan azdır!')
 continue
 else:
 print('adınız qeydə alındı!')
 break

bir ad yazın:asd
adınız səkkiz saydan azdır!
bir ad yazın:er
adınız səkkiz saydan azdır!
bir ad yazın:effe
adınız səkkiz saydan azdır!
bir ad yazın:sad
adınız səkkiz saydan azdır!
bir ad yazın:azerbaijan
adınız qeydə alındı!
>>>

Gördüyümüz kimi sonda 8-saydan yuxarı ifadə daxil etdik və proqram
‘adınız qeydə alındı!’ ifadəsini çap edib dayandı.

pythonda modul(%)

Riyazi hesablamalarda istifadə etdiyimiz bu parametr,hesablamalardan
əlavə başqa funksiyanı icra edir.

#!/usr/bin/env python
-*- coding: utf-8 -*-
num = int(input('Now enter a number: '))
print ('Doubling your number:',num,'=', (int(num) * 2))

downloaded from KitabYurdu.org

Now enter a number: 22
Doubling your number: 22 = 44

Yuxarıda gördüyünüz num ifadəsi istifadəçi tərəfindən yazılan saydır.Gəlin
moduldan istifadə edərək istifadəçinin daxil etdiyi rəqəmi çap edək.

#!/usr/bin/env python
-*- coding: utf-8 -*-
num = int(input('Now enter a number: '))
print ('Doubling your number: %s' %num,(num * 2))

Now enter a number: 44
Doubling your number: 44 88
>>>

Kodlarımızda %s işarəsi gördüyünüz kimi dırnaq işarəsinin içində
yazıldı.və daha sonra modulu tək yazaraq num ifadəsini dırnaq işarəsinin
içinə saldıq.Əgər anlaşılmayan tərəfi varsa aşağıdakı misala nəzər yetirin

#!/usr/bin/env python
-*- coding: utf-8 -*-
num = int(input('Now enter a number: '))
print ('Doubling %s your number:'%num,(num * 2))

Now enter a number: 22
Doubling 22 your number: 44
>>>

Yuxarıdakı kodlarımızda isə num ifadəsini dırnaq içində əvvələ yazdırdıq
%s vasitəsilə.

format() metodunun əvəzləyicisi kimi

downloaded from KitabYurdu.org

% işarəsi

Parametr format metodunun işini yerinə yetirir.

>>> '{} and {} is very best program language'.format('Python','Java')
'Python and Java is very best program language'
>>>

format metodu ilə ifadəmizi yuxarıdakı kimi yazırdıqsa

%s parametri ilə

>>> '%s and %s is very best program language'%('Python','Java')
'Python and Java is very best program language'
>>>

Gördüyümüz kimi %s parametri də eyni işi gördü.
Niyə s-hərfi? Çünki string cinsləri üçün s-str olmasına rəğmən %s
-parametri kimi ifadə olunur.Gəlin bir başqa hərf yazaraq necə nəticə
çıxacağına baxaq

>>> '%d and %d is very best program language'%('Python','Java')

Traceback (most recent call last):
 File "<pyshell#2>", line 1, in <module>
 '%d and %d is very best program language'%('Python','Java')
TypeError: %d format: a number is required, not str
>>>
və gördüyümüz kimi xəta aldıq.Çünki d-hərfi decimal saylar,eləcədə tam
ədədlər(integer) üçün nəzərdə tutulub.
Gəlin Python və Java-nı integerlə əvəz edək

>>> '%d and %d is very best program language'%(12,34)
'12 and 34 is very best program language'
>>>

Və ekran görüntüsündə heç bir xəta almadıq.

>>> '%s and %s is very best program language'%(12,34)
'12 and 34 is very best program language'
>>>

downloaded from KitabYurdu.org

Yuxarıdakı kodlarda isə integer cinsini string cinsinə çevirərək çap etdi

#!/usr/bin/env python
-*- coding: utf-8 -*-
name=input('write you name:')
surn=input('write you surname:')
print('name %s and surname %s '%(name,surn))

write you name:Rashad
write you surname:Garayev
name Rashad and surname Garayev
>>>

format() metodunda biz cəm mötərizədə ifadə ardıcıllığı üçün say
bildirirdiksə bu (%s) parametrində yoxdur.
Yəni

#!/usr/bin/env python
-*- coding: utf-8 -*-
name=input('write you name:')
surn=input('write you surname:')
print('name {1} and surname {0} '.format(name,surn))

write you name:Rashad
write you surname:Garayev
name Garayev and surname Rashad
>>>

>>> for i in range(1,20):
print('%s'%i)

downloaded from KitabYurdu.org

%d və %i

Parametrləri decimal və integer saylarını çap etmək üçün istifadə
olunur.Misallara baxaq

>>> print('%d və %d ədədləri'%(12,16))
12 və 16 ədədləri
>>> print('%i və %i ədədləri'%(12,16))
12 və 16 ədədləri
>>>

Eləcədə parametlərin içində(%6d və ya %6i) məsafə-sayını yazmaqla
məsafə göstərə bilərsiniz

>>> print('%1d və %d ədədləri'%(12,16))
12 və 16 ədədləri
>>> print('%14d və %d ədədləri'%(12,16))
 12 və 16 ədədləri

%1d -yazmaqla sətir başından məsafə kənarlaşdı.Sonuncu ifadəmizdə isə
%14d yazmaqla sətir başından məsafə saxladıq.

>>> print('%d və %d ədədləri'%(12.0,16.0))
12 və 16 ədədləri

float cinsində göstərdiyimiz ədədləri %d parametri çap etmədi.

Bunun üçün %f (yəni float) -işarəsi float cinslərdə istifadə olunur.

downloaded from KitabYurdu.org

floating point decimal

>>> print('%f və %f ədədləri'%(12,16))
12.000000 və 16.000000 ədədləri
>>> print('%f və %f ədədləri'%(12.5,16.5))
12.500000 və 16.500000 ədədləri
>>>

floating point exponential

Bu ədədlərə e-ədədi yəni qüvvət kiçiltmələrini misal çəkmək olar.

>>> print('%e '%3.14e-10)
3.140000e-10

Xətalar. try , except blok operatorları

Biz hər zaman xətalarla qarşılaşırıq.Müxtəlif tipli xəta növləri var.Biz bir
proqram yazaq və qrafik hissəsi gözəl görünüşə malik olsun.Ancaq
istifadəçi proqramı çalışdırdıqda bir xəta ilə qarşılaşarsa,bu zaman bütün
əməyiniz hədər olacaq.Kodları özümüz düşünüb və nəzəriyyəmizə
əsaslanaraq ardıcıllığı tətbiq edirik.Amma kod yazmanın ən birinci qanunu
xətaları qabaqlamaq və bunların həlli yollarıdır.Çünki istifadəçini
istədiyimiz kimi bəzən yönləndirə bilmirik.Məsələn yazdığımız bir kodlarda
istifadəçidən yalnız say girməsini tələb etmək üçün mütləq ilk başda
zəhmət olmasa yalnız say girin yazası deyilik.Bu bərbad olar.kompyuter
proqrama dilini labaratoriyada yazanlar bütün bunları anladığı üçün bizə
bu xətaları qabaqla yolları üçün operatorlar təklif edirlər.Pythonda da
xətaları qabaqlama metodları var.Gəlin aşağıdakı xəta növünə baxaq.

>>> a=int(input('write only number:'))

downloaded from KitabYurdu.org

write only number:asd
Traceback (most recent call last):
 File "<pyshell#53>", line 1, in <module>
 a=int(input('write only number:'))
ValueError: invalid literal for int() with base 10: 'asd'
>>>

Gördüyünüz kimi biz istifadəçidən say,rəqəm tələb etsəkdə istifadəçi bizə
qarşı hərf yazarq xəta aldı və proqram heç bir işə yaramadı.İndi də gəlin
xətanı araşdıraq.

ValueError: invalid literal for int() with base 10: 'asd' xətada deyilirki
ifadə yalnız integer cinsi ala bilər string-tipi deyil.Bu xətanın növünü təyin
etmək üçün ən başda olan sətrə nəzər salın.ValueError-deməli xəta növü
ValueError oldu.Bu xətanı qabaqlamaq üçün python bizə try və except
xəta bloklarını təklif edir.

#!/usr/bin/env python
-*- coding: utf-8 -*-
while True:
 try:
 a=int(input('bir rəqəm yazın:'))
 print(a+4)
 except ValueError:
 print('zəhmət olmasa yalnız rəqəm girin!')

bir rəqəm yazın:asd
zəhmət olmasa yalnız rəqəm girin!
bir rəqəm yazın:1234
1238
bir rəqəm yazın:er
zəhmət olmasa yalnız rəqəm girin!
bir rəqəm yazın:

kodlarımızda a=int(input('bir rəqəm yazın:')) -ifadəsini try blokunun içi
 print(a+4)
-nə salmaqda məqsədimiz,bu blokun içində hər hansı bir ValueError
xətası olarsa except blokuna keçid et və except blokundakı ifadəni

downloaded from KitabYurdu.org

göstərsin.

ZeroDivisionError xətası

Bu xəta növü adından göründüyü kimi zero-0 ilə bağlı xətadır.bu xəta
əsasən 0-a bölmə əməliyyatı edərkən qarşımıza çıxır.Bu xəta ilə bağlı
misala baxaq.

>>> 4/0
Traceback (most recent call last):
 File "<pyshell#55>", line 1, in <module>
 4/0
ZeroDivisionError: division by zero
>>>

Yeni xəta növümüz ZeroDivisionError -dur.Bu xəta növünü qabaqlamaq
üçün yuxarıdakı kodlarımıza bəzi ifadələr əlavə edək

#!/usr/bin/env python
-*- coding: utf-8 -*-
while True:
 try:
 num=int(input('bir rəqəm yazın:'))
 num1=int(input('bir rəqəm yazın:'))
 print(num/num1)
 except ValueError:
 print('zəhmət olmasa yalnız rəqəm girin!')
 except ZeroDivisionError:
 print('0-a bölmə əməli doğru deyil')

Və kodlarımıza except ZeroDivisionError: bloku əlavə etdik.Əgər
istifadəçi ədədi 0-a bölərsə, print('0-a bölmə əməli doğru deyil') ifadəsi
çap olunacaq.Bu xəta ilə yanaşı ilk yazdığımız xəta növü də
qüvvədədir.Ardıcıllığın isə heç bir vacibliyi yoxdur.try operatoru sona
qədər except -lə başlayan xəta növlərini nəzərdən keçirərək istifadəçinin
etdiyi xətaya uyğun bloku seçir və çap edir.

downloaded from KitabYurdu.org

Istəsəniz bu xətaları bir yerə toplayıb ümumilikdə print(‘xəta oldu’) kimi
bir ifadə də əlavə edə bilərsiniz.

#!/usr/bin/env python
-*- coding: utf-8 -*-
while True:
 try:
 num=int(input('bir rəqəm yazın:'))
 num1=int(input('bir rəqəm yazın:'))
 print(num/num1)
 except (ValueError,ZeroDivisionError):
 print('Xəta oldu')

bir rəqəm yazın:12
bir rəqəm yazın:asd
Xəta oldu
bir rəqəm yazın:12
bir rəqəm yazın:0
Xəta oldu
bir rəqəm yazın:

try except as ifadəsi

Bu ifadə,xətanı tamamilə deyil,xətanın hansı tipdə olduğunu bildirir.

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

try:
 num=int(input('bir rəqəm yazın:'))
 num1=int(input('bir rəqəm yazın:'))
 print(num/num1)
except ValueError as e:
 print(e)

bir rəqəm yazın:12

downloaded from KitabYurdu.org

bir rəqəm yazın:e
invalid literal for int() with base 10: 'e'
>>>

Yuxarıda gördüyünüz kimi xəta tamamilə dəyişərək
“invalid literal for int() with base 10: 'e' “ kimi çıxdı.

Və ya hər bir xətanı cəmləşdirərək

#!/usr/bin/env python
-*- coding: utf-8 -*-
while True:
 try:
 num=int(input('bir rəqəm yazın:'))
 num1=int(input('bir rəqəm yazın:'))
 print(num/num1)
 except (ValueError,ZeroDivisionError) as e:
 print('Xəta oldu,xəta tipi-{}'.format(e))

bir rəqəm yazın:12
bir rəqəm yazın:sasd
Xəta oldu,xəta tipi-invalid literal for int() with base 10: 'sasd'
bir rəqəm yazın:12
bir rəqəm yazın:0
Xəta oldu,xəta tipi-division by zero
bir rəqəm yazın:

Yuxarıdakı kodlarımızda əlavə etdiyimiz as e ifadəsində e-ni istənilən
ifadə ilə əvəz edə bilərsiniz.

downloaded from KitabYurdu.org

Try except else

Bu blok vasitəsilə xətaları ayrı-ayrı çap etmə imkanımız olacaq.
Yuxarıda yazdığımız kodu təkrar yazaraq

#!/usr/bin/env python
-*- coding: utf-8 -*-
while True:
 try:
 num=int(input('bir rəqəm yazın:'))
 num1=int(input('bir rəqəm yazın:'))

 except ValueError:
 print('sadəcə rəqəm daxil edin')
 else:
 try:
 print(num/num1)
 except ZeroDivisionError:
 print('0-a bölmək olmaz')

əlavələrimizi edək.Biz istifadəçinin başdan ValueError xətasını xeyd
etdik.Əgər istifadəçi hərf daxil edərsə(bölmə əməliyyatına
keçməmiş)başdan xətanı istifadəçiyə bildirsin və ardından başa dönərək
yenidən təkrarlasın sualı.Əgər istifadəçi bölmə əməliyyatında 0-dan
istifadə edərsə o zaman else operatoru dövrəyə girəcək və
ZeroDivisionError xəta növünü çap edəcəkdir.

Try except finally

Bu blok tipi proqramın xətasını bildirməklə finally hissəsində də ifadələri
çap edir.

#!/usr/bin/env python

downloaded from KitabYurdu.org

-*- coding: utf-8 -*-
try:
 x=int(input('rəqəm yazın:'))
 y=int(input('ikinci rəqəmi yazın:'))
 result=x/y
except ZeroDivisionError:
 print('0-a bölmə xətası')
else:
 print('cavab',result)

finally:
 print('program məcburi çalışdı')

rəqəm yazın:3
ikinci rəqəmi yazın:0
0-a bölmə xətası
program məcburi çalışdı
>>>

raise ifadəsi

Bu ifadə proqram daxilində səhv olmasa belə biz tərəfimizdən veriləcək
mesaj tipidir.
Məsələn əgər bölmə əməliyyatı zamanı istifadəçinin ikinci rəqəmi 0-
yazanda biz ona bir mesaj verə bilərik.

#!/usr/bin/env python
-*- coding: utf-8 -*-
while True:
 num=int(input('write number:'))
 num1=int(input('write number:'))
 if num1==0:
 raise Exception('please dont write zero!')
 print(num/num1)

downloaded from KitabYurdu.org

write number:12
write number:6
2.0
write number:56
write number:0
Traceback (most recent call last):
 File "/home/panda/Desktop/fr.py", line 7, in <module>
 raise Exception('please don\'t write zero!')
Exception: please don't write zero!
>>>

Yuxarıdakı kodlarımızda istifadəçinin 0-girməsi ilə bir mesaj verdik.

Bu xəta növlərini def funksiyasında daha çox istifadə edəcəyimiz üçün
üstündə çox qalmayaraq növbəti bəhsə keçirəm.

String cinsi və metodları

string cinsi

dırnaq işarəsi daxilində istənilən ifadə str cinsinə mənsubdur.

>>> a='Python'
>>> type(a)
<class 'str'>
>>>

a-ya python ifadəsini atdıq və sonra tipini soruşduq və bizə str(string)tipi
olduğunu söylədi.
Amma istəsəniz sayları da dırnaq içində yazıb string cinsinə aid edə
bilərsiniz.

downloaded from KitabYurdu.org

>>> a='123456'
>>> type(a)
<class 'str'>
>>>

Eyni qayda ilə tipini soruşduq və bizə string cins tipi olduğunu söylədi.
Bu cinsin başqa bir metodu qapalı mötərizə içində hərfləri sorğuya
çəkməkdir.

>>> a='Python'
>>> a[0]
'P'
>>> a[1]
'y'
>>> a[3]
'h'
>>> a[-3]
'h'
>>> a='123456'
>>> a[1]
'2'
>>> 'java'[3]
'a'
>>> 'java'[0]
'j'
>>>
>>> i='python'
>>> print(i[:1])
p
>>> print(i[::1])
python
>>> print(i[1:])
ython
>>> print(i[1])
y
>>> print(i[::1])
python
>>> print(i[:3])
pyt

downloaded from KitabYurdu.org

>>> print(i[1::4])
yn
>>>

Son ifadəmizdə 1-ci hərfi və 4-cü hərfdən sonrakını göstər əmri verdik.

>>> for i in range(4):
print('python'[i])

p
y
t
h
>>> for i in range(5):

print('python'[i])

p
y
t
h
o
>>>

yuxarıdakı ifadələrimizdə isə 5-ə qədər yəni p-0 y-1 t-2 h-3 o-4 hərflərini
göstər əmri verdik.

#!/usr/bin/env python
-*- coding: utf-8 -*-
i=input('write you name:')
v=1
for x in range(len(i)):
 print(i[1:4],x+v)

write you name:rashad
ash 1
ash 2
ash 3

downloaded from KitabYurdu.org

ash 4
ash 5
ash 6
>>>

>>> url='www.tecnoaz.com'
>>> url[4::12]
't'
>>> url[4:12]
'tecnoaz.'
>>> url[4:11]
'tecnoaz'
>>> url[:3]
'www'
>>> url[:14]
'www.tecnoaz.co'
>>> url[::14]
'wm'
>>> url[::10]
'wz'
>>> url[:13]
'www.tecnoaz.c'
>>> url[::-13]
'mw'
>>> url[::-10]
'mt'
>>>

sorted() metodu

metod string cinsinə aid ifadələri(sözləri) əlifba sırasına görə
sıralayır.Daha dəqiq,ifadənin daxilindəki hərfləri əlifba sırası ilə düzür.

>>> for i in 'python':
sorted(i)

['p']
['y']
['t']

downloaded from KitabYurdu.org

['h']
['o']
['n']
>>>

Terminaldan

>>> dir(str)

yazmaqla qarşımıza çıxan metodlar string moduluna mənsubdur.
Və ya istifadə edə biləcəyimiz metodları listələyək.

>>> for i in dir(str):
if '_' not in i:

print(i)

capitalize', 'casefold', 'center', 'count', 'encode', 'endswith', 'expandtabs',
'find', 'format', 'index', 'isalnum', 'isalpha', 'isdecimal', 'isdigit',
'isidentifier', 'islower', 'isnumeric', 'isprintable', 'isspace', 'istitle', 'isupper',
'join', 'ljust', 'lower', 'lstrip', 'maketrans', 'partition', 'replace', 'rfind',
'rindex', 'rjust', 'rpartition', 'rsplit', 'rstrip', 'split', 'splitlines', 'startswith',
'strip', 'swapcase', 'title', 'translate', 'upper', 'zfill'

Bu bəhsdə istifadə edəcəyimiz metodlar yuxarıdakılardır.Metodları
yuxarıdakı ardıcıllıqla öyrənəcəyik.Bu üsulla bir-birinə yaxın funksiyanı
yerinə yetirən metodları üstündən zaman keçərək öyrənməyiniz daha
məqsədə uyğundur.İlk olaraq
capitalize metodundan başlayaq.

Capitalize metodu

Bu metod ifadənin yalnız ilk hərfini böyüdür.Əgər siz bir neçə ifadə
yazsaz,metod yalnızca ilk ifadənin-ilk hərfinə baxacaq.Metod ifadəni
soldan-sağa oxuyur.Ifadənin ilk hərfini böyütməklə yanaşı onu ekrana çap
edir.(Son cümləni yazmaqda məqsədim odurki irəlidə keçəcəyimiz bəzi

downloaded from KitabYurdu.org

metodlar etdiyi funksiyaları ekrana çap etmir)

>>> 'general'.capitalize()
'General'
>>> i='python'
>>> i.capitalize()
'Python'
>>>

>>> i='java','c++','matlab'
>>> i.capitalize()
Traceback (most recent call last):
 File "<pyshell#12>", line 1, in <module>
 i.capitalize()
AttributeError: 'tuple' object has no attribute 'capitalize'

Və gördüyümüz kimi birdən çox ifadə yazdıqda capitalize metodunda xəta
aldıq.

#!/usr/bin/env python
-*- coding: utf-8 -*-
fayl=open('wordlist.txt','a')
print('python'.capitalize(),file=fayl,flush=True)

casefold metodu

Bu metod bütünlüklə böyük hərflərdən ibarət bir ifadəni tamamilə kiçik
hərflərə çevirir.

>>> 'PYTHON'.casefold()
'python'
>>> 'python'.casefold()
'python'
>>> i='AZERBAIJAN'

downloaded from KitabYurdu.org

>>> i.casefold()
'azerbaijan'
>>>

#!/usr/bin/env python
-*- coding: utf-8 -*-
fayl=open('wordlist.txt','a')
print('PYTHON'.casefold(),file=fayl,flush=True)

wordlist.txt adlı bir fayl açdıq və casefold metodundan istifadə edərək
faylımıza böyük hərflərdən ibarət PYTHON ifadəsini tamamilə kiçildərək
yazdırdıq.

center metodu

Dilimizə mərkəz,mərkəzləşdirmək kimi tərcümə olunur.Mənası qədər də
python da iş görür.Yəni ifadəni sağ və sol istiqamətlərdən verdiyiniz
ölçüdə mərkəzləşdirir.Yalnız bir argument ala bilir.Misallara baxaq.

>>> 'roshanna'.center(10)
' roshanna '
>>> 'roshanna'.center(30)
' roshanna '
>>> i='python'
>>> i.center(12)
' python '
>>> print('algebra'.center(8))
algebra
>>> print('algebra'.center(30))
 algebra
>>> print(i.center(20))
 python
>>>

ekran görüntüsündən gördüyümüz kimi ifadə sağ və sol tərəfdən
verdiyimiz argument qədər mərkəzləşdi(i.center(20)

downloaded from KitabYurdu.org

count metodu

Dilimizə saymaq kimi tərcümə olunur.Bu metod ifadə daxilində hərf və ya
rəqəmin nəqədər olduğunu göstərir.Ekrana çap edir.
Metod 3-sayda argument ala bilir.Misallara baxaq.

>>> i='maldivia'
>>> i.count('a')
2
>>>

Yuxarıda yazdığımız tək argument olaraq 'a'-hərfinin, 'maldivia' ifadəsi
daxilində nəqədər olduğunu soruşduq və bizə 2 -sayını göstərdi.bəli bu
doğrudur ifadə daxilində iki a hərfi var.Python sıralama işində 0-dan
başlayaraq saymağa başlayır.

0 1 2 3 4 5 6 7

m a l d i v i a

Tabeldə gördüyümüz kimi maldivia 8-hərfdən ibarət olduğunu
görürük,amma python 0-dan başlayaraq sayır.İndidə count metoduna sıra
sayı verməklə,həmin sıra sayından başlayaraq sonrakı hərfləri test etsin.
>>> i.count('a',1)
2

Kodlarımızda 1-rəqəmini yazmağda məqsədimiz a-hərfini maldivia
ifadəsində yalnız 1-ci sıradan başlayaraq nəzərdən keçirsin.Və 1
yazmaqla count metodu,maldivia deyil,aldivia ifadəsindən başlayaraq a-
hərfinin ifadə daxilində nəqədər olduğunu gözdən keçirəcək.Aşağıdakı
kodlarımızda isə ekran görüntüsündə 1 rəqəmini görürük.çünki biz
pythona ldivia ifadəsindən başlayaraq a-hərfini gözdən keçirməyi əmr
etdik və qarşılığında yalnız son sırada olan a hərfi 1-ədəd olduğundan
ekrana bir rəqəmini göstərdi.

>>> i.count('a',2)
1
>>>

downloaded from KitabYurdu.org

#!/usr/bin/env python
-*- coding: utf-8 -*-
i=input('bir ifadə yazın:')
for x in i:
 print('{} hərfi {} ifadəsində {} dəfə keçir'.format(x,i,i.count(x)))

bir ifadə yazın:azerbaijan
a hərfi azerbaijan ifadəsində 3 dəfə keçir
z hərfi azerbaijan ifadəsində 1 dəfə keçir
e hərfi azerbaijan ifadəsində 1 dəfə keçir
r hərfi azerbaijan ifadəsində 1 dəfə keçir
b hərfi azerbaijan ifadəsində 1 dəfə keçir
a hərfi azerbaijan ifadəsində 3 dəfə keçir
i hərfi azerbaijan ifadəsində 1 dəfə keçir
j hərfi azerbaijan ifadəsində 1 dəfə keçir
a hərfi azerbaijan ifadəsində 3 dəfə keçir
n hərfi azerbaijan ifadəsində 1 dəfə keçir
>>>

encode metodu

Bu metod kodlama metodudur.ifadəni etap-etap kodlarını açaraq son
nəticəyə bağlana bilərik.Tək halda işlənə bilməyən metoddur.Aşağıdakı
misallara baxaq.

>>> original = '27岁少妇生孩子后变老'
Yuxarıdakı ifadəmizin tipini soruşaq.

>>> type(original)
<class 'str'>
və string cinsinə mənsubdur.

>>> encoded = original.encode('utf-8')
>>> print(encoded)
b'27\xe5\xb2\x81\xe5\xb0\x91\xe5\xa6\x87\xe7\x94\x9f\xe5\xad\xa9\xe5\
xad\x90\xe5\x90\x8e\xe5\x8f\x98\xe8\x80\x81'

downloaded from KitabYurdu.org

ifadəmizin utf-8 görünüşü yuxarıdakı kimidir

>>> type(encoded)
<class 'bytes'>
>>> encoded2 = bytes(original, 'utf-8')
>>> print(encoded2)
b'27\xe5\xb2\x81\xe5\xb0\x91\xe5\xa6\x87\xe7\x94\x9f\xe5\xad\xa9\xe5\
xad\x90\xe5\x90\x8e\xe5\x8f\x98\xe8\x80\x81'
>>> type(encoded2)
<class 'bytes'>
>>> print(encoded+encoded2)
b'27\xe5\xb2\x81\xe5\xb0\x91\xe5\xa6\x87\xe7\x94\x9f\xe5\xad\xa9\xe5\
xad\x90\xe5\x90\x8e\xe5\x8f\x98\xe8\x80\x8127\xe5\xb2\x81\xe5\xb0\x9
1\xe5\xa6\x87\xe7\x94\x9f\xe5\xad\xa9\xe5\xad\x90\xe5\x90\x8e\xe5\x8f
\x98\xe8\x80\x81'
>>> decoded = encoded.decode('utf-8')
>>> print(decoded)
27岁少妇生孩子后变老
>>> decoded2 = str(encoded2, 'utf-8')
>>> print(decoded2)
27岁少妇生孩子后变老
>>>

və kodlarımızın açıqlamasını əldə etdik.

endswith() metodu

Bu metod yardımı ilə ifadə sonunun göstərə bildiyimiz argumentlə
bitdiyini soruşa bilərik.
Misallara baxaq
>>> 'python'.endswith('a')
False
>>> 'python'.endswith('n')
True
>>>

Ilk ifadədə False yəni inkar aldıq.Çünki python sözünün sonu a ilə
bitmir.İkinci ifadəmizdə isə True yəni təsdiq aldıq,bəli python sözünün
sonu n-ilə bitir.

downloaded from KitabYurdu.org

#!/usr/bin/env python
-*- coding: utf-8 -*-
list=['adale.mp3','python.py','doc.txt','geany.py']
for i in list:
 if i.endswith('py'):
 print(i)

python.py
geany.py
>>>

Və sonu py ilə bitən ifadələri sorğuya çəkdik.
Və ya

#!/usr/bin/env python
-*- coding: utf-8 -*-
a='python.py','adele.mp3','brew.txt','wordlist.txt'
for i in a:
 if i.endswith('txt'):
 print(i)

brew.txt
wordlist.txt
>>>

expandtabs() metodu

dilimizə genişlətmək,genişləndirmək kimi tərcümə olunur.Metodun
pythonda roluna baxaq

>>> 'azerbaijan\trepublic'.expandtabs(15)
'azerbaijan republic'
>>>

#!/usr/bin/env python
-*- coding: utf-8 -*-
a='python.py\tadele.mp3\tbrew.txt\twordlist.txt'
print([a.expandtabs(15)])

downloaded from KitabYurdu.org

['python.py adele.mp3 brew.txt wordlist.txt']
>>>

metod ifadələr arasında məsafələri verdiyimiz argument qədər artırır.

find() metodu

Bu metod ifadə daxilində soruşduğumuz argumentin neçənci sırada
dayandığını çap edir.Əgər axtardığımız argument ifadə daxilində yoxdursa
ekrana -1 çap edir.
Metoda dair misallara baxaq

>>> 'python'.find('h')
3

argument olaraq 'h' soruşduq və bizə 3-cü sırada dayandığını
söylədi.Öncəki bəhslərdə qeyd etdiyim kimi python ilk 0-dan başlayaraq
sayır.(Bəzi metodlarda istisnalar olacaq)

>>> '123456'.find('3')
2
>>>

Eyni qayda ilə sorğuya çəkdik və 3-rəqəminin 2-ci sırada dayandığını
söylədi.Qeyd edimki sətir və sıranı(sütun) qarışdırmayın.sətir soldan
aşağıya doğru,sıra isə yuxarıdan sağa doğru sayılan parametrlərdir.

format() metodu

Bu metoda öncəki bəhslərdə baxmışdıq.Təkrar etməyin ziyanı olmadığı
üçün misallara baxaq.

>>> '{0}, {1}, {2}'.format('a', 'b', 'c')

downloaded from KitabYurdu.org

'a, b, c'

>>> '{}, {}, {}'.format('a', 'b', 'c')
'a, b, c'

>>> '{2}, {1}, {0}'.format('a', 'b', 'c')
'c, b, a'

>>> '{2}, {1}, {0}'.format(*'abc')
'c, b, a'

>>> '{0}{1}{0}'.format('abra', 'cad')
'abracadabra'

>>> 'Koordinatlar: {latitude}, {longitude}'.format(latitude='37.24N',
longitude='-115.81W')
'Koordinatlar: 37.24N, -115.81W'

>>> kord = {'latitude': '37.24N', 'longitude': '-115.81W'}
>>> 'Koordinatlar: {latitude}, {longitude}'.format(**kord)
'Koordinatlar: 37.24N, -115.81W'

>>> koord = (3, 5)
>>> 'X: {0[0]}; Y: {0[1]}'.format(koord)
'X: 3; Y: 5'

index() metodu

Bu metodun yardımı ilə list,tuple və dictionary daxilində istədiyimiz
ifadənin axtarışına çıxa bilərik.

>>> i='electronic','techaz','dnsserver'
>>> i.index('techaz')
1
>>>

>>> list=['electronic','techaz','dnsserver']
>>> list.index('dnsserver')
2

downloaded from KitabYurdu.org

ifadəni istifadəçidən alaraq axtarış edək

#!/usr/bin/env python
-*- coding: utf-8 -*-
while True:
 try:
 i=input('write something:')
 list=['electronic','techaz','dnsserver','book','underground','alias']
 if list.index(i):
 print (True,i)
 except ValueError:
 print(False,i)

write something:df
False df
write something:rt
False rt
write something:alias
True alias
write something:

isalnum() metodu

Bu metod ifadənin hərf və rəqəmlərdən ibarət olduğunu təyin edir.
Hərf və rəqəmlərdən təşkil olunan parametr alphanum adlanır.(yəni
abcdf123)
Misallara baxaq

>>> 'asd123'.isalnum()
True
>>> i='cvfd45fa'
>>> i.isalnum()
True
>>> 'python*9'.isalnum()

downloaded from KitabYurdu.org

False
>>>

isalpha() metodu

Bu metodun yardımı ilə ifadənin tamamilə hərflərdən ibarət olduğu
müəyyən edilir.

>>> 'python'.isalpha()
True
>>> i='python'
>>> i.isalpha()
True
>>> 'python34'.isalpha()
False
>>>

isdecimal() metodu

Bu metod ifadənin onluq say sistemi olduğunu müəyyən edir.

>>> 'python12'.isdecimal()
False
>>> '120'.isdecimal()
True
>>> '1298012'.isdecimal()
True
>>>

isdigit() metodu

Metod ifadənin tamamilə saylardan ibarət olmasını müəyyən edir.

>>> '123'.isdigit()

downloaded from KitabYurdu.org

True
>>> '12343d'.isdigit()
False
>>>

isidentifier() metodu

i='electronic' gördüyünüz bu ifadə ayrı-ayrılıqda i və electronic söz və
hərfindən ibarətdir.Bəzi metodlarda istifadəsi rahat olsun deyə i-hərfinə
dırnaq içində söz yerləşdirmişik.Pythonda ürəyimiz istəyən hərflərə,hərf
birləşmələrinə və ya sözlərə ifadə yerləşdirə bilmərik.Pythonun sabit
ifadələri aşağıdakılardır.

>>> from keyword import*
>>> print(kwlist)
['False', 'None', 'True', 'and', 'as', 'assert', 'break', 'class', 'continue', 'def',
'del', 'elif', 'else', 'except', 'finally', 'for', 'from', 'global', 'if', 'import', 'in',
'is', 'lambda', 'nonlocal', 'not', 'or', 'pass', 'raise', 'return', 'try', 'while',
'with', 'yield']
>>>

Yuxarıda gördüyünüz ifadələri funksiya kimi istifadə edə bilərik.Amma

>>> as='python'
SyntaxError: invalid syntax
>>> for='elsever'
SyntaxError: invalid syntax
>>>

kimi yazsaq xəta alacıq.Bizim metodumuzda bu cür xətaların öncədən
baş verməməsi üçün istifadə edəcəyimiz ifadəni metodumuz vasitəsilə
sorğuya çəkib,istifadə edə biləcəyimizi öyrənə bilərik.

>>> 'a1'.isidentifier()
True
>>> '1a'.isidentifier()
False
>>> '-b'.isidentifier()
False

downloaded from KitabYurdu.org

>>> 'b-'.isidentifier()
False
>>>

Qeyd edimki pythonun sabit ifadələrini sorğuya çəkməyin,çünki bu metod
onlara true verəcək.Ona görəki biz ifadəmizi dırnaq içində yazırıq.Sabit
ifadələrdən başqa istənilən ifadəni sorğuya çəkə bilərsiniz.

islower() metodu

Bu metod vasitəsilə ifadənin kiçik hərflərdən ibarət olması müəyyən edilir.

>>> 'PYTHON'.islower()
False
>>> 'python'.islower()
True
>>> 'Python'.islower()
False
>>> i='algida'
>>> i.islower()
True
>>>

#!/usr/bin/env python
-*- coding: utf-8 -*-
while True:
 passw=input('parolunuzu yazın:')
 if not passw.islower():
 print('zəhmət olmasa kiçik hərflərdən istifadə edin!')
 else:
 print('parolunuz qəbul olundu!')

parolunuzu yazın:alfave
parolunuz qəbul olundu!
parolunuzu yazın:Python
zəhmət olmasa kiçik hərflərdən istifadə edin!
parolunuzu yazın:

downloaded from KitabYurdu.org

isnumeric() metodu

Bu metod vasitəsilə ifadənin tamamilə saylardan ibarət olub-olmadığı
təyin olunur.Cavab olaraq True(təsdiq),False(inkar) verir.

>>> '1234'.isnumeric()
True
>>> 'phg65'.isnumeric()
False
>>> i='1234'
>>> i.isnumeric()
True
>>>

#!/usr/bin/env python
-*- coding: utf-8 -*-
while True:
 passw=input('parolunuzu yazın:')
 if not passw.isnumeric():
 print('yalnız rəqəmlərdən istifadə edin ')
 else:
 print('parolunuz qəbul olundu!')

parolunuzu yazın:343534
parolunuz qəbul olundu!
parolunuzu yazın:gdg
yalnız rəqəmlərdən istifadə edin
parolunuzu yazın:242
parolunuz qəbul olundu!
parolunuzu yazın:ege4353
yalnız rəqəmlərdən istifadə edin

downloaded from KitabYurdu.org

isprintable() metodu

əvvəlki bəhslərdə keçdiyimiz isidentifier() metoduna bənzər metoddur.Bu
metod ifadənin istifadə ola biləcəyini true ifadəsi ilə çap edir.Əgər xüsusi
işarəni sorğuya çəksək metod false olaraq verəcək.

>>> 'python'.isprintable()
True
>>> '\a'.isprintable()
False
>>> '\c'.isprintable()
True
>>>

Gördüyümüz kimi xüsusi işarələrdən istifadə etdikdə metod False(inkar)
verir.Digər ifadələrdə isə True(aldıq) verir.

isspace() metodu

adından da göründüyü kimi space kəliməsi keçir metod daxilində.Metod
ifadənin bütünlüklə boşluqlardan ibarət olmasını müəyyən edir.

>>> ' '.isspace()
True
>>> ' 45'.isspace()
False
>>> '23 '.isspace()
False
>>>

downloaded from KitabYurdu.org

istitle() metodu

Bu metod yardımı ilə ifadə daxilindəki sözlərin ilk hərfi böyük olub-
olmadığı müəyyən edilir.

>>> i='Python Is Very'
>>> i.istitle()
True
>>>

#!/usr/bin/env python
-*- coding: utf-8 -*-
str='Biz hər gün Göygölün sahilinə gedərdik'
print(str.istitle())

False
>>>

metod bütünlüklə ifadədə olan sözlərin baş hərfini nəzərdən keçirir,əgər
sözün biri kiçik hərflərdən təşkil olunubsa False (inkar) verəcək.

issupper() metodu

upper sözü böyük,yuxarı mənasını verir.Metod ifadənin bütünlüklə böyük
hərflərdən təşkil olub-olmadığını müəyyən edir.Cavabı iki parametr- True
və False

>>> 'PYTHON'.isupper()

downloaded from KitabYurdu.org

True
>>>
>>> i='algoritma'
>>> i.isupper()
False
>>> i='ALGORITMA'
>>> i.isupper()
True
>>>

#!/usr/bin/env python
-*- coding: utf-8 -*-
str='BIZ HƏR GÜN GÖYGÖLÜN KƏNARINA GEDƏRDİK'
print(str.isupper())

True
>>>

join() metodu

Bu metod ayrı-ayrı ifadələri toplayaraq bir cümlə formasına salır.Metod bir
argument ala bilir.

>>> i='python','hello','py'
>>> ''.join(i)
'pythonhellopy'
>>>

Gördüyümüz kimi ayrı-ayrı ifadələrimizi bir yerə topladı.Bizə maraqlı
tərəfi başda boşluq qoymayaraq metodumuzu yazmağımız.
Və ya

>>> list=['else','elif','if']
>>> i=''
>>> i.join(list)
'elseelifif'
>>>

downloaded from KitabYurdu.org

Metod biraz sep metoduna bənzəyir.Biz kodlarımızda boşluq qoymayaraq
ifadələrimizi birləşdirdik və bərbad göründü.İndi digər işarələrlə əvəz
edərək yazaq

>>> list
['else', 'elif', 'if']
>>> i=' '
>>> i.join(list)
'else elif if'
>>> i='-'
>>> i.join(list)
'else-elif-if'
>>> i='*_*'
>>> i.join(list)
'else*_*elif*_*if'
>>>

#!/usr/bin/env python
-*- coding: utf-8 -*-
url='www','niim','az'
print('.'.join(url))

www.niim.az
>>>

Hətda bu metodda iki və daha artıq string argumenti vermək olur.Son
yazdığımız adresdə hər ifadə arasına nöqtə qoyduqsa indi də müsbət(+)
işarəsindən istifadə edərək ünvanın əvvəlinə və ifadələr arasına
argumentlər əlaə edək.

#!/usr/bin/env python
-*- coding: utf-8 -*-
url='www','niim','az'
print('http://'+'.'.join(url))

http://www.niim.az
>>>

Gördüyünüz kimi ilk yazdığımız argument 'http://' -ifadənin başına,'.'

downloaded from KitabYurdu.org

-argumenti isə ifadələrin arasına daxil oldu.

Digər işarələrdən də istifadə edərək metodumuza tətbiq etdik.

ljust() metodu

Metod iki argument alır.ifadəni sola sıxışdıraraq verdiyimiz argumenti
ifadənin sonundan yerləşdirir.Baş hərfi l-olması ingilis dilinin left
kəliməsinə bağlıdır.(just-sadəcə,yalnız)Yəni sadəcə sola kimi ifadə
edək.Verdiyiniz argument əgər ifadənizdən az saydadırsa o zaman çapda
görünməyəcək.Yəni

>>> i.ljust(4,'.')
'Stanislav'

ifadəmiz 9 hərfdən ibarət olduğu üçün yazdığımız 4 sayında nöqtələr
görünmür.

1 2 3 4 5 6 7 8 9

S t a n i s l a v

Və cədvəldən göründüyü kimi 9 hərfli ifadəyə 4 argumenti uyğun
gəlmir.Biz 10-argumentini yoxlayaraq buna əmin olaq

>>> 'Stanislav'.ljust(10,'-')
'Stanislav-'
>>>

Bəli,gördüyünüz kimi 9-hərfli ifadəmizdən sonra yalnız bir xətt çap
oldu.Və belə nəticəyə gəldikki ljust metodu aldığı argumenti ifadənin ilk
hərfindən başlayaraq sayır,əgər argument sayı ifadə sayından
artıqdırsa,ifadənin sağından verdiyimiz işarə tipini yerləşdirəcək.Yox əgər

downloaded from KitabYurdu.org

azdırsa heç bir dəyişiklik etmədən sadəcə ifadəni ekrana çap edəcək.

>>> i.ljust(15,'-')
'Stanislav------'

və son yazdığımız misalda stanislav 9 hərf verdiyimiz argument sayı 15-
dir.15-9=6 və 6 sayda tire işarəsini Stanislav sözünün ardına əlavə etdi.

lower() metodu

Dilimizə aşağı kimi tərcümə olunsada ifadələrlə bağlı metod,böyük hərflə
yazılan ifadələri,kiçik hərflərə çevirir
Misallara baxaq.

>>> 'Python'.lower()
'python'
>>> 'PYTHON'.lower()
'python'
>>> 'python'.lower()
'python'
>>> '1234'.lower()
'1234'
>>>

#!/usr/bin/env python
-*- coding: utf-8 -*-
while True:
 parol=input('write you passw:')
 if parol== parol.lower():
 print('successfully')
 else:
 print('try again')

downloaded from KitabYurdu.org

write you passw:python
Successfully
write you passw:PYthon
try again
write you passw:

maketrans(), translate() metodları.

Bu iki metod daima bir yerdə işlədilir.translate() metodu dilimizə tərcümə
etmək,çevirmək kimi tərcümə olunur.
Əlimizdə əlifba var
alfabe='abcdefyhiklmnopqrstvx' latın əlifbası
bu əlifbaya uyğun azərbaycan hərflərini qarşılıqlı yazaq

alfabe='abcdefyhiklmnopqrstvx'
alf_az='abçdəfğyhiklmnöpqrştvx'

Yuxarıda əlifbada qarşılıq gələn hərfləri yazdıq.İndidə istifadəçidən bir
mətn alaraq kodlarımızı tətbiq edək.

#!/usr/bin/env python
-*- coding: utf-8 -*-
alfabe='abcdefgyhiklmnopqrstvx'
alf_az='abçdəfğyhiklmnöpqrştvx'
text=input('mətn yazın:')
convert=text.maketrans(alfabe,alf_az)
print(text.translate(convert))

mətn yazın:biz hemise olkemizde azad ve demokratik yasamagi ustun
tuturuq
biz həmişə ölkəmizdə azad və dəmökratik yaşamaği uştun tuturuq
>>>

Və kodlarımızda istifadəçidən mətni alırıq.Daha sonra bu metni alfabe və
alfa_az hərf qarşılığı ilə çeviririk,sonra print daxilinə translate metodu ilə
bu çevirməni çap edərək

downloaded from KitabYurdu.org

mətn yazın:biz hemise olkemizde azad ve demokratik yasamagi ustun
tuturuq
biz həmişə ölkəmizdə azad və dəmökratik yaşamaği uştun tuturuq
>>>

belə bir cümlə əldə edirik.Gördüyümüz kimi bəzi hərflər xətalıdır.Əslində
burda heç bir xəta yoxdur,çünki hərflərin qarşılaşdırma metodunu biz
özümüz yazmışıq e-yə ə-o-ya ö -verdiyimiz üçün dəmökratik ifadəsini
aldıq.Əgər sonda print(convert) yazsaq

#!/usr/bin/env python
-*- coding: utf-8 -*-
alfabe='abcdefgyhiklmnopqrstvx'
alf_az='abçdəfğyhiklmnöpqrştvx'
text=input('mətn yazın:')
convert=text.maketrans(alfabe,alf_az)
print([convert])

mətn yazın:azerbaijan deniz akademiyasi
[{97: 97, 98: 98, 99: 231, 100: 100, 101: 601, 102: 102, 103: 287, 104:
104, 105: 105, 107: 107, 108: 108, 109: 109, 110: 110, 111: 246, 112:
112, 113: 113, 114: 114, 115: 351, 116: 116, 118: 118, 120: 120, 121:
121}]
>>>

qarşınıza saylar çıxacaq.Yuxarıdakı rəqəmlərə açıqlama verək.Yuxarıdakı
rəqəmlər hər biri bir hərfi ifadə edir.Bu rəqəmlərin qarşılıqlı hansı hərfə
uyğun gəldiyini təyin etmək üçün chr() adlı funksiyadan istifadə
edəcik.chr() funksiyası haqqında irəlidəki bəhslərimizdə geniş
danışacağıq.

>>> chr(107)
'k'
>>> chr(120)
'x'
>>>

Və ekran çapından məlum olduğu kimi 107-ə k hərfi,120-ə isə x hərfi
uyğun gəlir.

downloaded from KitabYurdu.org

For operatorundan istifadə edərək qarşılıqlı hərf-rəqəmlərə baxaq.

>>> for i in 97,110,118,120,121,114,246:
print(chr(i))

a
n
v
x
y
r
ö
>>>

və ya

>>> for i in 97,110,118,120,121,114,246:
print(i,chr(i))

 97 a
110 n
118 v
120 x
121 y
114 r
246 ö
>>>

saylara qarşılıqlı hərfləri görə bilərik.

partition() metodu

downloaded from KitabYurdu.org

Dilimizə hissə,parçalara kimi tərcümə olunur.Metod, ifadəni istənilən
yerindən parçalara ayıra bilir.Misallara baxaq

>>> 'Vladivastok'.partition('iv')
('Vlad', 'iv', 'astok')
>>> i='Azerbaijan'
>>> i.partition('ba')
('Azer', 'ba', 'ijan')
>>>

replace() metodu

Dilimizə ‘əvəz etmək’ kimi tərcümə olunur.pythonda da metod tərcüməsi
qədər iş görür.
Yəni bir ifadə daxilində argumenti digəri ilə əvəz edir.

>>> 'python'.replace('p','P')
'Python'
>>> 'azerbaijan'.replace('e','ə')
'azərbaijan'
>>>
>>> ' ango'.replace(' ','T')
'Tango'
>>>

rfind() metodu

Metod ifadə daxilindəki argumentin sırasını müəyyən edir.Amma bu
metod sağdan oxuyaraq qiymətləndirir.Baş hərfinə r-yəni right sözündən
götürülüb.Metod əgər argumenti tapmayarsa o zaman ekrana mənfi bir
(-1) verəcək.

>>> i='apacalipso'
>>> i.rfind('o')
9
>>> i.rfind('i')

downloaded from KitabYurdu.org

6
>>> i.rfind('a')
4
>>>
>>> 'python'.rfind('a')
-1
>>>

Son ifadədə olduğu kimi mənfi bir ifadəsi həmin argumenti tapmadığına
dair xətadır.Əlbətdə python sözündə a-hərfi yoxdur.

rindex() metodu

Metod ifadə daxilində argumentləri müəyyən edir.Baş hərfi r-olduğuna
görə ifadəni sağdan-sola oxuyur.Metod əgər argumanti müəyyən
etməyərsə o zaman ValuError xətası verəcək.

>>> 'python'.rindex('a')
Traceback (most recent call last):
 File "<pyshell#7>", line 1, in <module>
 'python'.rindex('a')
ValueError: substring not found
>>>

>>> 'python'.rindex('p')
0
>>>

rjust() metodu

downloaded from KitabYurdu.org

Metod ifadəni sağa sıxışdıraraq sol tərəfdən verdiyimiz argumentləri daxil
edir.Metod ljust metoduna bənzəyir.Baş hərfi r- yəni right sağa yönəlir.Iki
argument alır.

>>> 'python'.rjust(8,'-')
'--python'
>>>

rpartition() metodu

Metod ifadəni bir neçə hissələrə ayırır.İfadəni sağdan-sola oxuyaraq
verdiyimiz argumentə görə bölgü aparır.

>>> 'azerbaijan'.rpartition('a')
('azerbaij', 'a', 'n')

Gördüyünüz kimi ilk a hərfdən bölgünü deyil sağdan oxuyaraq hissələrə
böldü.

>>> 'azerbaijan deniz akademiyasi'.rsplit(' ',1)
['azerbaijan deniz', 'akademiyasi']
>>> 'azerbaijan deniz akademiyasi'.rsplit('.',2)
['azerbaijan deniz akademiyasi']
>>> 'azerbaijan deniz akademiyasi'.rsplit(' ',0)
['azerbaijan deniz akademiyasi']
>>> 'azerbaijan deniz akademiyasi'.rsplit(' ',2)
['azerbaijan', 'deniz', 'akademiyasi']
>>>

rstrip() metodu

Metod ifadə daxilində son son hərfi(və ya rəqəmi) silir.baş hərfi r-
olmasından bizə məlumdurki metod ifadəni sağdan-sola oxuyaraq

downloaded from KitabYurdu.org

funksiyasını yerinə yetirir.Misallara baxaq.Bir argument alır.

>>> 'python'.rstrip('n')
'pytho'
>>> i='django'
>>> i.rstrip('o')
'djang'
>>> 'python'.rstrip('o')
'python'

Son ifadəmizdə biz sondan ikinci hərfi silməsini tələb etsəkdə bu baş
tutmadı.

split() metodu

Metod ifadə daxilində sözləri hissələrə ayırır.

>>> 'Bakı dövlət universiteti'.split()
['Bakı', 'dövlət', 'universiteti']
>>> for i in 'Bakı dövlət universiteti'.split():

print(i)

Bakı
dövlət
universiteti
>>>

Əgər sözlər arasına hər hansı bir işarə yazsanış metod sözləri ümumilikdə
dırnaq içinə alacaq

>>> 'Django,Python,Java'.split()
['Django,Python,Java']
>>>

downloaded from KitabYurdu.org

əgər for operatorundan istifadə edərək ifadələri bir sətrə yerləşdirmək
istəsəniz

>>> for i in 'Django,Python,Java'.split('1'):
print(i)

Django,Python,Java
>>>

splitlines() və True

Metodumuz uzun bir mətn sistemlərində daha çox istifadə olunur,və True
parametrini verərək mətnlərdə olan cümlələri sətrlərə bölür,eləcədə
böldüyü sətrlərin sonuna xüsusi keçid işarələrini göstərir.

#!/usr/bin/env python
-*- coding: utf-8 -*-
text="""Python is a widely used high-level, general-purpose,
interpreted, dynamic programming language.[24][25] Its design
philosophy emphasizes code readability, and its syntax allows
programmers to express concepts in fewer lines of code than
possible in languages such as C++ or Jav"""
print(text.splitlines())

['Python is a widely used high-level, general-purpose,', 'interpreted,
dynamic programming language.[24][25] Its design', 'philosophy
emphasizes code readability, and its syntax allows', 'programmers to
express concepts in fewer lines of code than', 'possible in languages such
as C++ or Jav']
>>>

downloaded from KitabYurdu.org

Indi gəlin True parametri ilə yoxlayaq

#!/usr/bin/env python
-*- coding: utf-8 -*-
text="""Python is a widely used high-level, general-purpose,
interpreted, dynamic programming language.[24][25] Its design
philosophy emphasizes code readability, and its syntax allows
programmers to express concepts in fewer lines of code than
possible in languages such as C++ or Jav"""
print(text.splitlines(True))

['Python is a widely used high-level, general-purpose,\n', 'interpreted,
dynamic programming language.[24][25] Its design\n', 'philosophy
emphasizes code readability, and its syntax allows\n', 'programmers to
express concepts in fewer lines of code than\n', 'possible in languages
such as C++ or Jav']
>>>

Və True parametri ilə harda xüsusi işarələr işlədə biləcəyimizə dair metod
bizə yardım etdi.

startswith() metodu

metod ifadənin baş tərəfinə baxır,mənasından da başa düşdüyümüz
qədər start-yəni başlamaq,başlanğıc kimi ifadənin ilk hissəsini
oxuyur.misallara baxaq.

>>> 'range'.startswith('p')
False

downloaded from KitabYurdu.org

>>> 'range'.startswith('r')
True
>>> i='avakado'
>>> i.startswith('a')
True
>>>

ilk başda range sözündə ilk hərf r-ilə başladığı üçün biz False parametrini
aldıq,çünki r-deyil biz p-hərfinin olub-olmadığını sorğuya çəkdik.

strip() metodu

Metod ifadənin kənarlarında olan xüsusi işarələri və boşluqları kəsib
atar,eləcədə biz argument verərək ifadənin özünə də müdaxilə edə
bilərik.Misallara baxaq

>>> ' elevator'.strip()
'elevator'

heç bir argument vermədən metod ilk başdakı boşluğu kəsib atdı

>>> '**elevator'.strip()
'**elevator'

burda isə ulduz işarələrin də ifadə ilə bərabər hesab edərək heç bir
dəyişiklik etmədi,belə hallarda isə biz metoda argument verərək silə
bilərik.

>>> '**elevator'.strip('**')
'elevator'

>>> 'elevator '.strip()
'elevator'

downloaded from KitabYurdu.org

>>>

>>> '\nelevator'.strip()
'elevator'
>>>
və gördüyünüz kimi xüsusi işarəmiz olan \n -i kəsib atdı.metodun kəsib
atdığı xüsusi işarələri bir cədvələ yerləşdirək.

‘ ‘ \t \n \r \v \f

>>> '\uelevator'.strip()
SyntaxError: (unicode error) 'unicodeescape' codec can't decode bytes in
position 0-2: truncated \uXXXX escape
>>> '\Nelevator'.strip()
SyntaxError: (unicode error) 'unicodeescape' codec can't decode bytes in
position 0-1: malformed \N character escape
>>>

Gördüyümüz kimi digər xüsusi işarələrdən istifadə etdikdə xəta
alırıq.Yuxarıda qeyd etdiyim xüsusi işarələr strip() metodu üçün keçərlidir.

swapcase() metodu

Metod,əgər ifadə kiçik hərflərdən təşkil olunubsa-ifadəni böyüdür,yox
əgər böyük hərflərdən təşkil olunubsa-ifadəni kiçildir.

>>> 'python'.swapcase()
'PYTHON'
>>> 'rəşad'.swapcase()
'RƏŞAD'
>>> 'PyThon'.swapcase()
'pYtHON'
>>> 'inzibati xətalar'.swapcase()

downloaded from KitabYurdu.org

'INZIBATI XƏTALAR'
>>>

Metodla bağlı Azərbaycan-əlifba problemi.Axırıncı ifadədən gördüyümüz
kimi böyük İ-yerinə böyük I-çap etdi.Bu problemi aradan qaldırmaq üçün
replace() metodundan istifadə edəcik.
#!/usr/bin/env python
-*- coding: utf-8 -*-
text='inzibati xətalar'
for i in text:
 if i=='İ':
 text=text.replace('İ','i')
 elif i=='i':
 text=text.replace('i','İ')
 else:
 text=text.replace(i,i.swapcase())
print(text)

İNZİBATİ XƏTALAR
>>>

və ya ifadəmizi böyük hərflərlə yazaraq

#!/usr/bin/env python
-*- coding: utf-8 -*-
text='İNZİBATİ XƏTALAR'
for i in text:
 if i=='İ':
 text=text.replace('İ','i')
 elif i=='i':
 text=text.replace('i','İ')
 else:
 text=text.replace(i,i.swapcase())
print(text)

inzibati xətalar
>>>

downloaded from KitabYurdu.org

title() metodu

Metod İfadə daxilində bir neçə sözün ilk hərfini böyüdür.

>>> 'random randit'.title()
'Random Randit'
>>> 'Random event'.title()
'Random Event'
>>> i='epsi78lon aptitude'
>>> i.title()
'Epsi78Lon Aptitude'
>>> lst=['python','java','eagle']
>>> lst.title()

upper() metodu

Metod,ifadəni bütünlüklə böyük hərflərə çevirir.

>>> 'python'.upper()
'PYTHON'
>>> 'pYTHON'.upper()
'PYTHON'
>>>

zfill() metodu

Metod,z-zero fill-doldurmaq mənasını ifadə edir.Yəni 0-ilə doldur.metod 0-
sayını yalnız sol tərəfə doldurur.

>>> '34'.zfill(4)
'0034'
>>>

yuxarıdakı metod daxilindəki argumentə biz 2-sayını yaza bilmərik,çünki

downloaded from KitabYurdu.org

ifadəmiz iki rəqəmlidir.Metod da sağdan başlayaraq sayır və yerdə qalan
boş yerə 0-ı artırır.Bunu yalnız range,random metodların istifadə etsəniz
edə biləcəksiniz.

>>> for i in range(14):
print(str(i).zfill(2))

00
01
02
03
04
05
06
07
08
09
10
11
12
13
>>>

List

Boş bir list yaradaq.

>>> list=[]
>>> type(list)
<class 'list'>
>>>
Listəyə ifadələr yerləşdirək.

>>> list=['Bakı', 'Gəncə' ,'Sumqayıt', 'Şəki']
>>> list
['Bakı', 'Gəncə', 'Sumqayıt', 'Şəki']
>>> for i in list:

downloaded from KitabYurdu.org

print(i)

Bakı
Gəncə
Sumqayıt
Şəki
>>> len(list)
4
>>> max(list,key=len)
'Sumqayıt'
>>> min(list,key=len)
'Bakı'
>>>

string cinslərində olduğu kimi listlərdə də ifadələri

>>> list[0]
'Bakı'
>>> list[1]
'Gəncə'
>>> list[2]
'Sumqayıt'
>>>

çap etmək olur.

>>> print(*list[:1])
Bakı
>>> print(*list[::1])
Bakı Gəncə Sumqayıt Şəki
>>> print(*list[::1],sep=',')
Bakı,Gəncə,Sumqayıt,Şəki
>>>

List ifadələrini dəyişdirmək

>>> list

downloaded from KitabYurdu.org

['Bakı', 'Gəncə', 'Sumqayıt', 'Şəki']
>>> list[1]='England'
>>> list
['Bakı', 'England', 'Sumqayıt', 'Şəki']
>>>

yuxarıdakı kodlarımızda 1-ci sırada dayanan Gəncə ifadəmizin üzərinə
England ifadəsini əlavə etdik.Yəni Gəncə ifadəsini dəyişdirdik.
Listlərin say ardıcıllığına nəzər yetirək

0 1 2 3

Bakı Englan
d

Sumqayıt Şəki

Listlərdə də python saymağa 0-dan başlayır.
Əgər 3-sayından yuxarı ədəd yazaraq ifadə daxil etmək istəsək xəta
alacıq.

>>> list[4]='python'
Traceback (most recent call last):
 File "<pyshell#96>", line 1, in <module>
 list[4]='python'
IndexError: list assignment index out of range
>>>

Kodlarımıza birdən çox ifadə əlavə etmək istəsək

>>> list[0:4]='Python','Java','C++','Perl'
>>> list
['Python', 'Java', 'C++', 'Perl']
>>>

list[0:4] -kodumuzun nəzəri açıqlaması,0 və 4-ə qədər (0,1,2,3)
sıralara,'Python','Java','C++','Perl' ifadələrini əlavə et.

Əgər

>>> list[0:5]='Python','Java','C++','Perl'
>>> list
['Python', 'Java', 'C++', 'Perl']

downloaded from KitabYurdu.org

kimi yazsaq belə xəta almayacıq.Çünki listdə dəyişdirdiyimiz yeni ifadələr
0-sırasından başlayaraq listi doldurur.Əgər sıra sayı dəyişdirəcəyimiz
ifadələrdən məhdud sayda olarsa o zaman xəta alacağıq.

>>> list[0::3]='Python','Java','C++','Perl','C','language'
Traceback (most recent call last):
 File "<pyshell#114>", line 1, in <module>
 list[0::3]='Python','Java','C++','Perl','C','language'
ValueError: attempt to assign sequence of size 6 to extended slice of size
2
>>>

Xətada deyildiyi kimi biz sıra sayını 0,1,2 daxil olmaqla məhdudlaşdırıb 6-
sayda dəyişən ifadə daxil etdik.

>>> list[0::]='Python','Java','C++','Perl'
>>> list
['Python', 'Java', 'C++', 'Perl']

Son kodlarımızda isə 0-dan sağa doğru dəyişən ifadələri əlavə et əmri
verdik.

>>> list[0]='Python','Java','C++','Perl'
>>> list
[('Python', 'Java', 'C++', 'Perl'), 'Java', 'C++', 'Perl']
>>> list[0::]='Python','Java','C++','Perl','C','language'
>>> list
['Python', 'Java', 'C++', 'Perl', 'C', 'language']

Əgər tək sıra sayı bildirsək

>>> list='exec'
>>> list
'exec'
>>> list[0]='Python','Java','C++','Perl'
Traceback (most recent call last):
 File "<pyshell#118>", line 1, in <module>
 list[0]='Python','Java','C++','Perl'
TypeError: 'str' object does not support item assignment

downloaded from KitabYurdu.org

>>>
Həcm etibarı ilə bərabər olmadığı üçün xəta aldıq.
Bu bəhsdə list daxilində təyin etdiyimiz ifadələri dəyişərək başqa
ifadələrlə əvəz etməyi öyrəndik.Növbəti bəhsimizdə isə list daxilindəki
ifadələrə toxunmadan daha başqa ifadələri əlavə etməyi öyrənəcəyik.

Listlər-ə ifadələr əlavə etmək

İlk əvvəl bir list yaradaq

>>> list=['django','python','tkinter','PyQt',12]
>>> list
['django', 'python', 'tkinter', 'PyQt', 12]
>>>

Listlərə ifadələr əlavə etmək üçün müsbət(+)-işarəsindən istifadə
edəcəyik.

>>> list+[14]
['django', 'python', 'tkinter', 'PyQt', 12, 14]
>>> list+['quadrotor']
['django', 'python', 'tkinter', 'PyQt', 12, 'quadrotor']
>>>

müsbət işarəsindən istifadə etməklə əlavə edəcəyimiz ifadəni qapalı
mötərizə içərisində göstərərək yerinə yetirdik və birbaşa list,daxilindəki
ifadələri eləcədə yeni əlavə olunanları ekrana çap etdi

İfadələri əlavə edərkən qarşılaşa biləcəyiniz xətalara da nəzər yetirək

>>> list+'install'
Traceback (most recent call last):
 File "<pyshell#123>", line 1, in <module>
 list+'install'
TypeError: can only concatenate list (not "str") to list
>>>

ifadəmizi qapalı mötərizə içində göstərmədiyimiz üçün xəta aldıq.Bu tək
string cinslərinə aid deyil

downloaded from KitabYurdu.org

>>> list+45
Traceback (most recent call last):
 File "<pyshell#124>", line 1, in <module>
 list+45
TypeError: can only concatenate list (not "int") to list
>>>

Eyni xətanı integer cinsində də aldıq.

#!/usr/bin/env python
-*- coding: utf-8 -*-
while True:
 list=[]
 append=input('ifadəni daxil edin>>> ')
 i=list+[append]
 print(i)
 print('daxil etdiyiniz ifadə: %s,tipi:%s'%(append,type(append)))

ifadəni daxil edin>>> python
['python']
daxil etdiyiniz ifadə: python,tipi:<class 'str'>
ifadəni daxil edin>>> Java
['Java']
daxil etdiyiniz ifadə: Java,tipi:<class 'str'>
ifadəni daxil edin>>> programming
['programming']
daxil etdiyiniz ifadə: programming,tipi:<class 'str'>
ifadəni daxil edin>>> 8
['8']
daxil etdiyiniz ifadə: 8,tipi:<class 'str'>
ifadəni daxil edin>>>

%s -parametrini format() metodu ilə əvəz edərək

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

downloaded from KitabYurdu.org

 list=[]
 append=input('ifadəni daxil edin>>> ')
 i=list+[append]
 print(i)
 print('daxil etdiyiniz ifadə: {},tipi:{}'.format(append,type(append)))

ifadəni daxil edin>>> epsilon
['epsilon']
daxil etdiyiniz ifadə: epsilon,tipi:<class 'str'>
ifadəni daxil edin>>> balloon
['balloon']
daxil etdiyiniz ifadə: balloon,tipi:<class 'str'>
ifadəni daxil edin>>>

#!/usr/bin/env python
-*- coding: utf-8 -*-
while True:
 list=[]

 i=input('write something:')
 if len(i)<=4:
 print('%s ifadəsi qısadır!'%(i))
 else:
 print('%s ifadəsi listəyə əlavə olundu'%(i))
 for x in list+[i]:
 if x:
 print(x)

write something:python
python ifadəsi listəyə əlavə olundu
python
write something:er
er ifadəsi qısadır!
write something:235347566789
235347566789 ifadəsi listəyə əlavə olundu
235347566789
write something:123456
123456 ifadəsi listəyə əlavə olundu

downloaded from KitabYurdu.org

123456
write something:

del metodu

>>> list
['python', 'elsever']
>>> del list[0]
>>> list
['elsever']
>>>

əgər yaratdığınız list qarşısına del metodunu yazsanız listiniz tamamilə
silinəcək.

>>> del list
>>> list
<class 'list'>
>>>

Biz ilk əvvəl listimizdəki ifadəni dəyişdirdik.Bunun başqa yolları
metodlardan keçir.Gəlin listin ala bildiyi metodlara baxaq.Python
komanda sətrindən

List daxilində operatorlar

>>> list=[i for i in range(100)]
>>> list
[0, 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, 32, 33, 34, 35, 36, 37, 38, 39, 40,
41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59,
60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78,
79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97,
98, 99]
>>>

downloaded from KitabYurdu.org

range metodu 0-dan 100-ə qədər rəqəmləri listimizə daxil etdi

və ya

>>> list=[]
>>> for i in range(100):

print(list+[i])

for operatoru

>>> list=[i for i in range(50)if i%2==1]
>>> list
[1, 3, 5, 7, 9, 11, 13, 15, 17, 19, 21, 23, 25, 27, 29, 31, 33, 35, 37, 39, 41,
43, 45, 47, 49]
>>>

range() 0-dan 50-ə qədər rəqəmləri yaradır,daha sonra bu rəqəmlərin
içində olan tək ədədləri listə daxil edərək çap edir.eyni qayda ilə ==0
yazsanız cüt rəqəmləri alarsınız

və ya

>>> list=[]
>>> for i in range(50):

if i%2==0:
list+=[i]

>>> list
[0, 2, 4, 6, 8, 10, 12, 14, 16, 18, 20, 22, 24, 26, 28, 30, 32, 34, 36, 38, 40,
42, 44, 46, 48]
>>>

Son kodlarımızı istifadə edərkən hər zaman ilk başda bir boş list (list=[])
yaratmalısınız əks halda xəta alacaqsınız

downloaded from KitabYurdu.org

>>> del list
>>> for i in range(50):

if i%2==1:
list+=[i]

Traceback (most recent call last):
 File "<pyshell#175>", line 3, in <module>
 list+=[i]
TypeError: unsupported operand type(s) for +=: 'type' and 'list'
>>>

Ifadələri qruplaşdırmaq

>>> list=[[1,2,3,'java'],[34,56,1,'Eduard'],[12,2]]
>>> list
[[1, 2, 3, 'java'], [34, 56, 1, 'Eduard'], [12, 2]]
>>> list[0]
[1, 2, 3, 'java']
>>> list[-1]
[12, 2]
>>> list[1]
[34, 56, 1, 'Eduard']
>>> len(list)
3
>>>

List daxilindəki ifadələrin sayı toplam 3-sayda oldu
0 - [1, 2, 3, 'java']
1 - [34, 56, 1, 'Eduard']
2 - [12,2]

List metodları

python komanda sətrindən

>>> list=[i for i in dir(list) if '_' not in i]

downloaded from KitabYurdu.org

>>> list
['append', 'clear', 'copy', 'count', 'extend', 'index', 'insert', 'pop', 'remove',
'reverse', 'sort']
>>>

və ya

>>> for i in dir(list):
if '_' not in i:

print(i)

append() metodu

Dilimizə əlavə etmək kimi tərcümə olunur.listlərə ifadə əlavə etmək
vəzifəsini daşıyır.Bu metod vasitəsilə yalnız bir ədəd ifadə daxil edə
bilərik.Metod ifadəni list daxilində sonuncu sıraya əlavə edir.

>>> list=[]
>>> list.append(6)
>>> list
[6]
>>> list.append('Koala')
>>> list
[6, 'Koala']
>>> list.append('Jaguar')
>>> list
[6, 'Koala', 'Jaguar']
>>>

əgər birdən çox sayda ifadə əlavə etmək istəsək o zaman for()
operatorundan istifadə edəcəyik.

>>> for i in ['tiger','wolf','eagle']:

downloaded from KitabYurdu.org

list.append(i)

>>> list
[6, 'Koala', 'Jaguar', 'tiger', 'wolf', 'eagle']
>>>

bundan öncəki bəhsdə keçdiyimiz müsbət(+) işarəsinin köməyilədə olur.

>>> list+=['sniper','deltatest','sololearn']
>>> list
[6, 'Koala', 'Jaguar', 'tiger', 'wolf', 'eagle', 'sniper', 'deltatest', 'sololearn']
>>>

clear() metodu

Metod,list daxilindəki ifadələri silir.Dilimizə silmək kimi tərcümə olunur.
Metod list daxilindəki bütün ifadələri silir.
>>> list
[1, 23]
>>> list.clear()
>>> list
[]
>>>

copy() metodu

metod iki listi birini-digərinin üzərinə yapışdırır.

>>> list=[]
>>> list
[]

downloaded from KitabYurdu.org

>>> list.append(1)
>>> list.append(23)
>>> list+['python','java','jython']
[1, 23, 'python', 'java', 'jython']
>>> list1=[]
>>> list1+[34,6,'rubby','alma','armud']
[34, 6, 'rubby', 'alma', 'armud']
>>> list1
[]
>>> list1=list.copy()
>>> list1
[1, 23]
>>> list
[1, 23]
>>> list1
[1, 23]
>>>

count() metodu

Metod ifadə daxilində hərhansısa bir söz və ya rəqəmdən neçə dənə
olduğunu təyin edir

>>> list
[1, 12, 45, 'wifi']
>>> list.append('pylab')
>>> list.append(1)
>>> list
[1, 12, 45, 'wifi', 'pylab', 1]
>>> list.count(1)
2
>>> list.append('wifi')
>>> list
[1, 12, 45, 'wifi', 'pylab', 1, 'wifi']
>>> list.count('wifi')
2
>>>

downloaded from KitabYurdu.org

extend() metodu

Dilimizə genişlənmək kimi tərcümə olunur.metod iki list daxilindəki
ifadələri toplayaraq bir tək list halına gətirir.

>>> list=[]
>>> list.append(12)
>>> list.append(4)
>>> list.append('function')
>>> list1=[]
>>> list1.append(16)
>>> list1.append('built')
>>> list1
[16, 'built']
>>> list.extend(list1)
>>> list
[12, 4, 'function', 16, 'built']
>>>

insert() metodu

Metod dilimizə yerləşdirmək kimi tərcümə olunur.append () metodundan
fərqi,metod ifadəni göstərdiyimiz sıraya rahatlıqla yerləşdirməsidir.Metod
iki argument alır

>>> list=[]
>>> list.append('python')
>>> list
['python']
>>> list.append('java')
>>> list
['python', 'java']
>>>

Gördüyümüz kimi append() metodundan hər dəfə istifadə etdikdə ifadə
sona yerləşdirilir.İndi də insert() metoduna baxaq

>>> list.insert(0,'rubby')
>>> list

downloaded from KitabYurdu.org

['rubby', 'python', 'java']
>>> list.insert(1,34)
>>> list
['rubby', 34, 'python', 'java']
>>>

sıra nömrələrin bildirməklə ifadələrimizi yerləşdirdik

>>> for i in [12,23,'c++']:
list.insert(0,i)

>>> list
['c++', 23, 12, 'rubby', 34, 'python', 'java']
>>> len(list)
7

remove() metodu

Metod dilimizə kənarlaşdırmaq kimi tərcümə olunur.Metod ifadəni list
daxilindən kənarlaşdırır.Yalnız bir argument alır.

>>> list.remove('c++')
>>> list
[23, 12, 'rubby', 34, 'python', 'java']
>>> list.remove(23)
>>> list
[12, 'rubby', 34, 'python', 'java']
>>>

reverse() metodu

Metod list ifadələrini tərs çevirir.

>>> list
[12, 'rubby', 34, 'python', 'java']
>>> list.reverse()

downloaded from KitabYurdu.org

>>> list
['java', 'python', 34, 'rubby', 12]
>>>

pop() metodu

remove() metodu ilə listdən ifadə sildikdə,silinən ifadə ekrana çap
olunmur.Amma pop metodu vasitəsilə sildiyimiz ifadə ekrana çap
olunur.Bir argument alır

>>> list
[12, 'rubby', 34, 'python', 'java']
>>> list.pop(1)
'rubby'
>>> list.pop(-3)
34
>>> list
[12, 'python', 'java']
>>>

sort() metodu

Metod list daxilindəki ifadələri sözləri-əlifba sırası ilə düzür,rəqəmləri isə
minimum dəyərindən maksimum dəyərə -kiçikdən böyüyə doğru düzür.

>>> list
['python', 'java', 'elitar', 'Guido Van Rossum']
>>> list.sort()
>>> list
['Guido Van Rossum', 'elitar', 'java', 'python']
>>>
>>> list=[]
>>> list.append(1)
>>> list.append(12)
>>> list.append(45)
>>> list

downloaded from KitabYurdu.org

[1, 12, 45]
>>> type(list)
<class 'list'>
>>> max(list)
45
>>> min(list)
1
>>> list.sort()
>>> list
[1, 12, 45]
>>>

Əgər listdə qarışıq ifadələr yəni ədədlər və sözlər varsa sort()
metodundan istifadə edə bilməyəcəksiniz.

>>> list
[1, 12, 45]
>>> list.append('wifi')
>>> list
[1, 12, 45, 'wifi']
>>> list.sort()
Traceback (most recent call last):
 File "<pyshell#60>", line 1, in <module>
 list.sort()
TypeError: unorderable types: str() < int()
>>>

index() metodu

Metod, argumenti sorğuya çəkməklə neçənci sırada olduğunu təyin edir.

>>> list
[1, 12, 45, 'wifi']
>>> list.index('wifi')
3

downloaded from KitabYurdu.org

>>> list.index(12)
1
>>>

Tupllar.(tuple)

Tuplları həm mötərizə daxilində həmdə mötərizəsiz yaratmaq olur.Tupl
listlərdən fərqlənir.Biz list metodları vasitəsilə,eləcədə digər metodlarla
list daxilinə integer string cins ifadələri əlavə edib daha sonra dəyişiklik
edə bilirdiksə,bunlar tupllar üçün keçərli deyil.

>>> tuple='NASA','Dropbox'
>>> type(tuple)
<class 'tuple'>
>>> tuple=()
>>> tuple
()
>>> type(tuple)
<class 'tuple'>
>>> i='NASA',23,'Elitar'
>>> i
('NASA', 23, 'Elitar')
>>> type(i)
<class 'tuple'>
>>> i=('Linux','OS7','Nt','Android')
>>> i
('Linux', 'OS7', 'Nt', 'Android')
>>> type(i)
<class 'tuple'>
>>>

Yuxarıdakı kodlarımızda fərqli üsullarla yəni həm mötərizə daxilində
həmdə mötərizəsiz tupl yaratdıq və daha sonra tipini soruşduq,python

downloaded from KitabYurdu.org

bizə tuple olduğunu bildirdi

tək ifadəli bir tupl yaratmaq üçün

>>> x=('Mayami',)
>>> x
('Mayami',)
>>>

və ifadədən sonra vergül qoymağı unutmuruq.

Listlərdə olduğu kimi tupllarda da qapalı mötərizədən istifadə edərək
ifadə daxilində olanları ekrana çap edə bilərsiniz.

>>> i
('Linux', 'OS7', 'Nt', 'Android')
>>> type(i)
<class 'tuple'>
>>> i[0]
'Linux'
>>> i[1]
'OS7'
>>> i[-3]
'OS7'
>>> i[3]
'Android'
>>>

Yuxarıda qeyd etdiyimiz kimi tupllara list metodlarından istifadə edərək
ifadə əlavə edə bilməzsiniz,bunun üçün str cinslərdə istifadə etdiyimiz
variantlar keçərlidir

>>> i+('c++',)
('Linux', 'OS7', 'Nt', 'Android', 'c++')
>>> i+('driver','Nagios','Nginx')
('Linux', 'OS7', 'Nt', 'Android', 'driver', 'Nagios', 'Nginx')

downloaded from KitabYurdu.org

Yuxarıdakı üsulla ifadə əlavə etmək müvəqqəti olduğundan davamlı
istifadə olunan üsul deyil.Bunun üçün aşağıda yazacağım üsula nəzər
salaq.

>>> i=i+('driver','Nagios','Nginx')
>>> i
('Linux', 'OS7', 'Nt', 'Android', 'driver', 'Nagios', 'Nginx')
>>>

təkrar komanda sətrindən I-ni çağırdıqda son əlavələrimiz göründü

Tupl metodları

Komanda sətrindən

>>> dir(tuple)

və ya

>>> tuple=(i for i in dir(tuple)if '_' not in i)
>>> tuple
<generator object <genexpr> at 0x7fcf64ca6200>

Yuxarıda tupl metodlarını görmək istədik amma ekrana çap
olunmadı.Ekranda olan ifadə metodların varlığına dair bildirişdir.Biz
metodları əyani görmək üçün

>>> print(*tuple)
count index
>>>

yazaraq əldə edə bilərik.
Deməli iki istifadə edə biləcəyimiz metod var.

downloaded from KitabYurdu.org

count() metodu (tupllar üçün)

listlərdə olduğu kimi tupllarda da bir ifadənin tupl daxilində nəqədər
olduğunu göstərir.

>>> tuple=()
>>> tuple+=('tupl','list','def','if','for')
>>> tuple
('tupl', 'list', 'def', 'if', 'for')
>>> tuple+=('de','2','if')
>>> tuple
('tupl', 'list', 'def', 'if', 'for', 'de', '2', 'if')
>>> tuple.count('def')
1
>>> tuple.count('if')
2
>>>

Və if -ifadəsinin iki dənə olduğu,def ifadəsindən birdənə olduğunu
göstərdi

index() metodu(tupllar üçün)

Listlərdə olduğu kimi tupllarda da index() metodu ifadənin neçənci
sırada dayandığını göstərir.

>>> tuple
('tupl', 'list', 'def', 'if', 'for', 'de', '2', 'if')
>>> tuple.index('list')
1
>>> tuple.index('if')
3
>>>

downloaded from KitabYurdu.org

Dictionary (lüğət)

Dilimizə lüğət kimi tərcümə olunur.List və tupllar kimi bu bəhsin də
imkanları genişdir.
Bir boş dict yaradaq

>>> i={}
>>> type(i)
<class 'dict'>

Dict-lərdə cəm mötərizədən istifadə olunur.dict,daxilində iki növ ifadə
daşıyır,biri values-dəyər,digəri keys-açar sözlər.Biri digərindən
asılıdır,digər sözün açıqlamasıdır,aidliyidir.
Bunu kodlarımızda görək

>>> dict_i={'server':'db.python.org','database':'sql'}
>>> type(dict_i)
<class 'dict'>
>>> dict_i
{'server': 'db.python.org', 'database': 'sql'}
>>>

Yuxarıdakı ifadələrimizdə keys -server və database,values- db.python.org
və sql dir.Yəni açar və dəyərlər

>>> dict_i.keys()
dict_keys(['server', 'database'])
>>> dict_i.values()
dict_values(['db.python.org', 'sql'])

Əgər dəyər (values) ifadəni sorğuya çəksək xəta alacağıq

>>> dict_i['sql']
Traceback (most recent call last):
 File "<pyshell#163>", line 1, in <module>
 dict_i['sql']
KeyError: 'sql'

downloaded from KitabYurdu.org

>>>

amma açar(keys) sözləri rahatlıqla soruşa bilərik

>>> dict_i['server']
'db.python.org'
>>> dict_i['database']
'sql'

dəyər(values) ifadələri dəyişdirmək

>>> dict_i
{'server': 'mysql', 'database': 'sql'}
>>> dict_i['server']='db.github.com'
>>> dict_i
{'server': 'db.github.com', 'database': 'sql'}
>>> dict_i['database']='mysql'
>>> dict_i
{'server': 'db.github.com', 'database': 'mysql'}
>>>

açar və dəyər sözlər əlavə etmək

>>> dict_i
{'server': 'db.github.com', 'database': 'mysql'}
>>> dict_i['password']='hexdic32'
>>> dict_i
{'server': 'db.github.com', 'database': 'mysql', 'password': 'hexdic32'}
>>>

 keys values keys values keys values

{'server': 'db.github.com', 'database': 'mysql', 'password': 'hexdic32'}

downloaded from KitabYurdu.org

dəyərlərə birdən çox ifadələr əlavə etmək

>>>
dict_i['server']='db.invention.org','db.aliexpress.com','db.canonical.gov'
>>> dict_i
{'server': ('db.invention.org', 'db.aliexpress.com', 'db.canonical.gov'),
'database': 'mysql', 'password': 'hexdic32'}
>>> dict_i.values()
dict_values([('db.invention.org', 'db.aliexpress.com', 'db.canonical.gov'),
'mysql', 'hexdic32'])
>>> dict_i
{'server': ('db.invention.org', 'db.aliexpress.com', 'db.canonical.gov'),
'database': 'mysql', 'password': 'hexdic32'}
>>> dict_i.keys()
dict_keys(['server', 'database', 'password'])
>>>

Yuxarıdakı kodlarımızda

'server': ('db.invention.org', 'db.aliexpress.com', 'db.canonical.gov')
'database': 'mysql'
'password': 'hexdic32'

uyğun gələcək

lüğətlərin(dictionary) metodları

>>> dir(dict)

və ya

>>> for i in dir(dict):
if '_'not in i:

print(i)

downloaded from KitabYurdu.org

clear
copy
fromkeys
get
items
keys
pop
popitem
setdefault
update
values
>>>

Mövzumuza girişdə keys və values metodlarından istifadə etmişdik.Gəlin
bir də təkrar edək.
keys-açar
values-dəyər sözlər

>>> dict={}
>>> dict['port']=25,45,80,467,587,22
>>> dict
{'port': (25, 45, 80, 467, 587, 22)}
>>> dict['url']='python.org','tqdk.gov.az'
>>> dict
{'url': ('python.org', 'tqdk.gov.az'), 'port': (25, 45, 80, 467, 587, 22)}
>>> dict.keys()
dict_keys(['url', 'port'])
>>> dict.values()
dict_values([('python.org', 'tqdk.gov.az'), (25, 45, 80, 467, 587, 22)])
>>>

items() metodu

Metod lüğətdən həm açar,həm də dəyər sözləri çap edirik.python3

>>> dict.items()

downloaded from KitabYurdu.org

dict_items([('url', ('python.org', 'tqdk.gov.az')), ('port', (25, 45, 80, 467,
587, 22))])
>>>

get() metodu

Metod iki argument alır.Misallara baxaq

#!/usr/bin/env python
-*- coding: utf-8 -*-
while True:
 dict={'url': ('python.org', 'tqdk.gov.az'),
 'port': (25, 45, 80, 467, 587, 22)}
 i=input('bazadan axtarış üçün ifadəni yazın:')
 if i not in dict:
 print('ifadəniz təəssüfki bazada yoxdur!')

 else:
 print(dict.get(i,'axtardığınız söz bazada var:'))

bazadan axtarış üçün ifadəni yazın:url
('python.org', 'tqdk.gov.az')
bazadan axtarış üçün ifadəni yazın:rt
ifadəniz təəssüfki bazada yoxdur!
bazadan axtarış üçün ifadəni yazın:port
(25, 45, 80, 467, 587, 22)
bazadan axtarış üçün ifadəni yazın:

clear() metodu

Metod lüğət daxilindəki açar və dəyər sözləri tamamilə silir.Dilimizə
silmək kimi tərcümə olunur.

downloaded from KitabYurdu.org

>>> dict
{'url': ('python.org', 'tqdk.gov.az'), 'port': (25, 45, 80, 467, 587, 22)}
>>> dict.clear()
>>> dict
{}
>>>

copy() metodu

Metod dilimizə yapışdırmaq,köçürmək kimi tərcümə olunur.Misallara
baxaq

>>> dict
{'url': ('python.org', 'tqdk.gov.az'), 'port': (25, 45, 80, 467, 587, 22)}
>>> dict_new=dict
>>> dict
{'url': ('python.org', 'tqdk.gov.az'), 'port': (25, 45, 80, 467, 587, 22)}
>>> dict_new
{'url': ('python.org', 'tqdk.gov.az'), 'port': (25, 45, 80, 467, 587, 22)}
>>>

dict_new=dict ifadəsini yazmaqla bir lüğətimizdən daha birini yaratdıq

fromkeys() metodu

>>> tuple='python','java','rubby'
>>> dict=dict.fromkeys(tuple,'programlama dili')
>>> dict
{'rubby': 'programlama dili', 'python': 'programlama dili', 'java':
'programlama dili'}
>>>

metod daxilindəki ifadə sadəcə values-dəyər söz kimi hər birinə əlavə
olundu.
Bunu listlərlə də edə bilərik.Metod bu funksiyasını list və tupllarla yerinə
yetirir.

downloaded from KitabYurdu.org

>>> list=['Linkoln','Corc Bush','Obama']
>>> list
['Linkoln', 'Corc Bush', 'Obama']
>>> dict=dict.fromkeys(list,'president')
>>> dict
{'Corc Bush': 'president', 'Obama': 'president', 'Linkoln': 'president'}
>>>

pop() metodu

Metod listlərdən fərqli olaraq lüğətlərdə bir argument alaraq(açar sözü)
silir

>>> dict
{'Corc Bush': 'president', 'Obama': 'president', 'Linkoln': 'president'}
>>> dict.pop('Corc Bush')
'president'
>>> dict
{'Obama': 'president', 'Linkoln': 'president'}
>>>

Listlərin bir xassəsi isə əgər açar söz və ya dəyər söz silinibsə o zaman o
ifadə tamamilə silinəcək.Son kodlarımızda da biz dəyər(president) sözü
silməklə açar(Corc Bush) sözü də sildik.

popitem() metodu

Metod,ifadə daxilində (dict) təsüdüf açar və dəyər sözü silir.Bu səbəbdən
ala biləcəyi argument yoxdur.Metod demək olarki əksər hallarda ilk açar-
dəyər ifadəsini silir.

>>> i={'Azərbaycan': 'Bakı' ,'İçərişəhər': 'Qalaqapısı' ,'Səməd Vurğun
küçəsi': 'Fəvvarələr meydanı'}
>>> i
{'Azərbaycan': 'Bakı', 'İçərişəhər': 'Qalaqapısı', 'Səməd Vurğun küçəsi':
'Fəvvarələr meydanı'}

downloaded from KitabYurdu.org

>>> i.popitem()
('Azərbaycan', 'Bakı')
>>> i
{'İçərişəhər': 'Qalaqapısı', 'Səməd Vurğun küçəsi': 'Fəvvarələr meydanı'}
>>> i.popitem()
('İçərişəhər', 'Qalaqapısı')
>>> i
{'Səməd Vurğun küçəsi': 'Fəvvarələr meydanı'}
>>>

setdefault() metodu

Metod,ifadə daxilində yeni açar və dəyər söz yaratmaq imkanına malikdir.

>>> i
{'Səməd Vurğun küçəsi': 'Fəvvarələr meydanı'}
>>> i.setdefault('USA','Vashinqton')
'Vashinqton'
>>> i
{'USA': 'Vashinqton', 'Səməd Vurğun küçəsi': 'Fəvvarələr meydanı'}

Əgər bir açar sözə birdən artıq dəyər söz yazmaq istəsək,o zaman dəyər
sözləri mötərizə daxilində yazmalıyıq.

>>> i.setdefault('America',('ABŞ','Vaşinqton','Obama'))
('ABŞ', 'Vaşinqton', 'Obama')
>>> i
{'America': ('ABŞ', 'Vaşinqton', 'Obama'), 'USA': 'Vashinqton', 'Səməd
Vurğun küçəsi': 'Fəvvarələr meydanı'}

uptade() metodu

Metod, copy() metoduna bənzəyir.Fərq ondadırki bu metod iki dict üçün
ayrı-ayrılıqda yeni dict yaratmır.Bir növ linux sistemlərinin update

downloaded from KitabYurdu.org

olunması kimidir.Biz bir dict yaradırıq daha sonra köhnə dict daxilinə yeni
dict ifadələrlərini əlavə edirik və ya tərsi olaraq.Misallardan daha aydın
olacaq

>>> i
{'America': ('ABŞ', 'Vaşinqton', 'Obama'), 'USA': 'Vashinqton', 'Səməd
Vurğun küçəsi': 'Fəvvarələr meydanı'}
>>> new_i={'Albania':'Tirana','South Africa':'Keyptaun','Chili':'Snatiaqo'}
>>> i.update(new_i)
>>> i
{'South Africa': 'Keyptaun', 'Albania': 'Tirana', 'Səməd Vurğun küçəsi':
'Fəvvarələr meydanı', 'Chili': 'Snatiaqo', 'America': ('ABŞ', 'Vaşinqton',
'Obama'), 'USA': 'Vashinqton'}
>>>

String,list,tuple və dict -dən başqa çoxluqlar adlanan növbəti bəhsimiz
var.
Çoxluqlar da öz növbəsində iki funksiya ilə yaradılır.İlk funksiyası
set,digəri isə frozenset adlanır.Fərqləri isə set funksiyası daxilində olan
ifadələrə dəyişiklik etmək olur,amma frozenset funksiyasında bu mümkün
deyil,çünki adından da aşkar olduğu kimi dondurulmuş qurma,quraşdırma
kimi mənaları ifadə edir.set-funksiyasını biz dilimizə qurmaq kimi tərcümə
edək.Yəni funksiya vasitəsilə yeni bir çoxluq qururuq,yaradırıq.İlk boş bir
çoxluq yaradacağımıza nəzər yetirək

>>> i=set()
>>> type(i)
<class 'set'>
>>>

Tipini soruşduqda bizə set-olaraq çap etdi

və ya

>>> i=frozenset()
>>> type(i)

downloaded from KitabYurdu.org

<class 'frozenset'>
>>>

>>> x=set('kolbasa','sosis','kabab')
Traceback (most recent call last):
 File "<pyshell#13>", line 1, in <module>
 x=set('kolbasa','sosis','kabab')
TypeError: set expected at most 1 arguments, got 3
>>>

Yuxarıda gördüyünüz kimi xəta aldıq,çünki biz birbaşa list,tupl,string və
dict-dən istifadə edə bilmərik.İrəlidə bunlarla bağlı misallar yazacağıq.Və
davam edək

>>> x=set(['kolbasa','sosis','kabab'])
>>> x
{'kolbasa', 'sosis', 'kabab'}
>>> type(x)
<class 'set'>
>>>

>>> i=set({'alma','armud','heyva'})
>>> i
{'alma', 'armud', 'heyva'}
>>> type(i)
<class 'set'>
>>>

çoxluq yaratdıq.

Eləcədə string,list,tupl və ya dict -i set funksiyası ilə çevirərək çoxluq
yarada bilərik

>>> list=['guys','boys','letter']
>>> x=set(list)
>>> x
{'guys', 'letter', 'boys'}

downloaded from KitabYurdu.org

>>> type(x)
<class 'set'>
>>>

>>> i='Azərbaycan Neft Akademiyası'
>>> x=set(i)
>>> x
{'ı', 'c', 'N', 'y', 'e', 'a', 'b', 'm', 'i', 'A', 'n', 'f', 's', 'r', 'ə', 'd', 'k', 't', 'z', ' '}

Yuxarıda başqa nəticə gözlədiyimiz halda stringlərdə, çoxluq tamam
başda bir şey çap etdi.Qeyd edimki çoxluqlar ardıcıllıq tanımır,eləcədə
eyni adları,hərfləri təkrar etmir.

#!/usr/bin/python
-*- coding: utf-8 -*-
dict={'santexnika','texnoloq','Brayn','Nike','texnoloq','woodalien','santexn
ika'}
for i in dict:
 count=len(i)
 print('{} uzunluğu {}'.format(i,count))

woodalien uzunluğu 9
texnoloq uzunluğu 8
santexnika uzunluğu 10
Nike uzunluğu 4
Brayn uzunluğu 5
>>>

>>> dict={'selfie':'photo','GIF':'videocapt'}
>>> x=set(dict)
>>> x
{'GIF', 'selfie'}

downloaded from KitabYurdu.org

Qeyd edimki biz ifadələri çoxluq içində daxil edərək yaratdıq.Çoxluq
yaradarkən list,tupl və lüğətlərdəki mötərizələrdən istifadə edirik.Amma
bir məsələ varki boş bir çoxluq yaratmaq istəsək bu mümkün olmayacaq.

>>> set={}
>>> set
{}
>>> type(set)
<class 'dict'>

Biz ,heç bir halda boş bir çoxluq yarada bilmədik.Yuxarıda da qeyd
etdiyim kimi bunu çevirmə yolu ilə və ya birbaşa set metodundan istifadə
edərək.

Çoxluqların metodları

>>> for i in dir(set):
if '__' not in i:

print(i)

add
clear
copy
difference
difference_update
discard
intersection
intersection_update
isdisjoint
issubset
issuperset
pop
remove
symmetric_difference
symmetric_difference_update
union
update
>>>

downloaded from KitabYurdu.org

Yuxarıda əldə etdiyimiz metodları tək-tək öyrənək
Biz hal-hazırda dəyişdirilə bilən (set) funksiyasını öyrəndiyimiz üçün
çoxluqlar bu metodlar vasitəsilə dəyişdirilə bilinir.

add() metodu

Metod dilimizə əlavə etmək kimi tərcümə olunur.Metod vasitəsilə ifadələri
çoxluq daxilinə əlavə edəcəyik.

#!/usr/bin/python
dict={'CNN','Meydantv','Aljazeria'}
x=set(dict)
x.add('BBC')
print (x)

set(['CNN', 'BBC', 'Meydantv', 'Aljazeria'])

Bu metod vasitəsilə birbaşa yalnış tək bir ifadə əlavə edə bilirik.Əgər çox
sayda ifadələr əlavə etmək istəsək for operatorundan istifadə edəcəyik

#!/usr/bin/python
v=set(['BBC','Chinetv','Dehlitv'])
x=['ChineRadio','Elephantv','Fizella']
for i in x:

v.add(i)
print(v)

set(['Chinetv', 'ChineRadio', 'Dehlitv', 'BBC'])
set(['Chinetv', 'ChineRadio', 'Elephantv', 'Dehlitv', 'BBC'])
set(['Elephantv', 'ChineRadio', 'BBC', 'Fizella', 'Chinetv', 'Dehlitv'])

downloaded from KitabYurdu.org

clear() metodu

Metod dilimizə silmək,təmizləmək kimi tərcümə olunur.Metod çoxluqların
içərisini silir,yəni daxilində olan bütün ifadələri silir.

>>> x=set(['Dan Brown'])
>>> x
{'Dan Brown'}
>>> type(x)
<class 'set'>
>>> x.clear()
>>> x
set()
>>>

İlk əvvəl ifadəsi 'Dan Brown' olan çoxluq yaratdıq,daha sonra tipini
soruşaraq çoxluq olduğuna əmin olduq və son kodlarımızda clear()
metodundan istifadə edərək çoxluq ifadəsini sildik

copy() metodu

Metod dilimizə yapışdırmaq kimi tərcümə olunur.Metod hazır çoxluğu
digərinə yapışdırır.

>>> x=set(['Bayer','Celtik','Neftçi'])
>>> x
{'Celtik', 'Neftçi', 'Bayer'}
>>> v=x.copy()
>>> v
{'Celtik', 'Neftçi', 'Bayer'}
>>> x
{'Celtik', 'Neftçi', 'Bayer'}
>>> type(v)

downloaded from KitabYurdu.org

<class 'set'>
>>> type(x)
<class 'set'>
>>>

Amma təəssüflər olsunki lüğətlərdə olduğu kimi çoxluqlarda da bəzən
ardıcıllıq pozulur.Bu daha çox özünü string-də özünü biruzə verir.Misallara
baxaq

>>> x=set('dragon era')
>>> i=x.copy()
>>> i
{' ', 'a', 'g', 'r', 'o', 'd', 'e', 'n'}
>>>

Yuxarıdakı nəticədən göründüyü kimi ardıcıllıq pozulur.

Copy metodunu = -işarəsi ilə də əvəz edərək yeni çoxluq yarada bilərik

>>> i=x
>>> i
{' ', 'n', 'g', 'e', 'o', 'r', 'd', 'a'}
>>> x
{' ', 'n', 'g', 'e', 'o', 'r', 'd', 'a'}
>>>

difference() metodu

Metod dilimizə fərq,müxtəliflik kimi tərcümə olunur.Metod iki ayrı təyin
olunmuş çoxluq ifadələrini qarşılaşdıraraq,ikisi arasındakı fərqli ifadələri
təyin edib, çap edir.

>>> x=set(['v','t','a','i','n'])
>>> v=set(['v','b','n','t','f'])

downloaded from KitabYurdu.org

>>> x.difference(v)
{'i', 'a'}
>>>

Deməli x-çoxluğunda olan i və a hərfləri,v-çoxluğunda yoxdur.
İndidə tam tərsin yazaraq

>>> v.difference(x)
{'f', 'b'}
>>>

Son nəticəmizdə, v-çoxluqunda olan f və b x-çoxluğunda yoxdur.

Və ya mənfi(-) işarəsindən istifadə edərək yuxarıdakı nəticələri əldə edə
bilərik.

>>> x-v
{'i', 'a'}
>>> v-x
{'f', 'b'}
>>>

difference_update() metodu

Metod sizdə qarışıqlıq yarada bilər.Metodumuz iki çoxluq arasında ortaq
qiymətləri tapıb,metodu tətbiq etdiyimiz çoxluq ifadəsini ortaq qiymətlər
deyil,qeyri-ortaq olan ifadələri yerləşdirir.Misallardan daha aydın olacaq

>>> x=set([1,2,3])
>>> i=set([1,3,5])
>>> x.difference_update(i)
>>> x
{2}
>>> i
{1, 3, 5}
>>>

downloaded from KitabYurdu.org

İlk əvvəl x-çoxluğunu ifadələrlə birgə tətbiq etdik,dahan sonra I-
çoxluğuna saylar verərək tətbiq etdik.Ardıcıllıqla metodumuzdan istifadə
edərək,metodu x-çoxluğuna tətbiq etdik.Aldığımız nəticə isə 2-ədədi
oldu.Belə aydın olurki 1 və 3 ədədləri I-çoxluğunda da olduğu üçün x-
çoxluğundan silindi və yerdə qalan 2- ədədi x-çoxluğumuza tətbiq
oldu.Başqa misallara baxaq

>>> x=set(['Berlin','Santyago','Baki'])
>>> i=set(['Santyago','Aljazera','Tunisia'])
>>> x.difference_update(i)
>>> x
{'Berlin', 'Baki'}
>>>

Son kodlarımızda ifadələr x-çoxluğunda olan Santiago,i-çoxluğunda da
olduğuna görə tətbiq olunmada yalnız iki ifadə əlimizdə qaldı(Berlin və
Baki)

discard() metodu

Metod çoxluq daxilində olan ifadəni silməyimizə yardımçı olur.Amma
metod vasitəsilə çoxluq daxilində olmayan ifadəni silməyə çalışsaq,heç
bir xəta mesajı almayacağıq.

>>> x=set(['Berlin','Santyago','Baki'])
>>> x.discard('Berlin')
>>> x
{'Santyago', 'Baki'}
>>>

>>> x.discard('almera')
>>> x
{'Santyago', 'Baki'}
>>>

downloaded from KitabYurdu.org

Yuxarıda qeyd etdiyimiz kimi,metod vasitəsilə almera ifadəsini silməyə
çalışdıq amma xəta almadıq.İfadə daxilində bu söz yoxdur.

remove() metodu

Metod discard() metodu kimi çoxluqdan bir ifadəni silir.

>>> x.remove('Baki')
>>> x
{'Santyago'}
>>> x.remove('Almaniya')
Traceback (most recent call last):
 File "<pyshell#12>", line 1, in <module>
 x.remove('Almaniya')
KeyError: 'Almaniya'
>>> x
{'Santyago'}
>>>

Son nəticəmizdə xəta aldıq.Elə discard() metodu ilə remove() metodun
arasında fərq də bundadır.discard() metodunda,olmayan ifadəni silmə
əmri verdikdə xəta mesajı almırıq,amma bu metodda xəta mesajı alırıq.

Intersection() metodu

Metod dilimizə kəsişmə,ortaq kimi tərcümə olunur.Pythonda da öz
funksiyasını tərcüməsi qədər yerinə yetirir.İki çoxluq arasında ortaq
ifadələri çap edir.

>>> x=set({'flango','barbar','vikings'})

downloaded from KitabYurdu.org

>>> v=set({'flango','vikings','largo'})
>>> x.intersection(v)
{'flango', 'vikings'}
>>> x=set({1,2,3,4,5})
>>> v=set({1,3,5,7,9})
>>> x.intersection(v)
{1, 3, 5}
>>>

kodlarımızda x və v çoxluqları yaratdıq,daha sonra metodumuzdan
istifadə edərək hər iki çoxluq arasındakı ortaq ifadələri tapdıq.

intersection_update() metodu

Metod iki çoxluq arasındakı ortaq fərqi taparaq,metodu yönləndirdiyimiz
çoxluğa həmin ortaq fərqləri tətbiq edir.Misallardan fikrimiz aydın olacaq

>>> x
{1, 2, 3, 4, 5}
>>> v
{9, 1, 3, 5, 7}
>>> x.intersection_update(v)
>>> x
{1, 3, 5}
>>> v
{9, 1, 3, 5, 7}
>>> v.intersection(x)
{1, 3, 5}
>>> v
{9, 1, 3, 5, 7}
>>>

downloaded from KitabYurdu.org

isdisjoint() metodu

Metod ,iki çoxluq arasında ortaq ifadələrin olub-olmadığını sorğuya
çəkir.Əgər varsa False(inkar),yoxdursa True(təsdiq) ifadəsini çap edir.
Yəni iki çoxluq arasında ortaq fərqlər varsa False,yoxdursa True verir.

>>> x=set({'a','b','c','d'})
>>> v=set({'e','f','g','h'})
>>> x.isdisjoint(v)
True
>>>

Gördüyümüz kimi hər iki çoxluq arasında eyni ifadələr olmadığından biz
True ifadəsini aldıq.
Və ya

>>> x=set({'a','b','c','d','e'})
>>> x.isdisjoint(v)
False
>>> x
{'c', 'e', 'd', 'a', 'b'}
>>> v
{'g', 'e', 'h', 'f'}
>>>

x-çoxluğuna e-hərfini əlavə edərək v-çoxluğu ilə ortaqlıq yaratdıq və
metdumuz bizə false verdi yəni bu iki çoxluq arasında oxşar ifadə,ifadələr
var.

issubset() metodu

downloaded from KitabYurdu.org

Bu metodun digər metodlara oxşarlığı var.Metod bir çoxluğun içində olan
bütün ifadələri digər çoxluq ifadələri ilə qarşılaşdırır.Əgər ifadələrin hamısı
varsa,ekran çapında True yoxdursa False ifadələri verir.Misallara baxaq

>>> x=set({'a','b','c'})
>>> v=set({'a','b','c','d','e'})
>>> x.issubset(v)
True
>>>

True ifadəsini aldıq,çünki a,b və c hərfləri v-çoxluğunun içində var

və ya

>>> x
{'c', 'e', 'd', 'a', 'b'}
>>> v
{'g', 'e', 'h', 'f'}
>>> x.issubset(v)
False

Yalnız bir e-hərfinin olduğu üçün biz False aldıq

metoddan əlavə >,<,>= işarələrindən istifadə edərək təyin edə bilərik

>>> x>v
False
>>> x<v
True
>>>

issuperset() metodu

downloaded from KitabYurdu.org

Metod iki çoxluq arasında ifadələrin çox olduğunu fərqini ortaya
çıxarır.Daha dəqiq izah etsək,böyük və kiçik işarələrindən istifadə edərək
hansının ifadələri çox olduğunu təyin edə bilərik.Və ya digər yolu bir-birini
absorb(udmaq,canına çəkmək)edərək təyin edə bilərik.

İlk öncə çoxluq yaradaq

>>> x=set({'c', 'e', 'd', 'a', 'b'})

daha birini

>>> v=set({'c', 'a', 'b'})

Yaratdığımız bu iki çoxluqdan x-çoxluğunun ifadələri sayca çoxdur.
böyük(>) ,kiçik və ya bərabərlik işarələrindən istifadə edərək təyin edək

>>> x>v
True
>>> x<v
False
>>> x>=v
True
>>> x<=v
False
>>>

Gördüyümüz kimi iki çoxluqdan hansının böyük(ifadələri sayca çox olan)
olduğunu təyin etdik.Başqa bir yolu metodumuzdan isifadə edərək təyin
edək

>>> x=set({'c', 'e', 'd', 'a', 'b'})
>>> v=set({'c', 'a', 'b'})
>>> x.issuperset(v)
True

>>> v.issuperset(x)
False

downloaded from KitabYurdu.org

union() metodu

Metod iki çoxluq daxilində olan ifadələri toplayaraq bir yerdə çap edir.Və
ya düz slash | işarəsindən istifadə edərək yerinə yetirə bilərik.

>>> x=set((1,2,3,4))
>>> v=set((5,6,7,8,9,90))
>>> x.union(v)
{1, 2, 3, 4, 5, 6, 7, 8, 9, 90}
>>>

>>> x
{1, 2, 3, 4}
>>> v
{5, 6, 7, 8, 9, 90}
>>> x|v
{1, 2, 3, 4, 5, 6, 7, 8, 9, 90}
>>>

update() metodu

Metod add() metoduna bənzəyir,yəni çoxluq daxilinə bir neçə sayda ifadə
əlavə etməyimizə yardımçı olur.add() metodunda biz for operatorundan
istifadə edərək çox sayda ifadə əlavə edirdiksə,update() metodunda for
operatoruna ehtiyac yoxdur.Misallara baxaq

>>> i=(('php','c++','java SE','java EE','rubby'))

downloaded from KitabYurdu.org

>>> i=set(('php','c++','java SE','java EE','rubby'))
>>> v=[1,2,3]
>>> i.update(v)
>>> i
{1, 'php', 2, 3, 'java SE', 'c++', 'rubby', 'java EE'}
>>>

>>> i={'r','t','v'}
>>> v=set(('php','c++','java SE','java EE','rubby'))
>>> v.update(i)
>>> v
{'php', 'java SE', 'v', 'c++', 'r', 'rubby', 'java EE', 't'}
>>> type(i)
<class 'set'>
>>> type(v)
<class 'set'>
>>>

symmetric_difference() metodu

Metod iki çoxluq daxilində olan fərqli ifadələri təyin edir.Yəni iki çoxluq
arsındakı fərqli ifadələri çap edirik.

>>> x=set((1,2,3,4))
>>> v=set((1,3,5,7))
>>> x.symmetric_difference(v)
{2, 4, 5, 7}
>>>

symmetric_difference_update() metodu

downloaded from KitabYurdu.org

Metod iki çoxluğu müqaisə edir digərində olan ifadələri metodu tətbiq
etdiyimiz çoxluğa əlavə edirik.

>>> x=set((1,2,3,4))
>>> v=set((3,5,6,7))
>>> x.symmetric_difference_update(v)
>>> x
{1, 2, 4, 5, 6, 7}
>>> v
{3, 5, 6, 7}
>>>

pop() metodu

Metod çoxluq daxilindən təsüdüf bir ifadəni silir.Biz bu tip metoda əvvəlki
bəhslərimizdə öyrənmişdik və orda pop() metodu argument alırdı.Amma
çoxluqlarda heç bir argument almayaraq təsadüf bir ifadəni silir

>>> i=set(('tango','whatsupp','vk','wamba','facebook'))
>>> type(i)
<class 'set'>
>>> i.pop()
'wamba'
>>> i
{'facebook', 'vk', 'tango', 'whatsupp'}
>>>

Bölümə başlamamışdan əvvəl çoxluqların iki funksiyası ilə yaradıldığını
qeyd etmişdik.Biri set() digəri frozenset()

Qeyd etdiyimiz kimi frozentset() funksiyası ilə yaratdığımız çoxluqlara
dəyişiklik edə bilmirik.dir(set) yazaraq funksiyanın metodlarına
baxdığımız kimi,bu kodu frozenset() -ə tətbiq edərək ala biləcəyi
metodlara baxa bilərik.

downloaded from KitabYurdu.org

>>> for i in dir(frozenset):
if '__' not in i:

print (i)

copy
difference
intersection
isdisjoint
issubset
issuperset
symmetric_difference
union
>>>

Əldə etdiyimiz funksiyanın metodları arasında add() update() remove()
görmədik.

>>> i=frozenset(('alma','armud','heyva','nar','üzüm'))
>>> type(i)
<class 'frozenset'>
>>> i
frozenset({'nar', 'üzüm', 'alma', 'armud', 'heyva'})
>>>

>>> i.add('nar')
Traceback (most recent call last):
 File "<pyshell#12>", line 1, in <module>
 i.add('nar')
AttributeError: 'frozenset' object has no attribute 'add'
>>>

Son kodlarımızda aldığımız xətaya görə frozenset() funksiyası ilə
yaratdığımız çoxluqda add() metodundan istifadə edə bilmərik.Buna xəta
almaqla bir daha əmin olduq.

downloaded from KitabYurdu.org

>>> i=frozenset(('alma','armud','heyva','nar','üzüm'))
>>> type(i)
<class 'frozenset'>
>>> i
frozenset({'nar', 'üzüm', 'alma', 'armud', 'heyva'})

>>> x=i.copy()
>>> x
frozenset({'nar', 'üzüm', 'alma', 'armud', 'heyva'})
>>> i
frozenset({'nar', 'üzüm', 'alma', 'armud', 'heyva'})

Fayllar

Biz print() funksiyasını keçərkən,open() funksiyası haqqında
danışmışdıq.open() funksiyası mətn fayllarını açmaqda bizə yardımçı
olurdu.

>>> f=open('sahil.txt','a')
>>> f
<_io.TextIOWrapper name='sahil.txt' mode='a' encoding='UTF-8'>

Yuxarıdakı kodlarımızda sahil.txt adlı a-modunda bir mətn faylı açdıq
və ya yaradacağımız mətn faylı üçün ünvan göstərərək yerinə yetirə
bilərik.

>>> f=open('/home/user/marko_polo.rb','a')
>>> f
<_io.TextIOWrapper name='/home/user/marko_polo.rb' mode='a'
encoding='UTF-8'>
>>>

downloaded from KitabYurdu.org

Əvvəlki bəhslərimizdə istiqametini qeyd etdiyimiz qovluqları hansı işarə
ilə yazmağımızdan danışmışdıq.
windows -istifadəçiləri bu qeydə diqqətlə nəzər yetirməlidirlər.

>>> f=open('C:\user\python\marko_polo.rb','w')
SyntaxError: (unicode error) 'unicodeescape' codec can't decode bytes in
position 2-3: truncated \uXXXX escape

(rb-rubby programlama dilinə uyğun fayl tipidir.)

Və xəta aldıq,çünki \u -birləşməsini biz əvvəlki bəhslərimizdə keçmişik.Bu
tip xətalardan qaçmaq üçün python bizə \\ -işarəsini və ya r -xüsusi
hərfini təklif edir.

>>> f=open('C:\\user\python\marko_polo.rb','w')
>>> f
<_io.TextIOWrapper name='C:\\user\\python\\marko_polo.rb' mode='w'
encoding='UTF-8'>
>>>

Və xəta almadan marko_polo.rb adlı fayl yaratdıq.

Fayl modları

Python-shell dən v və ya terminaldan pythonu çağıraraq;

 >>> help(open) yazmaqla fayl modlarına,eləcədə onlardan istifadə
qaydalarına rast gəlirik.hal-hazırda bizə aşağıdakı mövzu lazım olacaq.

Character Meaning
 --------- ---
'r' open for reading (default)
'w' open for writing, truncating the file first
'x' open for exclusive creation, failing if the file already exists
'a' open for writing, appending to the end of the file if it exists
'b' binary mode
't' text mode (default)

downloaded from KitabYurdu.org

'+' open a disk file for updating (reading and writing)
'U' universal newlines mode (deprecated)

Qeyd edimki irəlidə fayl modlarına uyğun metodlara nəzər yetirəcəyik.
Bəzi Fayl modlarına açıqlıq gətirək

r-modu

faylı oxuma modunda açar.Sisteminizdə mövcud olan faylı oxuma
modunda açaraq,daxilindən ifadə oxuyur.Əgər sisteminizdə həmin adda
fayl yoxdursa siz xəta mesajı alacaqsınız

>>> f=open('github.lst','r')
Traceback (most recent call last):
 File "<pyshell#136>", line 1, in <module>
 f=open('github.lst','r')
FileNotFoundError: [Errno 2] No such file or directory: 'github.lst'
>>>

Və xəta mesajında deyildiyi kimi bu adda fayl mövcud deyil.Qeyd edimki
bu modda faylı göstərmək üçün digər yolu isə modu yazmamaqla da
olar.Eyni qayda ilə

>>> f=open('github.lst')
Traceback (most recent call last):
 File "<pyshell#137>", line 1, in <module>
 f=open('github.lst')
FileNotFoundError: [Errno 2] No such file or directory: 'github.lst'
>>>

w -modu

fayla ifadə yazmaq üçün istifadə olunur.Bu modda olan fayl əgər
sisteminizdə varsa,ifadələr silinəcəkdir.Əgər yoxdursa python bizə qeyd
etdiyimiz ada uyğun bir fayl açaraq modunu da w- yaradacaq.

x- modu

downloaded from KitabYurdu.org

faylı yazmaq modunda açır.Sisteminizdə əgər qeyd etdiyiniz adda fayl
varsa python sizə xəta mesajı verəcəkdir.

>>> f=open('telbook.lst','x')
Traceback (most recent call last):
 File "<pyshell#138>", line 1, in <module>
 f=open('telbook.lst','x')
FileExistsError: [Errno 17] File exists: 'telbook.lst'
>>>

Sistemimizdə telbook.lst adındabir fayl olduğu üçün xəta mesajı aldıq.
Modun w-modundan fərqi də elə bundadırki bu mod(x) birbaşa fayl
daxilindəki ifadələri silmir,əvəzinə xəta mesajı verir.

Yuxarıdakı fayl tiplərindən istifadə edərək,həmin mətn fayllarımıza
ifadələr yazaq.Bunun üçün bizə write() metodu lazım olacaq.

a-modu

Bir fayla ifadələr yazmaq hüququ verir.Sisteminizdə mövcud adda fayl
varsa mod,fayl daxilindəki ifadələrə toxunmadan yeni ifadənizi fayla
əlavə edəcək.Əgər qeyd etdiyiniz adda fayl yoxdursa python sizin üçün
bu modda yeni bir fayl yaradacaq.

t modu

Digər modlarla brabər işlənə bilir.text faylları üçün istifadə olunur.Geniş
yayılan mod deyildir

>>> f=open('Shirvan.txt','at')
>>> f.mode
'at'
>>>

downloaded from KitabYurdu.org

+ modu

Bu mod tək işlənməyərək digər modlara əlavə olunaraq bir neçə
funksiyanı yerinə yetirir.Yəni bir fayla yazma,oxuma hüququ verir.

a+ modu

Bu mod vasitəsilə faylı eyni anda oxumaq və yazmaq modunda açmaq
olur.Əgər sisteminizdə fayl mövcuddursa,daxil etdiyiniz yeni ifadələr,fayl
daxilindəki əvvəlki ifadələri silmədən əlavə olunacaq.

w+ modu

Faylı oxumaq və yazmaq modunda açır.Sisteminizdə həmin adda fayl
varsa daxilindəki ifadələr silinəcək,yoxdursa vrdiyiniz ada uyğun yeni fayl
yaranacaqdır.

r+ modu

Bu modu istifadə etmək üçün sisteminizdə fayl mövcud olmalıdır.Faylı
yazmaq və oxumaq modunda açır.

Yeni bir fayl açaraq ifadəmizi əlavə edək

>>> f=open('blachborn.txt','w')
>>> f.write('Python proqramlama dili')
>>> f.close()
>>> f
<_io.TextIOWrapper name='blachborn.txt' mode='w' encoding='UTF-8'>

Və fayl açıldığı qovluğa gedərək,həqiqətəndə ifadəmizin fayl daxilində

downloaded from KitabYurdu.org

olduğuna əmin olduq.Əgər biz sonda f.close() ifadəsindən istifadə
etməsəydik yazdığımız ifadə hələki fayla yazılmayacaqdı.
Ən əsası,faylı hansı mod'da açmağınıza diqqət edin.

Açdığımız fayla bir neçə ifadələr əlavə edək

>>> f=open('blachborn.txt','w')
>>> f.write('\nRubby proqramlama dili')
>>> f.write('\nPython proqramlama dili')
>>> f.close()
>>>

Açdığımız mətn faylından ifadələr oxuyaq

read() metodu

>>> f=open('blachborn.txt','r')
>>> f.read()
'\nRubby proqramlama dili\nPython proqramlama dili'
>>> f.read()
''
>>>

yuxarıda read() metodundan istifadə edərək fayldan ifadələri
oxuduq.Amma ikinci dəfə biz read() metodundan istifadə edərək ifadələri
oxuya bilmədik.Çünki ilk read() metodunu istifadə etdikdən sonra,sətrin
sonuna düşdüyü üçün təkrar oxumaq mümkün deyil
Bunun üçün seek() metodundan istifadə edəcəyik.Metod bir argument
alma imkanına malikdir.

>>> f.seek(0)
0
>>> f.read()
'Rubby proqramlama dili'
'Python proqramlama dili'
>>>

>>> f=open('blachborn.txt','w')
>>> f.write(i)
>>> f=open('blachborn.txt')

downloaded from KitabYurdu.org

>>> print(f.read())
John : 0553456789
Edgar : 0556789809
Malina : 0553452321
Blanca : 0513423231
>>> print(f.read())

>>> f.seek(0)
0
>>> print(f.read())
John : 0553456789
Edgar : 0556789809
Malina : 0553452321
Blanca : 0513423231
>>>

fayllarda tell və seek yolu

Bir əvvəlki bəhsdə seek metodun nə rol oynadığını aç-çox başa
düşdük.İndidə tell və seek metodlarından geniş bəhs edək
İlk əvvəl bir fayl yaradaq

>>> f=open('act.txt','a')
>>> f.write("""Şimaldan - Baş Qafqaz dağları, qərbdən - Göyçə gölü
hövzəsi də daxil olmaqla Alagöz dağ silsiləsi və Şərqi Anadolu, şərqdən -
Xəzər dənizi, cənubdan isə Sultaniyyə-Zəncan-Həmədan hüdudları ilə
əhatə olunan tarixi Azərbaycan torpaqları müasir sivilizasiyanın inkişafına
başladığı ən qədim mədəniyyət mərkəzlərindən biridir. Azərbaycan xalqı
bu ərazidə - tarixi Azərbaycan torpaqlarında zəngin və özünəməxsus bir
mədəniyyət, o cümlədən dövlətçilik ənənələri yaratmışdır.""")
468

Ilk əvvəl act.txt adlı fayl yaratdıq daha sonra bir mətni write metodu
vasitəsilə fayla yerləşdirdik.

downloaded from KitabYurdu.org

Və ardından ekranda 468 rəqəmi göründü.Bu əldə etdiyimiz rəqəm
toplam mətnin bayt-həcmini ifadə edir.Bilirikki seek() metodundan
istifadə edərək sətrin başına dönə bilərik.Qeyd edimki seek() metoduna
verdiyimiz say-argumentləri əslində bayt-həcmini göstərir,yəni əgər
seek(0) yazsaq 0-cı bayt,yəni sətrin başına qayıdacaq.
Biz tell() metodundan istifadə edərək hansı bayt-həcmin üstündə
olduğunu öyrənə bilərik

>>> f.tell()
552

deməli faylda 552-bayt üzərindəyik

>>> f.seek(4)
4

yazaraq 4-baytlıq həcmə qayıtdıq,hər halda bu başlanğıc sətirlərdən biri
olacaq

>>> f=open('act.txt')
>>> f.read()
'Şimaldan - Baş Qafqaz dağları, qərbdən - Göyçə gölü hövzəsi də daxil
olmaqla Alagöz dağ silsiləsi və Şərqi Anadolu, şərqdən - Xəzər dənizi,
cənubdan isə Sultaniyyə-Zəncan-Həmədan hüdudları ilə əhatə olunan
tarixi Azərbaycan torpaqları müasir sivilizasiyanın inkişafına başladığı ən
qədim mədəniyyət mərkəzlərindən biridir. Azərbaycan xalqı bu ərazidə -
tarixi Azərbaycan torpaqlarında zəngin və özünəməxsus bir mədəniyyət,
o cümlədən dövlətçilik ənənələri yaratmışdır.'
>>> f.seek(0)
0
>>> f.seek(5)
5
>>> f.tell()
5
>>>

r-modunda faylı açırıq,daha sonra 5-baytlıq sətrə seek(5) yazmaqla
qayıdırıq.İndidə bunu əyani olaraq görək

downloaded from KitabYurdu.org

>>> f.read()
'ldan - Baş Qafqaz dağları, qərbdən - Göyçə gölü hövzəsi də daxil olmaqla
Alagöz dağ silsiləsi və Şərqi Anadolu, şərqdən - Xəzər dənizi, cənubdan
isə Sultaniyyə-Zəncan-Həmədan hüdudları ilə əhatə olunan tarixi
Azərbaycan torpaqları müasir sivilizasiyanın inkişafına başladığı ən qədim
mədəniyyət mərkəzlərindən biridir. Azərbaycan xalqı bu ərazidə - tarixi
Azərbaycan torpaqlarında zəngin və özünəməxsus bir mədəniyyət, o
cümlədən dövlətçilik ənənələri yaratmışdır.'
>>>

Gördüyümüz kimi seek(5) verdiyimiz üçün 5-baytlıq həcmdən mətni
oxuyaraq bizə çap etdi.'Şima hissəsi 4-baytlıq həcmdir

with metodu

with metodu vasitəsilə faylları bağlamadan əlavələrimizi edə
bilərik.Metod əlavə olunan ifadələrdən sonra faylımızı bağlayır.Yəni bir
növ close() metodunun əvəzləyicisidir.

Yeni bir fayl açaq

>>> with open('elips.lst','a') as f:
f.write('texnoloq\nacademy\nwine')

21
>>>

Və fayldan ifadələri oxuyaq(bunun üçün faylı read(r) modunda açmalıyıq.

>>> with open('elips.lst') as f:
print(f.read())

texnoloq
academy

downloaded from KitabYurdu.org

wine
>>>

Və asanlıqla fayldan ifadələri oxuduq

Biz ifadələrimizi hər dəfə əlavə etdikdə bilirikki fayl daxilində son sətrə
əlavə olunur.Əgər məcburi olaraq siz yeni əlavə etmək istədiyiniz ifadəni
sətrin başında görünməsini istəsəniz,bunun üçün seek() metodundan
istifadə edəcəksiniz

>>> with open('telbook.lst','a') as f:
f.write('Ayşən : 0556453421\nFuad : 0553423456')

37
>>> with open('telbook.lst','r+') as f:

f.seek(0)
f.write('Eldar : 0516678990')

0
18
>>>

Yuxarıdakı kodlarımızda isə biz son ifadəmizi əlavə etsəkdə Ayşən adlı
ifadəmiz silindi.Bunun başqa yolu

>>> with open('telbook.lst','r+') as f:
i=f.read()
f.seek(0)
f.write('Eldar : 0556783421\n'+i)

0
57
>>>

downloaded from KitabYurdu.org

Eldar : 0556783421
Ayşən : 0556453421
Fuad : 0553423456

Gördüyünüz kimi bu dəfə istəyimiz alındı.Kodlarımıza izahat gətirək

i=f.read() ifadəsini yazmağımızın səbəbi,növbəti nə dəyişiklik olursa
olsun əvvəl yazdığımız ifadələr faylda qalmasını təmin edir.f.seek(0)
-yazaraq sətrin əvvəlinə qayıdırıq ki əlavə edəcəyimiz ifadə ilk sətirdə
olsun.f.write('Eldar : 0556783421\n'+i)-- ifadəsi isə əlavə etdiyimiz
Eldar : 0556783421 -sonra i=f.read() əvvəlki faylda olan ifadələrimizi \n
işarəsi vasitəsilə aşağı sətrə əlavə etsin.
\n -işarəsinin nə rol oynadığını biz öyrəndiyimiz üçün yəni Eldar :
0556783421 ifadəsi ilk sətrə əlavə olunsun daha sonra gələn ifadələr \n
-xüsusi işarənin köməyi ilə aşağı sətirlərə əlavə olunsun.Aşağı sətirlərə də
əlavələrimizi əvvəlki ifadələrimiz olan Ayşən və Fuad -ı əlavə etdik.

readline() metodu

>>> with open('telbook.lst') as f:

print(f.readline())

Eldar : 0556783421

>>> with open('telbook.lst') as f:
f.readline()

'Eldar : 0556783421\n'
>>>

readlines() metodu

downloaded from KitabYurdu.org

Biraz əvvəl biz read() metodundan istifadə edərək fayla ilk sətrə(0 baytlıq
həcm) ifadə əlavə etdik.Bundan başqa digər sətirlərə də ifadə əlavə
etmək istəsək əgər readlines() metodundan istifadə edəcəyik.readlines()
metodu list metodu olduğu kimi fayllarda da sətirləri bir list daxilində
oxuyur.bir iki üç və sairə,yəni hansısa sətrə ifadə əlavə etmək istəsək bu
metoddan istifadə edə bilərik

>>> >>> with open('telbook.lst','r+') as f:
i=f.readlines()
i.insert(3,'eclipse\n')
f.seek(0)
for x in i:

f.write(x)

0
>>>

Və fayla eclipse ifadəsini 3-cü sətrə əlavə etdik.
Biz ifadəmizi sonra for operatorundan istifadə edərək yazdırdıq.Bundan
başqa birbaşa writelines() metodundan istifadə edərək yaza bilərik.
readlines() metodu bir list daxilində ifadəni oxuduğu kimi writelines()
metoduda list daxilinə ifadə əlavə edir.

Və ya digər yolu ilk əvvəl readlines() metodundan istifadə edərək,fayl
daxilində olan ifadələri oxuyub yadda saxlayırıq

>>> with open('telbook.lst') as f:
i=f.readlines()

daha sonra faylımızı w- modunda açaraq

>>> with open('telbook.lst','w') as f:
i.insert(1,'flamingo\n')
f.writelines(i)

downloaded from KitabYurdu.org

>>>

Növbəti ifadəmizi ikinci sətirə əlavə edirik.

Faylların digər metodları

Bu bəhsdə baxacağımız metodlar aşağıdakılardan ibarətdir

closed readable() writable() truncate()
mode name encoding

closed metodu

Metodun adından da bəlli olduğu kimi bağlı mənasını ifadə edir.
Metod faylın bağlı olub-olmadığını təyin edərək,ekrana iki argument çap
edir True və False.Əgər fayl bağlıdırsa True,açıqdırsa False çap edəcəkdir.

>>> f.closed
True
>>>

Deməli faylımız hal-hazırda bağlıdır.
Əgər adı olmayan bir faylı bu metodla istifadə etsək xəta alarıq

>>> a.closed
Traceback (most recent call last):
 File "<pyshell#144>", line 1, in <module>
 a.closed
NameError: name 'a' is not defined
>>>

readable metodu

downloaded from KitabYurdu.org

Dilimizə oxunaqlı kimi tərcümə olunur.Metod bir faylın r-modunda açılıb-
açılmamasını təyin edir.

>>> f.readable
<built-in method readable of _io.TextIOWrapper object at
0x7f6ec3714630>
>>>

truncate() metodu

Dilimizə kəsmək,qırmaq kimi tərcümə olunur.Metod fayl daxilindəki
ifadələri silir.

>>> with open('telbook.lst','w') as f:
f.truncate()

0
>>>

Və telbook.lst adlı faylımıza baxdıqda içində olan məlumatların hamısı
silinmişdir.

Metod say argumentləri ilə də istifadə olunur.Bu say-argumenti bayt-
həcmlərini ifadə edir.Əgər biz f.truncate(3) yazsaydıq metod 3-baytlıq
ifadəyə toxunmayacaq,digər ifadələri siləcəkdir.

mode metodu

Metod bizə faylın hansı modda açıldığı haqqında məlumat verərək,birbaşa
ekrana modu çap edir

>>> f.mode
'w'
>>>

downloaded from KitabYurdu.org

name metodu

Metodun tərcüməsindən də aydın olurki bir şeyin adını ifadə etmə
xüsusiyyətinə malikdir.Beləki metod faylın adını ekrana çap
edirik.python3

>>> f.name
'telbook.lst'
>>>

encoding metodu

Dil kodlaması ilə bağlı metod növüdür.

>>> f.encoding
'UTF-8'
>>>

>>> f.encoding
'cp1254'

Binar fayllar

bura qədər kodlarımızda istifadə etdiyimiz fayllara(sonu txt,lst və
s),rahatlıqla giriş edib daxilindəki ifadələri oxuya bilirdik.Bunlardan başqa
bəzi fayl tipləri mövcuddurki,faylı açarkən qarışıq simvollarla rastlaşa
bilərik.Bu tip fayllar binar fayllar adlanır.Bunlara misal olaraq,bu gün
gündəlik istifadə etdiyimiz,mp3,mp4,GİF,jpg,png,doc,pdf ,dat,bin kimi
faylları misal göstərmək olar.Bu faylların istifadə etdiyi fayl modları da
tamam fərqlidir.

downloaded from KitabYurdu.org

Misal üçün bir pdf faylı yaradaq,daha sonra bu fayldan ifadələr oxumağa
çalışaq.

>>> f=open('python.pdf','ab+')
və aşağı sətrə xətasız keçdik.Daha sonra python-u çalışdırdığımız qovluğa
gedib(adətən bu Home-user qovluğunda olur.)açıldığına əmin olaq.

İndidə yuxarıdakı kodlarımıza açıqlıq verək

f=open('python.pdf','ab+') kodlarımız daxilində ab+ fayl modudur.

a-modu bizə məlumdur.b isə b- binary,binar fayllarda istifadə olunur.

ab+ modu birlikdə binar faylı həm oxuma,həm də yazma modunda açır.

Daha sonra açdığımız pdf-formatındakı faylımızdan ifadələr oxuyaq

>>>f.read(1)
b''
>>>

downloaded from KitabYurdu.org

Əvəlki bəhslərdə ilk başda qeyd etdiyimiz modlara sadəcə b(binary)əlavə
edib,binar fayllar üçün istifadə edəcəyik.Öncəki modların funksional işi
binar fayllarda da dəyişməz olaraq qalacaq.
binar fayllar üçün istifadə olunan modları toplu şəkildə nəzərdən keçirək

rb modu

r modunda olan (read-oxumaq) funksional fəaliyyəti binar-fayllar üçün də
istifadə olunur.Yəni biz bir faylı f=open('yenifayl.txt','r') kimi
açırdıqsa,binar-fayllarımızı da rb-modunda açıb,daxilindən ifadələri
oxumaq üçün istifadə edəcəyik.

rb+ modu

binar-faylını həm oxuma,həm də yazma modunda açır.

wb modu

binar-faylını yazma modunda açır

wb+ modu

binar-faylını həm oxuma,həm də yazma modunda açır

ab modu

binar-faylını yazma modunda açır

ab+ modu

binar-faylını həm oxuma,həm də yazma modunda açır

xb modu

downloaded from KitabYurdu.org

binar-faylını yazma modunda açır

xb+ modu

binar-faylını həm oxuma,həm də yazma modunda açır

>>> f=open('functional-python-programming.pdf','rb')
>>> f.read(1)
b'%'
>>> f.read(40)
b'PDF-1.6\r%\xe2\xe3\xcf\xd3\r\n17686 0 obj\r<</Linearized'
>>> f.read(60)
b' 1/L 2324392/O 17688/E 146096/N 361/T 2321140/H [476 5464]>'

Bunun üçün gəlin internetdən bir kitab yükləyərək kitab haqqında bəzi
məlumatları alaq.Qeyd edimki bir elektron kitabın sabit ifadələri varki,bu
ifadələr vasitəsilə kitabın yazıldığı tarix,müəllif və kitaba sponsorluq edən
şirkət haqqında məlumat ala bilərik.Bu hər e-kitabda özünü biruzə verə
bilməz.Çünki bir pdf formatında kitab yazmağa çalışsanız,kitabı pythonla
həmin sabit ifadələrdən istifadə edərək bəzi məlumatları daxil edə
bilərsiniz.

Kitabı yükləmək üçün linux-un bizə təklif etdiyi wget
komandasından(əmrindən) istifadə edərək

$ pwd
/home/user
$ wget
http://ptgmedia.pearsoncmg.com/images/9780132678209/samplepages/
0132678209.pdf
--2016-10-22 17:04:31--
http://ptgmedia.pearsoncmg.com/images/9780132678209/samplepages/
0132678209.pdf
Resolving ptgmedia.pearsoncmg.com (ptgmedia.pearsoncmg.com)...
23.50.183.9
Connecting to ptgmedia.pearsoncmg.com (ptgmedia.pearsoncmg.com)|
23.50.183.9|:80... connected.

downloaded from KitabYurdu.org

HTTP request sent, awaiting response... 200 OK
Length: 11213483 (11M) [application/pdf]
Saving to: ‘0132678209.pdf’

100%[======================================>]
11.213.483 172KB/s in 2m 3s

2016-10-22 17:06:35 (88,7 KB/s) - ‘0132678209.pdf’ saved
[11213483/11213483]
$

və python shell açırıq(idle3 və sairə)

kitabın adını dəyişib core_python.pdf olaraq qeyd etdim.

>>> f=open('core_python.pdf','rb')

yazaraq yüklədiyimiz kitaba oxuma modu veririk

>>> i=f.read()
>>> producer=i.index(b'/Producer')
>>> producer
296697
>>> i[producer]
47

Yuxarıda index metodundan istifadə edərək Producer-(odt,word və
altındakı yazıları pdf -ə çevirən sistem haqqında məlumat verir) sabit
ifadəsinin bayt tutumunu əldə etdik. sıra nömrəsi isə demək olarki bütün
pdf kitablarda eyni nəticəni verir.
b'/Producer' -əvvəlinə yazdığımız b-hərfi isə bayt mənasını daşıyır,yəni
Producer ifadəsinin b-baytını əldə etmək üçün istifadə etdik.
Indidə kitabdan baytı yazaraq daxilindəki ifadəni oxumağa çalışaq

>>>i[producer:producer+60]
b'/Producer(PDFKit.NET 2.0.28.0)/Subject()/Title(Core Python A'

və qarşımıza yuxarıdakı ifadələri çıxardı

downloaded from KitabYurdu.org

İfadələrimizi split metodundan istifadə edərək bir list halına salaq

>>> i[producer:producer+60].split()
[b'/Producer(PDFKit.NET', b'2.0.28.0)/Subject()/Title(Core', b'Python', b'A']

Daha sonra yuxarıdakı kodları digər dəyişənə qeyd edərək

>>> producer=i[producer:producer+60].split()

>>> producer
[b'/Producer(PDFKit.NET', b'2.0.28.0)/Subject()/Title(Core', b'Python', b'A']
>>>

>>> producer[0]
b'/Producer(PDFKit.NET'
>>> producer[1]
b'2.0.28.0)/Subject()/Title(Core'
>>> producer[2]
b'Python'
>>> producer[3]
b'A'

b'/Producer(PDFKit.NET' -0
b'2.0.28.0)/Subject()/Title(Core' -1
b'Python' -2
b'A' -3

>>> f=open('core_python.pdf','rb')
>>> i=f.read()
>>> title=i.index(b'/Title')
>>> title
296759
>>> i[title]
47
>>> i[title:title+100]
b'/Title(Core Python Applications Programming)/Universal#20PDF(The
process that creates this PDF const'
>>>

downloaded from KitabYurdu.org

title-başlığımız

Core Python Applications Programming

Yuxarıda istifadə etdiyimiz sabit ifadələrə toplu baxaq

/Creator -sistem haqqında məlumat verir(Nt,MacOs və ya Posix)

/Producer -hansı proqramda pdf-formatına çevrilib

/Title -kitabın başlığı

/Author -kitabın müəllifi

/Subject -kitabın mövzusu

/Keywords -açar sözlər

/CreationDate -kitabın yazıldığı tarix

/ModDate -dəyişdirilmiş tarixi

ASCII kodlaması

Baş hərfləri uyğun olaraq

A-American
S-Standart
C-Code
İ-İnformation

downloaded from KitabYurdu.org

İ-İnterchange

sözlərin dilimizə tərcüməsi

məlumatın mübadiləsi Amerika standart kodları ilə
Bu dil qrupu Bob Bemer tərəfindən yaranıb.Kodlamada əsasən saylara
uyğun ifadələr qeyd olunub.Son rəqəmi 128-də bitir.Standart olaraq 7-
bitlik bir sistemdir.Cədvəl http://www.asciitable.com/ ünvanında qeyd
olunub.Əgər nəzər yetirsəniz.Bu 7-bitlik kodlama sistemində yalnız İngilis
əlifbası və dəyişilməz riyazi,şərti işarələr qeyd olunub.Yəni 32-dən 128-ə
qədər olan saylara istifadə edəcəyimiz hərflər və işarələr qeyd
olunub.Python2-də tez-tez rastlaşdığımız dil problemlərindən biridə
Azərbaycan əlifbasında olan ə,ğ,ö,ü,ı,ş və s hərflərin qarşılıq olaraq fərqli
ifadələr çap olunurdu.Və ya xəta ilə qarşılaşaraq

File "skype.py", line 1
SyntaxError: Non-ASCII character '\xfe' in file skype.py on line 1, but no
encoding declared; see http://www.python.org/peps/pep-0263.html for
details

xətada deyildiyi kimi yazdığımız ifadə ascii-kodlamasından kənardadır.
Bu kodlama sistemi bu gün geniş istifadə olunmaqdadırki parolların
istifadəçidən alınması,url-səhifə başlıqları,məktublaşmalarda dialogun
standart məlumat mübadilələri və s misal çəkmək olar.
Dilimizdə olan yuxarıda saydığım hərflərə qarşılığı pythonda təyin edə
bilərik.Məsələn

>>> 'ə'.encode('utf-8')
b'\xc9\x99'

utf-8 sistemində qarşılıqlı ifadəsi '\xc9\x99' uyğun gəlir.Amma biz ə –
hərfini ascii-7 bitlik sistemdə sorğuya çəksək

'ə'.encode('ascii')
Traceback (most recent call last):
 File "<pyshell#7>", line 1, in <module>
 'ə'.encode('ascii')
UnicodeEncodeError: 'ascii' codec can't encode character '\u0259' in
position 0: ordinal not in range(128)

downloaded from KitabYurdu.org

http://www.asciitable.com/

xəta ilə qarşılaşacağıq.Digər dillərin əlifbasından istifadəsi üçün daha
alternativ yol fikirləşərək bu kodlamanı 128-256 aralığına qaldıraraq
əlavələrini etdilər.

Unicode

özündən əvvəlki ascii -kodlamasını bazasına daxil etməklə əlavələr
edərək daha böyük bit həcminə malikdir.Bu sistem bir milyondan artıq
ifadələrin qarşılığını bazasında daşıyaraq kodlayır.İlk dəfə 16-bit olaraq
yaradılmışdır.Bunun riyazi olaraq ifadə etsək 2**16=65536 sayına qarşılıq
gəldiyindən bazasında nəqədər kodlamanın olduğunu təsəvvür etmək və
ya onları burda bir cədvəldə qeyd etmək uzun iş olardı.Unicode öz
növbəsində ascii -dən fərqli olaraq argumentin qarşılıq sayını birbaşa çap
etmir.

0063 'c' qarşılıq gəldiyindən

>>> int('63',16)
99
>>>

onaltılıq say sistemində qarşılığı 99-a uyğun gələcəkdir

Bu kodlamalardan başqa UTF-1, UTF-7, UTF-8, UTF-16 ve UTF-32 bitlik
kodlama sistemləri də var.
Bu sistemlərin hər birinə aid qarşılıqlı cədvəlləri mövcuddurki bunları
internetdən asanlıqla əldə edə bilərik.

Kodlamalarda istifadə olunan parametrlər

strict
ignore
replace
xmlcharrefreplace
backslashreplace
namereplace

downloaded from KitabYurdu.org

>>> 'Azərbaycan dövləti'.encode('utf-8',errors='strict')
b'Az\xc9\x99rbaycan d\xc3\xb6vl\xc9\x99ti'

istifadə etdiyimiz dilimizdəki hərflərin utf-8,8-bitlik kodlama sistemində
qarşılığını çap etdi

və ya

>>> 'Azərbaycan dövləti'.encode('utf-16',errors='strict')
b'\xff\xfeA\x00z\x00Y\x02r\x00b\x00a\x00y\x00c\x00a\x00n\x00
\x00d\x00\xf6\x00v\x00l\x00Y\x02t\x00i\x00'
>>>
və ya

>>> 'Azərbaycan dövləti'.encode('utf-16','strict')
b'\xff\xfeA\x00z\x00Y\x02r\x00b\x00a\x00y\x00c\x00a\x00n\x00
\x00d\x00\xf6\x00v\x00l\x00Y\x02t\x00i\x00'
>>>

əgər 7-bitlik ascii kodlamasını sorğuya çəksək

>>> 'Azərbaycan dövləti'.encode('ascii',errors='strict')
Traceback (most recent call last):
 File "<pyshell#17>", line 1, in <module>
 'Azərbaycan dövləti'.encode('ascii',errors='strict')
UnicodeEncodeError: 'ascii' codec can't encode character '\u0259' in
position 2: ordinal not in range(128)

xəta ilə qarşılaşacağıq.Çünki istifadə etdiyimiz hərflər(dilimizdə olan) 7-
bitlik sistemdə yoxdur.

Əgər xətanı ignore etsək

>>> 'Azərbaycan dövləti'.encode('ascii',errors='ignore')
b'Azrbaycan dvlti'
>>>

downloaded from KitabYurdu.org

ascii-cədvəlində olmayan yazdığımız hərfləri çapda göstərməyərək xəta
verməyəcək

replace parametrini istifadə edərək,kodlama sistemində olmayan ifadələri
? -işarəsi ilə əvəz edə bilərik

>>> 'Azərbaycan dövləti'.encode('ascii',errors='replace')
b'Az?rbaycan d?vl?ti'
>>>

encoding parametri

Əvvəlki bəhslərdə faylları öncədən modunu qeyd edib açırdıqsa,bu
parametri əlavə edərək, faylı hansı dil kodlaması ilə açacağımızı qeyd
edə bilərik.Bunun üçün

>>> f=open('cprogramming.pdf',encoding='utf-8')
>>> f.read(20)
Traceback (most recent call last):
 File "<pyshell#2>", line 1, in <module>
 f.read(20)
 File "/usr/lib/python3.4/codecs.py", line 319, in decode
 (result, consumed) = self._buffer_decode(data, self.errors, final)
UnicodeDecodeError: 'utf-8' codec can't decode byte 0xb5 in position 11:
invalid start byte
>>>

yazaraq xəta aldıq,yəni bu kitab başqa kodlama sistemi ilə açıldığından
utf-8 ilə xəta verir.
Errors funksiyasının aldığı parametri burda da istifadə edə bilərik

f=open('cprogramming.pdf',encoding='ascii',errors='strict')
f=open('cprogramming.pdf',encoding='ascii',errors='replace'
f=open('cprogramming.pdf',encoding='ascii',errors='ignore')

downloaded from KitabYurdu.org

yalnız ‘xmlcharrefreplace’ parametri open funksiyası daxilində istifadə
edilə bilməz.

Yeni bir binar fayl açaraq

>>> f=open('tango.pdf','ab')
>>> f=open('tango.pdf',encoding='utf-8')

dil kodlamasını utf-8 olaraq qeyd etdik

downloaded from KitabYurdu.org

Kodlama sistemlərində istifadə olunacaq funksiyalar

repr()

repr funksiyası ifadəni olduğu kimi çap edir.Yəni bir ifadənin hansısa
kodlama sisteminə qarşılığını çap etmir.Misal üçün

>>> repr('i')
"'i'"
>>> repr(3)
'3'
>>>

Daha açıq desək ifadəni olduğu kimi string cinsinə çevirərək çap edir.
ascii

Funksiya kimi ascii bir ifadənin unicode qarşılığını göstərir.repr()
funksiyasından fərqi,repr() ifadəni olduğu kimi çap edirdisə,ascii() isə
onun kodlama sistemindəki qarşılığını çap edəcək.Misallara baxaq

>>> ascii('ə')
"'\\u0259'"
>>> ascii('ğ')
"'\\u011f'"
>>>

ord() funksiyası

Bu funksiya ifadənin ascii cədvəlindəki chr qarşılıq gəldiyi sayını göstərir

>>> ord('a')
97
>>> ord('\n')
10

downloaded from KitabYurdu.org

cədvələ bu http://www.asciitable.com/ ünvandan baxa bilərsiniz

chr() funksiyası

Necə ord() funksiyası vasitəsilə ifadənin cədvəldəki sayını təyin
edirdiksə,bu funksiya vasitəsilə saya uyğun gələn ifadəni təyin edə bilərik

>>> ord('\n')
10
>>> chr(10)
'\n'
>>>

bayt(bytes)

binary digit sözündən götürülərək dilimizə ikili say(saylar) kimi tərcümə
olunur.bayt 8 -bitdən şərti olaraq qeyd edilir.Bura qədər keçdiyimiz
faylların hər biri müəyyən bit və ya bayt həcminə malikdir.Yəni istifadə
etdiyimiz hesablama maşınları,kompyuterlər,robot qurğuları bütünlükdə
daxilində olan mikroidarəedicilərin içində rəqəmlərlə təşkil olunaraq bizə
öz bacarıq funksiyalarını göstərir.Təbidirki bu əmrlər bütünlükdə hər hansı
bir proqramlama dilində yazılaraq icraediciyə yüklənir.Bütün bunların
başında insan əməyi,zəkası dayanır.mahiyyət etibarı ilə insan dilinə yaxın
olan kod sistemləri,maşınlarda sadəcə saylardan təşkil olunub.
Biz əvvəlki bəhslərimizdə ascii kodlama sistemindən danışmışdıq.Və
mənbələrə əsasən qeyd etdikki bu 128-ə qədər saylardan təşkil olunaraq
ingilis dili əlifbasını eləcədə işarələri bir cədvələ toplayaraq bir dil
kodlama sistemi yaratmışdır.ascii kodlama sistemi 7-bit olduğunu qeyd

downloaded from KitabYurdu.org

http://www.asciitable.com/

etmişdik.

>>> 'ə'.encode('utf-8')
b'\xc9\x99'
>>>

Yuxarıda ə -hərfini utf-8 sistemində qarşılığını sorğuya çəkdik.utf-8,8 bitlik
və 1 baytlıq sistemdir.Yuxarıdakı nəticədən bizə lazım olacaq c999
ifadəsidirki 2baytlıq (16-bit) qarşılığını tapaq.

>>> int('c999',16)
51609
>>>

və python bizə 51609 cavabını verdi.Geriyə dönüb neçə bitdən təşkil
olunduğunu sorğuya çəksək bit_length() metodundan istifadə edəcəyik

>>> (51609).bit_length()
16
>>>

16 bit,2 baytdan təşkil olunub.

Boş bir bayt

>>> bayt=b''
>>> type(bayt)
<class 'bytes'>
>>>

Python shell-i açırıq

>>> dir(bytes)

yazaraq

və ya

downloaded from KitabYurdu.org

>>> for i in dir(bytes):
if '_' not in i:

print (i)

baytların istifadə edə biləcəyi metodları çap edirik.Gördüyümüz kimi str
cinsində olan ifadələrin istifadə edə biləcəyi metodları,bayt ilə də istifadə
edə bilərik.Daha ətraflı

>>> help(bytes)

yazaraq,istifadə qaydası ilə tanış ola bilərsiniz.Deməli string cinsində olan
ifadələr həmdə bit və baytdır.

Python shelld-dən istifadə etdiyimiz dil kodlamasını sorğuya çəkək

>>> import locale
>>> locale.getpreferredencoding()
'UTF-8'

Və hal-hazırda istifadə etdiyimiz utf-8 kodlama sistemi üzərindəyik

Bu kodlama sistemində olan str cinsərini sorğuya çəksək

>>> b'a'
b'a'
olduğu kimi ekranda çap olunacaqdır.

>>> b'ə'
SyntaxError: bytes can only contain ASCII literal characters.

Son nəticədə xəta aldıq.

Ifadənin əvvəlinə böyük B hərfi də yazsanız nəticəni eyni əldə edəcəksiniz

>>> B'a'
b'a'
>>>

Unikod kodlama cədvəlinə daxil olan ifadələri say sistemlərinə görə
yazaraq ifadəni əldə edə bilərik.baytlar 0-256 aralığında 0 və 255 daxil
olmaqla saylara uyğun kodlama sistemidir

downloaded from KitabYurdu.org

>>> bytes([96,97,98,99])
b'`abc'
>>>

Gördüyünüz kimi saylara daxil olan ifadələri çap etdirdik.

Əgər Unikod kodlama sisteminə daxil olmayan sayları qeyd etsəniz xəta
alacaqsınız
İlk əvvəl qeyd etdiyimiz kimi str cinslərinin istifadə etdiyi metodları
bytes() funksiyasında da istifadə edə bilərik

>>> i=b'Azerbaijan'
>>> i
b'Azerbaijan'
>>> i[1]
122
>>> i[1:4]
b'zer'
>>> len(i)
10
>>> type(i)
<class 'bytes'>
>>>

>>> url=b'www.'
>>> url1=b'python.org'
>>> url+url1
b'www.python.org'
>>>

decode() metodu

encode() metodunu keçərkən əldə etdiyimiz kodlama sistemindəki
qarşılığını decode() metodu əksinə olaraq qarşılıqlı ifadəni göstərir.

>>> 'Ö'.encode('utf-8')
b'\xc3\x96'
>>> 'Ö'.encode('utf-16')

downloaded from KitabYurdu.org

b'\xff\xfe\xd6\x00'
>>> b'\xc3\x96'.decode('utf-8')
'Ö'
>>> b'\xff\xfe\xd6\x00'.decode('utf-16')
'Ö'
>>>

fromhex() metodu

Metod onaltılıq say sistemindəki ifadəni bayt-a çevirir

>>> bytes.fromhex('6c 6d ')
b'lm'
>>>

ötürülən boşluqlar nəzərə alınmır.

Say sistemləri

Say sistemlərinə texnologiyada baza elementləri də deyirlər.Say
sistemləri iki yerə bölünür
1 Mövqeli
2 Mövqesiz

Bundan başqa elementlərin təsnifatına görə ikili,onlu,onaltılıq say
sistemləri də vardır.
Adlarından da göründüyü kimi hər bir say sistemi bazasında olan
elementlər qədərdir.Məsələn ikili say sistemləri yalnız 0 və 1
rəqəmlərindən təşkil olunub.
Səkkizlik say sistemləri isə 0,1,2,....8
rəqəmlərindən təşkil olunub.
Onluq say sistemi: rəqəmləri: 0, 1, 2, 3, 4, 5, 6, 7, 8, 9 on rəqəmi
olduğuna görə onluq say sistemi adlanır.
Onaltılıq say sistemləri isə

downloaded from KitabYurdu.org

On altılıq say sistemində 16 rəqəm var. 0-dan 9-a qədər olan rəqəmlər
onluq say sistemində olduğu kimidir. Digər rəqəmlər isə hərflərlə
işarələnib.
rəqəm ilə ədəd anlayışını qarışdırmayın.ədədləri rəqəmlər,simvollar təşkil
edir.Məsələn 15 ədədi iki simvoldan(rəqəmdən) 1 və 5-dən təşkil olunub.

Say sistemlərindən digərinə keçid

onluq say sistemindən ikilik (səkkizlik, onaltılıq) say sisteminə keçmək
üçün ədədi ikiyə (səkkizə, on altıya) bölmək və qalığı qeyd etmək
lazımdır. Sonra aldığımız cavabı yenidən ikiyə (səkkizə, on altıya) bölüb
qalığı qeyd edirik. unun axıra kimi davam etdiririk. Sağdan sola ardıcıl
qalıqları yazırıq

Nümunə üçün 25 ədədini ikili sy sisteminə
çevirək.Bilirikki 25-ədədi onluq say sisteminə aiddir

Şəkildən göründüyü kimi ilk əvvəl
25-ədədini 2-ə bölürük.Cavab 12,
qalıq isə 1-dir.Eyni qayda ilə 12-
cavabını 2-yə bölərək son nəticə
alana qədər bu prosesi davam
etdiririk.

Və əldə etiyimiz 10011 qalıqları bizə lazım olan cavabdır.Deməli 25 ədədi

downloaded from KitabYurdu.org

ikili say sistemində görünüşü 10011 -kimidir.
Yenidən bu ikili say sistemini geri dönərək onluq say sisteminə çevirmək
üçün
baza elementlərini hecalara bölmək lazımdır.

110012 ədədininin sağdan başlayaraq üzərinə 0,1, 2, 3, 4 rəqəmlərini
yazırıq. Sonra isə rəqəmləri 2-nin uyğun qüvvətinə vurub toplayırıq

onluq say sisteminə daxil olan 35 ədədinin ikili say sistemdə görünüşü

əldə etdiyimiz cavab 100011-dir

downloaded from KitabYurdu.org

Şəkildən gördüyünüz kimi səkkizlik say sistemində bir bayt səkkiz bitlik
yer tutur

Bunlardan başqa python bizə say sistemlərini digərlərinə çevirmək üçün
funksiyalar təklif edir.

bin() funksiyası

Funksiya sayın,ikili say sistemində qarşılığını göstərir

>>> bin(2)
'0b10'
>>> bin(13)
'0b1101'
>>> bin(25)
'0b11001'
>>> bin(13)[2]
'1'
>>> bin(13)[1]
'b'
>>>

hex() funksiyası

Funksiya bir sayı onaltılıq say sistemində qarşılığını verir

>>> hex(4)
'0x4'
>>> hex(20)
'0x14'
>>> hex(20)[1]
'x'

downloaded from KitabYurdu.org

>>>

oct() funksiyası

oktedlik yəni səkkizlik mənasını ifadə edir.Sayını səkkizlik say sistemində
qarşılığını göstərir

>>> oct(2)
'0o2'
>>> oct(45)
'0o55'
>>> oct(45)[1]
'o'
>>> oct(45)[2]
'5'
>>>

int() funksiyası

int tam ədədlərlə çalışdığı məlum olsada bundan başqa sayının onluq
sistemdə qarşılığını göstərir.İki argument alır

>>> int('4bc',16)
1212
>>> int('3df',16)
991
>>>

format() metodu ilə
xüsusi hərflər

b -binary ikili say sistemləri üçün
x -hexal onaltılıq say sistemləri üçün
o -oct səkkizlik say sistemləri üçün

>>> '{:b}'.format(24)
'11000'

downloaded from KitabYurdu.org

>>> '{:x}'.format(2002)
'7d2'
>>> '{:o}'.format(2002)
'3722'
>>>

Pythonda təməl funksiyalara toplu baxış (built -in function)

Dilimizə tərcüməsi qurulu,hazır,özül,təməl kimi tərcümə edə bilərik.
özül funksiyalar aşağıdakışəkildə göstərilmişdir.

özül funksiyalara https://docs.python.org/3/library/functions.html
ünvandan ətraflı baxa bilərsiniz

abs() funksiyası

İngiliscədə absolute sözünün qısaltmasıdır.Dilimizə mütləq,əminlik
mənasında tərcümə olunur.Funksiya həm tam ədədlər,həm də kəsirli

downloaded from KitabYurdu.org

https://docs.python.org/3/library/functions.html

ədədlərin-ümumilikdə ədədlərin mütləq qiymətini verir.Riyaziyatda
mütləq qiymət-həqiqi ədədin işarəsiz qiymətidir.

>>> abs(20)
20
>>> abs(-20)
20
>>> abs(20.4)
20.4
>>> abs(-20.4)
20.4
>>>

Qarışıq ədədlər-complex ədədlərə də bunu aid etmək olar

>>> complex(3)
(3+0j)
>>> abs(3+0j)
3.0
>>> complex(2.0)
(2+0j)
>>> abs(2+0j)
2.0
>>>

İlk əvvəl ədədi complex cinsə çevirdik daha sonra qarışıq ədədin mütləq
qiymətini abs() funksiyası vasitəsilə soruşduq.

round() funksiyası

round dilimizə ətraf,dəyirmi,yuvarlaq kimi tərcümə olunur.Funksiya
pythonda bir ədədi yuvarlaqlaşdırır.

>>> round(12)
12
>>> round(12.5)
12
>>> round(12.6)

downloaded from KitabYurdu.org

13
>>> round(12.9)
13
>>>

Riyaziyyatdan da bizə məlumdurki kəsirli ədədlərdə nöqtədən sonra
əgər .5 gələrsə ədəd yuvarlaqlaşdırırlmır,əgər .6,.7,.8 və s gələrsə ədəd
yuvarlaqlaşdırılır.

round() funksiyası iki argument ala bilir.Bu argumentlər əsasən
funksiyanın daxilində hesablama əməliyyatıdır.Yəni ilk öncə funksiya
daxilindəki əməli yerinə yetirərək sonda əldə olunan cavabı-öz icra etdiyi
funksional sistemlə yerinə yetirir.Misallara baxaq

>>> 34/2
17.0
>>> round(17.0)
17
>>> round(34/2)
17
>>> 14//9
1
>>> round(14//9)
1
>>> round(14/9)
2
>>>

Ikinci ala biləcəyi argument isə nöqtədən neçə sayı yuvarlaqlaşdırma
əmridir.

>>> round(14/9,2)
1.56
>>> round(23//34,3)
0
>>>

downloaded from KitabYurdu.org

all() funksiyası

Funksiya dilimizə bütün kimi tərcümə olunur.bool funksiyasına
bənzəyir,yəni bir verilənin doğru olub-olmadığını test edir.Verdiyi
cavabları True(təsdiq) və False(inkar)

>>> bytes=b''
>>> all(bytes)
True
>>> lst=[]
>>> all(lst)
True
>>> lst=[1,2,""]
>>> all(lst)
False
>>> dict={}
>>> all(dict)
True
>>>

ala biləcəyi xəta

>>> a=1
>>> b=2
>>> c=a>b
>>> all(c)
Traceback (most recent call last):
 File "<pyshell#34>", line 1, in <module>
 all(c)
TypeError: 'bool' object is not iterable
>>>

bunun üçün qapalı mötərizədən istifadə edərək

>>> all([c])
False
>>> a=1
>>> b=2
>>> c=b>a
>>> all([c])
True

downloaded from KitabYurdu.org

>>>

any() funksiyası

Dilimizə 'hər hansı biri' kimi tərcümə olunur.Funksiyanın pythonda rolu
digər funksiyaların daxilindəki ifadələrdən ən az biri düzgün yazılmalıdır.
Əgər bir neçə ifadədən sadəcə biri doğrudursa True,tamamilə yanlışdırsa
False verəcək.
Funksiya həm də qarşılaşdırma funksiyasını daşıyır

>>> dict={'alma','edam','',3}
>>> any(dict)
True
>>>

>>> list = [2,-3,-4,5,6]
>>> i= any(x>0 for x in lst)
>>> print (i)
True
>>>

Yuxarıdakı kodlarımızda list daxilində qeyd etdiyimiz ifadələrdən 2,5,6
ədədləri 0-dan böyük,-3,-4 ədədləri isə 0-dan kiçikdir.
any() funksiyası sadəcə ifadələrdən ən az birinin bool dəyərinin doğru
olduğuna baxaraq True verir,əgər bütünlükdə bool dəyərləri yanlış olarsa
False verəcək.Bu şərtlərə uyğun olaraq 2,5,6 ədədləri 0-dan böyük olduğu
üçün True verdi.Yəni funksiya ilk öncə True dəyərinə baxıb sonra False
dəyərini yoxlayır.
İndidə False verəcək ifadələr yazaq

>>> list = [2,3,4,5,6,7]
>>> i=any(x<0 for x in lst)
>>> print(i)
False
>>>

Və gördüyümüz kimi list-daxilində 0-dan kiçik olan ədəd yoxdur,ona
görədə False çap etdi.

downloaded from KitabYurdu.org

ascii() funksiyası

Bu funksiyadan kodlama sistemində istifadə etmişdik.Misallara baxaq

>>> ascii('\n')
"'\\n'"
>>> ascii('texnologiya')
"'texnologiya'"
>>> ascii('Qarabağ')
"'Qaraba\\u011f'"
>>>

Son qarabağ verilənində ğ-hərfi ascii-dil kodlama sistemindən kənarda
olduğu üçün ekrana u011f-ifadəsini çap etdi.

bin() funksiyası

Funksiya verilənin ikili say sistemində qarşılığını verir.binary-ikili mənasını
ifadə edir.

>>> bin(12)
'0b1100'
>>> bin(23)
'0b10111'
>>>

Funksiya yalnız tam ədədlər alır

>>> bin(13.0)
Traceback (most recent call last):
 File "<pyshell#73>", line 1, in <module>
 bin(13.0)
TypeError: 'float' object cannot be interpreted as an integer

downloaded from KitabYurdu.org

>>> bin('Qarabağ')
Traceback (most recent call last):
 File "<pyshell#71>", line 1, in <module>
 bin('Qarabağ')
TypeError: 'str' object cannot be interpreted as an integer

bool() funksiyası

İfadə edə biləcəyi iki True və False var.Boşluq və 0-dan başqa istənilən
verilənin dəyəri True-təsdiqdir

>>> bool(a)
True
>>> bool(1)
True
>>> bool() # -boşluq
False
>>> bool('') # ' ' -boşluq
False
>>> bool(0) #0-ədədi
False
>>> bool('qutan')
True
>>> bool('aksioma')
True

bytearray() funksiyası

Bu funksiya həmdə bayt massivi adlanır.Baytlar dəyişilməyən tip
olduğundan python bizə bayt massivindən(bytearray())istifadə etməyi
təklif edir.baytlarda bir ifadənin daxilindəki verilən dil kodlamasında hansı
rəqəmə uyğun gəlirsə sonradan başqa bir verilənlə dəyişdirmək
olmur.Yəni azərbaycan sözünü baytla qeyd etsək,daha sonra bu kiçik a-nı
böyük A-ilə dəyişməyə çalışsaq xəta alacağıq

downloaded from KitabYurdu.org

>>> bytes=b'azerbaijan','ascii'
>>> bytes[0]
b'azerbaijan'
>>> i=bytes
>>> i[0]
b'azerbaijan'
>>> i[1]
'ascii'
>>> i[0]=105
Traceback (most recent call last):
 File "<pyshell#93>", line 1, in <module>
 i[0]=105
TypeError: 'tuple' object does not support item assignment
>>>

Əgər bunu bayt massivi ilə etsək xəta ilə rastlaşmayacağıq

>>> i=bytearray('azerbaijan','ascii')
>>> i
bytearray(b'azerbaijan')
>>> i[0]=65
>>> i
bytearray(b'Azerbaijan')
>>> i[0]=105
>>> i
bytearray(b'izerbaijan')
>>>

Və rahatlıqla azərbaycan sözünün ilk hərfini A və i hərfləri ilə dəyişə bildik

callable() funksiyası

Bu funksiya digər python funksiyalarının çağrıla bilən olduğunu təyin
edərək True əks halda False çap edir

>>> callable(open)
True

downloaded from KitabYurdu.org

>>> callable(with)
SyntaxError: invalid syntax
>>> callable(abs)
True
>>> callable(dict)
False
>>> callable(count)
Traceback (most recent call last):
 File "<pyshell#104>", line 1, in <module>
 callable(count)
NameError: name 'count' is not defined
>>>

chr() funksiyası

Funksiya Unicode kodlama sistemindəki bazalara əsaslanaraq ədədlərin
xarakterik qarşılığını verir

>>> chr(34)
'"'
>>> chr(64)
'@'
>>> chr(56)
'8'
>>> chr(65)
'A'
>>>

repr() funksiyası

Bu funksiya ascii() funksiyasından fərqli olaraq,ascii kodlama sistemindən
kənarda olan ifadələrlə belə qarşılaşsa ekrana çap edəcəkdir.

>>> repr('Qarabağ')
"'Qarabağ'"

downloaded from KitabYurdu.org

>>> repr('Əlizadə')
"'Əlizadə'"
>>>

list() funksiyası

əvvəlki dərslərimizdə listlərin nə olduğu haqqında ətraflı
danışmışdıq.Bundan başqa list bir funksiya kimi python3-də yer alır.Boş
bir list yaradmaq üçün lst=[] yolundan istifadə edirdiksə,funksiya kimi
list,veriləni list-ə çevirməyə yardım edir.

>>> i=list()
>>> list()
[]
>>> i
[]
>>> type(i)
<class 'list'>
>>>

Yuxarıdakı kodlarımızda i-veriləninə list() funksiyasını əlavə edərək boş bir
list yaratdıq.Daha sonra tipini soruşduq və bizə class 'list'-list sinfinə aid
olduğunu söylədi.

>>> i=list('Alians')
>>> i
['A', 'l', 'i', 'a', 'n', 's']
>>> dict={'mobile':'553235678','name':'Aynur'}
>>> type(dict)
<class 'dict'>
>>> list(dict)
['mobile', 'name']
>>> list
<class 'list'>
>>> i=list(dict)
>>> i
['mobile', 'name']
>>> type(i)

downloaded from KitabYurdu.org

<class 'list'>
>>>

Kodlarımızda bir lüğət yaradaraq daha sonra bu lüğəti list-ə çevirdik.

set() funksiyası

Funksiya,digər siniflərə daxil olan str,list,dict -i çoxluqlara çevirməyə
yardımçı olur.

>>> i='Angel & Demon'
>>> set(i)
{'e', 'o', 'g', '&', ' ', 'D', 'A', 'm', 'l', 'n'}
>>> lst=['Baki','Academy','Oil']
>>> set(lst)
{'Academy', 'Baki', 'Oil'}
>>>

tuple() funksiyası

Bu funksiyada çevirmə işlərini həyata keçirir.Digərlərindən fərqli olaraq
tuple() tupllara çevirir.

>>> tuple()
()
>>> i='mario'
>>> tuple(i)
('m', 'a', 'r', 'i', 'o')
>>>

downloaded from KitabYurdu.org

frozenset() funksiyası

Bu funksiyanı çoxluqlar bəhsində keçmişdik.Burda isə funksiya digər
siniflərə daxil olanları dondurulmuş çoxluqlara çevirəcək.

>>> lst=['Berlin','Paris','London','Omman']
>>> i=frozenset(lst)
>>> i
frozenset({'Paris', 'London', 'Berlin', 'Omman'})

complex() funksiyası

Funksiya ədədlərin həqiqi qiymətdən virtual qiymətinə çevirir.Digər yolla
biz virtual qiymətini özümüz də qeyd edə bilərik.Qarışıq ədədlər
funksiyası kimi tanınır

>>> complex(12)
(12+0j)

12 -ədədin həqiqi qiyməti 0-isə virtual qiymətidir.
>>> complex(12,2)
(12+2j)
>>>

Son kodlarımızda isə 2-qiymətini biz virtual qiymət olaraq özümüz qeyd
etdik.

float() funksiyası

Riyaziyyatdan bizə məlumdurki ədədlər tam və kəsirli ədədlər olaraq iki
yerə bölünür.Funksiya isə tam ədədi kəsirli ədədə çevirmək üçün istifadə
olunur.

downloaded from KitabYurdu.org

>>> float(3)
3.0
>>> float(4)
4.0
>>>

int() funksiyası

Funksiya ədədi tam ədədə çevirir,eləcədə bir ədədi onluq sayma
sistemində qarşılığını göstərir

>>> int(12.3)
12
>>> int(12.7)
12
>>> int('12',16)
18
>>> int('10',8)
8
>>>

dict() funksiyası

Funksiya lst,str və tuple siniflərini lüğətlərə(dict) çevirir.

>>> dict()
{}
>>> i=dict(a=1,b=2,c=3)
>>> i
{'b': 2, 'a': 1, 'c': 3}
>>> lst=(['a',1],['b',2],['c',3])
>>> dict(lst)
{'b': 2, 'a': 1, 'c': 3}
>>>

downloaded from KitabYurdu.org

ord() funksiyası

Funksiya veriləni onluq say sistemində qarşılığını verir
>>> ord('A')
65
>>> ord('a')
97
>>> ord('v')
118
>>> ord('-')
45
>>>

oct() funksiyası

Funksiya verilənin səkkizlik say sistemində qarşılığını verir

>>> oct(45)
'0o55'
>>> oct(118)
'0o166'
>>>

hex() funksiyası

Funksiya veriləni onaltılıq say sistemində qarşılığını verir

>>> hex(12)
'0xc'
>>> hex(23)
'0x17'

downloaded from KitabYurdu.org

eval() funksiyası

evaluate sözünün qısaltmasıdır,dilimizə qiymətləndirmək kimi tərcümə
olunur.Funksiya riyazi hesablamalarda daha çox istifadə olunur.Yəni
funksiya pythonda bir moduldurki hesablama işlərində bizə dəqiq nəticəni
verir.Funksiyanın nə işə yaradığına nəzər yetirək

i=input('write number:')
c=eval(i)
print(c)

write number:23/34
0.6764705882352942
>>>

Nəticədən göründüyü kimi eval() funksiyası hesablama əməliyyatını
rahatlıqla etdi.

eval() funksiyası verilənləri daxilinə yerləşdirə bilməz,xəta ilə
qarşılaşacaqsınız

>>> eval('i=13')
Traceback (most recent call last):
 File "<pyshell#17>", line 1, in <module>
 eval('i=13')
 File "<string>", line 1
 i=13
 ^
SyntaxError: invalid syntax
>>>

qeyd etdiyimiz kimi eval() daxilində ifadələri ala bilir.

downloaded from KitabYurdu.org

exec() funksiyası

Funksiya vasitəsilə yeni verilənlər bazası yaratmaq olur.Yəni evla()
funksiyasından fərqli olaraq funksiya daxilində verilən yerləşdirə bilir.Və
bu yeni bir verilən olur.

>>> i=4
>>> exec('i=6')
>>> print(i)
6
>>> i
6
>>>

Gördüyümüz kimi əvvəl i=4 qeyd etdik daha sonra exec() funksiyası
daxilində i-nin qiymətini 6 verərək çapda 6-ədədini əldə etdik.Yəni exec()
funksiyası əvvəlki nəticələri silir.

copyright() funksiyası

Funksiya proqramın müəllif hüquqları haqqında əmlumatı əldə
etməyimizə yardımçı olur.

>>> copyright()
Copyright (c) 2001-2015 Python Software Foundation.
All Rights Reserved.

Copyright (c) 2000 BeOpen.com.
All Rights Reserved.

Copyright (c) 1995-2001 Corporation for National Research Initiatives.
All Rights Reserved.

Copyright (c) 1991-1995 Stichting Mathematisch Centrum, Amsterdam.
All Rights Reserved.
>>>

downloaded from KitabYurdu.org

credits() funksiyası

Funksiya bir proqramın hazırlanmasında əməyi keçən şirkət və ya
şəxslərə təşəkkür mətnini göstərir.

>>> credits()
 Thanks to CWI, CNRI, BeOpen.com, Zope Corporation and a cast of
thousands
 for supporting Python development. See www.python.org for more
information.
>>>

license() funksiyası

Funksiya proqramın lisenziyası haqqında məlumat verir

>>> license()
A. HISTORY OF THE SOFTWARE
==========================
Python was created in the early 1990s by Guido van Rossum at Stichting
Mathematisch Centrum (CWI, see http://www.cwi.nl) in the Netherlands
as a successor of a language called ABC. Guido remains Python's
principal author, although it includes many contributions from others.
…...
All Python releases are Open Source (see http://www.opensource.org for
Hit Return for more, or q (and Return) to quit: q
>>>

dir() funksiyası

downloaded from KitabYurdu.org

Funksiya bir növ məlumat bazasıdır.shell-dən

>>> dir('')
yazsaq string cinsinə daxil olan metodları bizə çap edəcəkdir.

divmod() funksiyası

Funksiya ədədlərin bölünməsindən əldə olunan cavabı,eləcədə bu bölmə
əməliyyatından qalan qalığı çap edir.iki ədəd argument ala bilir.

>>> divmod(12,4)
(3, 0)
>>> divmod(26,5)
(5, 1)
>>>

Nəticəyə görə 12/4=3 qalan qalıq isə 0-dır
Nəticəyə görə 26/5=5 qalıq isə 1-dir.

divmod() funksiyası qalığı yuvarlaqlaşdırmır.

Enumerate() funksiyası

Funksiya dilimizə listələmə,nömrələmə kimi tərcümə olunur.Funksiya
verilənlər daxilində hər bir argumenti nömrələyərək çap edirik.

>>> dict={}
>>> dict={'a':1,'b':2}
>>> enumerate(dict)
<enumerate object at 0x7fea2020ec60>

downloaded from KitabYurdu.org

>>> list((enumerate(dict)))
[(0, 'b'), (1, 'a')]
>>>
>>> for i in enumerate('Azadlıq'):

print(i)

(0, 'A')
(1, 'z')
(2, 'a')
(3, 'd')
(4, 'l')
(5, 'ı')
(6, 'q')
>>>

exit() funksiyası

Funksiya dilimizə çıxış,tərk etmək kimi tərcümə olunur.Funksiyanı python
shell-də yazsanız həmin an python shell-dən çıxış edəcəksiniz

id() funksiyası

downloaded from KitabYurdu.org

Pythonda bu parametr ifadələrin passport nömrəsini göstərir.İfadənin
yaddaşda tutduğu say nömrəsini çap edir.
>>> id(40)
9996736
>>> i=24
>>> id(i)
9996224
>>> id(24)
9996224
>>> id('24')
140643569242664
>>>

format() funksiyası

format() funksiyası format() metoduna bənzəyir.Funksiyanın əsas
xüsusiyyəti, veriləni(cinslərindən asılı olaraq,int,float,str) ekrana çap
edir,daha dəqiq desək verilənin cinsinə uyğun olaraq açıq şəkildə göstərir.

>>> format(2,'2o')
' 2'
>>> format(2,'f')
'2.000000'
>>> '{:f}'.format(3)
'3.000000'
>>>

hash() funksiyası

Funksiya veriləni qarışıq şəkildə bir nəticəsini tap say olmaq şərti ilə
ekrana çap edir.

downloaded from KitabYurdu.org

>>> hash('ellipse')
1718871312798335030
>>> hash('code')
4894350872844396189
>>> hash('1')
-3712752847035930642
>>>

isinstance() funksiyası

Funksiya type() funksiyasına bənzəyir.Amma bu funksiya argument alaraq
verilənin cinsini True və ya False ifadələri ilə bizə doğru ya olmdadığını
nəticə etibarı ilə göstərir.Misallara baxaq.

>>> isinstance('прогулка',str)
True
>>> isinstance(23,str)
False
>>> isinstance(23,int)
True
>>>

Nəticələrdən aydın olduğu kimi biz sözlə ifadə etməyə çalışaq.İlk
'прогулка' yazaraq cinsinin str olduğunu soruşduq və bizə True(yəni
doğru) verdi.İkinci kodumuzda funksiyadan istifadə edərək 23-ədədinin
str cinsinə aid olduğunu soruşduq və bizə False verdi(yəni səhv,yanlış)Bəli
bu doğrudur,23-ədədi tam ədəddir və cinsi bildiyimiz kimi int(integer)-
dir.Son olaraq int-ifadəsi ilə soruşduq və True aldıq.

len() funksiyası

Funksiyanı bir də təkrar edərək misallar yazaq.

downloaded from KitabYurdu.org

>>> i=[1,2,3,4,5,6,7,8,9]
>>> len(i)
9
>>> len('python')
6
>>>

max() funksiyası

funksiya verilənlərin ən böyük dəyərə malik olanı çap edir.Bir argument
ala bilir.

>>> i=[1,2,3,4,5,6]
>>> max(i)
6
>>> i=[3,1,6,9,5,3,0,7]
>>> max(i)
9

>>> i=['Vahid','Kəmaləddin','Səmayə','Xəyalə']
>>> max(i,key=len)
'Kəmaləddin'
>>

min() funksiyası

Funksiya max() funksiyasının tərsini edərək,verilənlər arasında ən kiçik
ifadəni çap edir.

>>> i=['Kəmaləddin','Xəyalə','Arzuman']
>>> min(i,key=len)
'Xəyalə'

downloaded from KitabYurdu.org

>>>

open() funksiyası

Funksiya ilə əvvəldən tanışıq.Funksiya bir neçə argument alaraq yeni fayl
yaratmaq üçün,eləcədə var olan faylı oxumaq üçün istifadə oluna bilən
pythonda kök funksiyalardandır.

>>> f=open('techazweb.rb','a')
>>> f=open('techazweb.rb','r')
>>> f.read()
''
>>>

xüsusi işarələr fayl adı əvvəlində yazılarsa xəta alacağınızı bildiyiniz üçün
təkrar edərək r-hərfini başa əlavə edək

>>> f=open('c:\night.txt','a')
Traceback (most recent call last):
File "<stdin>", line 1, in <module>
OSError: [Errno 22] Invalid argument: 'c:\night.txt'

və xəta aldıq

>>> f=open(r'c:\night.txt','a')
>>>

aşağı sətrə səhvsiz keçid etdik

buffering argumenti(parametr)

buffering parametri əsasən yaratdığımız fayl daxilinə ifadələri sətir-sətir
əlavə etməyə kömək edir.

>>> f=open('Mango.txt','w',buffering=1)
>>> f.write('system\n')
7
>>> f.write('texno')
5

downloaded from KitabYurdu.org

file:///c:/night.txt
file:///c:/night.txt','a

>>> f.close()
>>>
və faylımıza daxil olduqda

system
texno

yazılarını görə bilərik

fayllarımızı əvvəlcədən dil kodlamasını tətbiq edərək

>>> f=open('Mango.txt','w',buffering=1,encoding='utf-8')
>>>

pow() funksiyası

Dilimizə qüvvət kimi tərcümə olunur.ədədi qüvvətə yüksəldir.toplam üç
sayda argument ala bilir.

>>> pow(3,2)
9
>>> pow(3,2,2)
1
>>>

Son nəticəyə isə biraz izahat gətirərək 3 ədədinin 2-yə qüvvətə
yüksəltməsindən 9-ədədini əldə edirik,daha sonra yazdığımız son 2,9-
ədədini ikiyə bölərək qalığı ekrana çap etdirdik.

 1 2 3

pow(3, 2, 2)

1-qüvvətə yüksəldəcəyimiz ədəd
2-qüvvət yüksəltməsi

downloaded from KitabYurdu.org

3-alınan cavabın 2-yə bölünməsi

reversed() funksiyası

Dilimizə tərs çevirmə kimi tərcümə olunur.Pythonda da bu funksiyanı
yerinə yetirir.

>>> i='ship','mind','shop','bazarstore','safastore'
>>> reversed(i)
<reversed object at 0x7f49b8377e48>

reversed() funksiyası ekrana təyini çap üçün list funksiyasından istifadə
edirik.

>>> list(reversed(i))
['safastore', 'bazarstore', 'shop', 'mind', 'ship']
>>>

sorted() funksiyası

Funksiya ifadələri əlifba sırası ilə düzür.

>>> sorted(i)
['bazarstore', 'mind', 'safastore', 'ship', 'shop']
>>> sorted('python')
['h', 'n', 'o', 'p', 't', 'y']
>>>

downloaded from KitabYurdu.org

slice() funksiyası

Funksiya verilənlər daxilində bölmə işini yerinə yetirir.

>>> i=['Vahid','Eldar','Sahil','Mətanət']
>>> slice(i)
slice(None, ['Vahid', 'Eldar', 'Sahil', 'Mətanət'], None)
>>> v=slice(0,2)
>>> i[v]
['Vahid', 'Eldar']
>>>

sum() funksiyası

Funksiya ədədlərin toplamını verir.iki sayda argument ala bilir.

>>> i=[1,2,3,4,5]
>>> sum(i)
15
>>> sum(i,5)
20

Ikinci aldığı argument(5) isə i-daxilindəki ədədlərin cəminə +5-ədədini
əlavə edir.

lambda funksiyası

Funksiya iki argument alaraq istənilən riyazi hesablamanı yerinə yetirir.Bir
növ qısa yoldan hesablama üsuludur.

downloaded from KitabYurdu.org

>>> lambda a,b: a**2-b*1 (4,5)
<function <lambda> at 0x7fdda8bdb510>

>>> i=lambda a,b: a**2-b*1
>>> i(4,5)
11

Son kodlarımızda, lambda funksiyasını bir dəyişənə atdıq(i) və veriləni 4 ,
5 olaraq qeyd edib cavabı əldə etdik.Yəni

4**2=16 b*1=5*1=5
16-5=11

lambda,daxilində digər kök funksiyaları da ala bilir

>>> i=lambda a: pow(a,3)
>>> i(3)
27
>>>

Funksiyalar

Əvvəlki bölmələrdə bəhs etdiyimiz funksiyalar pythonda kök funksiyalar
olub,python developerlər(python-u inkişaf edənlər) tərəfindən hazır
yazılmış funksiyalardır.Və biz istifadəsində xəta almadan rahatlıqla
istifadə edə bilirik.Bu kök funksiyalardan başqa bunları əvəz edə
biləcək ,bizim ideyalarımıza dayana bilən alternativ yollarda mövcuddur.
Kök funksiyalara misal olaraq print() open() str() və s misal çəkmək
olar.Bunlardan başqa biz yarada biləcəyimiz metodlar da var.Bu metod
def adlanan ifadədən başlayır.Yəni bir funksiyanı yaratmaq üçün def

downloaded from KitabYurdu.org

ifadəsi köməyimizə çatacaq

def funksiya_adı(): ifadəsində iki-nöqtədən sonra aşağı bir tab düyməsi
qədər keçid edərək funksiyamızın kökünü yarada bilərik.Yaradacağımız
funksiya daxilindəki kodlar bəsit deyil,istifadəçilərə,eləcədə bizim işimizə
yaraya bilən kodlardan təşkil olunmalıdır.Proqramlaşdırmada məqsəd
görünüş deyil,əsas yazdığınız kodların bir işi xətasız yerinə
yetirməsidir.İstər proqramınızı qrafik(GUİ) yada terminaldan istifadə
edəcək şəkildə yazın nəticə etibarı ilə bir işə yaramırsa o artıq biz script
deyil.

>>> pow(2,3)
8
>>>

Yuxarıda istifadə etdiyimiz pow() python-da developerlər tərəfindən kök
funksiyadır və qüvvətə yüksəltməni icra edir.Əgər bunu başqa yolla əvəz
etsək bilirikki

>>> 2**3
8
>>>

kimi olacaq,Yəni iki ulduz işarəsi köməyimizə çatdı.Əsas məsələ bu
deyil.Məsələ ondadırki biz hər dəfə python-shell açaraq ədədləri daxil
edib yorucu işlə məşğul olacağıq.Buna görədə python bizə def ifadəsi ilə
bir alternativlik verir

İlk qüvvətə yüksəltmə funksiyasını yazaq
def ilk_funksiya():
 i=int(input('ədəd daxil edin:'))#qüvvətə yüksəldəcəyimiz ədəd üçün
 v=int(input('ikinci ədədi daxil edin:'))# qüvvət yüksəltməsi üçün ədəd
 print('cavab=',pow(i,v))
ilk_funksiya()

Yuxarıdakı kodlarımızı bir fayla yazıb sonunu ilk_funksiya.py(windows
istifadəçiləri pyw olaraq qeyd etsin) yazaraq yaddaşa veririk.

downloaded from KitabYurdu.org

Daha sonra terminalı açırıq python3 scriptinin olduğu qovluğa daxil
oluruq

$ cd Desktop
:~/Desktop$ ls
arduino.desktop ilk_funksiya.py operation pyfirm.pyc yeni.cpp
Dev-C++.desktop include os python3-az.odt yeni.o
fato.py library program_run.sh python3-az.pdf
fato.pyc New File program_run.sh~ yeni.c
:~/Desktop$ chmod +x ilk_funksiya.py
:~/Desktop$ python3 ilk_funksiya.py
ədəd daxil edin:3
ikinci ədədi daxil edin:3
cavab= 27
:~/Desktop$

Və gördüyünüz kimi rahatlıqla terminaldan çalışdıraraq istifadə edə bildik
Funksiyalarda hətda müəyyən parametrlər daxil edərək də istifadə edə
bilərik.

def country(country,city,avenu,home):
 print('country:',country)
 print('city:',city)
 print('avenu:',avenu)
 print('home:',home)
country('Azerbaijan','Ganja','H.Zardabi','ev/1')

>>>
country: Azerbaijan
city: Ganja
avenu: H.Zardabi
home: ev/1
>>>

Yuxarıdakı kodlarımızda country() funksiyası daxilində təyinatlı
parametrlər verərək və son funksiyanı bağlayarkən təyinatla ardıcıl
olaraq ifadələri daxil etdik.

downloaded from KitabYurdu.org

def os():
 import os
 if os.name=='posix':
 print('Hello linux user')
 elif os.name=='nt':
 print('Hello windows user')
 else:
 print('Unknown os x type')
os()

>>>
Hello linux user
>>>

Kodlarımız içində os() funksiyası yaratdıq və funksiyanın nə işə
yarayacağı üçün import os-yəni os modulunu çağırdıq və ardından if
operatoru vasitəsilə əməliyyat sisteminin posix olduğu zaman ekrana
print() funksiyası vasitəsilə 'Hello linux user' yazdıq.və elif else
operatorları da bizə yad deyil.Deməli funksiyalar daxilində modullardan
da istifadə edə bilərik.Amma əgər modulu funksiyanın daxilində
(yuxarıdakı kodlarımız kimi) yazarsaq növbəti funksiyada os moduluna
ehtiyac olanda xəta ilə qarşılaşacağıq.Mən bunu istifadə edə biləcəyimiz
üçün yazdım.

Əgər yadınızdadırsa cüt və tək ədədlərin təyini ilə bağlı belə bir kod
yazmışdıq.

while True:
 i=int(input('ədəd yazın:'))
 if i%2==0:
 print('{} ədədi cüt ədəddir'.format(i))
 else:
 print('{} ədədi tək ədəddir'.format(i))

>>>

downloaded from KitabYurdu.org

ədəd yazın:23
23 ədədi tək ədəddir
ədəd yazın:4
4 ədədi cüt ədəddir
ədəd yazın:6
6 ədədi cüt ədəddir

Və kodlarımız xətasız çalışır.Bu kodlarımızı funksiya daxilinə yerləşdirək

def eded():
 while True:
 i=int(input('ədəd yazın:'))
 if i%2==0:
 print('{} ədədi cüt ədəddir'.format(i))
 else:
 print('{} ədədi tək ədəddir'.format(i))
eded()

>>>
ədəd yazın:23
23 ədədi tək ədəddir
ədəd yazın:34
34 ədədi cüt ədəddir
ədəd yazın:1
1 ədədi tək ədəddir
ədəd yazın:

Funksiyalarda istənilən an parmetrlərimizi dəyişib fərqli nəticələr ala
bilərik.Misallara baxaq

def fayl(i='/home/user/'):
 f=open(i+'fayl.txt','a')
 print('fayl {} qovluq altında quruldu'.format(i))
fayl()

downloaded from KitabYurdu.org

və ekran çapı

>>>
fayl /home/user/ qovluq altında quruldu
>>>

kimi olacaq.
İlk əvvəl qovluğun yerini göstərdik və sonra fayl.txt adlı fayl yaratdıq və
sonda fayl() funksiyasını bağladıq.

Biz qovluğu dəyişmək üçün hər dəfə python scriptimizi açaraq
i='/home/user/Desktop/' yazmaq əvəzinə

>>> fayl('/home/user/Desktop/')
fayl /home/user/Desktop/ qovluq altında quruldu
>>>

fayl('/home/panda/Desktop/') yazaraq işimizi asanlaşdıra
bilərik.Gördüyünüz kimi funksiyalar vasitəsilə nəqədər işimiz yüngülləşir.

Əgər fayl() boş yazsaq funksiya əvvəlki parametrdən istifadə edərək
'/home/user/ qovluğu altında faylımızı yaradacaq

>>> fayl()
fayl /home/user/ qovluq altında quruldu
>>>

def vurma(*ededler):
 i=1
 for v in ededler:
 i*=v
 print(i)
vurma(2,3,4)

>>>
24
>>>

downloaded from KitabYurdu.org

Yuxarıdakı funksiyamız necə çalışdığına dair açıqlıq verək

*ededler-ifadəsində *-işarəsi vurmanı təmsil edir.
Daha sonra i=1 qeyd edirik.
i*=v ifadəsi i*v ilə eynilik təşkil edirik.
Və ədədlərimiz 2,3,4

və sonra *ededler ifadəsi vurma(2,3,4) ilə əvəz olunaraq

1*(2*3*4)=24 nəticəsin verəcək

Əgər

i=1 -ifadəsini i=2 ilə əvəz etsək

def vurma(*ededler):
 i=2
 for v in ededler:
 i*=v
 print(i)
vurma(2,3,4)

>>>
48
>>>

yəni

i=2 olduğundan 2*(2*3*4)=48 nəticəsini aldıq

Hər dəfə
>>> vurma(1,2)
4
>>> vurma(1,2,3,4)
48
>>>

vurma funksiyasına fərqli parametrlər verərək nəticəni əldə edə bilərik.

downloaded from KitabYurdu.org

Funksiyalar bizə daha çox kod blokları yazmağa yardım edəcək bir
funksiyadır.

global dəyişəni (variable)

global dəyişəni,funksiyadan kənarda verilən parametrləri funksiya
daxilində funksionallığını təmin edir.Aşağıdakı misala baxaq

list=[]
def globals():
 list.append('batlle')
 print(list)
globals()

kodlarımızı çalışdırdıqda boş bir nəticə əldə edəcəyik,çünki list
funksiyadan kənardadır.Bunun üçün global dəyişənindən istifadə edəcəyik

list=[]
def globals():
 global list
 list.append('batlle')
globals()
print(list)

>>>
['batlle']
>>>

və funksiyadan kənarda da print(list) yazaraq istədiyimiz nəticəni əldə
etdik.
Funksiya ilk əvvəl def funk() daxilindəki kodları oxuyur və nəticəni
 …...........

 funk()

downloaded from KitabYurdu.org

aralıqda tapmayınca global ifadəni-kənar qiymətləri oxuyur

i=0
def funk():
 print(i)
funk()

>>>
0
>>>

Gördüyümüz kimi funksiyadan kənarda i=0 yazdıq,amma funksiya
daxilində verilən təyin etmədik.Və funksiya ilk daxilindəki kodları oxudu
bir şey tapmayınca global ifadəmiz i=0 dəyərini ekrana çap etdi

əgər

i=0
def funk():
 i=10
 print(i)
funk()

kimi yazsaq

>>>
10
>>>

 nəticəsini əldə edərik.Və yuxarıda qeyd etdiyim kimi funksiyadan
kənarda i-nin dəyərini oxumadı.global dəyişənindən istifadə edərək

i=0
global i
def funk():

 i=10
 print(i)
funk()

downloaded from KitabYurdu.org

print(i)

yaza bilərik
və ekrana həm funksiya daxilindəki i-nin qiymətini həmdə funksiyadan
kənarda i-nin qiymətini ekrana çap edə bilərik

>>>
10 #funksiya daxilindəki i=10
0 #funksiyadan kənarda i=0
>>>

global dəyişənini harda qeyd etsənin ordakı global ifadənin dəyərini qeyd
edəcək.

Funksiyaları hətda operatorla bərabər çağıra bilərik

def pair():
 print('{} ədədi təkdir'.format(i))
def odd():
 print('{} ədədi cütdür'.format(i))
i=input('ədədi daxil edin:')
if int(i)%2==0:
 odd()
else:
 pair()

>>>
ədədi daxil edin:5
5 ədədi təkdir
>>>

Qeyd edimki funksiyalar nəqədrki açıq qalırsa,funksiya çalışmağa hazır
deyil,o vaxta qədərki biz funksiyanı bağlayaq.

def name(ad):
 print('Salam %s'%ad)
name('Rashad')

>>>

downloaded from KitabYurdu.org

Salam Rashad
>>>

def vurma(list):
 i=1
 for v in list:
 i=i*v
 print(i)
list=[1,2,3]
vurma(list)

>>>
6
>>>

def vurma(list):
 i=2
 for v in list:
 i=i*v
 print(i)
list=[1,2,3]
vurma(list)

>>>
12
>>>

return və pass operatorları(təkrar)

return operatoru dilimizə geri dönmək,qayıtmaq kimi tərcümə olunur.
Operator verdiyimiz parametrə geri dönərək təkrar verilənin dəyərinə
baxır

def oper():
 i=12
 print(i)
print('i-nin qiyməti- %s'%oper())

downloaded from KitabYurdu.org

və ekran çapında

>>>
12
i-nin qiyməti- None
>>>

nəticəsini əldə etdik.

Nəticədə None deyə ifadə əldə etdik,bunun əksinə iki print()
funksiyasından istifadə edərək hər iki halda 12 qiymətini çap etdirmək
istəsək də buna nail olmadıq.
Burada return operatorundan istifadə edərək növbəti print() funksiyasına
da i-nin qiymətini əlavə edək

def oper():
 i=12
 print(i)
 return i
print('i-nin qiyməti- %s'%oper())

>>>
12
i-nin qiyməti- 12
>>>

və gördüyümüz kimi None-əvəzinə istədiyimiz nəticəni əldə etdik.

def ret(passw):
 if len(passw)<1:
 pass

 else:
 print(passw)
 return ret(passw[1:])
print(ret('kombobox'))
>>>
kombobox

downloaded from KitabYurdu.org

ombobox
mbobox
bobox
obox
box
ox
x
None
>>>

def ret(passw):
 if len(passw)<1:
 return passw

 else:
 print(passw)
 return ret(passw[1:])
print(ret('kombobox'))

>>>
kombobox
ombobox
mbobox
bobox
obox
box
ox
x

>>>

Əgər bir list olaraq çap etdirmək istəsək

def ret(i):
 if len(i)<1:
 return i
 else:
 print(list(i))

downloaded from KitabYurdu.org

 return ret(i[1:])
ret('system')

>>>
['s', 'y', 's', 't', 'e', 'm']
['y', 's', 't', 'e', 'm']
['s', 't', 'e', 'm']
['t', 'e', 'm']
['e', 'm']
['m']
>>>

pass operatoru

Operator dilimizə ötürmək kimi tərcümə olunur.Funksiyası da veriləni
nəzərə almadan ötüb keçməkdir.

list=[]
i=input('write something:')
list.append(i)
print(*list)
if i not in list:
 pass

>>>
write something:

>>>

Yuxarıda gördüyümüz kimi əgər I- list daxilində yoxdursa pass-yəni ötüb
keçəcək

write something:tryu
tryu
>>>

Funksiya daxilindədə həmçinin

downloaded from KitabYurdu.org

>>> def hello():
pass

>>>

Tənliyin köklərini tapaq,eləcədə pass operatorundan istifadə edək.

def diskrim():
 try:
 a=float(input('a --> '))
 b=float(input('b --> '))
 c=float(input('c --> '))
 d=(b**2)-4*a*c
 if d>0:
 k1=(-b+(d**2))/(2*a)
 k2=(-b-(d**2))/(2*a)
 print('k1={}'.format(k1))
 print('k2={}'.format(k2))
 elif d==0:
 k1=-b/(2*a)
 print('k1={}'.format(k1))
 else:
 print('[-] No root of the equation')

 except (ValueError,NameError):
 print('[-]')
 pass
diskrim()

>>>
a --> 1.8
b --> 1.2
c --> -1.4

downloaded from KitabYurdu.org

k1=36.53066666666667
k2=-37.197333333333326
>>>

>>>
a --> d
[-]
>>>

base=[]
global base
def say():
 name=input('write your name:')
 surname=input('write your surname:')
 mobile=input('write you mobile number:')
 base=[name,surname,mobile]
 print('database : --> %s <--'%base)
 print('name : %s '%name)
 print('surname : %s '%surname)
 print('mobile : %s '%mobile)
say()

>>>
write your name:Ramin
write your surname:Mamedov
write you mobile number:+7034567891
database : --> ['Ramin', 'Mamedov', '+7034567891'] <--
name : Ramin
surname : Mamedov
mobile : +7034567891
>>>

len() funksiyasının əvəzedicisi kimi

def lenth():

downloaded from KitabYurdu.org

 ques=input('ifadə yazın : ')
 i=0;
 for v in ques:
 i +=1;
 print(i);
lenth()

>>>
ifadə yazın : alabama
7
>>>

və kodlarımızı python skripti olaraq lenth.py qeyd edib terminaldan hər
an çalışdıra bilərik

Funksiyalarda args və kwargs argumentləri

Bu iki arqumentlər ulduz işarələri ilə bərabər işlədilir.Məqsədi funksiya
daxilində bir və ya bir neçə ifadəni çap etdirməkdir.Bir tərəfdən print()
funksiyasının rolunu icra edir.
Misallara baxaq

*args və **kwargs arqumentləri,args lüğətlərin daxilində açar dəyərlərini
taparaq çap edirik.

def arg(*arg,**kwargs):

 for dict in kwargs:
 if dict:
 print('{}'.format(dict))
 else:
 print('[-] {}'.format(dict))
dict={'program':'python','platform':'linux','version':'3.4.5'}
arg(**dict)

>>>

downloaded from KitabYurdu.org

program
platform
version
>>>

def arg(**args):
 print(args)
arg(proqram='Python',version='3.4.5',platform='Linux')

>>>
{'platform': 'Linux', 'version': '3.4.5', 'proqram': 'Python'}
>>>

Və yerdəyişmə olmadan yazdığımız ifadələr çap olundu.args parametri
əvəzinə siz istənilən ifadə yaza bilərsiniz.Sadəcə olaraq args yazmaqda
məqsəd,kodlarımızı hər kəsin başa düşəcəyi şəkildə ifadə etməkdir.

əgər

def arg(**sol):
 print(sol)
arg(proqram='Python',version='3.4.5',platform='Linux')

kimi yazsaq,xətasız ekran çapına nail olacağıq.

Bu argumentllər,print() funksiyasında sep() metodunu əvəz edərək

def arg(*args,i='',**kwargs):
 for man in args:
 print(i+man,**kwargs)
arg('Adil','Fazil','Sahil',i='!.')

>>>
!.Adil
!.Fazil
!.Sahil

downloaded from KitabYurdu.org

>>>

verilənlərin önünə ifadələr əlavə edə bilir.

Modullar(modules)

Python daxilində standart modullarla gəlir.Bu nöqteyi-nəzərdən modulları
iki yerə bölə bilərik

1.Hazır modullar
2.Bizim yarada biləcəyimiz modullar

1-ci şərtə daxil olan modullar python-u yüklədikdə,onunla bərabər gəlir.
Biz bundan əvvəlki bölmədə funksiyalardan danışdıq.Funksiyaların bizim
üçün nəqədər əlverişli şərait yaratdığının şahidi olduq.Modullar da
həmçinin yazacağımız kodları bir yerə toplayaraq ayrı-ayrı yerlərdən
çağırılaraq istifadəsinə təminat verir.Həmçinin modullardan istifadə
edərək funksional skriptlər yaza bilərik.Standart modullar hər biri bir
vəzifəni icra edir.urllib,os,sys modulu və sairə.Pythonda standar
kitabxana modulları haqqında https://docs.python.org/3/library/ ünvandan
ətraflı məlumat ala bilərsiniz.

İndi də gəlin modulu çağırma metoduna baxaq

import modul_adı

Yuxarıdakı metoddan istifadə edərək bir modulu çağıraq.

>>> import os
>>>

və aşağı sətrə xətasız keçid etdik.Deməli modul bizdə yüklüdür.Standart

downloaded from KitabYurdu.org

https://docs.python.org/3/library/

modullar python qovluğu ilə bərabər yükləndiyindən xəta vermə ehtimalı
yoxdur.
Və dir funksiyasını keçdiyimiz üçün

>>> dir(os)

yazaraq qarşımıza çıxan metod və funksiyalara nəzər yetiririk.
Və onlar içindən system() funksiyasından istifadə edək

>>> import os
>>> os.system('xterm')
və qarşımıza terminal çıxdı

İlk əvvəl import os yazaraq os modulunu çağırdıq ardından os modulu
daxilində olan system() funksiyasını xterm parametri ilə
çağıraraq(os.system('xterm')) moduldan istifadə edə bildik.

Bu bölmədə biz modullardan istifadə qaydalarına ümumi baxacağıq,daha
sonra bir neçə moduldan istifadə edərək skriptlər yazacağıq.
Haşiyədən kənara çıxmayaraq os modulunun içindəki name metodunu
çağıraq

downloaded from KitabYurdu.org

def sysinfo():
 import os
 if os.name=='posix':
 print('Hello linux user')
 elif os.name=='nt':
 print('hello windows user')
 else:
 print('unknown type Osx')
sysinfo()

>>>
Hello linux user
>>>

Kodlarımızı izah edək:

ilk əvvəl funksiya yaratdıq,daha sonra os modulunu çağırdıq və ardından
əməliyyat sistemlərini sorğuya və
print('Hello linux user') ifadəsi vasitəsilə istifadəçiyə salam
göndərdik.Qeyd edimki posix nt və s əməliyyat sistemlərinin təyini
argumentləridir.
Ətraflı olaraq

"posix" -gnu/linux
"nt", "dos", "ce" - Windows
"mac" -Macintosh
"os2" – os/2

…......................

digər yolu

>>> import os
>>> os.name
'posix'
>>>

Yazaraq əməliyyat sisteminizi təyin edə bilərsiniz

downloaded from KitabYurdu.org

import modul_adı as

Bu yolla modul daxilində olan funksiyalardan rahatlıqla istifadə etmək
olar.Bir növ faylları açarkən istifadə etdiyimiz yola bənzəyir

>>> import os
>>> import os as i
>>> i.name
'posix'
>>>

Gördüyünüz kimi os modulunu bir verilənə atdıq(i) və bu verilənlə name
metodunu istifadə etdik.

Həmçinin

>>> import subprocess as i
>>> i.call('gedit')

yazaraq sistemdəki gedit proqramını çağıra bilərik.Çağırdığınız proqram
yüklü olmalıdır,əgər yüklü deyilsə

>>> import subprocess as i
>>> i.call('dumpper.exe')
Traceback (most recent call last):
 File "<pyshell#39>", line 1, in <module>
 i.call('dumpper.exe')
 File "/usr/lib/python3.4/subprocess.py", line 537, in call
 with Popen(*popenargs, **kwargs) as p:
 File "/usr/lib/python3.4/subprocess.py", line 859, in __init__
 restore_signals, start_new_session)
 File "/usr/lib/python3.4/subprocess.py", line 1457, in _execute_child
 raise child_exception_type(errno_num, err_msg)
FileNotFoundError: [Errno 2] No such file or directory: 'dumpper.exe'
>>>

xəta alacağsınız.

Və ya

downloaded from KitabYurdu.org

>>> import webbrowser as i
>>> i.open('http://www.python.org')
True
>>>

www.python.org ünvanı browser-lə avtomatik qarşımıza çıxdı.

Modul daxilindən import edərək bir neçə funksiya və ya metodları da bu
yolla çağıra bilərik.
from modul_adı import metod və funksiyalar

Bu yolla həm bütünlükdə funksiya və metodları çağırmaq olar həm də
tək bir metod və ya funksiyanı
Yəni

from os import* -bu yol os modulunun içindəki istənilən funksiya və
metodu istifadə etməyimizə kömək edir.

from os import name,system və s -yolu isə sadəcə name və system
metod və funksiyasını istifadə etməyə kömək edir.

from os import name-açıqlaması isə,os modulundan sadəcə name
metodunu çağır

>>> from os import name
>>> name
'posix'
>>>

Bu yolla sadəcə name yazmaqla sistemimiz haqqında məlumat əldə etdik

Əgər

>>> system('xterm')
Traceback (most recent call last):
 File "<pyshell#47>", line 1, in <module>
 system('xterm')
NameError: name 'system' is not defined
>>>

downloaded from KitabYurdu.org

http://www.python.org/

yazsaq xəta ilə qarşılaşacağıq.Çünki biz sadəcə name metodunu
çağırmışıq
Amma

>>> from os import name,system
>>> system('xterm')
0
>>> name
'posix'
>>>

yazsaq hər iki metod və funksiyadan istifadə edə bilərik.

Bütünlükdə funksiya və metodların istifadəsi üçün

>>> from os import*
>>>

yolundan istifadə etmək lazımdır.Bu yolu amma bir funksiya daxilində
çağırsaq xəta alacağıq,odurki bunu funksiyadan xaricdə,global dəyər
olaraq qeyd etmənizi məsləhət görürəm.

def os():
 from os import*
 if name=='posix':
 print('hello')
 else:
 print('nothing')
os()

və funksiyamız çalışmayacaq.
Amma

from os import*
def os():
 if name=='posix':

downloaded from KitabYurdu.org

 print('hello')
 else:
 print('nothing')
os()

>>>
hello
>>>
funksiyadan əvvəl yazsaq xəta vermədən,hətda name metodunu tək
istifadə edərək ekrana çap etdik.
Bundan başqa as yolu da xəta verir funksiya daxilində.Yəni

def os():
 import os as i
…........................

Bu yoldan istifadə etək üçün pass operatorundan istifadə etmək
olar.Amma təklif edirəmki modulu global olaraq ən başdan çağırmağınız
ən alternativ variantdır.

def os():
 pass
from os import*
if name=='posix':
 print('hello')
else:
 print('nothing')
os()

>>>
hello
>>>

Modulların hazırlanılması

Bizim yaza biləcəyimiz modullar bu standart modullardan heç də
fərqlənmir.Çünki bu standart modulların bəziləri də bir py sonluqlu fayl

downloaded from KitabYurdu.org

olaraq pythonxxx qovluğunda yerləşir.Buna əmin olmaq üçün

>>> import os
>>> os.__file__
'/usr/lib/python3.4/os.py'
>>> import tkinter
>>> tkinter.__file__
'/usr/lib/python3.4/tkinter/__init__.py'
>>>
və python qovluğu altında həqiqətəndə py sonluqlu bir fayldır.Qeyd
edimki bu sorğunu yalnız modul daxilində __file__ metodu olanlara baxa
bilərik.

>>> math.__file__
Traceback (most recent call last):
 File "<pyshell#57>", line 1, in <module>
 math.__file__
AttributeError: 'module' object has no attribute '__file__'

və xəta ilə rastlaşdıq.Çünki python modullarının bəziləri python ilə
yazılıb,digərləri isə c və c++ dillərindən istifadə edildiyi üçün biz __file__
metodu ilə onları çağıranda xəta ala bilərik.

Bura qədər yazdığımız bir çox py sonluqlu skriplər də deməli bir
moduldur.

Modullarımızı çağırma yolları

Necə funksiyaları çağırırdıqsa modullarıda çağırmağın yolları var.
Qeyd edəkki əgər yazdığınız proqramı modul kimi çağırmaq
istəyirsinizsə,skriptiniz pythonu açdığınız qovluqda olmalıdır,əks halda No
module name filan kimi xəta alacaqsınız.Modulu çağırarkən python ilk
əvvəl pythonun olduğu path -yolunda axtarır daha sonra pythonu
açdığınız qovluğa nəzər yetirir.Və bu iki yerdə tapmayınca bizə No module
name filan xətasını verir.

downloaded from KitabYurdu.org

print("""
++++++++++++++++
+ Program running +
+ +
+ +
+ +
++++++++++++++++
""")
import sys
def file():
 i=input('write key : ')
 v=input('file name:')
 k=input('write file mode : ')
 if i=='start':
 print('{} file opened'.format(v))
 f=open(v+'.txt',k)
 else:
 print('[-] unknown key...')

file()

Kodlarımızı date.py yazaraq yaddaşa veririk.(siz nə ad vermək istəsəz
verə bilərsiniz)
Daha sonra import date modulunu çağırırıq

>>> import date

++++++++++++++
+ Program running +
+ +
+ +
+ +
++++++++++++++

write key : start

downloaded from KitabYurdu.org

file name:combobox
write file mode : a
combobox file opened
>>>

və qovluğumuza baxıb faylın açıldığına əmin olduq.Təkrar qeyd edirəmki
py faylınız pythonun açıldığı qovluqda olmalıdır yoxsa modulu çağırdıqda
xəta alacaqsınız.

Və ya python PATH yolu ilə pythonu çalışdırdığımız yolu kökə əlavə
edərək istənilən yazdığımız modulu hər zaman rahat istifadə edə bilərik

>>> import sys
>>> sys.path
['', '/home/panda', '/usr/bin', '/usr/lib/python3.4', '/usr/lib/python3.4/plat-
x86_64-linux-gnu', '/usr/lib/python3.4/lib-dynload',
'/usr/local/lib/python3.4/dist-packages', '/usr/lib/python3/dist-packages']
>>> sys.path.append(r'/home/user')
>>> sys.path
['', '/home/user', '/usr/bin', '/usr/lib/python3.4', '/usr/lib/python3.4/plat-
x86_64-linux-gnu', '/usr/lib/python3.4/lib-dynload',
'/usr/local/lib/python3.4/dist-packages', '/usr/lib/python3/dist-packages',
'/home/panda']
>>>

home-user qovlu]umuzu path-a əlavə etdik.

Date.py skriptini açırıq,sonda yazdığımız file() ifadəsini silirik.və

>>> import date

downloaded from KitabYurdu.org

>>> dir(date)
['__builtins__', '__cached__', '__doc__', '__file__', '__loader__', '__name__',
'__package__', '__spec__', 'start', 'sys']
>>>

yazaraq istifadə edə biləcəyimiz funksiyalara baxırıq.
Gördüyünüz kimi list daxilində start adlı istifadə edəcəyimiz bir funksiya
var.Əvvəl start funksiyasından başqa,digərlərinə baxaq

>>> date.__name__
'date'

__name__ funksiyası modulumuzun adını verdi

>>> date.__file__
'/home/panda/date.py'

__file__ isə qovluğumuzun yerini göstərdi

>>> date.__spec__
ModuleSpec(name='date', loader=<_frozen_importlib.SourceFileLoader
object at 0x7f7482b3e860>, origin='/home/panda/date.py')
>>> date.__package__
''
>>>

İndidə gəlin list daxilindəki start funksiyamızdan istifadə edək

>>> date.start()

 ++++++++++++++
+ Program running +
+ +
+ +
+ +
++++++++++++++

Salam,proqrama xoş gəlmisiniz.Proqramın açar sözləri,
istifadə qaydaları aşağıda göstərilmişdir.

downloaded from KitabYurdu.org

[version],[start],[name],[about]

Proqram terminalından
--> about yazaraq,proqram haqqında geniş məlumat ala bilərsiniz.

write key -->

Bura qədər modulumuzu çağırmağı öyrəndik.Hal-hazırda biz şəxsi
modulumuzu yazırıq.

Əgər biz funksiyamızı sonda start() bağlasaydıq import date verən kimi
modul artıq def start() funksiyasını aktiv edəcəkdi.

Kodlarımıza biraz əlavələr edək

import sys
def about():
 about="""
write key -->
[create..creating file]
[stop...stopping program and exit]
"""
 print(about)

def name():
 name='panda program'
 print(name)

def version():
 version='version 0.1'
 print(version)
def start():
 print("""
++++++++++++++
+ Program running +
+ +
+ +

downloaded from KitabYurdu.org

+ +
++++++++++++++
Salam,proqrama xoş gəlmisiniz.Proqramın açar sözləri,
istifadə qaydaları aşağıda göstərilmişdir.

[version],[start],[name],[about]

Proqram terminalından
--> açarsözü yazaraq,proqrama başlaya bilərsiniz

""")

 while True:

 i=input('write key --> ')

 if i=='create':
 v=input('file name:')
 k=input('write file mode : ')
 print('{} file opened'.format(v))
 f=open(v+'.txt',k)
 elif i=='stop':
 print('[-] stopping..')
 sys.exit()
 elif i=='about':
 print(about())

 else:
 print('[-] unknown key...')

>>> dir(date)
['__builtins__', '__cached__', '__doc__', '__file__', '__loader__', '__name__',
'__package__', '__spec__', 'about', 'name', 'start', 'sys', 'version']
>>>

yazaraq,növbəti istifadə edəcəyimiz funksiyaların listəsinə baxırıq.
Gördüyünüz kimi 'about', 'name', 'start','version' kimi funksiyalarımız
mövcuddur

downloaded from KitabYurdu.org

Python əmr sətrindən

>>> date.version()
version 0.1
>>>

yazaraq versionu haqqında məlumat əldə edirik.Eyni qayda ilə

…...

>>> date.name()
panda program
>>> date.about()

write key -->
[create..creating file]
[stop...stopping program and exit]

>>> date.start()

++++++++++++++
+ Program running +
+ +
+ +
+ +
++++++++++++++

Salam,proqrama xoş gəlmisiniz.Proqramın açar sözləri,
istifadə qaydaları aşağıda göstərilmişdir.

[version],[start],[name],[about]

Proqram terminalından
--> about yazaraq,proqram haqqında geniş məlumat ala bilərsiniz.

downloaded from KitabYurdu.org

write key --> about

write key -->
[create..creating file]
[stop...stopping program and exit]

None
write key --> name
[-] unknown key...
write key --> create
file name:newfile
write file mode : a
newfile file opened
write key -->

…...

Və görünüş həmdə funksianal baxımdan modulumuz çalışır.
Kodları bütövlükdə rahat görünüş üçün
https://pastebin.ubuntu.com/23421299/ ünvana baxa bilərsiniz

from modul_adı import metod yolunu keçdiyimiz üçün

>>> from date import about
>>> about()

write key -->
[create..creating file]
[stop...stopping program and exit]
>>> version()
version 0.1
>>> start()

downloaded from KitabYurdu.org

https://pastebin.ubuntu.com/23421299/

++++++++++++++
+ Program running +
+ +
+ +
+ +
++++++++++++++

Salam,proqrama xoş gəlmisiniz.Proqramın açar sözləri,
istifadə qaydaları aşağıda göstərilmişdir.

[version],[start],[name],[about]

Proqram terminalından
--> about yazaraq,proqram haqqında geniş məlumat ala bilərsiniz.

write key -->

kimi yazaraq istifadə edə bilərik.Hər halda modulların necə yazıldığını az-
çox başa düşmüsünüz düşünürəm.Kodlarımız arasına bəzi əlavələr də
edərək metodlarımıza argumentlər verərək də istifadə edə bilərik.
Beləki os modulunun içində olan system funksiyasının aldığı xterm
argumenti buna misal ola bilər.Biz bu argumentləri kodlarımıza əlavə edib
onlardan istifadə yollarına baxaq

Kodlarımıza

def funk(quote):
 i='{} ədədinin qüvvəti {}'
 print(i.format(quote,pow(quote,2)))

əlavə edərək bütünlükdə kodlarımız

import sys

downloaded from KitabYurdu.org

def about():
 about="""
write key -->
[create..creating file]
[stop...stopping program and exit]

"""
 print(about)
def funk(quote):
 i='{} ədədinin qüvvəti {}'
 print(i.format(quote,pow(quote,2))) #əlavə etdiyimiz yeni funksiya

def name():
 name='panda program'
 print(name)

def version():
 version='version 0.1'
 print(version)
def start():
 print("""
++++++++++++++
+ Program running +
+ +
+ +
+ +
++++++++++++++

Salam,proqrama xoş gəlmisiniz.Proqramın açar sözləri,
istifadə qaydaları aşağıda göstərilmişdir.

[version],[start],[name],[about]

Proqram terminalından
--> about yazaraq,proqram haqqında geniş məlumat ala bilərsiniz.

""")
 while True:

 i=input('write key --> ')

downloaded from KitabYurdu.org

 if i=='create':
 v=input('file name:')
 k=input('write file mode : ')
 print('{} file opened'.format(v))
 f=open(v+'.txt',k)
 elif i=='stop':
 print('[-] stopping..')
 sys.exit()
 elif i=='about':
 print(about())

 else:
 print('[-] unknown key...')

kimi olacaq.Və yaddaşa verib bağlayırıq.Ardından python əmr sətrindən

>>> import date
>>> dir(date)
['__builtins__', '__cached__', '__doc__', '__file__', '__loader__', '__name__',
'__package__', '__spec__', 'about', 'funk', 'name', 'start', 'sys', 'version']
>>> date.funk(4)
4 ədədinin qüvvəti 16
>>> from date import funk
>>> funk(6)
6 ədədinin qüvvəti 36
>>>

yazaraq modulumuz daxilində olan funk – funksiyasından istifadə etdik.

Skript daxilinə digər funksiyalar da əlavə edib daha da funksianallığını
təmin edə bilərik.Bu sizin ideyalarınıza bağlıdır.Məqsədim modulları necə
yazılmasını göstərmək idi.Düşünürəm bura qədər çətinliyiniz olmadı.

Əgər çətinlikləriniz olarsa pythonaz@yahoo.com ünvanına,eləcədə
https://techazweb.wordpress.com/forum/ ünvanına yazaraq python
istifadəçiləri ilə bərabər bu çətinliyi aradan qaldıra bilərik.Çalışın

downloaded from KitabYurdu.org

https://techazweb.wordpress.com/forum/
mailto:pythonaz@yahoo.com

öyrənmək üçün gizlənməyin nədə gizlətməyin.Qarşılıqlı öyrənmək hər
şeydən üstündür.Çünki hər kəs birxətli düşünmür.

Üçüncü şəxs modullar(third-person modules)

Biraz əvvəl modulları iki yerə bölmüşdük.Bizim yaza biləcəyimiz və
standart kitabxana modullar.Bunlardan başqa üçüncü şəxs modulları da
mövcuddur.Bu moddullar pythonla bərabər gəlmir,bunları fərqli
metodlarla sisteminizə qurmaq lazımdır.Bu modullar da python
istifadəçiləri tərəfindən yazılıb,pulsuz olaraq paylaşılır.

Yükləmə qaydası

pip-komandası.
Linuxda apt-əmri ilə proqramları yüklədiyimiz kimi pythonun da şəxsi pip
-əmri mövcuddur.Hər şeydən əvvəl pip komandası sisteminizdə yüklü
olmalıdır.pip komandası da pythonla yazılımış moduldur,skriptdir.

pip yükləmək

terminalı açırıq

$ sudo apt-get install python-pip
[sudo] password for user:
Reading package lists... Done
Building dependency tree
Reading state information... Done
python-pip is already the newest version.
0 upgraded, 0 newly installed, 0 to remove and 3 not upgraded.
$

və paketin yerini isə

downloaded from KitabYurdu.org

$ pip -V
pip 1.5.4 from /usr/lib/python2.7/dist-packages (python 2.7)
$

yolla təyin edirik.

Biz hal-hazırda python2 üçün yükləməni yerinə yetirdik.

Python3 -üçün isə

$ sudo apt-get install python3-pip
Reading package lists... Done
Building dependency tree
Reading state information... Done
python3-pip is already the newest version.
0 upgraded, 0 newly installed, 0 to remove and 3 not upgraded.
$

və xətasız yükləyirik.Sistemimdə yüklü olduğu üçün biz yuxarıdakı
nəticəni aldıq.

Digər yükləmə yolu

easy_install pip

Windows istifadəçiləri isə

https://pypi.python.org/pypi ünvanına daxil olaraq tar,zip
yükləyib,sıxışdırılmış faylı açaraq içərisində olan setup.py – olan qovluq
içində terminal açaraq python setup.py install yazaraq yükləyə bilərsiniz.

Paketi yükləmək üçün

pip install paket_adı #python2 üçün

pip3 install paket_adı # python3 üçün

downloaded from KitabYurdu.org

https://pypi.python.org/pypi

__all__

Ifadə modul daxilindəki funksiyaları bir yerə toplayır

__all__=['funk','name','version','start','about'] ifadəsini kodlarımıza daxil
edib

>>> import date
>>> dir(date)
['__all__', '__builtins__', '__cached__', '__doc__', '__file__', '__loader__',
'__name__', '__package__', '__spec__', 'about', 'funk', 'name', 'start', 'sys',
'version']

yazdıqda,list daxilində __all__ ifadəsini də görürük.Yəni bu ifadə
daxilindəki verilənlər istifadə üçün toplanmış verilənlərdir.Bunu modulu
yazan şəxs qeyd edir,yəni biz.İfadədən kənarda qalan funksiyalarda çalışa
bilir.

__name__

ifadə yazdığımız modulun adını verir

>>> import date
>>> dir(date)
['__all__', '__builtins__', '__cached__', '__doc__', '__file__', '__loader__',
'__name__', '__package__', '__spec__', 'about', 'funk', 'name', 'start', 'sys',
'version']
>>> date.__name__
'date'
>>>

istifadə edə biləcəyi metodları isə

>>> dir(__name__)

yazaraq baxa bilərik.gördüyünüz kimi qarşımıza bir string cins metodları

downloaded from KitabYurdu.org

çıxdı.

>>> import date
>>> date.__name__.upper()
'DATE'

if __name__ == '__main__':

ifadə

>>> print(__name__)
__main__
>>>

bizə __main__ metoduna qarşılıq olduğunu çap etdi
Biz def start() ifadəsini silib,proqramımıza sadəcə modul kimi deyil
proqram olaraq çalışdırılmasına zəmin yarada bilərik.Bunun üçün
if __name__ == '__main__': ifadəsini

if __name__ == '__main__':
 while True:

 i=input('write key --> ')
 if i=='create':
 v=input('file name:')
 k=input('write file mode : ')
 print('{} file opened'.format(v))
 f=open(v+'.txt',k)
 elif i=='stop':
 print('[-] stopping..')
 sys.exit()
 elif i=='about':
 print(about())
 elif i=='version':
 print(version())

 else:
 print('[-] unknown key...')

downloaded from KitabYurdu.org

əlavə edərək yaza bilərik.

Bura qədər modullar haqqında səthi məlumat əldə edərək müəyyən
biliklərə yiyələndik.

İpython

ipython-u sisteminizə yükləmək üçün

sudo apt-get install ipython
sudo apt-get install ipython3

ipython terminaldan çalışa bilən bir proqram olub,yükləndiyi zaman özü
ilə bərabər NumPy SciPy matplotlib kitabxanalarını da yükləyir.
Proqramı çağırdıqda isə görünüşü

Python 3.4.3 (default, Sep 14 2016, 12:36:27)
Type "copyright", "credits" or "license" for more information.

IPython 1.2.1 -- An enhanced Interactive Python.
? -> Introduction and overview of IPython's features.
%quickref -> Quick reference.
help -> Python's own help system.
object? -> Details about 'object', use 'object??' for extra details.

In [1]:

kimi olacaq.

Bundan başqa ipython üçün qrafik proqram kimi spyder-i yükləyib istifadə
edə bilərsiniz.

downloaded from KitabYurdu.org

Terminaldan bir modul çağıraq

In [2]: import re

In [3]:

və aşağı sətrə xətasız keçdik.

Re modulunun metodlarına dir() funksiyası ilə baxaq.

In [3]: dir(re)
Out[3]:

qarşımıza y-oxu üzrə metod və funksiyalar çıxdı

match() metodu

metod veriləni ifadə daxilində olub-olmadığını təyin edir.

In [4]: i='python is very best language'
In [5]: re.match('python',i)
Out[5]: <_sre.SRE_Match object; span=(0, 6), match='python'>

In [6]:

Yuxarıdakı ifadə bizə kəlimənin I-ifadəsi daxilində olduğunu dedi.Eləcədə
span(0,6) ifadəsi python sözünün aralıqda olduğunu təsdiqlədi.Yəni ilk 5
sırana python -ifadəsi tutur.(6-cı sıraya qədər)Beləki

In [6]: i[0:6]
Out[6]: 'python'

In [7]:

Sorğuya çəkərək buna əmin olduq.Və ya

In [7]: i[0:5]
Out[7]: 'pytho'

downloaded from KitabYurdu.org

In [8]:

Indidə ifadə daxilində olmayan bir kəliməni sorğuya çəkək.

In [10]: print(re.match('rubby',i))
None

In [11]:

Və None -ifadəsini aldıq.None bizə həmin sözün i-veriləni daxilində
olmadığını təsdiq edir.

group() metodu

Metod match metodunun ekrana cavabı çap etmədiklərini ,bizə
göstərməyə yardımçı olur.Yəni

In [11]: i
Out[11]: 'python is very best language'

In [12]: v=re.match('python',i)

In [13]: v.group()
Out[13]: 'python'

In [14]:

ifadənin var olduğunu bizə göstərdi.Əgər ifadəmiz veriləndə yoxdursa

In [14]: i
Out[14]: 'python is very best language'

In [15]: v=re.match('javaj',i)

In [16]: v.group()

AttributeError Traceback (most recent call last)
<ipython-input-16-05dce475f865> in <module>()
----> 1 v.group()

downloaded from KitabYurdu.org

AttributeError: 'NoneType' object has no attribute 'group'

In [17]:

kimi xəta alacağıq.

search() metodu

match metodu ifadənin sacədə ilk veriləninə baxırdısa,search() metodu
isə bütünlükdə ifadə daxilində axtarış edir.Dilimizə axtarmaq kimi
tərcümə olunur.

In [17]: i='Azərbaycanın sənaye şəhərlərindən
Gəncə,Sumqayıt,Şirvan,Mingəçevir'

In [18]: v=re.search('Gəncə',i)

In [19]: v.group()
Out[20]: 'Gəncə'

In [21]:

Bu metodları ipython üzərində yazmaqda məqsədimiz,ipython istifadə
üçün işinizə yararlı olmasını göstərməkdir.Əslində ipython daxilində
sistemlərin proqramlaşdırılmasını,administrativ komandaları əks
etdirir.Python shelldən əlaqə yaratdığımız platformanı,eləcədə ipythonda
da yarada bilərik.Misal olaraq

In [28]: import subprocess

In [29]: subprocess.call(['ls','-l','/home'])
total 4
drwxr-x--- 56 user user 4096 Noy 5 11:06 user
Out[29]: 0

downloaded from KitabYurdu.org

In [30]:

və ya
In [30]: subprocess.call(['ls','-l'])

yazaraq user qovluğunda olanları listələyə bilərik.

In [34]: uname='uname'

In [35]: uname_arg='-a'

In [36]: subprocess.call([uname,uname_arg])
Linux backbox 4.4.0-45-generic #66~14.04.1-Ubuntu SMP Wed Oct 19
15:05:38 UTC 2016 x86_64 x86_64 x86_64 GNU/Linux
Out[36]: 0

In [37]:

Modullar

re modulu

dir(re) yazaraq metod və funksiyalarını görə bilərik.

match() metodu

>>> import re
>>> i='python is very best language'
>>> v=re.match('python',i)
>>> v.group()
'python'
>>>

metod sadəcə ifadədə ilk verilənə baxır.

downloaded from KitabYurdu.org

search() metodu

metod bütünlükdə ifadə daxilində axtarış edir.Dilimizə axtarmaq kimi
tərcümə olunur.

>>> i
'python is very best language'
>>> v=re.search('very',i)
>>> v.group()
'very'
>>>

list=['algida','dondurma','perl','rubby','c++','java','Ramin']
global list
def modul():
 i=input('axtardığınız sözü yazın--> ')
 if i in list:
 print('{} ifadəsi bazada var'.format(i))
 elif i not in list:
 print('{} ifadəsi bazada yoxdur'.format(i))
modul()

>>>
axtardığınız sözü yazın--> perl
perl ifadə bazada var
>>>
axtardığınız sözü yazın--> vaqo
vaqo ifadə bazada yoxdur
>>>

search metodu ilə əvəz etsək

def modul():
 import re
 while True:
 list=['algida','dondurma','perl','rubby','c++','java','Ramin']

downloaded from KitabYurdu.org

 s=input('ifadəni yazın -> ')
 for i in list:
 v=re.search(s,i)
 if v:
 print('ifadə bazada var',v.group())
 else:
 print('ifadə bazada yoxdur')
modul()

findall() metodu

Metod mətn daxilində bir ifadənin neçə dəfə keçdiyini təyin edir.

import re
text="""
There are 10 types of people.
Those who know binary and those who don't.
I said: 'There are 10 types of people.'.
I also said: 'Those who know binary and those who don't.'.
Isn't that joke so funny?! False
This is the left side of...a string with a right side.
"""
print(re.findall('There',text))

>>>
['There', 'There']
>>>

Deməli iki dəfə keçirmiş

Search() metodundan fərqi ondadırki,search metodu sözü tapdıqda
digərlərinə keçid etmir.amma findall metodu bütünlükdə mətni başdan
ayağa oxuyur və nəticəni çap edir.

downloaded from KitabYurdu.org

Məsələn

import re
from urllib.request import urlopen
url=urlopen('http://www.python.org')
i=str(url.read())
v=re.findall('python',i)
if v:
 print(v)
else:
 print('söz tapılmadı')

Və ekran görüntüsündə,ünvan daxilində olan bütün python sözlərini çap
etdi

Meta xarakterlər

re modulu üçün xarakterlərlə bağlı
https://docs.python.org/3/howto/regex.html ünvana baxa bilərsiniz.

. ^ $ * + ? { } [] \ | ()

\d işarəsi 0-dan 9-a qədər ədədləri ifadə edir [0-9].

\D [^0-9].

\s [\t\n\r\f\v].

\S [^ \t\n\r\f\v].

\w [a-zA-Z0-9_].

\W [^a-zA-Z0-9_].

downloaded from KitabYurdu.org

https://docs.python.org/3/howto/regex.html

Bu bölmədə baxacağımız xarakterlər yuxarıdakılardır.

[] -xarakteri

List daxilində ifadələri qeyd edək.
list=['john','mohn','leon','julion','jon']

>>> import re
>>> list=['john','mohn','leon','julion','jon']
>>> for i in list:

x=re.search('jo[nh]n',i)
if x:

print(x.group())

john
>>>

. -nöqtə meta xarakteri

import re
list=['john','mohn','leon','julion','jon']
for i in list:
 if re.match('.o',i):
 print(i)

>>>
john
mohn
jon
>>>

downloaded from KitabYurdu.org

Bu xarakter hər hansı bir veriləni əvəz edir.Amma xarakter xüsusi
işarələrdən sonra gələn ifadələrdə axtarış etmir.Bunu irəlidə ətraflı
öyrənəcəyik.(Yəni \n \t sonra gələn ifadələri sorğuya çəkmir)

import re
list=['john','mohn','leon','julion','jon']
for i in list:
 if re.match('j.',i):
 print(i)

john
julion
jon
>>>

import re
list=['amanda','adams','amazon','alabama','amalia']
for i in list:
 if re.match('.m',i):
 print (I)

>>>
amanda
amazon
amalia
>>>

* -işarəsi meta xarakteri

Xarakter verilənin ifadə daxilində sayından aslı olmayaraq axtarışını
edir.Misallardan daha aydın olacaq.

import re
list=['eat','meat','missing','meal','mui']
for i in list:

downloaded from KitabYurdu.org

 if re.search('ea*',i):
 print(i)

>>>
eat
meat
meal
>>>

ifadə daxilində ea -keçən və sonu bizə maraqlı olmayan verilənləri
axtardı.

import re
list=['eal','eaal','eaaal','ealata','eafrodita']
for i in list:
 if re.match('e.*f',i):
 print(i)

>>>
eafrodita
>>>

import re
list=['ədalət','fəlakət','kəramət','məlahət','ülviyyə']
for i in list:
 if re.match('.*ət',i):
 print(i)

>>>
ədalət
fəlakət
kəramət
məlahət
>>>

search() metodu ilə də eyni nəticəni verəcək

downloaded from KitabYurdu.org

import re
list=['ədalət','fəlakət','kəramət','məlahət','ülviyyə']
for i in list:
 if re.search('.*ət',i):
 print(i)

>>>
ədalət
fəlakət
kəramət
məlahət
>>>

import re,os
i=os.listdir(os.getcwd())
for v in i:
 if re.match('.*mp',v):
 print(i)

import re,os
def search():
 qovluq=os.listdir('/home/user/Downloads/')
 for i in qovluq:
 if re.match('.*iso',i):
 print(i)

search()

>>>
Parrot-full-3.2_amd64.iso
>>>

Sizin istifad çi ə
adınız

Siz mp3,flv,mp4 v syaza ə
bil rsinizə

downloaded from KitabYurdu.org

.* -xarakteri bizə əvvəli necə başlayır başlasın sonu .iso veriləni olan
ifadələri tələb etdik.

+ - xarakteri

xarakter əvvəli nə ilə başlayır başlasın və ya heç bir veriləni olmasın-sonu
istifadəçinin verdiyi argumentə uyğun ifadələri axtarır.Misallara baxaq

import re
list=['ədalət','fəlakət','kəramət','ət','fət','məlahət','ülviyyə']
for i in list:
 if re.search('.+ət',i):
 print (I)

>>>
ədalət
fəlakət
kəramət
fət
məlahət
>>>

import re
list=['manqan','qamma','alan','tiran','elite']
for i in list:
 if re.search('.+an',i):
 print(i)

>>>
manqan
alan
tiran
>>>

downloaded from KitabYurdu.org

? -xarakteri

İlk əvvəl keçdiyimiz xüsusi simbollar içində * və + işarələri ifadə daxilində
bir və ya bir neçə sayda hərfləri axtarış edirdisə, sual (?) işarəsi isə
yoxluğu və ya bir sayda olduğu hərfləri belə nəzərə alaraq axtarışa keçir.

import re
list=['fl','ful','fuul','fuuul','flang','fuuuuto']
for i in list:
 if re.match('fu?l',i):
 print(i)

>>>
fl
ful
flang
>>>

import re
list=['fl','ful','fuul','fuuul','flang','fuuuuto']
for i in list:
 if re.match('fu ?l',i):
 print(i)

>>>
ful
>>>

import re
list=['fl','ful','fuul','fuuul','flang','fuuuuto']
for i in list:
 if re.match('f+?l',i):
 print(i)

downloaded from KitabYurdu.org

>>>
fl
flang
>>>
{} -xarakteri

Ifadə daxilində verilənin sayını şərti olaraq qeyd edib axtarışını verə
bilərik.Daha açıq formada bir hərf və ya sayı-sayını bildirərək ifadədə
sorğuya çəkə bilərik.Misallara baxaq.

import re
list=['s','sa','saa','saat','saaat','slaaat']
for i in list:
 if re.match('sa{3}t',i):
 print(i)

>>>
saaat
>>>

Kodlarımızda sa ilə başlayan və 3-cü veriləndən 3-ədəd və sonu t-ilə bitən
ifadəni sorğuya çəkdik.

Xarakter 2- argument ala bilir,verilənin maksimum və minimum sayı

import re
list=['s','sa','saa','saat','saaat','slaaat']
for i in list:
 if re.match('sa{1,3}t',i):
 print(i)

>>>
saat
saaat
>>>

Minimum 1-sayda
Maksimum 3-sayda olan
veril nl rə ə

downloaded from KitabYurdu.org

import re
list=['fl','ful','fuul','fuuul','flang','fuuuuto']
for i in list:
 if re.match('fu{1,2}l',i):
 print(i)

>>>
ful
fuul
>>>

Sirkumfleks metaxarakteri (^)

xarakter ifadə daxilindəki verilənlərin sadəcə əvvəlini oxuyur.

import re
list=['564343','fgdg454','45gfhfh','fghf34hg','fgdgd','rtyuqw']
for i in list:
 if re.search('^[0-9]',i):
 print(i)

>>>
564343
45gfhfh
>>>

Və gördüyümüz kimi biz sadəcə başlanğıcı rəqəmlərdən ibarət olan
ifadələri axtarışa verdik.
Yuxarıdakı [0-9] 0 və 0 da daxil olmaqla 9 və doqquz da daxil olmaqla
verilənlərin təyini üçün qısaldılmış birləşmədir.Digər qısaldılmış əlifba

Veril nl rin vv li 0-9 ə ə ə ə
arasında d dl rd n t şkil ə ə ə ə ə
olunması.

downloaded from KitabYurdu.org

birləşməsi də var ki [a-z] və [A-Z] kimi yazılır.[a-z] kiçik hərflərdən ibarət
əlifba,[A -Z] isə bütünü böyük hərflərdən ibarət birləşmədir.Bu hər üç
xarakterlərdən irəlidə geniş danışacağıq.

import re
list=['564343','fgdg454','45gfhfh','fghf34hg','fgdgd','rtyuqw','AzsAy12s']
for i in list:
 if re.search('^[a-z]',i):
 print(i)

>>>
fgdg454
fghf34hg
fgdgd
rtyuqw
>>>

import re
list=['564343','fgdg454','45gfhfh','fghf34hg','fgdgd','rtyuqw','AzsAy12s']
for i in list:
 if re.search('^[A-Z]',i):
 print(i)

>>>
AzsAy12s
>>>

$ -xarakteri

Bu işarə isə sirkumfleks işarəsinin əksinə olaraq ifadənin sonuna baxır

import re
list=['string','ing','fringle','fring','digh','dog','distri','sdf565']
for i in list:

Başlanğıcı kiçik h rfl rd n ibar t ə ə ə ə
veril nl rin t yini üçünə ə ə

Başlanğcı böyük h rfl rd n ə ə ə
t şkil olunmuş veril nl rin ə ə ə
t yiniə

downloaded from KitabYurdu.org

 if re.search('ing$',i):
 print(i)

>>>
string
ing
fring
>>>

Yuxarıdakı kodlarda sadəcə sonu ing([ay]-[en]-[dji] -lə bitən verilənləri
axtarmaq üçün dollar xarakterini ing -hərf birləşməsinin ön tərəfində
yazdıq və bizə həqiqətən nəticədə ing -lə bitən listdən üç ifadəni verdi.
Başqa işarələrdə olduğu kimi bu işarəni də digərləri ilə bərabər istifadə
etmək şansımız var.

import re
list=['string','ing','fringle','fring','digh','dog','distri','sdf565']
for i in list:
 if re.search('.g$',i):
 print(i)

>>>
string
ing
fring
dog
>>>

Yuxarıdakı kodlarımızda isə ('.g$') əvvəli nə olur olsun sonu g- ilə bitən
ifadələri sorğuya çəkdik.

 (\) -metaxarakter

xarakter xüsusi xarakterləri verilənlər daxilində istifadə etməyə yardım
edir.Misal olaraq pul vahidləri ilə bağlı kodlarımızda dollar-xarakterini
istifadə etsək ekran çapında işarəni görəcəyik,və ya sadəcə pul
vahidlərindən dollar kursunu ayırd etmək istəsək bəs necə
olacaq!.Məsələn

downloaded from KitabYurdu.org

import re
list=['12$','10$','30€']
for i in list:
 if re.match('[0-9]',i):
 print(i)

>>>
12$
10$
30€
>>>

Əgər

import re
list=['12$','10$','30€']
for i in list:

if re.match('[0-9]+$',i):
print (i)

kimi yazsaq heç bir nəticə əldə etməyəcəyik.Və tərs əyri xətt(\)
xarakterindən istifadə edərək

import re
list=['12$','10$','30€']
for i in list:
 if re.match('[0-9]+\$',i):
 print(i)

>>>
12$
10$
>>>

Və sadəcə dollar kursu olan ifadələri sorğuya çəkdik.

import re

downloaded from KitabYurdu.org

list=['12$','10$','30€']
for i in list:
 if re.match('[0-9]+\€',i):
 print(i)
>>>
30€
>>>

Düz xətt (|) xarakteri

Qarşılaşdırma xarakteridir

import re
list=['elidor','freedom','emidor','teodor','dorelfun','dor56fgil','orellio']
for i in list:
 if re.search('or|or',i):
 print(i)

>>>
elidor
emidor
teodor
dorelfun
dor56fgil
orellio
>>>

import re
list=['elidor','freedom','emidor','teodor','dorelfun','dor56fgil','orellio']
for i in list:
 if re.search('^or|or$',i):
 print(i)

>>>
elidor

downloaded from KitabYurdu.org

emidor
teodor
orellio
>>>
Mötərizə xarakteri ()

xarakter verilənləri qruplaşdırır.

import re
from urllib.request import urlopen
url="http://www.python.org"
i=urlopen(url)
v='href=".+html">.+'
for k in i:
 n=re.search(v,str(k))
 if n:
 print(n.group())

import re
from urllib.request import urlopen
url="http://www.asan.gov.az/"
i=urlopen(url)
v="href=.+css"
for k in i:
 n=re.search(v,str(k))
 if n:
 print(n.group())

və sonu css ilə bitən başlıqları qruplaşdırdır.

group() metodu

adından da məlum olduğu kimi verilənləri toplayaraq
qruplaşdırır.metoddan daha əvvəl istifadə etmişik.Misallara baxaq

>>> i="Python is very best language"

Ünvan üz rind ctrl+u basırıq v inspekt ə ə ə
kodlar s hif sin daxil olub s hif nin ə ə ə ə ə
kodlama dilini v type href tipl rini ə ə
t yin edirik.ə

downloaded from KitabYurdu.org

>>> v=re.search("(Python) (is) (very) (best) (language)",i)
>>> print(v.group())
Python is very best language
>>>
string cinslərində olduğu kimi metod ifadə daxilində verilənlərlə tək-tək
əlaqə qura bilir.

>>> v.group(0)
'Python is very best language'
>>> v.group(1)
'Python'
>>> v.group(2)
'is'
>>> v.group(4)
'best'
>>>

istifadə edə biləcəyi metodlar üçün

dir(v) yaza bilərik.

groups() metodu

metod ifadələri mötərizə daxilində çap edirik.python3

import re
i="Python is very best language"
v=re.search("(Python) (is) (very) (best) (language)",i)
print(v.groups())

>>>
('Python', 'is', 'very', 'best', 'language')
>>> v.groups(1)
('Python', 'is', 'very', 'best', 'language')

downloaded from KitabYurdu.org

Hərfi simvollar,xarakterlər

\s

Simvol,daxilində boşluqları olan verilənləri aşkar edir.

import re
list=['5 Frank','Oktan 7','5elli']
for i in list:
 x=re.search("[0-9]\\s[A-Za-z]+",i)
 if x:
 print(x.group())

>>>
5 Frank
>>>

import re
list=['5 Frank','Oktan 7','5elli']
for i in list:
 x=re.search("[A-Za-z]+\s[0-9]",i)
 if x:
 print(x.group())

>>>
Oktan 7
>>>

\d -Onluq sayları təyin edən simvol

vv li böyük v ya kiçik h rfƏ ə ə ə

Bir boşluq

Sonu r q ml bit nə ə ə ə

downloaded from KitabYurdu.org

simvol həmçinin [0-9] -xarakterinin əvəzləyicisidir.Yuxarıdakı
kodlarımızda

import re
list=['5 Frank','Oktan 7','5elli']
for i in list:
 x=re.search("[A-Za-z]+\s\d",i)
 if x:
 print(x.group())

kimi yazsaq da eyni nəticəni alacağıq

>>>
Oktan 7
>>>

\w -simvolu (alphanumeric)

Həm hərflərdən,həm də saylardan(alphanumeric) ibarət verilənləri təyin
edən simvoldur.Yəni [A-Za-z0-9_] -xarakteri ilə eynilik təşkil edir.Diqqətlə fikir
versənin simvol hətda alt-tire işarəsini də təyin edə bilir.

import re
v='124Avt_?*+#2s'
x=re.search('\w*',v)
print (x.group())

>>>
124Avt_
>>>

Onluq sayların v zl yicisiə ə ə

downloaded from KitabYurdu.org

Növbəti simvollarımız isə yuxarıdakı keçdiklərimizin tam əksi olaraq
verilənləri təyin edirik.

\S -simvolu

\s simvolunun əksi olaraq ifadə daxilində boşluk olmayan verilənləri təyin
edir.

import re
list=['5 Frank','Oktan 7','5elli']
for i in list:
 x=re.search("\d+\S+[A-Za-z]",i)
 if x:
 print(x.group())

>>>
5elli
>>>

\D -simvolu

Simvol \d -əksinə olaraq onluq saylar olmayan verilənləri təyin edir.

import re
i=['23','John','Edge','23_night','12April']
for v in i:
 k=re.search('\D*',v)
 if k:
 print(k.group())

>>>
John

Onluq saylarla başlasın

Boşluq olmasın

Sonu böyük yada kiçik h rfl rd n ə ə ə
ibar t olsunə

downloaded from KitabYurdu.org

Edge
>>>

\W -simvolu alfanumerik olmayan verilənləri təyin edir.

import re
i=['23','John','Edge','23_night','*^!']
for v in i:
 k=re.search('\W*',v)
 if k:
 print(k.group())

>>>
*^!
>>>

compile() metodu

Metod dilimizə tərtib etmək kimi tərcümə olunur.Bura qədər keçdiyimiz
simvollar,xarakterləri compile() metodu daxilində toplayıb,digər
metodlarla verilənləri sorğuya çəkəcəyik.Metod əsasən iri həcmli kod
bloklarında istifadə olunur.Çünki tərtibetmə prinspi çox sürətlidir.

import re
list=['2.4ton','4.6kg','5.2ltr','0.1kg','litr12']
tertib=re.compile('[0-9]\.[0-9]+[A-Za-z]')
for i in list:
 v=tertib.search(i)
 if v:
 print(v.group())

>>>
2.4t
4.6k
5.2l
0.1k

downloaded from KitabYurdu.org

>>>

Yazdığımız kodları izah edək.re.compile('[0-9]\.[0-9]+[A-Za-z]') ifadəsində

ilk onluq sayla başlasın,daha sonra nöqtə işarəsini təyin etmək üçün tərs
əyri xətdən istifadə etdik və nöqtədən sonra yenə onluq say olsun və
sonu böyük yada kiçik hərflərdən təşkil olunsun

import re
list=['java_3.1','python.4','oracle_2.6','nagios_1.2','litr12']
tertib=re.compile('[a-z_]+[0-9]\.[0-9]')
for i in list:
 v=tertib.search(i)
 if v:
 print(v.group())

>>>
java_3.1
oracle_2.6
nagios_1.2
>>>

Kodlarımıza izah verək.İlk alfanumerik verilənlər,daha sonra saylar və
nöqtə təkrar saylar olan verilənləri sorğuya çəkdik.

Və ya

import re
list=['java_3.1','python.4','oracle_2.6','nagios_1.2','litr12']
tertib=re.compile('\w+\d+\.+\d')
for i in list:
 v=tertib.search(i)
 if v:
 print(v.group())

Alfanumerik veril nl rə ə

 \w -yaza bil rikə

Onluq saylar
 \d -yaza bil rikə

Xüsusi işar - ə
nöqt d n qaçmaq ə ə
üçün t rs yri x ttə ə ə

downloaded from KitabYurdu.org

>>>
java_3.1
oracle_2.6
nagios_1.2
>>>

Bu tərtib metodunun bir neçə argumenti var.Beləki uzun bir mətn
daxilində əgər bir kiçik hərflə başlayan ifadə axtarırsınızsa sizə yalnız
kiçik hərflə yazılan verilən tapılacaq.Amma biz istəyə bilərikki verdiyimiz
ifadənin həm kiçiyini həm də böyüyü sorğuya çəkilərək aşkar
olsun.Bunun üçün compile metodunun re.IGNORECASE və ya re.I -argumenti
var.

re.IGNORECASE və ya re.I

import re

text="""

Sockets are the endpoints of a bidirectional communications channel. Sockets may \

communicate within a process, between processes on the same machine, or
between \

processes on different continents.Sockets may be implemented over a number of\

different channel types: Unix domain sockets, TCP, UDP, and so on. The socket \

library provides specific classes for handling the common transports as well\

as a generic interface for handling the rest.Sockets have their own vocabulary

"""

tertib=re.compile('socket',re.IGNORECASE)

print(tertib.findall(text))

>>>

['Socket', 'Socket', 'Socket', 'socket', 'socket', 'Socket']

>>>

downloaded from KitabYurdu.org

re.DOTALL veya re.S

Yadınızdadırsa nöqtə (.)-xarakteri bəhsində qeyd etdikki bu xarakter xüsusi
işarələrdən sonra gələn ifadələri oxumur.Məsələn \n -sonra gələn hər hansısa
bir ifadəyə qətiyyən baxmayacaq.Misal üçün

import re

i='Hello Python,\nPython'

print(re.search('Python.*',i).group())

>>>

Python,

>>>

Və gördüyümüz kimi sadəcə birinci sətrə baxdı.

re.S argumenti bu zaman köməyimizə çatacaq.

import re

i='Hello Python,\nPython'

tertib=re.compile('Python.*',re.DOTALL)

v=tertib.search(i)

if v:

 print(v.group())

>>>

Python,

Python

>>>

downloaded from KitabYurdu.org

sub() metodu

Metod ifadə daxilində verilənləri -verdiyimiz argumentlə dəyişə bilir.Əgər
bir ifadə daxilində bütünlüklə böyük hərflərdən təşkil olunmuş sözü kiçik
hərflərdən təşkil edə bilərik.Və ya veriləni tamam başqa verilənlə əvəz
edə bilərik.

import re
i="Marpol-73 qanun , Beynəlxalq dəniz təşkilatı tərəfindən qəbul
olunmuş\
 müxtəlif sularda dənizin çirkləndirilməsinə dair qanun'dır.Qanun\
 növbəti dəyişikliyini 78-ci ildə edərək MARPOL-78 adı ilə tanınır."

v=re.compile('qanun',re.I)

print(v.sub('konvensiya',i))

>>>
Marpol-73 konvensiya , Beynəlxalq dəniz təşkilatı tərəfindən qəbul
olunmuş müxtəlif sularda dənizin çirkləndirilməsinə dair
konvensiya'dır.konvensiya növbəti dəyişikliyini 78-ci ildə edərək
MARPOL-78 adı ilə tanınır.
>>>

Yuxarıdakı mətndə re.İGNORECASE argumentindən istifadə edərək
ifadələr arasında böyük və kiçik qanun sözlərini təyin edib konvensiya
sözü ilə əvəz etməyini tələb etdik.Əvəzetməni sub() metodu yerinə
yetirdi.

D yiş c yimiz ifadə ə ə ə

Böyük v kiçik h rfl rl ə ə ə ə
yazılanları da n z r alsınə ə ə

downloaded from KitabYurdu.org

os modulu

import os deyərək modulu çağıra bilərik.
Və ya

from os import*

eləcədə

from os import metod_və ya funksiya

dir(os) yazaraq qarşımıza sıralanan metod və funksiyalara tək-tək baxaq.

>>> import os
>>> os.name
'posix'
>>>

sep argumenti

>>> os.sep
'/'
>>>

Yuxarıdakı nəticəni əldə edirik.Amma Windows əməliyyat sistemində isə

>>> os.sep
'\\'

>>>

kimi nəticə alarıq.

m liyyat sistemimiz Ə ə
Gnu\Linux olduğu üçün

downloaded from KitabYurdu.org

Argument fayllar qovluqlar arasında ana qovluqlarla seçilməsini təyin
edir.Fərqləndirir.

>>> i='nihad','tərlan'

>>> os.sep.join(i)

'nihad/tərlan'

>>>

və ifadələr arasına sep-öz işarəsini yerləşdirərək iki ifadəni ayırdı.

os.getcwd() funksiyası

Funksiya,hansı qovluq altında olduğumuz haqqında məlumat verir.

>>> from os import getcwd

>>> getcwd()

'/home/panda'

>>>

Windows əməliyyat sistemində isə

>>> from os import getcwd

>>> getcwd()

'C:\\Documents and Settings\\panda '

os.chdir() funksiyası

Funksiya,təyinatını verdiyimiz qovluğa keçid etməyə kömək edir.Necə

downloaded from KitabYurdu.org

linux sistemlərində

panda@backbox:~$ cd /tmp

yazaraq keçid ediriksə,funksiya vasitəsilə

>>> from os import chdir

>>> chdir('/home/user')

>>> getcwd()

'/home/user'

>>>

chdir('/home/user') – qovluğuna keçid etdik,daha sonra getcwd()-funksiyası ilə
hansı qovluqda olduğumuzu test etdik.

os.listdir() funksiyası

Funksiya olduğumuz qovluqdakı fayl və qovluqları göstərir.Linuxda dir və ls
funksiyalarını əvəzedicisidir.(Windows-dir əmri,linuxda dir və ls əmri)

Eləcədə təyinatla verdiyimiz qovluğu oxuya bilərik.

>>> from os import*

>>> os.listdir()

>>> os.listdir('/home/user')

və ya

>>> os.listdir('/tmp')

downloaded from KitabYurdu.org

və ya

>>> os.listdir('.')

Bir qovluğ geri isə

>>> os.listdir('..')

['user']

>>>

os.curdir() funksiyası

Funksiya əməliyyat sisteminin ana qovluğunda olanları bizə göstərir.

>>> os.listdir(os.curdir)

os.pardir()

Funksiya bir geri qovluğu göstərir,eləcədə os.listdir('..') -ifadəsilə eyni işi
yerinə yetirir.Yəni

>>> os.listdir('..')

['user']

>>> os.listdir(os.pardir)

['user']

>>>

Hər iki funksiya ilə eyni nəticəni aldıq.

Linuxda $ cd ..
mriə

downloaded from KitabYurdu.org

os.startfile() xüsusi funksiyası

Funksiya yalnız Windows-sistemində çalışır.

Bir faylı ona uyğun proqramla aça bilərsiniz.

>>> os.startfile('pythonaz.pdf')

os.mkdir() funksiyası

Funksiya sisteminizdə qovluq açmağa yardım edir.Eləcədə qovluq yolunu
göstərərək,qovluğunuzu istiqamətləndirdiyiniz qovluqlarda aça bilərsiniz.

Qeyd edimki Windows-əməliyyat sistemində funksiya ilə qovluq
yaradmaq istəsəniz CON -adlı qovluq yaradmayın,çünki xəta ilə
qarşılaşacaqsınız.CON adının Bill Geytslə bağlı hekayəsi olduğu üçün bu
adla qovluq yaradılmasını sistemdə qadağan edib.Digər yollarla yaratmaq
olur.Linuxda isə istənilən adla qovluq yarada bilərsiniz.Qovluq açanda
ehtiyatlı olun,çünki olduğunuz ana platformada olan qovluqları zədələyə
bilərsiniz,əvvəl platformada olduğunuz qovluqların adlarına baxın və siz
fərqli bir qovluq yaradın

>>> os.mkdir('CON')

>>>

və aşağı sətrə xətasız keçid etdik.

Pythonaz odt faylını pdf-formatında
açacaqdır.

downloaded from KitabYurdu.org

Və ya istiqamət verərək

>>> os.mkdir('/tmp/Elips')
>>>

os.makedirs() funksiyası

mkdirs() funksiyası,ilk istiqamətdə yalnız bir ədəd qovluq yarada
bilir.Amma makedirs() funksiyası birdən artıq qovluqlar yaratma imkanına
malikdir.Yəni
biz '/home/user/qovluq/CON' -yazıb mkdirs() funksiyası ilə CON
qovluğunu yarada bilmərik.Çünki qovluq-adlı qovluğumuz olmadığı üçün
ardıcıl olaraq iki qovluq yarada bilməz,bu qovluğun sistemdə varolması
ehtiyac var.Amma makedirs() funksiyasında yuxarıdakı istiqaməti
versəniz asanlıqla nəticəni xətasız əldə edəcəksiniz.Məsələn

>>> os.makedirs('/home/panda/CON/yeni')
>>>

yazaraq əvvəl açdığımız CON -qovluğu altında yeni adlı qovluq yaratdıq.

Və ya

>>> os.makedirs('/home/panda/Kate/yeni/fotolar')
>>>

yazaraq Kate-yeni-fotolar qovluqları yarada bildik.

downloaded from KitabYurdu.org

os.rename() funksiyası

Funksiya, mövcud qovluğun adını digəri ilə əvəz etməyə qadirdir.
Yəni os.rename('köhnə_qovluq','yeniqovluq_adı'
Yuxarıda yaratdığımız fotolar qovluğunu mp3 olaraq dəyişək.

>>> os.rename('/home/panda/Kate/yeni/fotolar','mp3')
>>>

və aşağı sətrə xətasız keçdik.Qovluğumuzun adı dəyişərək mp3 oldu
Qeyd edimki ad dəyişmədən sonra qovluq olduğu qovluq xətdindən
çıxaraq ana qovluq altına keçid edir.Yəni home/user -qovluğu altına keçid
edir.Çünki biz qovluğun adını dəyişəndə istiqamət vermədik

os.replace() funksiyası

Funksiya rename() ilə eyni işi görür.Əgər verdiyiniz adla qovluq
varsa,içəriyi silinərək yenilənəcək.

os.rmdir() funksiyası

Funksiya qovluğu silmək üçün istifadə olunur.Amma əgər qovluq daxili
boş deyilsə o zaman xəta alacaqsınız.Funksiya sadəcə içi boş olan
qovluqları kənarlaşdırır,silir.İstifadə edərkən ehtiyatlı olun,çünki silərkən
heç bir sual vermir.

>>> os.rmdir('/home/panda/Kate/yeni/mp3')
>>>

downloaded from KitabYurdu.org

və
mp3 -qovluğunu sildik.Amma Kate qovluğunu silmək istəsək

>>> os.rmdir('/home/panda/Kate')
Traceback (most recent call last):
 File "<pyshell#29>", line 1, in <module>
 os.rmdir('/home/panda/Kate')
OSError: [Errno 39] Directory not empty: '/home/panda/Kate'
>>>

xəta ilə qarşılaşacağıq.Xətada deyildiyi kimi Kate qovluğu boş deyil(
Directory not empty).

Bunun üçün python bizə removedirs() funksiyasını təklif edir.

removedirs() funksiyası

>>> os.removedirs('/home/panda/Kate/yeni')
>>>

və Kate eləcədə qovluq altında olan yeni qovluğu ilə bərabər bütün
qovluqlar silindi.

os.stat() funksiyası

Funksiya qovluqlar haqqında məlumat toplamağı icra edir.
Eləcədə funksiya daxilində metodlar istifadə edərək qovluq haqqında tək-
tək məlumat toplayır.

>>> os.stat('CON')
os.stat_result(st_mode=16893, st_ino=19792179, st_dev=2049,
st_nlink=3, st_uid=1000, st_gid=1000, st_size=4096,
st_atime=1478424104, st_mtime=1478424803, st_ctime=1478424803)
>>>

Yuxarıdakı nəticlərdə qovluğun

downloaded from KitabYurdu.org

st_atime -qovluğa son giriş tarixi
st_ctime -qovluğun yaranma tarixi
st_mtime -qovluğun dəyişdirilmə tarixi
st_size -qovluğun həcmi

göstərilmişdir.

Eləcədə ala bildiyi metodlar

>>> import os
>>> dir(os.stat('CON'))
['__add__', '__class__', '__contains__', '__delattr__', '__dir__', '__doc__',
'__eq__', '__format__', '__ge__', '__getattribute__', '__getitem__',
'__getnewargs__', '__gt__', '__hash__', '__init__', '__iter__', '__le__', '__len__',
'__lt__', '__mul__', '__ne__', '__new__', '__reduce__', '__reduce_ex__',
'__repr__', '__rmul__', '__setattr__', '__sizeof__', '__str__',
'__subclasshook__', 'count', 'index', 'n_fields', 'n_sequence_fields',
'n_unnamed_fields', 'st_atime', 'st_atime_ns', 'st_blksize', 'st_blocks',
'st_ctime', 'st_ctime_ns', 'st_dev', 'st_gid', 'st_ino', 'st_mode', 'st_mtime',
'st_mtime_ns', 'st_nlink', 'st_rdev', 'st_size', 'st_uid']
>>>

haqqında məlumat toplaya bilərik.

Istifadə qaydaları isə

>>> i=os.stat('CON')
>>> i.st_ctime #metodu yalnız Windows əməliyyat sistemində məlumat
verir.

>>> i.st_atime

os.system() funksiyası

Funksiya haqqında sabit rəy vermək olmur,çünki funksiya bir çox

downloaded from KitabYurdu.org

metodlar alır.
Misal olaraq

>>> os.system('xterm')

yazaraq qarımıza terminal açılır.

Eləcədə açılan terminala əmrlər verərək

>>> os.system("xterm -e 'ls; read'")

xterm daxilindən home/user qovluğunu oxuya bilərik.
Və ya sistemi update etmək üçün

downloaded from KitabYurdu.org

>>> os.system("xterm -e 'sudo apt-get update; write'")

yazaraq terminala keçid edə bilərik

upgrade üçün

>>> os.system("xterm -e 'sudo apt-get dist-upgrade; write'")

yazacağıq.

Sadə bir proqram yazaq.

Ls - mrind read ə ə
istifad etdik,amma ə
update üçün write-
yazdıq.

downloaded from KitabYurdu.org

import os,sys #sistemdən çıxmaq üçün sys modulunu çağırırıq.
print("""

+ Sisteminizi yüksəltmək üçün +
+ sudo apt-get update +
+ sudo apt-get dist-upgrade +
+ Proqramlara keçid üçün +
+ sqlite3 +
+ python və ya python3 +
+ idle və ya idle3 +
+ Sistemdən çıxmaq üçün : exit +
+---+
""")
def term():
 while True:
 i=input('write command promt >>> ')
 k=input('write or read >>> ')
 v=os.system("xterm -e '{};{}'".format(i,k))
 if i=='exit':
 sys.exit()
 else:
 print(v)
term()

>>>

+ Sisteminizi yüksəltmək üçün +
+ sudo apt-get update +
+ sudo apt-get dist-upgrade +
+ Proqramlara keçid üçün +
+ sqlite3 +
+ python və ya python3 +
+ idle və ya idle3 +
+ Sistemdən çıxmaq üçün : exit +
+---+

write command promt >>> ls -l

downloaded from KitabYurdu.org

write or read >>> read
0
write command promt >>>

urandom() funksiyası

Funksiya bayt həcmi yaradır.

>>> os.urandom(21)
b'L\xb1\x1e\x03\xc9X\x86s\x0fI\xe9\xd9\x1b\xfc\xa0vYCu\x85\xf2'
>>>

environ() funksiyası

Funksiya sistemdə olan qruplar,istifadəçilər və s haqqında məlumat verir.

>>> os.environ['HOME']
'/home/panda'
>>>

>>> os.environ['USER']
'panda'
>>>

Platformalardan asılı olaraq açar sözlər dəyişir.

path funksiyası

funksiya daxilində metodlarla bərabər işlədilir.

downloaded from KitabYurdu.org

abspath() metodu

Faylın yolunu təyin edir

>>> os.path.abspath('untitled.py')
'/home/panda/untitled.py'
>>> os.path.abspath('CON')
'/home/panda/CON'
>>>

dirname() metodu

Metod faylın qovluqlar yolunu təyin edir.

>>> os.path.dirname('untitled.py')
'/home/panda/Desktop'
>>>

exists() metodu

Metod bir qovluq və ya faylın var olub-olmamasını təyin edir.

>>> os.path.exists('/home/panda/untitled.py')
False

faylımız Desktop-da olduğu üçün False aldıq

amma

>>> os.path.exists('/home/panda/Desktop/untitled.py')
True
>>>

True verdi.

downloaded from KitabYurdu.org

expanduser() metodu

Metod Sistem istifadəçisiniz hansı qovluqlar altında olduğunu təyin edir.

>>> os.path.expanduser('~')
'/home/panda'

isdir() metodu

Metod veriləni test edərək qovluq olub-olmadığını yoxlayır.

>>> os.path.isdir('/home/panda/CON')
True
>>>

Doğru isə -True
Yanlış isə -False

isfile() metodu

Metod,verilənin bir fayl olub-olmadığını test edir.

>>> os.path.isfile('/home/panda/CON')
False
>>> os.path.isfile('/home/panda/Desktop/untitled.py')
True
>>>

Bir qovluqdur

Bir fayldır

downloaded from KitabYurdu.org

join() metodu

metod ardıcıllığı gözləyərək qovluqlar yaradır.

>>> os.path.join('qov1','qov2','qov3')
'qov1/qov2/qov3'
>>>

split() metodu

Metod sonuncu verilən qovluğu bir addım geridəki qovluğdan ayırır.

>>> os.path.split('/home/panda/CON')
('/home/panda', 'CON')
>>>

splitext() metodu

metod,faylı-sonluğundan ayırır.

>>> os.path.splitext('/home/panda/Desktop/untitled.py')
('/home/panda/Desktop/untitled', '.py')
>>>

downloaded from KitabYurdu.org

 +
 Python

Verilənlərin bazası

İlk əvvəl bunu pythonla əlaqələndirməmişdən öncə verilənlərin bazası
haqqında giriş etmək istəyirəm.Daha sonra bunu pythonla yerinə
yetirəcəyik.Bu baza bu gün bir çox yerlərdə istifadə olunmaqdadır.Bank
sistemləri,maliyəçilik sektorlarında,çoxlu sayda işçilərdən ibarət bir qrum
və ya təşkilatlar,sosial şəbəkələr və sairə.Bu gün bir çoxunu misal çəkə
bilərik.Hər birinin kökü SQL(Structured Query Language) -ə dayanır.Misal
olaraq bu gün rəqabətdə Oracle şirkətini deyə bilərik.Nəticə etibarı ilə bir-
birinə bənzəyirlər,yəni kökü SQL-ə dayanır.

SQL nədir?

Təsəvvür edin bir sosial şəbəkəyə qeydiyyatdan keçirsiniz.Və sizin kimi
milyonlarca şəxslər var.Bütün bunları bir bazada saxlamaq üçün
verilənlərin bazası adı altında cədvəl yaradılır.SQL -in öz sabit ifadələri
var.Hər şeydən əvvəl pythonla bu bazanı sorğuya çəkməmişdən əvvəl

downloaded from KitabYurdu.org

SQL haqqında minimal bilikləriniz olmalıdır.Yoxsa çətinliklə
qarşılaşacaqsınız.Biz bir neçəsinə nəzər yetirək.Daha sonra sqlite3
istifadə edərək pythonla əlaqələndirək

MySQL üçün

Sisteminizə aşağıdakı paketləri yükləyin

sudo pip3 install mysqlclient
sudo pip3 install pymysql

Daha sonra MySQL -i yükləyirik

sudo apt-get update
sudo apt-get install mysql-server
sudo mysql_secure_installation
sudo mysql_install_db

Daha sonra versiasını test edirik.

$ mysql --version
mysql Ver 14.14 Distrib 5.5.53, for debian-linux-gnu (x86_64) using
readline 6.3

Sistemdə MySQL- servisini test edirik.

$ service mysql status
mysql start/running, process 1430

və ardından root haqlarından istifadəsini test edirik.

$ mysqladmin -p -u root version

Enter password:
mysqladmin Ver 8.42 Distrib 5.5.53, for debian-linux-gnu on x86_64
Copyright (c) 2000, 2016, Oracle and/or its affiliates. All rights reserved.

downloaded from KitabYurdu.org

Oracle is a registered trademark of Oracle Corporation and/or its
affiliates. Other names may be trademarks of their respective
owners.

Server version 5.5.53-0ubuntu0.14.04.1
Protocol version 10
Connection Localhost via UNIX socket
UNIX socket /var/run/mysqld/mysqld.sock
Uptime: 8 hours 22 min 24 sec

Threads: 1 Questions: 140 Slow queries: 0 Opens: 48 Flush tables: 1
Open tables: 41 Queries per second avg: 0.004

…..

sudo apt-get install sqlite3
sudo pip3 install sqlite3 #python üçün

modulu test edirik.

$ python3

Python 3.4.3 (default, Sep 14 2016, 12:36:27)

[GCC 4.8.4] on linux

Type "help", "copyright", "credits" or "license" for more information.

>>> import sqlite3

>>>

aşağı sətrə xətasız keçid etdiksə deməli modul artıq yüklüdür.

Versionu test edirik.

>>> sqlite3.version

'2.6.0'

>>>

downloaded from KitabYurdu.org

İstifadə edə biləcəyi metod və funksiyalar

>>> dir(sqlite3)

yazaraq list daxilindəki funksiya və metodları görə bilərik.

SQLite3 + python

Modul olduğundan import ilə çağrılır.

Idle3 üzərindən yeni fayl açıram və sqlite.py qeyd edərək kodlarımızı
yazmağa başlayaq

bazanın yaradılmazı

fayl daxilinə

import sqlite3

vb=sqlite3.connect("vbaza.db")

kodları yazaraq proqramı çalışdırıram.

Və aşağı sətrə xətasız keçid edirik,eləcədə python-shell -in çalışdığı
qovluğu açaraq bazanın yarandığına əmin olaq.

Bazanın ünvanını yönəldərək də yarada bilərsiniz

vb=sqlite3.connect("/home/user/vbaza.db")

Kodlarımız arasında olan connect funksiyası bazanın yaradılmasında rol
oynadı.

Hal-hazırda bazamız boşdur

downloaded from KitabYurdu.org

Cursor,Table and Column

Kursor

Kursor,baza ilə əlaqəni yaradır,yəni verilənləri əlavə
etmək,silmək,dəyişikliklər üçün mütləq ilk kursoru yaradmalıyıq.

Kodlarımız arasına

import sqlite3

vb=sqlite3.connect("vbaza.db")

crs=vb.cursor()

crs.execute("""CREATE TABLE tabel (tabel_id,tabel_ad,tabel_maas)""")

kodunu əlavə edərək (qırmızı boyanmış) proqramı çalışdırırıq.Və aşağı
sətrə xətasız keçid edirik.

Biz tabel adında cədvəl yaratdıq,və onun daxilində şəxsi id şəxsi adı və
şəxsin maaş sütununu qeyd etdik.

vd- ifadəsi şərti olaraq qeyd etdik.siz istəsəniz fərqli dəyər verə
bilərsiniz.Eləcədə crs,kursor-a uyğun olar mən crs qeyd etdim

Daha sonra son kodlarımızı bir ifadə(def ifadəsi) altına alaraq

import sqlite3

vb=sqlite3.connect("vbaza.db")

crs=vb.cursor()

def tabel():

 crs.execute("""CREATE TABLE tabel (tabel_id,tabel_ad,tabel_maas)""")

yazırıq.

Yeni sütun əlavə etmək üçün ALTER TABLE ifadəsindən istifadə edəcəyik.

import sqlite3

vb=sqlite3.connect("vbaza.db")

crs=vb.cursor()

def tabel():

 crs.execute("""CREATE TABLE tabel\

 (tabel_id,tabel_ad,tabel_maas)""")

downloaded from KitabYurdu.org

def alter():

 crs.execute("""ALTER TABLE tabel ADD tabel_sira""")

alter()

Yeni əlavə etdiyimiz sütun(column) tabel_sira oldu.

Sonda isə alter() yazaraq funksiyanı aktiv edirik,və aşağı sətrə xətasız keçid
etdiyimizdən davam edək;

Bazaya verilən daxil etmə və bazadan verilənləri oxumaq

Bunun üçün “””INSERT INTO cədvəl_adı VALUES (verilənlər)”””
ifadəsindən istifadə edəcəyik.

Kodlarımız arasına funksiya daxilində

import sqlite3

vb=sqlite3.connect("vbaza.db")

crs=vb.cursor()

def tabel():

 crs.execute("""CREATE TABLE tabel (tabel_id,tabel_ad,tabel_maas)""")

def alter():

 crs.execute("""ALTER TABLE tabel ADD tabel_sira""")

def data():

 crs.execute("""INSERT INTO tabel VALUES (1,"Rəşad Garayev",400,1)""")

 vb.commit() #verilənləri bazanın yaddaşına verir

data()

tabel_id tabel_ad tabel_maas tabel_sira

1 Rəşad Garayev 400 1 uyğun olaraq

əlavə etdik.

downloaded from KitabYurdu.org

bazadan verilənləri oxuyaq.Bunun üçün “””SELECT * FROM cədvəl”””

ifadəsindən istifadə edəcəyik.

İfadə daxilindəki ulduz işarəsi,cədvəldən bütün sütunları oxuyur,çəkir.

import sqlite3

vb=sqlite3.connect("vbaza.db")

crs=vb.cursor()

def tabel():

 crs.execute("""CREATE TABLE tabel (tabel_id,tabel_ad,tabel_maas)""")

def alter():

 crs.execute("""ALTER TABLE tabel ADD tabel_sira""")

def data():

 crs.execute("""INSERT INTO tabel VALUES (1,"Rəşad Garayev",400,1)""")

 vb.commit() #verilənləri bazanın yaddaşına verir

def read_data():

 crs.execute("""SELECT * FROM tabel""")

 verilen=crs.fetchall()

 for i in verilen: #son əlavələrimiz.

 print(i)

read_data()

Ekran görüntüsü

>>>

(1, 'Rəşad Garayev', 400, 1)

>>>

Verilənləri əlavə etmək

Yuxarıda data() funksiyamız içindəki kodlara dəyişiklik edərək

downloaded from KitabYurdu.org

def data():

 crs.execute("""INSERT INTO tabel VALUES (2,"Səmayə Əliyeva",280,2)""")

 crs.execute("""INSERT INTO tabel VALUES (3,"Nazim Məmmədov",350,3)""")

 crs.execute("""INSERT INTO tabel VALUES (4,"Xəyalə Əliyeva",430,4)""")

yazıb,kodlarımızın sonunda

import sqlite3

vb=sqlite3.connect("vbaza.db")

crs=vb.cursor()

def tabel():

 crs.execute("""CREATE TABLE tabel (tabel_id,tabel_ad,tabel_maas)""")

def alter():

 crs.execute("""ALTER TABLE tabel ADD tabel_sira""")

def data():

 crs.execute("""INSERT INTO tabel VALUES (2,"Səmayə Əliyeva",280,2)""")

 crs.execute("""INSERT INTO tabel VALUES (3,"Nazim Məmmədov",350,3)""")

 crs.execute("""INSERT INTO tabel VALUES (4,"Xəyalə Əliyeva",430,4)""")

 vb.commit() #verilənləri bazanın yaddaşına verir

def read_data():

 crs.execute("""SELECT * FROM tabel""")

 verilen=crs.fetchall()

 for i in verilen:

 print(i)

data()

read_data()

data() və read_data() funksiyalarını bağlayaraq aktiv edirik.

Və nəticəmiz

>>>

(1, 'Rəşad Garayev', 400, 1)

(2, 'Səmayə Əliyeva', 280, 2)

downloaded from KitabYurdu.org

(3, 'Nazim Məmmədov', 350, 3)

(4, 'Xəyalə Əliyeva', 430, 4)

>>>

İlk əvvəldən verilənləri for operatoru daxilində yazdımki irəlidə ifadələr əlavə
etdikdə yuxarıdakı görünüşlə verilənləri oxuyaq.

Təkrar sətirlərin aradan qaldırılması (SELECT DISTINCT * FROM cədvəl_adı)

read_data funksiyamız daxilində kodlara dəyişiklik edərək;

def read_data():

 crs.execute("""SELECT DISTINCT * FROM tabel""") #yeni ifadəmiz

 verilen=crs.fetchall()

 for i in verilen:

 print(i)

read_data()

Bütünlükdə kodlara https://pastebin.ubuntu.com/23426544/ ünvanından baxa
bilərsiniz

proqramı çalışdırırıq,və ekran görüntüsü

>>>

(1, 'Rəşad Garayev', 400, 1)

(2, 'Səmayə Əliyeva', 280, 2)

(3, 'Nazim Məmmədov', 350, 3)

(4, 'Xəyalə Əliyeva', 430, 4)

>>>

ORDER BY ifadəsi

İfadə verilənləri baza daxilində əlifba sırası ilə düzür.Verdiyiniz komandaya
uyğun olaraq;məsələn verilənləri id-lərə görə,adlara görə,maaşa görə və sairə;

read_data() funksiyası daxilinə kodlara dəyişiklik edərək

downloaded from KitabYurdu.org

https://pastebin.ubuntu.com/23426544/

def read_data():

 crs.execute("""SELECT DISTINCT * FROM tabel ORDER BY tabel_ad DESC""")

 verilen=crs.fetchall()

 print('Verilənlər əlifba sırası ilə düzüldü')

 for i in verilen:

 print(i)

read_data()

>>>

Verilənlər əlifba sırası ilə düzüldü

(4, 'Xəyalə Əliyeva', 430, 4)

(2, 'Səmayə Əliyeva', 280, 2)

(1, 'Rəşad Garayev', 400, 1)

(3, 'Nazim Məmmədov', 350, 3)

>>>

və ya maaşa görə

def read_data():

 crs.execute("""SELECT DISTINCT * FROM tabel ORDER BY tabel_maas DESC""")

 verilen=crs.fetchall()

 print('Verilənlər maaşa görə sıralandı')

 for i in verilen:

 print(i)

read_data()

>>>

Verilənlər maaşa görə sıralandı

(4, 'Xəyalə Əliyeva', 430, 4)

(1, 'Rəşad Garayev', 400, 1)

(3, 'Nazim Məmmədov', 350, 3)

(2, 'Səmayə Əliyeva', 280, 2)

Adlara
görə

Maaşa
görə

downloaded from KitabYurdu.org

>>>

Nəticədən gördüyümüz kimi,şəxslərin sıralanması,maaşa görə çoxdan-aza
doğru sıralandı.

Bütünlükdə kodlara https://pastebin.ubuntu.com/23426586/ ünvanından baxa
bilərsiniz.

WHERE funksiyası

Məsələn siz bir mühasibatçılıq şirkətində işləyirsiniz.Müdir sizə gəlib
deyirki,mənə maaşları 350azn-dən aşağı olan işçilərin siyahısını tərtib et.Bu
zaman köməyinizə pythonda olan qarşılaşdırma işarələri və sqlite3-ün bizə
təklif etdiyi WHERE funksiyası köməyimizə çatacaq.

Eyni qayda ilə read_data funksiyası daxilində

def read_data():

 crs.execute("""SELECT DISTINCT * FROM tabel WHERE tabel_maas < 350""")

 verilen=crs.fetchall()

 print('Maaşları 350aznd-dən az olanlar')

 for i in verilen:

 print(i)

read_data()

kodlarımıza əlavələrimizi edirik.Və proqramı çalışdırırıq.

>>>

Maaşları 350aznd-dən az olanlar

(2, 'Səmayə Əliyeva', 280, 2)

>>>

Deməli bazamızda sadəcə bir şəxsin maaşı 350 azndən az olan verilən var.

downloaded from KitabYurdu.org

https://pastebin.ubuntu.com/23426586/

DELETE FROM funksiyası

Funksiya bazada istənilən veriləni silmək üçün köməyimizə çatacaq.Ən
başda id -əlavə etməyimiz bu silmə metodunda bizə əlverişli olacaq.Yəni
bir veriləni id-nömrəsinə görə bazadan siləcəyik

Yeni bir def sil() funksiyası yaradaraq;

def sil():

 crs.execute("""DELETE FROM tabel WHERE tabel_id == 1""")

 vb.commit()

 print('Şəxs bazadan kənarlaşdırıldı')

sil()

read_data()

Kodlarımızı çalışdırırıq.Qeyd edimki bütövlükdə kodlarımızı yazmamaqda
məqsədim çox yer tutduğu üçün izah etmək əlverişli olmayacaq.Ona
görədə dəyişiklik olan kodları bura yazıram və qeyd etdiyim ünvanlara
daxil olub kodları bütünlükdə görə bilərsiniz.Və davam edərək proqramı
çalışdırırıq;

def sil():

 crs.execute("""DELETE FROM tabel WHERE tabel_id == 1""")

 vb.commit()

 print('Şəxs bazadan kənarlaşdırıldı')

sil()

Kodlarımız bütünlükdə

import sqlite3

vb=sqlite3.connect("vbaza.db")

crs=vb.cursor()

downloaded from KitabYurdu.org

def tabel():

 crs.execute("""CREATE TABLE tabel(tabel_id,tabel_ad,tabel_maas)""")

def alter():

 crs.execute("""ALTER TABLE tabel ADD tabel_sira""")

def data():

 crs.execute("""INSERT INTO tabel VALUES (2,"Səmayə Əliyeva",280,2)""")

 crs.execute("""INSERT INTO tabel VALUES (3,"Nazim Məmmədov",350,3)""")

 crs.execute("""INSERT INTO tabel VALUES (4,"Xəyalə Əliyeva",430,4)""")

 vb.commit() #verilənləri bazanın yaddaşına verir

def read_data():

 crs.execute("""SELECT DISTINCT * FROM tabel """)

 verilen=crs.fetchall()

 for i in verilen:

 print(i)

def sil():

 crs.execute("""DELETE FROM tabel WHERE tabel_id == 1""")

 vb.commit()

 print('Şəxs bazadan kənarlaşdırıldı')

read_data()

>>>

(2, 'Səmayə Əliyeva', 280, 2)

(3, 'Nazim Məmmədov', 350, 3)

(4, 'Xəyalə Əliyeva', 430, 4)

>>>

UPDATE SET funksiyası

Əgər maaş artımı ilə hansısa bir qərar olarsa və ya verilənlər üzərində
dəyişiklik etmək istəsəniz bu funksiyadan istifadə edə bilərsiniz.Gəlin
funksiyadan istifadə edərək işçilərin maaşını 1.5 dəfə qaldıraq.

Maaş t yini il d yişiklik ə ə ə
etdiyimiz kodu yenid n vv lki ə ə ə
v ziyy tin qaytardıqə ə ə

downloaded from KitabYurdu.org

Bunun üçün yeni def update() funksiyası yaradırıq.

def update():

 crs.execute("""UPDATE tabel SET tabel_maas =tabel_maas*1.5""")

read_data()

print('Maaşlar yüksəldikdən sonra')

update()

read_data()

 crs.execute -daxilindəki kodlarımız tabel_maaş-ı 1.5 dəfə hasil edərək

şəxslərin maaşını artırdı.daha sonra əvvəlki bazadakı verilənləri
oxuduq(read_data()).Sonra istifadəçiyə yeni maaşlar haqqında məlumat
verib(print('Maaşlar yüksəldikdən sonra')) update() funksiyasını aktiv
edərək son bazadakı dəyişiklikləri çap etdirdik.

Bütövlükdə kodlarımız

import sqlite3

vb=sqlite3.connect("vbaza.db")

crs=vb.cursor()

def tabel():

 crs.execute("""CREATE TABLE tabel(tabel_id,tabel_ad,tabel_maas)""")

def alter():

 crs.execute("""ALTER TABLE tabel ADD tabel_sira""")

def data():

 crs.execute("""INSERT INTO tabel VALUES (2,"Səmayə Əliyeva",280,2)""")

 crs.execute("""INSERT INTO tabel VALUES (3,"Nazim Məmmədov",350,3)""")

 crs.execute("""INSERT INTO tabel VALUES (4,"Xəyalə Əliyeva",430,4)""")

 vb.commit() #verilənləri bazanın yaddaşına verir

def read_data():

 crs.execute("""SELECT DISTINCT * FROM tabel """)

 verilen=crs.fetchall()

 for i in verilen:

downloaded from KitabYurdu.org

 print(i)

def sil():

 crs.execute("""DELETE FROM tabel WHERE tabel_id == 1""")

 vb.commit()

 print('Şəxs bazadan kənarlaşdırıldı')

def update():

 crs.execute("""UPDATE tabel SET tabel_maas =tabel_maas*1.5""")

read_data()

print('Maaşlar yüksəldikdən sonra')

update()

read_data()

SUM funksiyası

Bazaların daxilində bir çox riyazi funksiyalar çalışır.Bunlardan biri SUM
funksiyasına baxacağıq.Bu funksiya vasitəsilə bazada olan şəxslərin
maaşlarının toplamını hesablayacağıq.Yəni şirkətin öz işçilərinə ümumi
verdiyi maaşın toplamı.

Sum funksiyası üçün def sum_funk() yazaraq

def sum_funk():

 crs.execute("""SELECT SUM(tabel_maas) FROM tabel""")

 verilen=crs.fetchall()

 print(verilen)

sum_funk()

>>>

[(1590.0,)]

>>>

Deməli şirkət işçilərinə toplam 1590.0 azn pul verir.

downloaded from KitabYurdu.org

AVG funksiyası

Funksiya bazadakı verilənlərin ortalama dəyərini çıxarır.Bu id-
dəyəri,maaşlar və s ola bilər.biz cədvəlimizdə sadəcə 4 -sütun
açmışıq,amma vrilənlərin bazası bu deyil,daha böyük bazalara malik
şirkətlər var.Sadəcə biz bu gün pythonla v.bazasının istifadəsini öyrənirik.

Funksiyadan istifadə üçün def avg_funk() yazaraq daxilinə kodlarımızı

def avg_funk():

 crs.execute("""SELECT AVG(tabel_maas) FROM tabel""")

 verilen=crs.fetchall()

 print(verilen)

avg_funk()

əlavə edirik.

Ekran görüntüsü

>>>

[(353.3333333333333,)]

>>>

dəyərini çap etdi.

MAX və MİN funksiyaları

Bu funksiyalar sütunlarda olan minimum və maksimum dəyərləri çıxarır.

def max_funk():

 crs.execute("""SELECT MAX(tabel_maas) FROM tabel""")

 verilen=crs.fetchall()

 print(verilen)

def min_funk():

 crs.execute("""SELECT min(tabel_maas) FROM tabel""")

 verilen=crs.fetchall()

downloaded from KitabYurdu.org

 print(verilen)

max_funk()

min_funk()

>>>

[(430,)]

[(280,)]

>>>

bazada maksimum dəyər-430

minimum dəyər-280

COUNT funksiyası

SELECT COUNT(*) FROM cədvəl_adı

Funksiya bazadan məlumat süzdürür.Məsələn bazada neçə işçi var,necə
nəfər 200 manat maaş alır və sairə.Ulduz işarəsinin nə olduğunu
bilirik,yenə təkrar edərək bütün sütunları oxuyur.

def count_funk():

 crs.execute("""SELECT COUNT (*) FROM tabel""")

 i=crs.fetchall()

 print(i)

count_funk()

>>>

[(3,)]

>>>

Deməli bazada 3 işçi var.

SELECT name FROM sqlite_master WHERE type = ‘table’ -ifadəsi

downloaded from KitabYurdu.org

ifadə bazadakı cədvəl adlarını süzür.Yəni yuxarıdakı ifadədə,sqlite_master
cədvəlindən(standart) name sütunundakı(column) cədvəllərə ait adları çək
mənasını ifadə edir.

def base():

 crs.execute("""SELECT name FROM sqlite_master WHERE type='table'""")

 i=crs.fetchall()

 print(i)

Və pytohn-shell-dən

>>> base()

[('tabel',)]

>>>

yazaraq bizə tabel adlı-cədvəlin olduğunu verdi.

Sisteminizdə test üçün müvəqqəti baza yarada bilərsiniz,bunun üçün yeni bir
fayl açırıq,ardından kodlarımızı yazırıq.

import sqlite3

vb=sqlite3.connect(":memory:")

crs=vb.cursor()

Və yaddaşa verib çalışdırdıqda aşağı sətrə xətasız keçid edirik.Kodlarımız
içində müvəqqəti baza üçün ":memory:" -ifadəsindən istifadə etdik.

AUTO INCREMENT və PRIMARY KEY

Bəzən yazdığımız sütunların avtomatik artmasını,verilən əlavə olunduqda öz
mümkün yerini tutmasını istəyirik.Bunun üçün bu funksiyalar işimizə
yarayacaq.

import sqlite3

vb=sqlite3.connect(":memory:")

downloaded from KitabYurdu.org

crs=vb.cursor()

def ibook():

 crs.execute("CREATE TABLE books(b_id INTEGER PRIMARY KEY AUTOINCREMENT,b_autor
TEXT,b_name TEXT)")

 crs.execute("INSERT INTO books (b_autor,b_name) VALUES ('Qurban Said','Əli və Nino')")

 crs.execute("INSERT INTO books (b_autor,b_name) VALUES ('Xalid Hoseyni','Çərpələng uçuran')")

 crs.execute("INSERT INTO books (b_autor,b_name) VALUES ('Q.Markez','Kimyagər')")

 crs.execute("INSERT INTO books (b_autor,b_name) VALUES ('Süleyman Rüstəm','Qaraçı qız')")

 crs.execute("SELECT * FROM books")

 books=crs.fetchall

 print(books)

ibook()

LIKE funksiyası

Funksiya bazada verilən 'x' -ifadənin axtarışına çıxır.

def oxu():

 crs.execute("""SELECT * FROM tabel WHERE tabel_ad LIKE 'X%'""")

 i=crs.fetchall()

 print(i)

>>> oxu()

[(4, 'Xəyalə Əliyeva', 430, 4)]

>>>

downloaded from KitabYurdu.org

'x%' X -ilə başlayan bütün verilənlər

'%x%' İçərisində x -olan bütün verilənlər

'_xx%' 2 və 3 xarakteri x-olan bütün verilənlər

%x X-ilə bitən bütün verilənlər

Yuxarıdakı cədvəldə x- yazdığım x-hərfi deyil,yəni ora istənilən xarakter yazıb
bazada axtarışını edə bilərsiniz.

Bura qədər sqlite3-ün lazım olan funksiyalarını öyrəndik.

datetime modulu

>>> import datetime

>>> dir(datetime)

['MAXYEAR', 'MINYEAR', '_EPOCH', '__builtins__', '__cached__', '__doc__',
'__file__', '__loader__', '__name__', '__package__', '__spec__', 'date', 'datetime',
'datetime_CAPI', 'time', 'timedelta', 'timezone', 'tzinfo']

>>> from datetime import datetime

>>> dir(datetime)

['__add__', '__class__', '__delattr__', '__dir__', '__doc__', '__eq__', '__format__',
'__ge__', '__getattribute__', '__gt__', '__hash__', '__init__', '__le__', '__lt__',
'__ne__', '__new__', '__radd__', '__reduce__', '__reduce_ex__', '__repr__',
'__rsub__', '__setattr__', '__sizeof__', '__str__', '__sub__', '__subclasshook__',
'astimezone', 'combine', 'ctime', 'date', 'day', 'dst', 'fromordinal',
'fromtimestamp', 'hour', 'isocalendar', 'isoformat', 'isoweekday', 'max',
'microsecond', 'min', 'minute', 'month', 'now', 'replace', 'resolution', 'second',
'strftime', 'strptime', 'time', 'timestamp', 'timetuple', 'timetz', 'today',
'toordinal', 'tzinfo', 'tzname', 'utcfromtimestamp', 'utcnow', 'utcoffset',
'utctimetuple', 'weekday', 'year']

>>>

downloaded from KitabYurdu.org

now() funksiyası year,month,day,hour,minute,second

>>> import datetime

>>> i=datetime.datetime.now()

>>> i

datetime.datetime(2016, 11, 6, 17, 50, 14, 38096)

>>>

>>> i.year

2016

>>> i.month

11

>>> i.day

6

>>> i.hour

17

>>> i.minute

50

>>> i.second

14

>>>

today() funksiyası

>>> i=datetime.datetime.today()

>>> i.year

2016

>>> i.month

11

>>> i.minute

downloaded from KitabYurdu.org

53

>>> i

datetime.datetime(2016, 11, 6, 17, 53, 24, 202422)

>>>

ctime() funksiyası

Funksiya tarix və saatı ifadə edir.

>>> i=datetime.datetime.now()

>>> zaman=datetime.datetime.ctime(i)

>>> zaman

'Sun Nov 6 17:55:35 2016'

>>>

strftime() funksiyası

tarix və saatla bağlı funksiyadır.argumentlər alaraq birbaşa saat,gün,ayı,ili
sorğuya çəkə bilərsiniz.

%a -həftəni ifadə edirik.(ixtisarla)

%A -həftəni bütünlükdə ifadə edirik.

%b -ayı ifadə edir.(İxtisarla)

%B -ayı bütünlükdə ifadə edir.

%c -tarix və saatı ifadə edir.

%d -günü sözlə ifadə edir.

%j -tarixin hansısa bir ildə uyğun gəldiyi gununu ifadə edirik.

%m -ayı rəqəmlə ifadə edir.

%U -bir tarixin ilin neçənci həftəsinə uyğun gəldiyini təyin edir.

%y -İlin son iki rəqəmi

%Y -ili ifadə edir.

downloaded from KitabYurdu.org

%x -tarixi bütünlükdə ifadə edir.

%X -saatı bütünlükdə ifadə edir.

>>> i=datetime.datetime.now()

>>> zaman=datetime.datetime.strftime(i,'%A')

>>> zaman

'Sunday'

>>> i=datetime.datetime.now()

>>> zaman=datetime.datetime.strftime(i,'%c')

>>> zaman

'Sun Nov 6 17:59:44 2016'

>>> i=datetime.datetime.now()

>>> zaman=datetime.datetime.strftime(i,'%B')

>>> zaman

'November'

>>>

Sistemin lokal zaman məlumatını əldə etmək üçün

>>> locale.setlocale(locale.LC_ALL,'')

'LC_CTYPE=en_US.UTF-
8;LC_NUMERIC=az_AZ;LC_TIME=az_AZ;LC_COLLATE=en_US.UTF-
8;LC_MONETARY=az_AZ;LC_MESSAGES=en_US.UTF-
8;LC_PAPER=az_AZ;LC_NAME=az_AZ;LC_ADDRESS=az_AZ;LC_TELEPHONE=az_
AZ;LC_MEASUREMENT=az_AZ;LC_IDENTIFICATION=az_AZ'

>>>

>>> datetime.datetime.strftime(i,'%B')

'noyabr'

>>> datetime.datetime.strftime(i,'%A')

'bazar günü'

>>>

downloaded from KitabYurdu.org

Gördüyünüz kimi lokal ünvanı Azərbaycan-üzrə təyin etdikdən sonra ayı
həftənin gününü sorğuya çəkdikdə bizə Azəraycanca nəticə verdi.

>>> datetime.datetime.strftime(i, '%d %B %Y')

'06 noyabr 2016'

>>>

time modulu

>>> import time

>>>

aşağı sətrə xətasız keçid edirik.Deməli modul yüklüdür.

gmtime() funksiyası

>>> import time

>>> time.gmtime()

time.struct_time(tm_year=2016, tm_mon=11, tm_mday=6, tm_hour=12,
tm_min=41, tm_sec=39, tm_wday=6, tm_yday=311, tm_isdst=0)

>>> time.gmtime(12)

time.struct_time(tm_year=1970, tm_mon=1, tm_mday=1, tm_hour=0,
tm_min=0, tm_sec=12, tm_wday=3, tm_yday=1, tm_isdst=0)

>>>

Yuxarıda gördüyünüz nəticədə tm_ lə başlayanlar bir metodlardır.

epoch -zamanın aşlanğıcı

zamanın başlanğıcı bu sahədə epoch olaraq adlandırılır.

Hal-hazırki zaman

downloaded from KitabYurdu.org

>>> epoch=time.gmtime()

>>> epoch.tm_year

2016

>>> epoch.tm_mon

11

>>> epoch.tm_mday

6

>>>

time() funksiyası

Hal-hazırdakı vaxta qədər keçən saniyə miqdarı

>>> time.time()

1478436524.027027

>>> time.gmtime(time.time())

time.struct_time(tm_year=2016, tm_mon=11, tm_mday=6, tm_hour=12,
tm_min=48, tm_sec=56, tm_wday=6, tm_yday=311, tm_isdst=0)

>>>

localtime() funksiyası

Funksiya şəbəkəyə bağlandığı üçün dəqiq geo-vaxtı təyin edir.

>>> time.localtime()

time.struct_time(tm_year=2016, tm_mon=11, tm_mday=6, tm_hour=16,
tm_min=50, tm_sec=33, tm_wday=6, tm_yday=311, tm_isdst=0)

>>>

asctime() funksiyası

Funksiya saat və tarixi görünüşlü çap edir.

>>> time.asctime()

Hal-hazırdakı il

Neç nci ayə

Ayın tarixi

downloaded from KitabYurdu.org

'Sun Nov 6 16:52:27 2016'

>>>

Digər funksiyalarla da bərabər istifadə edilə bilinir.

>>> time.asctime(time.gmtime())

'Sun Nov 6 12:53:26 2016'

>>>

strftime() funksiyası

Funksiya yalnız saat və tarixi çap edir.Argument aldığından aşağıdakı
argumentlərə nəzər yetirək.

%a -həftəni ifadə edirik.(ixtisarla)

%A -həftəni bütünlükdə ifadə edirik.

%b -ayı ifadə edir.(İxtisarla)

%B -ayı bütünlükdə ifadə edir.

%c -tarix və saatı ifadə edir.

%d -günü sözlə ifadə edir.

%j -tarixin hansısa bir ildə uyğun gəldiyi gununu ifadə edirik.

%m -ayı rəqəmlə ifadə edir.

%U -bir tarixin ilin neçənci həftəsinə uyğun gəldiyini təyin edir.

%y -İlin son iki rəqəmi

%Y -ili ifadə edir.

%x -tarixi bütünlükdə ifadə edir.

%X -saatı bütünlükdə ifadə edir.

>>> time.strftime('%A')

'Sunday'

>>>

downloaded from KitabYurdu.org

strptime() funksiyası

funksiya strftime() funksiyasının aldığı argumentləri qəbul edərək verdiyimiz
tarixi çevirir.

>>> import locale

>>> locale.setlocale(locale.LC_ALL)

'LC_CTYPE=en_US.UTF-
8;LC_NUMERIC=C;LC_TIME=C;LC_COLLATE=C;LC_MONETARY=C;LC_MESSAGES
=C;LC_PAPER=C;LC_NAME=C;LC_ADDRESS=C;LC_TELEPHONE=C;LC_MEASURE
MENT=C;LC_IDENTIFICATION=C'

>>> i='16 July 2003'

>>> v=time.strptime(i, '%d %B %Y')

>>> v

time.struct_time(tm_year=2003, tm_mon=7, tm_mday=16, tm_hour=0,
tm_min=0, tm_sec=0, tm_wday=2, tm_yday=197, tm_isdst=-1)

>>>

sleep() funksiyası

Funksiya müddətli vaxtı saxlayaraq proqramı dayandırır.

import os,sys,time #sistemdən çıxmaq üçün sys modulunu çağırırıq.

print("""

+ Sisteminizi yüksəltmək üçün +

+ sudo apt-get update +

+ sudo apt-get dist-upgrade +

+ Proqramlara keçid üçün +

+ sqlite3 +

+ python və ya python3 +

+ idle və ya idle3 +

+ Sistemdən çıxmaq üçün : exit +

+---+

downloaded from KitabYurdu.org

""")

def term():

 while True:

 i=input('write command promt >>> ')

 k=input('write or read >>> ')

 v=os.system("xterm -e '{};{}'".format(i,k))

 if i=='exit':

 sys.exit()

 else:

 print(v)

time.sleep(15)#15 saniyə sonra çalışmasını təmin edirik

term()

random modulu

Modul,təsadüfi rəqəmlərin təşkili üçün alternativ moduldur.

>>> import random

>>> dir(random)

Yazaraq funksiyalarını görə bilərik.

random() funksiyası

>>> random.random()

0.253141076393285

>>> for i in range(4):

print(random.random())

downloaded from KitabYurdu.org

0.7269604890196386

0.37492619677206607

0.28710418332981946

0.6692512619153967

>>> for i in range(4):

print("{:.5f}".format(random.random()))

0.38977

0.10696

0.26003

0.77310

>>>

uniform() funksiyası

Funksiya 2 argument ala bilir.random funksiyası sadəcə 0 və 1 ədədləri
arasında təsüdüfi saylar verirsə,uniform funksiyası isə istifadəçinin verdiyi
saylar arasında təsadüfi ədədləri verir.

>>> random.uniform(0.1,0.8)

0.7875315876696911

>>> random.uniform(0.1,0.8)

0.6686793265636556

>>> random.uniform(0.1,0.8)

0.2221579279705392

>>>

downloaded from KitabYurdu.org

randint() funksiyası

Funksiya kəsirli saylar deyil,tam ədədləri təsadüfi seçir.

>>> random.randint(1,4)

1

>>> random.randint(1,4)

3

>>>

choice() funksiyası

Funksiya təsadüfi ifadələri seçir.Daha çox str cins ifadələrində istifadə olunur.

>>> list=['Vahid','Ruslan','Arzu','Nadir','Fazil','Xəyalə' ,'Mətanət']

>>> random.choice(list)

'Fazil'

>>> random.choice(list)

'Mətanət'

>>>

shuffle() funksiyası

Funksiya vasitəsilə list daxilindəki ifadələri təsadüfi qarışdıra bilərsiniz

>>> i=['Vahid','Ruslan','Arzu','Nadir','Fazil','Xəyalə' ,'Mətanət']

>>> random.shuffle(i)

>>> i

['Arzu', 'Nadir', 'Mətanət', 'Xəyalə', 'Ruslan', 'Fazil', 'Vahid']

>>>

downloaded from KitabYurdu.org

randrange() funksiyası

Funksiya randint funksiyası ilə eyni işi görür.Sadəcə olaraq maksimum verilənin
qiyməti nəzərə alınmaz.Yəni biz 2 və 15 aralıqdakı ədədləri təsadüfi göstərsək
15-ə qədər ədədlər nəzərə alınacaq.Minimum dəyər 2-olacaq

>>> random.randrange(2,15)

6

>>>

sample() funksiyası

Dilimizə nümunə kimi tərcümə olunur.Funksiya list daxilində ifadələrdən biz
verdiyimiz dəyərdə nümunə verilənləri alır.

>>> i

['Arzu', 'Nadir', 'Mətanət', 'Xəyalə', 'Ruslan', 'Fazil', 'Vahid']

>>> random.sample(i,4)

['Fazil', 'Arzu', 'Mətanət', 'Xəyalə']

>>>

downloaded from KitabYurdu.org

	re.IGNORECASE və ya re.I
	re.DOTALL veya re.S
	os.chdir() funksiyası
	os.listdir() funksiyası
	os.startfile() xüsusi funksiyası

