

1. Βασικά στοιχεία της γλώσσας προγραμματισμού Python

Εισαγωγή

Σε αυτό το κεφάλαιο οι μαθητές θα αντιληφθούν τη μετάβαση από τον αλγόριθμο στο πρόγραμμα, μέσα από τη γνωριμία και την εξοικείωσή τους με τα βασικά χαρακτηριστικά της γλώσσας προγραμματισμού Python, βασιζόμενοι στα παραδείγματα των αλγορίθμων από το αντίστοιχο βιβλίο της Β' ΕΠΑ.Λ.

Η Python είναι μια γλώσσα προγραμματισμού με πολλές δυνατότητες, που μπορεί να χρησιμοποιηθεί με μεγάλη επιτυχία και αξιόπιστα αποτελέσματα τόσο για απλές όσο και για σύνθετες εφαρμογές, όπως οι εμπορικές.

Η Python είναι μια δυναμική γλώσσα (διαρκώς εμπλουτιζόμενες βιβλιοθήκες), ΕΛ/ΛΑΚ, με φορητότητα (τα προγράμματά της εκτελούνται σε πάρα πολλά διαφορετικά υπολογιστικά συστήματα, σχεδόν χωρίς αλλαγές) που οι μαθητές τη μαθαίνουν αρκετά εύκολα. Η Python έχει σε μεγάλο βαθμό αναπτυγμένο το διαδραστικό χαρακτήρα της διεπαφής της, διότι χρησιμοποιεί διερμηνευτή ως μεταφραστικό πρόγραμμα. Παράλληλα, χρησιμοποιείται τόσο για εφαρμογές διαδικασιακού όσο και αντικειμενοστρεφούς προγραμματισμού.

Στόχοι

Στόχοι του κεφαλαίου είναι οι μαθητές να:

- Έλθουν σε επαφή με το περιβάλλον της γλώσσας Python.
- Χρησιμοποιούν τις βασικές εντολές της γλώσσας προγραμματισμού Python.
- Υλοποιούν απλά προγράμματα στη γλώσσα προγραμματισμού Python.
- Μετατρέπουν έναν αλγόριθμο στη γλώσσα προγραμματισμού Python.
- Περιγράφουν βασικές αλγοριθμικές δομές όπως: την ακολουθία, την επιλογή, την επανάληψη.
- Εφαρμόζουν βασικές αλγοριθμικές δομές στη γλώσσα προγραμματισμού Python.
- Επιλέγουν την κατάλληλη αλγοριθμική δομή ανάλογα με το πρόβλημα.
- Χρησιμοποιούν ενσωματωμένες συναρτήσεις στη γλώσσα προγραμματισμού Python
- Ορίζουν τις δικές τους συναρτήσεις στη γλώσσα προγραμματισμού Python.
- Χρησιμοποιούν τις συναρτήσεις για την επίλυση των προβλημάτων τους
- Εξοικειωθούν με τη δομή δεδομένων «λίστα» στη γλώσσα προγραμματισμού Python.
- Δημιουργούν πίνακες με χρήση της δομής δεδομένων «λίστα» σε συνδυασμό με τις συναρτήσεις στη γλώσσα προγραμματισμού Python.

Λέξεις Κλειδιά

Προγραμματιστικό περιβάλλον γλώσσας προγραμματισμού, διερμηνευτής, μεταβλητή, βασικές αριθμητικές και λογικές πράξεις, τελεστές, τύποι δεδομένων, βασικές εντολές, αλγοριθμικές δομές, ακολουθία, δομή επιλογής, δομή επανάληψης, συναρτήσεις, έτοιμες συναρτήσεις, λίστες, πίνακες ,συγγραφή και επεξεργασία κώδικα.

Ενότητες Κεφαλαίου

- Σχεδίαση και συγγραφή κώδικα
- Δομή ακολουθίας
- Δομή επιλογής
- Δομή επανάληψης
- Συναρτήσεις
- Λίστες
- Αναφορές

1.1. Σχεδίαση και συγγραφή κώδικα

Στη Β' Λυκείου, στο μάθημα "Εισαγωγή στις Αρχές της Επιστήμης των Η/Υ", γνωρίσαμε έννοιες αλγορίθμων και δημιουργήσαμε αλγορίθμους για την επίλυση των προβλημάτων. Σε αυτή την ενότητα μετατρέπουμε τους αλγορίθμους σε προγράμματα, δηλαδή σε μια σειρά οδηγιών προς τον υπολογιστή. Το πρόγραμμα θα είναι γραμμένο σε μια γλώσσα προγραμματισμού υψηλού επιπέδου, την Python (πηγαίος κώδικας-source code).

Οι γλώσσες υψηλού επιπέδου είναι δομημένες με τέτοιο τρόπο (γράμματα, ορθογραφικοί συντακτικοί κανόνες λέξεις, προτάσεις κ.λπ.) που πλησιάζουν την ανθρώπινη σκέψη και το επίπεδο των γλωσσών (Ελληνική, αγγλική κ.λπ.) που χρησιμοποιεί ο άνθρωπος, χωρίς όμως να το φθάνουν. Ο πηγαίος κώδικας δεν είναι κατανοητός από τον υπολογιστή, γιατί αυτός δεν «μιλά» τη γλώσσα Python, αλλά τη γλώσσα που «μιλά» η μηχανή/υπολογιστής, τη λεγόμενη γλώσσα μηχανής. Έτσι, ο πηγαίος κώδικας θα πρέπει να μετατραπεί σε ένα πρόγραμμα γλώσσας μηχανής (αντικείμενος κώδικας-object code). Η γλώσσα μηχανής αποτελείται από λέξεις που περιλαμβάνουν διαδοχικές σειρές μηδέν (0) και ένα (1), π.χ. 01100. Τότε και μόνον τότε, το πρόγραμμα θα εκτελεστεί από τον υπολογιστή και θα παράγει αποτελέσματα.

Η γλώσσα Python διαθέτει ένα μεταφραστικό πρόγραμμα με το οποίο, για να γίνει κατανοητό και να εκτελεστεί το πρόγραμμα από τον υπολογιστή, μεταφράζεται σε γλώσσα μηχανής. Το μεταφραστικό πρόγραμμα της Python ανήκει στην κατηγορία των μεταφραστικών προγραμμάτων που ονομάζονται διερμηνευτές (interpreters). Οι διερμηνευτές μεταφράζουν διαδοχικά κάθε εντολή του πηγαίου προγράμματος σε γλώσσα μηχανής και, αν αυτή δεν έχει συντακτικά ή ορθογραφικά λάθη, την εκτελούν. Αν έχει τέτοια λάθη, δεν την εκτελούν, σταματούν την εκτέλεση και εμφανίζουν κατάλληλο μήνυμα λάθους. Όταν διορθωθεί το λάθος, το πρόγραμμα πρέπει να εκτελεστεί πάλι από την αρχή. Η διαδικασία αυτή επαναλαμβάνεται, μέχρι ο διερμηνευτής να μη βρει λάθη αυτού του είδους και να εκτελεστεί το πρόγραμμα. Στην πραγματικότητα, μοιάζει ο υπολογιστής να συζητά με τον προγραμματιστή, μέχρι να εκτελεστεί ολόκληρο το πρόγραμμα.¹

Γραφική αναπαράσταση της μεταγλώττισης και σύνδεσης του προγράμματος

Να σημειωθεί, ότι άλλες γλώσσες προγραμματισμού διαθέτουν και/ή μεταφραστικά προγράμματα που ανήκουν στην άλλη κατηγορία των μεταφραστικών προγραμμάτων που ονομάζονται μεταγλωττιστές (compilers). Οι μεταγλωττιστές μεταφράζουν σε γλώσσα μηχανής όλες τις εντολές του πηγαίου κώδικα και προβάλλουν στον προγραμματιστή μια

¹ Στην πραγματικότητα η Python ανήκει στην ειδική περίπτωση, κατά την οποία το πρόγραμμα εκτελείται από μια εικονική μηχανή (virtual machine). Πριν μετατραπεί ο πηγαίος κώδικας σε γλώσσα μηχανής, μετατρέπεται σε μια ενδιάμεση γλώσσα (bytecode), μέσω αντίστοιχου μεταφραστικού προγράμματος (byte code compiler).

λίστα από ορθογραφικά και συντακτικά λάθη. Αν διορθωθούν ή δεν υπάρχουν εξ αρχής τέτοια λάθη, ένα άλλο πρόγραμμα (φορτωτής-loader) εκτελεί το αντικείμενο πρόγραμμα.¹

Χαρακτηριστικά της γλώσσας Python

Η Python αναπτύχθηκε από τον Ολλανδό Guido van Rossum το 1990. Το όνομά της το πήρε από την αγαπημένη του τηλεοπτική εκπομπή «Το ιπτάμενο τσίρκο» των Monty Python's.

Η Python είναι μια γλώσσα προγραμματισμού αλληλοεπιδραστική (interactive), προσανατολισμένη στα αντικείμενα (object oriented), εύκολη αλλά ταυτόχρονα και πολύ ισχυρή, αν και όχι τόσο όπως η Java, η C++, κ.α. Η Python έχει ως στόχο την παραγωγικότητα του προγραμματιστή (τα προγράμματά της είναι 3-5 φορές μικρότερα από τα αντίστοιχα σε Java, C++) και την εύκολη κατανόηση του κώδικα. Έχει ενσωματωμένες δομές δεδομένων με πλούσια και μεγάλη βιβλιοθήκη έτοιμων προγραμμάτων.

Συγκεκριμένα ως χαρακτηριστικά της μπορεί να αναφερθούν τα εξής:

- Απλή σύνταξη
- Γενική χρήση
- Δομές δεδομένων υψηλού επιπέδου
- Επεκτάσιμη (αρθρώματα – modules, ανοικτός κώδικας)
- Είναι φορητή. Παίζει σχεδόν σε όλα τα λειτουργικά συστήματα (Windows, Linux/Unix, OS/2, Mac, Amiga, Linux, FreeBSD, Macintosh, Solaris, OS/2, AROS, AS/400, BeOS, OS/390, z/OS, Palm OS, QNX, VMS, Psion, Acorn RISC OS, VxWorks, PlayStation, Sharp Zaurus, Windows CE, PocketPC κλπ.)
- Ενσωματώνεται εύκολα σε άλλες γλώσσες προγραμματισμού (π.χ. μέσω της J Python μπορεί να χρησιμοποιούνται βιβλιοθήκες Java, του .NET, να γράψουμε κώδικα σε C/C++ κ.λπ.)
- Χρησιμοποιεί διερμηνευτή
- Ευκολία εκμάθησης
- Γρήγορη συγγραφή προγραμμάτων
- Μικρότερα προγράμματα, σύγχρονη προσέγγιση.

¹ Στην πραγματικότητα πριν, την εκτέλεση του προγράμματος, μέσω ειδικού προγράμματος που ονομάζεται loader, γίνεται αντιγραφή/φόρτωσή (loading) του στη μνήμη και μέσω άλλου προγράμματος (linker) η σύνδεσή του (linking) με διάφορες βιβλιοθήκες (linking). Χωρίς το loading και το linking δεν μπορεί να γίνει η εκτέλεση του object code).

Προγραμματισμός στη γλώσσα Python

Το ολοκληρωμένο προγραμματιστικό περιβάλλον της γλώσσας Python διατίθεται ελεύθερα στο Διαδίκτυο. Επισκεπτόμαστε το site της Python: <http://www.python.org/download/> και κατεβάζουμε το αρχείο εγκατάστασης για το λειτουργικό σύστημα και τα χαρακτηριστικά του υπολογιστή μας. Στη συνέχεια ακολουθούμε τις αντίστοιχες οδηγίες. Στα παραδείγματά μας θα χρησιμοποιήσουμε την έκδοση της γλώσσας (2.7.10), για Windows.

Μετά την εγκατάστασή της γλώσσας, την τρέχουμε για να αναπτύξουμε τα δικά μας προγράμματα επιλέγοντας το IDLE (Python GUI), όπως κάνουμε για κάθε εφαρμογή που θέλουμε να τρέξουμε. Την τρέχουμε είτε από το αντίστοιχο εικονίδιο στην επιφάνεια εργασίας (Windows 8.0) είτε από: Έναρξη → Όλα τα προγράμματα → Python → IDLE (Python GUI) (Εικόνα 1.1).

Εικόνα 1.1 Εκκίνηση του διερμηνευτή της γλώσσας Python

Με την επιλογή του IDLE (Python GUI) εμφανίζεται η διεπαφή του χρήστη με τη γλώσσα Python (κονσόλα διερμηνευτή-Python Shell). Ο διερμηνευτής μας παρέχει τη δυνατότητα πληκτρολόγησης επεξεργασίας (έκδοσης editing) του πηγαίου κώδικα. Επίσης, δίνει τη δυνατότητα για εύρεση, αντικατάσταση, αντιγραφή, αποκοπή, επικόλληση κ.λπ. Προσφέρει και άλλες διευκολύνσεις, όπως να ανοιχθεί και να γίνει η επεξεργασία και η εκσφαλμάτωση (debugging) μιας εφαρμογής Python (Εικόνα 1.2).

Εικόνα 1.2 Η διεπαφή (διερμηνευτής) της γλώσσας Python

Εδώ πληκτρολογείται κάθε φορά μια εντολή και εκτελείται. Το prompt (σύμβολο) για το ξεκίνημα πληκτρολόγησης μιας νέας εντολής είναι τα τρία σύμβολα «>>>». Στο τέλος μιας εντολής πατάμε ENTER για να εκτελεστεί η εντολή. Ακριβώς στην από κάτω, στην επόμενη γραμμή, εμφανίζεται το αποτέλεσμα της, π.χ. Πληκτρολογούμε: print "Welcome to the Python world!" και μετά ENTER. Στην οθόνη (στην πραγματικότητα, όταν αναφερόμαστε στην οθόνη, εννοούμε στο παράθυρο του διερμηνευτή) θα εμφανιστεί:

```
>>> print "Welcome to the Python world!"  
Welcome to the Python world!
```

Μόλις γράψαμε μια εντολή (statement) σε Python. Χρησιμοποιήθηκε η ενσωματωμένη συνάρτηση print (εκτύπωσε), για να εμφανιστεί στην οθόνη μια τιμή που της δίνουμε (στην έννοια της συνάρτησης θα αναφερθούμε αναλυτικότερα σε επόμενη παράγραφο). Εδώ είναι ένα μήνυμα. Με το ENTER δίνεται η έξοδος (output) της εντολής άμεσα στην επόμενη γραμμή της οθόνης. Η έξοδος εδώ είναι η εμφάνιση του μηνύματος στο όρισμα της print.

Το κλείσιμο της κονσόλας του διερμηνευτή πραγματοποιείται από το αντίστοιχο εικονίδιο του παραθύρου του διερμηνευτή ή File → Exit ή File → Close ή με τη χρήση των αντίστοιχων συνδυασμών πλήκτρων, όπως φαίνεται στην Εικόνα 1.3.

Εικόνα 1.3 Η διεπαφή (διερμηνευτής) της γλώσσας Python

Επεξεργαστής κώδικα (Editor)

Στην κονσόλα του διερμηνευτή γράφονται μια-μια οι εντολές του πηγαίου κώδικα. Στην Python για τη δημιουργία του πηγαίου κώδικα διατίθεται ο επεξεργαστής (συντάκτης) πηγαίου κώδικα IDE (Integrated Development Environment-Ολοκληρωμένο Περιβάλλον Ανάπτυξης) του IDLE. Ο πηγαίος κώδικας αποθηκεύεται ως αρχείο με κατάληξη .py. Ο συντάκτης IDE υποστηρίζει τη στοίχιση του κειμένου με αυτόματη δημιουργία εσοχών, όπως απαιτεί η Python. Επίσης, γίνεται χρωματική **επισήμανση σύνταξης**, όπου όλα τα διαφορετικά τμήματα του Python προγράμματος χρωματίζονται κατάλληλα.

Εσοχή κώδικα (Indentation)

Η εσοχή, οι 4 κενοί χαρακτήρες στην αρχή της γραμμής, είναι σημαντική στην Python. Οι αρχικοί κενοί χαρακτήρες στην αρχή της γραμμής καθορίζουν το επίπεδο εσοχής της λογικής γραμμής με αποτέλεσμα την ομαδοποίηση των εντολών. Το μήκος μιας εντολή στην Python αποτελεί μια λογική γραμμή. Η λογική γραμμή μπορεί να περιλαμβάνει περισσότερες γραμμές της οθόνης (μεγάλη εντολή π.χ. όταν υπάρχουν μηνύματα).

Οι εντολές που πάνε μαζί, **πρέπει** να έχουν το ίδιο επίπεδο εσοχής. Κάθε τέτοια ομάδα εντολών ονομάζεται **μπλοκ (block)**. Οι λάθος εσοχές μπορεί να προκαλέσουν σφάλματα, π.χ. αν εκτελεστεί το παρακάτω παράδειγμα στον συντάκτη (στον συντάκτη δεν χρειάζεται στην αρχή κάθε εντολής το prompt «>>>»), δεν θα τρέξει και η Python θα απαντήσει με ένα πλαίσιο μηνύματος λάθους, ότι υπάρχει ένα απρόσμενο κενό. Με την επιλογή «OK» στο μήνυμα, ο δρομέας, κατάλληλα χρωματισμένος, θα αναβοσβήνει στη θέση του κενού που δεν πρέπει να υπάρχει. Παρατηρούμε ότι η φράση «Υπάρχει ένα κενό διάστημα στην αρχή της γραμμής που είναι σφάλμα» είναι σχόλιο του προγραμματιστή και η Python το αντιλαμβάνεται από το σύμβολο της δίσωσης (#), που υπάρχει μπροστά από το σχόλιο. Για να εμφανίζονται τα μηνύματα στην ελληνική γλώσσα από τον editor πρέπει: File → Options → Configure IDLE → General (από το παράθυρο Settings που ανοίγει) → Utf-8 → Apply → OK.

```
i = 3
print('Η τιμή είναι ', i) # Υπάρχει ένα κενό διάστημα στην αρχή της γραμμής, που είναι σφάλμα
```

Όταν εξοικειωθείτε με τον συντάκτη, πληκτρολογήστε και αποθηκεύστε τον παραπάνω κώδικα με όνομα «dokimi.py». Μετά εκτελέσετε τον και επιβεβαιώστε όσα προαναφέρθηκαν.

Για να ανοίξει ο συντάκτης επιλέγουμε: File → New File ή τον αντίστοιχο συνδυασμό πλήκτρων (Εικόνα 1.4) και εμφανίζεται το παράθυρο του συντάκτη (Εικόνα 1.5).

Εικόνα 1.4. Εκκίνηση του συντάκτη πηγαίου κώδικα IDE του IDLE, της γλώσσας Python

Εικόνα 1.5 Παράθυρο του συντάκτη πηγαίου κώδικα IDE του IDLE, της γλώσσας Python

Αν θέλουμε, για παράδειγμα, **να δημιουργήσουμε στον συντάκτη τον πηγαίο κώδικα** που να περιέχει τη φράση : «Welcome to the Python world!» και να τον αποθηκεύσουμε σε ένα αρχείο με το όνομα `my_first_program` και μετά να το «τρέξουμε», ακολουθούμε τα εξής:

Ανοίγουμε το παράθυρο του συντάκτη με τη διαδικασία που προαναφέρθηκε (από το διερμηνευτή της γλώσσας επιλέγουμε: `File` → `New File`) και πληκτρολογούμε `print " Welcome to the Python world! "` (Εικόνα 1.6).

Εικόνα 1.6 . Ο πηγαίος κώδικας στο συντάκτη IDE του IDLE, της γλώσσας Python.

Για την **αποθήκευση του πηγαίου κώδικα** από τον συντάκτη για πρώτη φορά, επιλέγουμε από το μενού: `File` → `Save as` και ανοίγει ο browser για επιλογή φακέλου και ονόματος του αρχείου. Για αποθήκευση αλλαγών σε ήδη υπάρχον αρχείο επιλέγουμε: `File` → `Save` και αποθηκεύονται οι αλλαγές μας, χωρίς καμιά άλλη ενέργεια. Να σημειωθεί, ότι αν θέλουμε

να αποθηκεύσουμε για πρώτη φορά ένα αρχείο και επιλέγουμε: File → Save, ο ίδιος ο συντάκτης θα μας ζητήσει ένα νέο όνομα για το αρχείο. Η επέκταση του ονόματος του αρχείου στην Python, είναι .py και προστίθεται αυτόματα.

Για να **τρέξουμε το πρόγραμμα**, πρέπει πρώτα να αποθηκευτεί. Να σημειωθεί, ότι κάθε φορά που κάνουμε κάποια αλλαγή στο πρόγραμμά μας, θα πρέπει να αποθηκεύουμε (όπως πάντοτε) τις αλλαγές. Για να τρέξουμε το πρόγραμμα επιλέγουμε: File → Run Module ή το αντίστοιχο πλήκτρο (Εικόνα 1.7) και εμφανίζεται το αποτέλεσμα στην οθόνη (Εικόνα 1.8).

Εικόνα 1.7 Εκτέλεση του προγράμματος στη γλώσσα Python.

Εικόνα 1.8 Εμφάνιση του αποτελέσματος εκτέλεσης του προγράμματος, στη γλώσσα Python.

Αν δεν έχουμε αποθηκεύσει το πρόγραμμα, εμφανίζεται το πλαίσιο διαλόγου της εικόνας 1.9.

Εικόνα 1.9 Πλαίσιο διαλόγου για αποθήκευση του προγράμματος, προκειμένου να εκτελεσθεί, στη γλώσσα Python.

Επιλέγουμε OK στο πλαίσιο διαλόγου. Επειδή το πρόγραμμα αποθηκεύεται για πρώτη φορά, ανοίγει ο browser και ζητείται ο φάκελος και το όνομα του αρχείου (σε τυχόν επόμενες αποθηκεύσεις του ίδιου προγράμματος, όταν πραγματοποιούμε αλλαγές και θέλουμε να το τρέξουμε, ενώ δεν το έχουμε αποθηκεύσει, δεν ξαναεμφανίζεται ο browser και οι αλλαγές αποθηκεύονται αυτόματα στο αρχείο, που του έχουμε ήδη δώσει όνομα). Επιλέγουμε το φάκελο που επιθυμούμε και πληκτρολογούμε στο αντίστοιχο πεδίο το όνομα «my_first_program» (Εικόνα 1.10). Επιλέγουμε Αποθήκευση και εμφανίζεται το αποτέλεσμα του προγράμματος στην οθόνη (Εικόνα 1.8).

Εικόνα 1.10 Πλαίσιο διαλόγου για αποθήκευση του προγράμματος, προκειμένου να εκτελεσθεί, στη γλώσσα Python

Για **άνοιγμα ενός υπάρχοντος αρχείου με πηγαίο κώδικα** Python από τον συντάκτη, επιλέγουμε από το μενού: File → Open και ανοίγει ο browser και επιλέγουμε το αρχείο από το φάκελο που το έχουμε αποθηκεύσει.

Για **κλείσιμο του συντάκτη** επιλέγουμε από το μενού: File → Close ή File → Exit.

Στη συνέχεια παρουσιάζονται τα βασικά στοιχεία της γλώσσας Python και αμέσως μετά θα ακολουθήσει η μετατροπή αλγορίθμων σε γλώσσα Python. Η εκμάθηση της γλώσσας προγραμματισμού Python θα γίνει μέσα από τα παραδείγματα.

Αναγνωριστικά: είναι τα ονόματα που χρησιμοποιούνται για να ορίσουμε το όνομα της μεταβλητής, συνάρτησης κ.λπ. Τα αναγνωριστικά - ονόματα μπορεί να αποτελούνται από γράμματα του λατινικού αλφαβήτου (A - Z, a - z), τον χαρακτήρα _ (underline) και τα ψηφία (0 έως 9), αρκεί ο πρώτος χαρακτήρας να μην είναι ψηφίο. Π.χ. Έγκυρα ονόματα-αναγνωριστικά είναι: first_name, code1, x, a1, _a, price_sold.

Δεσμευμένες λέξεις: είναι οι λέξεις που χρησιμοποιεί η Python για εντολές.

Αριθμητικές εκφράσεις: είναι οι μαθηματικές παραστάσεις, που αποτελούνται από αριθμούς ή αριθμητικές μεταβλητές ή μαθηματικές συναρτήσεις και τα σύμβολα των πράξεων δηλαδή τους αριθμητικούς τελεστές.

Μεταβλητές: είναι θέσεις μνήμης στις οποίες αποθηκεύονται τιμές. Η Python δεσμεύει χώρο στη μνήμη του υπολογιστή για τις μεταβλητές ανάλογα με το είδος της μεταβλητής (τύπος δεδομένων). Στην Python δεν είναι απαραίτητο να δηλώσουμε τον τύπο της μεταβλητής που θα χρησιμοποιήσουμε, αλλά αυτό γίνεται αυτόματα, όταν η μεταβλητή πάρει τιμή την πρώτη φορά.

Αριθμητικοί τελεστές: είναι τα σύμβολα που χρησιμοποιούμε για να κάνουμε μαθηματικές πράξεις. Η Python χρησιμοποιεί τους παρακάτω αριθμητικούς τελεστές:

+ (πρόσθεση)

* (αφαίρεση)

/ (διαίρεση)

** (δύναμη, πχ. $2^3=2^{**3}$)

% (το υπόλοιπο ακέραιας διαίρεσης)

Τύποι δεδομένων: Η Python υποστηρίζει τους παρακάτω τύπους δεδομένων

Ακέραιοι: είναι οι γνωστοί ακέραιοι αριθμοί από τα μαθηματικά. Π.χ. ο αριθμός 3, 198,-4, κ.λπ.

Κινητής υποδιαστολής: είναι οι πραγματικοί αριθμοί. Π.χ. 3.14 και 28.2E-5, όπου το E δηλώνει δύναμη του 10, δηλαδή ο αριθμός 28.2E-5 σημαίνει $28.2 \cdot 10^{-5}$.

Μιγαδικοί αριθμοί: είναι οι αριθμοί $-2+3j$

Λογικές: είναι ο τύπος που μπορεί να πάρει μόνο δύο τιμές True (Αληθής) ή False (Ψευδής).

Συμβολοσειρές: είναι μια ακολουθία χαρακτήρων που ορίζεται με μονά ή διπλά εισαγωγικά, αρκεί με όποια ξεκινάμε με την ίδια να κλείνουμε. Π.χ. "Σήμερα είναι μια ηλιόλουστη μέρα" ή 'Αύριο θα έχει κρύο' ή 'Σταδίου 1125' κλπ.

1.2. Δομή ακολουθίας

Θα περιγράψουμε τις τρεις βασικές εντολές της Python για να δώσουμε τα πρώτα απλά παραδείγματα σε δομή ακολουθίας.

1.2.1. Εντολή εκχώρησης ή καταχώρησης τιμής

Γενική μορφή: <όνομα μεταβλητής ή μεταβλητών> = τιμή ή τιμές σε πλήρη αντιστοιχία.

Λειτουργία: Καταχωρείται η τιμή του δεξιού μέλους στη μνήμη στη μεταβλητή με το όνομα - αναγνωριστικό που έχουμε ορίσει στο αριστερό μέλος.

Π.χ. `x=1` #καταχωρείται στη μεταβλητή x η τιμή 1
 `x=x+15` # αυξάνεται η τιμή της μεταβλητής x κατά 15
 `onoma='Άννα'` #καταχωρείται στη μεταβλητή onoma η τιμή Άννα
 `m1=m2=m3=23` # στις μεταβλητές m1, m2, m3 καταχωρείται η ίδια τιμή 23
 `x,y=10,18` #στη μεταβλητή x εκχωρείται η τιμή 10 και στη y η τιμή 18
 `x,y,z=3,7,'Μαρία'` #στη μεταβλητή x εκχωρείται η τιμή 3, στη y η τιμή 7 και στη z η τιμή Μαρία.

1.2.2. Εκχώρηση τιμής σε μια μεταβλητή από το πληκτρολόγιο

Γενική μορφή: `όνομα μεταβλητής=input("κείμενο προς εμφάνιση ")`

Λειτουργία: Στο παράθυρο του διερμηνευτή, εμφανίζεται το κείμενο που έχουμε πληκτρολογήσει, μέσα στην παρένθεση της ενσωματωμένης συνάρτησης (στις συναρτήσεις θα αναφερθούμε σε επόμενη παράγραφο) `input`. Στη συνέχεια, ο υπολογιστής περιμένει να πληκτρολογήσουμε μια τιμή. Όταν πατήσουμε το `Enter`, η τιμή που πληκτρολογήσαμε καταχωρείται στη μεταβλητή.

1.2.3. Εμφάνιση τιμής

Γενική μορφή: `print` κείμενο ή όνομα μεταβλητής

Λειτουργία: Εμφανίζει στο παράθυρο του διερμηνευτή, ό,τι έχουμε ορίσει μέσα στην παρένθεση της ενσωματωμένης συνάρτησης `print`. Μπορούμε να εμφανίσουμε ένα δικό μας κείμενο, αρκεί να βρίσκεται μέσα σε διπλά ή μονά εισαγωγικά ή την τιμή μιας μεταβλητής δίνοντας μόνο το όνομα της χωρίς εισαγωγικά.

Παράδειγμα 1-1. Θέλουμε να κατεβάσουμε στο κινητό μας τηλέφωνο μια εφαρμογή. Η ταχύτητα σύνδεσής μας στο διαδίκτυο είναι 1,6 MB/δευτερόλεπτο. Γράψτε σε γλώσσα Python πρόγραμμα, που δέχεται ως είσοδο το μέγεθος της εφαρμογής σε MB και υπολογίζει σε πόσο χρόνο θα κατέβει η εφαρμογή.

Αλγόριθμος Download	#Download
Γράψε 'Δώσε το μέγεθος της εφαρμογής'	<code>megethos=input("Δώσε το μέγεθος της εγγραφής")</code>
Διάβασε μέγεθος	<code>time=megethos/1.6</code>
Χρόνος<-- μέγεθος/1,6	<code>print time</code>
Γράψε χρόνος	
Τέλος Download	

Παρατήρηση

Για την **εισαγωγή σχολίων**, κατάσταση όπου μπορούμε να εισάγουμε επεξηγηματικά σχόλια στο πρόγραμμά μας, θέτουμε μπροστά το σύμβολο **#**. Με αυτόν τον τρόπο, όταν κάποιος δει το πρόγραμμά μας, θα καταλάβει πιο εύκολα τι ακριβώς κάνει και πώς σκεφτήκαμε να το φτιάξουμε.

Παράδειγμα 1-2: Να δημιουργήσετε πρόγραμμα σε γλώσσα Python που να δίνετε από το πληκτρολόγιο το ημερομίσθιο ενός εργαζομένου και στην συνέχεια να υπολογίζετε και το εμφανίζετε το ποσό που θα εισπράξει μετά από 25 ημέρες εργασίας.

Αλγόριθμος Ημερομίσθιο	#Hmeromisthio
Γράψε 'Δώσε το ημερομίσθιο'	imeromisthio=input("Δώσε το ημερομίσθιο:")
Διάβασε ημερομίσθιο	misthos= imeromisthio*25
Μισθός<-- ημερομίσθιο*25	print "Μισθός=",misthos
Γράψε 'Μισθός=',Μισθός	
Τέλος Ημερομίσθιο	

Παράδειγμα 1-3: Να δημιουργήσετε πρόγραμμα σε γλώσσα προγραμματισμού Python, όπου θα δίνετε την ακτίνα του κύκλου και να υπολογίζετε και να εμφανίζετε το μήκος της περιφέρειας και το εμβαδόν του κύκλου.

Αλγόριθμος Κύκλος	#periferia-emvadon circle
Γράψε 'Δώσε ακτίνα κύκλου'	a=float(input('Δώσε ακτίνα κύκλου'))
Διάβασε ακτίνα	pi=3.14
Π<--3.14	periferia=a*2*pi
Περιφέρεια<-- ακτίνα*2*π	emvadon=a**2*pi
Εμβαδόν<-- ακτίνα ² *π	print 'Μήκος περιφέρειας κύκλου:',periferia
Γράψε 'Περιφέρεια κύκλου=',Περιφέρεια	print 'Εμβαδόν κύκλο:', emvadon
Γράψε 'Εμβαδόν κύκλου=', Εμβαδόν	
Τέλος Κύκλος	

Παρατήρηση

Η μεταβλητή a (=ακτίνα κύκλου) είναι πραγματική. Η Python δεν απαιτεί να δηλώσουμε τον τύπο της μεταβλητής a πριν τη χρησιμοποιήσουμε, αλλά για να διασφαλίσουμε ότι η τιμή που θα δοθεί είναι πραγματικός αριθμός, μετατρέπουμε την είσοδο σε πραγματικό αριθμό με τη συνάρτηση `float()`. Παρόμοια, μια τιμή μπορεί να μετατραπεί σε ακέραιο με τη συνάρτηση `int()`: π.χ. όταν θέλουμε να διαβάσουμε ακέραιο αριθμό από το πληκτρολόγιο χρησιμοποιούμε την εντολή: `a=int(input('Δώσε ακέραιο αριθμό:'))`

Ερωτήσεις εμπέδωσης

1. Ποιους τύπους δεδομένων υποστηρίζει η γλώσσα Python;
2. Η εντολή $x=y=z=45$, τι κάνει κατά την εκτέλεσή της;
3. Η εντολή `onoma, eritheto='Μαρία','Σωτηρίου'`, τι κάνει κατά την εκτέλεσή της;
4. Μεταφράστε τα παρακάτω τμήματα αλγορίθμων σε γλώσσα Python:

Γράψε "Δώσε ακέραιο αριθμό" Διάβασε α	
$X \leftarrow -100$ Διάβασε υ $X \leftarrow -\chi + \upsilon$	
$On \leftarrow \text{"ANNA"}$ $Ep \leftarrow \text{"XANOY"}$ Εμφάνισε On, Ep	
Διάβασε χ $X \leftarrow -\chi^2$ $\Psi \leftarrow -\chi + \upsilon$ Εμφάνισε χ, ψ	

Δραστηριότητες

1. Να μετατρέψετε τον παρακάτω Αλγόριθμο σε γλώσσα προγραμματισμού Python:

Αλγόριθμος Ασκ_1

Εμφάνισε "Δώσε την τιμή του προϊόντος"

Διάβασε T

Εμφάνισε "Δώσε τον φόρο που αντιστοιχεί στο προϊόν"

Διάβασε Φ

$\Phi op \leftarrow T * \Phi$

$TT \leftarrow T + \Phi op$

Γράψε TT

Τέλος Ασκ_1

2. Να γράψετε πρόγραμμα σε γλώσσα Python που να δέχεται από το πληκτρολόγιο τα ύψη τριών μαθητών σε εκατοστά και να εμφανίζει το μέσο ύψος τους σε μέτρα.
3. Να γράψετε πρόγραμμα σε γλώσσα Python που να δέχεται βαθμούς Φαρενάιτ και να υπολογίζει και εμφανίζει τους αντίστοιχους βαθμούς Κελσίου, λαμβάνοντας υπόψη τον τύπο: $\text{Κελσίου} = \frac{5}{9}(\text{Φαρενάιτ} - 32)$.
4. Να γράψετε πρόγραμμα σε γλώσσα Python που να δέχεται την τιμή ενός προϊόντος, να υπολογίζει και να εμφανίζει το ΦΠΑ του και την τελική τιμή αγοράς του. Δεδομένου ότι το ΦΠΑ του προϊόντος είναι 23% και η Τελική τιμή του είναι $\text{Τιμή προϊόντος} + \text{ΦΠΑ}$.
5. Μία παροχή νερού μας δίνει 10 lt ανά 9 δευτερόλεπτα. Να γράψετε πρόγραμμα σε γλώσσα Python που να δίνουμε τις διαστάσεις μιας δεξαμενής νερού και να υπολογίζει το χρόνο που χρειάζεται για να γεμίσει η δεξαμενή.
6. Να γράψετε πρόγραμμα σε γλώσσα Python που να δίνετε από το πληκτρολόγιο την βάση και το ύψος ενός τριγώνου σε εκατοστά. Στη συνέχεια να υπολογίζει και να εμφανίζει το εμβαδόν του τριγώνου σε εκατοστά, σύμφωνα με το τύπο: $E = (B * Y) / 2$.

1.3. Δομή επιλογής

Αν θέλουμε να εκτελέσουμε μια ακολουθία εντολών, εφόσον ισχύει μια συνθήκη, τότε χρησιμοποιούμε την εντολή if. Την εντολή if την χρησιμοποιούμε σε διάφορες μορφές, ανάλογα με τις ανάγκες του προγράμματος, τις οποίες θα αναπτύξουμε παρακάτω.

Γενική Μορφή	Παραδείγματα
<p>1η περίπτωση if <συνθήκη>:</p> <p>μπλοκ εντολών { εντολές αν η συνθήκη είναι Αληθής</p> <p>εντολές</p> <p>Λειτουργία: Αν η συνθήκη είναι Αληθής εκτελούνται οι εντολές του μπλοκ.</p>	<p>Παράδειγμα 1</p> <pre># εμφάνιση της απόλυτης τιμής ενός ακεραίου αριθμού a = int(input('Δώσε ένα ακέραιο αριθμό ')) if a <= 0: a=(-1)*a print a</pre>
<p>2η περίπτωση if <συνθήκη>:</p> <p>1.μπλοκ εντολών { εντολές αν η συνθήκη είναι Αληθής</p> <p>else:</p> <p>2.μπλοκ εντολών { εντολές αν η συνθήκη είναι Ψευδής</p> <p>εντολές</p> <p>Λειτουργία: Αν η συνθήκη είναι Αληθής εκτελούνται οι εντολές του 1ου μπλοκ του if, ενώ αν η συνθήκη είναι Ψευδής εκτελούνται οι εντολές του 2ου μπλοκ του else.</p>	<p>Παράδειγμα 2</p> <pre>#έλεγχος αν ένας αριθμός είναι άρτιος ή περιττός a=int(input('Δώσε ένα ακέραιο αριθμό ')) if a/2=0: print "Άρτιος" else: print "Περιττός"</pre>
<p>3η περίπτωση (Σύνθετη δομή) if <συνθήκη1>:</p> <p>1.μπλοκ εντολών { εντολές αν η συνθήκη1 είναι Αληθής</p> <p>elif <συνθήκη2>:</p> <p>2.μπλοκ εντολών { εντολές αν η συνθήκη1 είναι Αληθής</p> <p>else:</p> <p>3.μπλοκ εντολών { εντολές αν η συνθήκη1 και η συνθήκη2 είναι Ψευδής</p> <p>εντολές</p> <p>Λειτουργία: Αν η συνθήκη1 είναι Αληθής, εκτελούνται οι εντολές του 1ου μπλοκ, αν είναι Ψευδής, ελέγχει την 2η συνθήκη. Αν η 2η συνθήκη βγει Αληθής, εκτελεί τις εντολές του 2ου μπλοκ εντολών, αν είναι και αυτή Ψευδής τότε εκτελούνται οι εντολές του 3ου μπλοκ εντολών.</p>	<p>Παράδειγμα 3</p> <pre>#έλεγχος αν ένας αριθμός είναι θετικός ή αρνητικός ή μηδέν a=int(input('Δώσε ένα ακέραιο αριθμό ')) if a>0: print "Θετικός" elif a<0: print "Αρνητικός" else: print "Μηδέν"</pre>

Σημείωση: Τα μπλοκ των εντολών που θα εκτελεστούν σε όλες τις περιπτώσεις της if, ορίζονται ως ένα μπλοκ με εσοχή βάζοντας τη μια εντολή κάτω από την άλλη. Αν το μπλοκ εντολών αποτελείται από μια εντολή, τότε μπορεί να γραφτεί στην ίδια γραμμή με την if ή την else. Π.χ.

```
a=input('give a number ')
if a>0: print a,'>0'
else: print a,'<0'
```

1.3.1. Λογικές εκφράσεις

Για την σύνταξη της συνθήκης που χρησιμοποιεί η εντολή της δομής επιλογής if, χρειάζεται να συνταχθεί μια λογική έκφραση, η οποία θα δίνει σαν αποτέλεσμα την τιμή Αληθής ή Ψευδής. Για την σύνταξη μιας λογικής έκφρασης χρησιμοποιούνται οι συγκριτικοί τελεστές:

> Μεγαλύτερο
 >= Μεγαλύτερο ή ίσο
 < Μικρότερο
 <= Μικρότερο ή ίσο
 != Διάφορο
 == Ισότητα

Τελεστές λογικών πράξεων: not, or, and, με τις ακόλουθες λογικές λειτουργίες

P	Q	P and Q	P or Q	Not P
ΑΛΗΘΗΣ	ΑΛΗΘΗΣ	ΑΛΗΘΗΣ	ΑΛΗΘΗΣ	ΨΕΥΔΗΣ
ΑΛΗΘΗΣ	ΨΕΥΔΗΣ	ΨΕΥΔΗΣ	ΑΛΗΘΗΣ	ΨΕΥΔΗΣ
ΨΕΥΔΗΣ	ΑΛΗΘΗΣ	ΨΕΥΔΗΣ	ΑΛΗΘΗΣ	ΑΛΗΘΗΣ
ΨΕΥΔΗΣ	ΨΕΥΔΗΣ	ΨΕΥΔΗΣ	ΨΕΥΔΗΣ	ΑΛΗΘΗΣ

Π.χ.

1. a>=10
2. b!=0
3. (a<10) and (b<0)

Παράδειγμα 1-4 Να υπολογιστεί ο μεγαλύτερος δύο ακέραιων αριθμών που δίνονται από το πληκτρολόγιο.

1ος τρόπος με απλή επιλογή

Αλγόριθμος MAX1 Διάβασε χ,ψ μεγ ← x Αν μεγ < y τότε μεγ ← y Τέλος_αν Τέλος MAX1	# Ο μεγαλύτερος δύο αριθμών x=int(input("Δώσε τον 1ο ακέραιο αριθμό ")) y=int(input("Δώσε τον 2ο ακέραιο αριθμό ")) max=x if max<y: max=y print "Μεγαλύτερος ο ",max
--	---

2ος τρόπος με σύνθετη επιλογή

Αλγόριθμος MAX2 Διάβασε x,y Αν x < y τότε μεγ ← y Αλλιώς μεγ ← x Τέλος_αν Τέλος MAX2	# Ο μεγαλύτερος δύο αριθμών x=int(input("Δώσε τον 1ο ακέραιο αριθμό ")) y=int(input("Δώσε τον 2ο ακέραιο αριθμό ")) if x>y: max=x else: max=y print "Μεγαλύτερος ο ",max
--	--

Παράδειγμα 1-5 Ο δείκτης μάζας σώματος (ΔΜΣ) είναι μία ένδειξη για το βαθμό παχυσαρκίας ενός ατόμου και υπολογίζεται από τον τύπο: βάρος/ύψος². Δεδομένων του βάρους και του ύψους ενός ατόμου, να εμφανίσετε χαρακτηρισμό που αφορά στο βαθμό παχυσαρκίας του με βάση το ΔΜΣ. Υπάρχουν τέσσερις περιπτώσεις για τον χαρακτηρισμό του ατόμου, που μπορούν να εξετασθούν με μια δομή πολλαπλής επιλογής.

ΔΜΣ	Χαρακτηρισμός ατόμου
<18,5	Ελλιποβαρές
18,5 - 24,9	Φυσιολογικό βάρος
25 - 29,9	Υπέρβαρο
>30	Πάσχει από παχυσαρκία

Αλγόριθμος ΧαρακτηρισμόςΑτόμου Γράψε 'Δώσε βάρος' Διάβασε βάρος Γράψε 'Δώσε ύψος' Διάβασε ύψος ΔΜΣ ← βάρος / ύψος ^ 2 Αν ΔΜΣ < 18.5 τότε Γράψε 'ελλιποβαρές άτομο' Αλλιώς_αν ΔΜΣ < 25 τότε Γράψε 'άτομο με φυσιολογικό βάρος' Αλλιώς_αν ΔΜΣ < 30 τότε Γράψε 'υπέρβαρο άτομο' αλλιώς Γράψε 'άτομο που πάσχει από παχυσαρκία' Τέλος_αν Τέλος Χαρακτηρισμός Ατόμου	#ΧαρακτηρισμόςΑτόμου varos=input("Δώσε βάρος") ypsos=input("Δώσε ύψος") dms=varos/(ypsos**2) if dms<18.5: print 'ελλιποβαρές άτομο' elif dms<25: print 'άτομο με φυσιολογικό βάρος' elif dms<30: print 'υπέρβαρο άτομο' else: print 'άτομο που πάσχει από παχυσαρκία'
--	---

Παράδειγμα 1-6 (Εμφωλευμένη Δομή επιλογής)

Στο ταχυδρομείο το κόστος αποστολής υπολογίζεται συναρτήσει του προορισμού και του βάρους της επιστολής με βάση τον πίνακα. Δεδομένων του προορισμού και του βάρους μιας επιστολής, να εμφανίσετε το ποσό που στοιχίζει η αποστολή της.

		Βάρος αποστολής	
		Μέχρι και 100 γραμμάρια	Πάνω από 100 γραμμάρια
Προορισμός επιστολής	Εσωτερικό	1€	2€
	Εξωτερικό	2.50€	4€

1ος Τρόπος "Με εμφωλευμένη Δομή Επιλογής

Αλγόριθμος Επιστολή1 Γράψε 1. Εσωτερικό' Γράψε '2.Εξωτερικό' Γράψε 'Επιλογή' Διάβασε προορισμό Γράψε 'Δώσε βάρος' Διάβασε βάρος Αν προορισμός = 1 τότε Αν βάρος <= 100 τότε κόστος ← 1 αλλιώς κόστος ← 2 τέλος_αν αλλιώς Αν βάρος <= 100 τότε κόστος ← 2.5 αλλιώς κόστος ← 4 τέλος_αν τέλος_αν Γράψε κόστος Τέλος Επιστολή1	#Επιστολή1 print '1.Εσωτερικό' print '2. Εξωτερικό' proorismos=input("Επιλογή: ") varos=input("Δώσε βάρος: ") if proorismos==1: if varos<=100: kostos=1 else: kostos=2 else: if varos<=100: kostos=2.5 else: kostos=4 print 'Κόστος μεταφοράς της επιστολής:',kostos
---	--

2ος Τρόπος "Με σύνθετη Δομή Επιλογής

Αλγόριθμος Επιστολή2 Γράψε 1. Εσωτερικό' Γράψε '2.Εξωτερικό' Γράψε 'Επιλογή' Διάβασε pr Γράψε 'Δώσε βάρος' Αν pr = 1 και βάρος <= 100 τότε	#Επιστολή2 print '1.Εσωτερικό' print '2. Εξωτερικό' pr=input("Επιλογή: ") varos=input("Δώσε βάρος: ") if pr==1 and varos<=100: kostos=1
---	--

<p>κόστος ← 1 αλλιώς_αν pr= 1 και βάρος > 100 τότε κόστος ← 2 αλλιώς_αν pr = 2 και βάρος <= 100 τότε κόστος ← 2.5 αλλιώς κόστος ← 4 τέλος_αν Γράψε 'Κόστος=',κόστος Τέλος Επιστολή2</p>	<pre>elif pr==1 and varos>100: kostos=2 elif pr==2 and varos<=100: kostos=2.5 else: kostos=4 print 'Κόστος μεταφοράς της επιστολής:',kostos</pre>
--	---

Δραστηριότητες

1. Μελετήστε το παρακάτω πρόγραμμα.

- i. Τι πιστεύετε ότι κάνει;
- ii. Τι θα εμφανίζει το παρακάτω πρόγραμμα της Python, αν εκτελεστεί διαδοχικά για την τιμή 4, την 11, την 13, την 16, την 18, την 20 και την 23;
- iii. Τροποποιήστε το πρόγραμμα, ώστε αντί της εμφωλευμένης if ... else...if να χρησιμοποιήσετε την σύνθετη if... elif...elif...else...

```
test = input('Παρακαλώ δώσε το βαθμό που πήρες από το τεστ:')
if test<=20:
 if test>= 18:
 print 'ΑΡΙΣΤΑ'
 else:
 if test >= 15:
 print 'ΚΑΛΑ'
 else:
 if test >= 10:
 print 'ΜΕΤΡΙΟΣ'
 else:
 print 'ΑΠΟΡΡΙΠΤΕΤΑΙ'
else:
 print "Ο βαθμός που έδωσες είναι μεγαλύτερος του είκοσι"
```

2. Μια εταιρεία ηλεκτρικής ενέργειας χρεώνει την κατανάλωση του ρεύματος σύμφωνα με την παρακάτω κλίμακα:

- Μέχρι 200 μονάδες (0-200) προς 0,25€/μονάδα
- Τις επόμενες 1000 μονάδες (201-1200) προς 0,40€/μονάδα
- Τις πέρα των 1200 μονάδων προς 0,50€/μονάδα

Να γραφτεί πρόγραμμα σε γλώσσα Python που να δέχεται τον αριθμό των μονάδων που καταναλώθηκαν από τον πελάτη και να εμφανίζει το ποσό των χρημάτων που χρωστάει ο πελάτης στην εταιρεία ηλεκτρικής ενέργειας.

3. Να γραφτεί πρόγραμμα σε γλώσσα Python που να δέχεται τρεις ακέραιους αριθμούς και να εμφανίζει τον μεγαλύτερο και τον μικρότερο.

4. Να γραφτεί πρόγραμμα σε γλώσσα Python που να δέχεται 2 αριθμούς και ένα πρόσημο + (για την πρόσθεση) ή - (για την αφαίρεση) ή * (για τον πολλαπλασιασμό) ή / (για την

διαίρεση). Στη συνέχεια, να υπολογίζει και να εμφανίζει το αποτέλεσμα της πράξης που επέλεξε με τους δύο αριθμούς, εμφανίζοντας κατάλληλο μήνυμα.

5. Να γραφτεί πρόγραμμα σε γλώσσα Python που να υπολογίζει το μισθό ενός εργαζομένου, ο οποίος δουλεύει με σύμβαση ωρομισθίου σε μια εταιρεία. Να διαβάσει το όνομά του, τις ώρες εργασίας του μήνα, το ωρομίσθιό του και αν είναι έγγαμος ή άγαμος. Οι κρατήσεις που του γίνονται, εξαρτώνται από το ύψος του μισθού. Αν ο μισθός είναι μέχρι 1000€ το μήνα, έχει 15% κρατήσεις, ενώ διαφορετικά έχει 25% κρατήσεις. Επίσης, αν είναι έγγαμος, έχει ένα επίδομα 50€.

6. Σε τρεις διαφορετικούς αγώνες πρόκρισης στο άλμα εις μήκος, ένας άλτης πέτυχε τις επιδόσεις α, β, γ. Να γράψετε πρόγραμμα σε γλώσσα Python που:

- i. Να δέχεται τις τιμές α, β, γ.
- ii. Να υπολογίζει και να εμφανίζει τη μέση τιμή των παραπάνω τιμών.
- iii. Να εμφανίζει το μήνυμα προκρίθηκε, εάν η παραπάνω μέση τιμή είναι μεγαλύτερη από 8 μέτρα.

7. Η εφορία κάθε τέλος έτους φορολογεί τα αυτοκίνητα ανάλογα με τον κυβισμό τους, σύμφωνα με τον παρακάτω πίνακα:

Κυβισμός	Φόρος
0 έως 1100	110€
1101 έως 1400	150€
1401 έως 2000	225€
2001 και πάνω	600€

Να γραφτεί πρόγραμμα σε γλώσσα Python, που να δέχεται τον κυβισμό ενός αυτοκινήτου, να υπολογίζει τον φόρο που του αναλογεί και στη συνέχεια να εμφανίζεται με κατάλληλο μήνυμα.

8. Ένα ταξιδιωτικό γραφείο οργανώνει εκδρομές 3ήμερες και 5ήμερες στην Κρήτη, Μυτιλήνη και Ρόδο με αεροπλάνο ή πλοίο. Οι τιμές για κάθε περίπτωση βρίσκονται στον παρακάτω πίνακα:

Προορισμός	Αεροπλάνο		Πλοίο	
	3ήμερη	5ήμερη	3ήμερη	5ήμερη
Κρήτη	500€	700€	300€	500€
Μυτιλήνη	300€	500€	200€	400€
Ρόδος	600€	800€	400€	700€

Να γραφτεί πρόγραμμα σε γλώσσα Python που να δέχεται τον προορισμό, το μέσο μεταφοράς, τις μέρες διαμονής και το πλήθος των ατόμων. Στη συνέχεια, να υπολογίζει και να εμφανίζει το κόστος της εκδρομής.

1.4. Δομή επανάληψης

Η δομή επανάληψης μας επιτρέπει την εκτέλεση ενός μπλοκ εντολών, περισσότερες από μία φορές. Η γλώσσα προγραμματισμού Python υποστηρίζει δύο τύπους επαναλήψεων:

- Την **for**, όταν το πλήθος των επαναλήψεων είναι προκαθορισμένο.
- Την **while**, όταν το πλήθος των επαναλήψεων δεν είναι προκαθορισμένο, αλλά εκτελούνται για όσο ισχύει μια συνθήκη.

1.4.1. Η δομή επανάληψης While..

Γενική μορφή: **while** <συνθήκη>:

Λειτουργία: Η δομή επανάληψης while... επαναλαμβάνει το μπλοκ εντολών, όσο η συνθήκη είναι Αληθής, ενώ όταν η συνθήκη γίνει Ψευδής, τότε εκτελεί τις εντολές του προγράμματος, μετά το μπλοκ των εντολών της. Το μπλοκ των εντολών καθορίζεται, όπως και στην if..., γράφοντάς τις παραμέσα, στοιχισμένες τη μία κάτω από την άλλη.

Παράδειγμα 1-7. Να γραφτεί πρόγραμμα σε γλώσσα Python που να διαβάζει ηλικίες και να υπολογίζει τον μέσο όρο ηλικιών. Το πρόγραμμα θα τερματίζεται, όταν πληκτρολογηθεί αριθμός μικρότερος ή ίσος του μηδενός.

Αλγόριθμος	Πρόγραμμα
<p>Αλγόριθμος Ηλικίες s←- 0 i←- 0 Εμφάνισε "Δώσε ηλικία : " Διάβασε h Όσο h>0 επανάλαβε s←-s+h i←-i+1 Εμφάνισε "Δώσε ηλικία : " Διάβασε h Τέλος_επανάληψης Αν i<>0 τότε mo=s/i Εμφάνισε "Μέσος όρος ηλικίας", mo Αλλιώς: Εμφάνισε "Δεν δόθηκαν ηλικίες" Τέλος_αν Τέλος Ηλικίες</p>	<pre># Μ.Ο. Ηλικιών s=0 i=0 Αρχική τιμή της h → h=input('Δώσε ηλικία: ') while h>0: s=s+h i=i+1 Αλλαγή της τιμής h → h=input('Δώσε ηλικία: ') if i!=0: mo=s/i print 'Μέσος όρος ηλικίας',mo else: print 'Δεν δόθηκαν ηλικίες'</pre>

Σημειώσεις

- Θα πρέπει πριν από την εντολή while... να έχουμε δώσει τιμή στη/στις μεταβλητή/-τες που χρησιμοποιεί η συνθήκη, ώστε ανάλογα να εκτελεστεί ο βρόχος.

- Θα πρέπει μέσα στο μπλοκ των εντολών να υπάρχει να υπάρχει κατάλληλη εντολή, ώστε να αλλάζει τη τιμή της συνθήκης, για να μπορεί η συνθήκη να γίνει Ψευδής. Διαφορετικά ο βρόχος δεν θα τερματίσει.

Παράδειγμα 1-8 Ο καθηγητής έβαλε τους βαθμούς του Α' τετραμήνου στην Πληροφορική και θέλει να βρει το μέσο όρο του τμήματος και πόσοι μαθητές είναι άριστοι (βαθμός πάνω από 18). Οι βαθμοί κυμαίνονται από 0 έως 20. Δεδομένου ότι το πλήθος των μαθητών είναι άγνωστο, ο καθηγητής θέλει να τελειώσει την εισαγωγή των βαθμών όταν δώσει την ειδική τιμή -1. Το πλήθος των μαθητών δεν είναι γνωστό εκ των προτέρων, μπορεί να είναι και μηδέν (0).

Αλγόριθμος	Πρόγραμμα
<p>Αλγόριθμος Πληροφορική πλ_αρ ← 0 πλ_μαθ ← 0 αθρ ← 0 Εμφάνισε 'Δώσε βαθμό μαθητή' Διάβασε β Όσο β <> -1 επανάλαβε Αν β > 18 τότε πλ_αρ ← πλ_αρ + 1 τέλος_αν άθρ ← αθρ + β πλ_μαθ ← πλ_μαθ + 1 Εμφάνισε 'Δώσε βαθμό μαθητή' Διάβασε β τέλος_επανάληψης Αν πλ_μαθ <> 0 τότε μ_ο ← αθρ / πλ_μαθ Γράψε μ_ο, πλ_αρ αλλιώς Γράψε 'Δεν δόθηκε κανένας βαθμός' τέλος_αν Τέλος Πληροφορική</p>	<pre>#Πληροφορική pl_ar=0 pl_math=0 sum=0 b=input('Δώσε βαθμό μαθητή : ') while b!=-1: if b>18: pl_ar=pl_ar+1 sum=sum+b pl_math=pl_math+1 b=input('Δώσε βαθμό μαθητή : ') if pl_math!=0: m_o=sum/pl_math print 'Μέσος όρος=',m_o,'Αριστούχοι= ',pl_ar else: print 'Δεν δόθηκε κανένας βαθμός'</pre>

1.4.2. Η δομή επανάληψης for..

Γενική μορφή: **for** <μεταβλητή> **in range** (αρχή, μέχρι, βήμα)

μπλοκ εντολών
}
 εντολή(-ές)

Λειτουργία: Η δομή επανάληψης **for...** εκτελεί το μπλοκ των εντολών του για ένα καθορισμένο αριθμό επαναλήψεων. Το πόσες φορές θα εκτελεστούν οι εντολές του μπλοκ καθορίζεται από την συνάρτηση **range** στην οποία δίνουμε ακέραιους αριθμούς που εκφράζουν την αρχή, το τέλος και το βήμα της μεταβλητής-μετρητής. Οι ενδείξεις αρχή και βήμα δεν είναι υποχρεωτικές, ενώ η ένδειξη μέχρι είναι υποχρεωτική. Στη περίπτωση που παραλειφθεί η αρχή, η αρίθμηση ξεκινά από το 0, ενώ αν παραλειφθεί το βήμα, θεωρεί ότι το βήμα είναι 1. Για τις συναρτήσεις στην Python θα αναφερθούμε αναλυτικότερα σε επόμενη παράγραφο.

Παράδειγμα 1-9 Διάφορες περιπτώσεις χρήσης της συνάρτησης range στο προγραμματιστικό περιβάλλον της Python.

Αλγόριθμος	Εντολή for....	Αποτέλεσμα
Για i από 0 μέχρι 4 Εμφάνισε i	for i in range(5): print i	0 1 2 3 4
Για i από 1 μέχρι 3 Εμφάνισε i	for i in range(1,4): print i	1 2 3
Για i από 0 μέχρι 30 με_βήμα 5 Εμφάνισε i	for i in range(0,35,5): print i	0 5 10 15 20 25 30
Για i από 5 μέχρι -1 με_βήμα -1 Εμφάνισε i	for i in range(5,-1,-1): print i	5 4 3 2 1 0

Παρατήρηση: Η τιμή του μέχρι που είναι μέσα στη παρένθεση του range, π.χ. το 5 στην 1η περίπτωση, δεν είναι η τελική τιμή του μετρητή των επαναλήψεων. Η τελική τιμή του μετρητή προκύπτει, αν από την τιμή του μέχρι αφαιρέσουμε το βήμα.

Παράδειγμα 1-10 Να γραφτεί πρόγραμμα σε γλώσσα Python που να διαβάζει 20 ηλικίες και να υπολογίζει τον μέσο όρο ηλικιών.

Αλγόριθμος	Πρόγραμμα
Αλγόριθμος Ηλικίες s←- 0 Για i από 1 μέχρι 20 Εμφάνισε "Δώσε ηλικία :" Διάβασε h s←- s+h Τέλος_επανάληψης mo=s/20 Εμφάνισε "Μέσος όρος ηλικίας", mo Τέλος Ηλικίες	#Ηλικίες s=0 for i in range(20): h=input("Δώσε ηλικία:") s=s+h mo=s/20 print "Μέσος όρος ηλικίας:",mo

Παράδειγμα 1-11 Ο καθηγητής έβαλε τους βαθμούς του Α' τετραμήνου στην Πληροφορική και θέλει να βρει το μέσο όρο του τμήματος και πόσοι μαθητές είναι άριστοι (βαθμός πάνω από 18). Οι βαθμοί κυμαίνονται από 0 έως 20. Το πλήθος των μαθητών της τάξης είναι 23.

Αλγόριθμος	Πρόγραμμα
Αλγόριθμος Βαθμοί_Πληροφορικής πλ_αρ<--0 αθρ<-- 0 Για i από 1 μέχρι 23 Εμφάνισε "Δώσε βαθμό : " Διάβασε β αθρ<-- αθρ+β Αν β>18 τότε πλ_αρ<--πλ_αρ+1 Τέλος_αν Τέλος_επανάληψης μ_ο=αθρ/23 Εμφάνισε μ_ο,πλ_αρ Τέλος Βαθμοί_Πληροφορικής	#Βαθμοί Πληροφορικής pl_ar=0 sum=0 for i in range(23): b=input('Δώσε βαθμό μαθητή : ') sum=sum+b if b>18: pl_ar=pl_ar+1 m_o=sum/23 print m_o, pl_ar

1.4.3. Εύρεση του Μεγαλύτερου ή Μικρότερου από ένα σύνολο αριθμών

Όταν έχουμε ένα σύνολο αριθμών και θέλουμε να βρούμε τον ελάχιστο ή μέγιστο αριθμό αυτών, χρησιμοποιούμε τον παρακάτω αλγόριθμο:

1. Σε μεταβλητές **max** ή **min**, οι οποίες εκφράζουν αντίστοιχα την μεγαλύτερη ή μικρότερη τιμή που θα έχουν στο τέλος, δίνουμε **Αρχική τιμή**.

Αρχική τιμή. Υπάρχουν δύο περιπτώσεις:

1η περίπτωση
Αυθαίρετες τιμές
Στο **max** δίνω την μικρότερη δυνατή τιμή.
Στο **min** δίνω την μεγαλύτερη δυνατή τιμή.
Αυτήν την περίπτωση την χρησιμοποιούμε στις περιπτώσεις που το πεδίο τιμών της μεταβλητής είναι συγκεκριμένο. Π.χ. δίνω τους βαθμούς μαθητών [0,20]. Τότε έχω σαν Αρχικές τιμές:
max=0
min=20.

2η περίπτωση
Συγκεκριμένες τιμές
Στο **max** και στο **min** δίνω την πρώτη τιμή από το σύνολο των αριθμών.
Αυτήν την περίπτωση την χρησιμοποιούμε στις περιπτώσεις που το πεδίο τιμών της μεταβλητής δεν είναι ορισμένο. Π.χ. Πληκτρολογούμε αριθμούς και θέλουμε να βρούμε τον μεγαλύτερο και τον μικρότερο. Τότε έχω:
x=input('Δώσε αριθμό')
max=x
min=x

2. Κάθε νέα τιμή που δίνουμε στην μεταβλητή, την ελέγχουμε με το `max` ή το `min` για το μεγαλύτερο ή μικρότερο αντίστοιχα, δηλαδή `μεταβλητή>max` ή `μεταβλητή< min` και, αν ισχύουν οι παραπάνω συνθήκες, καταχωρούμε στο `max` ή στο `min` τη νέα τιμή της μεταβλητής.

Παράδειγμα 1-12 Να γραφτεί πρόγραμμα σε γλώσσα Python, που να δίνονται από το πληκτρολόγιο 100 αριθμοί. Να βρίσκει και να εμφανίζει τον μεγαλύτερο από τους αριθμούς που πληκτρολογήθηκαν.

```
#Μεγαλύτερος
a=input('Δώσε αριθμό')
max=a
for i in range(22):
 a=input('Δώσε αριθμό')
 if a>max:
 max=a
print 'Μεγαλύτερος ο ',max
```

Παράδειγμα 1-13 Να γραφτεί πρόγραμμα σε γλώσσα Python, που να δίνονται από το πληκτρολόγιο οι βαθμοί στο μάθημα της Πληροφορικής για 27 μαθητές. Οι βαθμοί που πληκτρολογούμε είναι από 0 έως 20. Να βρίσκει και να εμφανίζει τον μεγαλύτερο βαθμό.

```
#Μεγαλύτερος
max=0
for i in range(27):
 b=input('Δώσε βαθμό ')
 if b>max:
 max=b
print 'Μεγαλύτερος βαθμός ο ',max
```

Παράδειγμα 1-14 Να γραφτεί πρόγραμμα σε γλώσσα Python, που να δίνονται από το πληκτρολόγιο οι βαθμοί στο μάθημα της Πληροφορικής για 27 μαθητές. Οι βαθμοί που πληκτρολογούμε είναι από 0 έως 20. Να βρίσκει και να εμφανίζει τον μικρότερο βαθμό.

```
#Μικρότερος
min=20
for i in range(27):
 b=input('Δώσε βαθμό ')
 if b<min:
 min=b
print 'Μικρότερος βαθμός ο ',min
```

Παράδειγμα 1-15 Να γραφτεί πρόγραμμα σε γλώσσα Python, που να δίνονται από το πληκτρολόγιο οι βαθμοί στο μάθημα της Πληροφορικής για 27 μαθητές. Οι βαθμοί που πληκτρολογούμε είναι από 0 έως 20. Να βρίσκει και να εμφανίζει τον μεγαλύτερο και τον μικρότερο βαθμό.

```

#Μεγαλύτερος - Μικρότερος
max=0
min=20
for i in range(27):
 b=input('Δώσε βαθμό ')
 if b>max:
 max=b
 if b<min:
 min=b
print 'Μεγαλύτερος βαθμός ο ',max
print 'Μικρότερος βαθμός ο ',min

```

Δραστηριότητες

1. Να γραφτεί πρόγραμμα σε γλώσσα Python, που να δέχεται 100 αριθμούς από τον χρήστη και να εμφανίζει το πλήθος των άρτιων αριθμών που πληκτρολογήθηκαν.

Σημείωση: Ο έλεγχος για τους άρτιους αριθμούς είναι αν το υπόλοιπο της διαίρεσης ενός αριθμού με το 2 είναι μηδέν. Δηλαδή να ισχύει $x\%2==0$

2. Να γραφτεί πρόγραμμα σε γλώσσα Python, που να δέχεται αριθμούς από τον χρήστη μέχρι να δώσει το μηδέν και να εμφανίζει το πλήθος των περιττών που πληκτρολογήθηκαν.

3. Να γραφτεί πρόγραμμα σε γλώσσα Python, που να δέχεται 100 αριθμούς από το πληκτρολόγιο. Στη συνέχεια να υπολογίζει και να εμφανίζει το πλήθος των θετικών, το πλήθος των αρνητικών και το πλήθος των μηδενικών που δόθηκαν.

4. Να γραφτεί πρόγραμμα που να υπολογίζει το άθροισμα $1+2+3+\dots+100$.

5. Να γραφτεί πρόγραμμα που να υπολογίζει το άθροισμα $1^2+3^2+5^2+\dots+50^2$.

6. Σε ένα τμήμα 27 μαθητών Γ' Λυκείου, θέλουμε να υπολογίσουμε το ποσοστό των μαθητών που πήραν γραπτό βαθμό στη Πληροφορική κάτω από 10, το ποσοστό των μαθητών που πήραν βαθμό από 10 μέχρι 15 και το ποσοστό με βαθμό μεγαλύτερο του 15. Να γραφτεί πρόγραμμα, που να δέχεται τους βαθμούς των μαθητών, να υπολογίζει και να εμφανίζει τα παραπάνω ποσοστά.

7. Για κάθε μαθητή δίνονται τα στοιχεία: ονοματεπώνυμο, προφορικός και γραπτός βαθμός ενός μαθήματος. Να γραφτεί πρόγραμμα που να εκτελεί τις παρακάτω λειτουργίες:

- i. Να διαβάσει τα στοιχεία πολλών μαθητών και σταματά, όταν δοθεί ως ονοματεπώνυμο το κενό.
- ii. Να ελέγχει αν ο προφορικός και ο γραπτός βαθμός είναι από 0 μέχρι 20. Στην περίπτωση που δεν είναι ο βαθμός στα επιτρεπτά όρια, να ξαναδιαβάζεται ο βαθμός μέχρι να δώσουμε τον σωστό βαθμό.
- iii. Να υπολογίζει τον τελικό βαθμό του μαθήματος, ο οποίος είναι άθροισμα του 30% του προφορικού βαθμού και του 70% του γραπτού βαθμού. Επίσης, να εμφανίζει το ονοματεπώνυμο του μαθητή και τον τελικό βαθμό του μαθήματος.
- iv. Να υπολογίζει και να εμφανίζει το πλήθος των μαθητών που έχουν βαθμό μεγαλύτερο του 18.

8. Μία εταιρεία δημοσκοπήσεων θέτει σ' ένα δείγμα 500 πολιτών ένα ερώτημα. Για την επεξεργασία των δεδομένων να αναπτυχθεί πρόγραμμα που:

- i. Να διαβάσει το φύλλο του πολίτη (A= Άνδρας, Γ= Γυναίκα).
- ii. Να διαβάσει την απάντηση στο ερώτημα, η οποία μπορεί να είναι 'ΝΑΙ' ή 'ΟΧΙ' ή 'ΔΕΝ ΞΕΡΩ' .
- iii. Να υπολογίζει και να εμφανίζει το πλήθος των ατόμων που απάντησαν 'ΝΑΙ'.
- iv. Να υπολογίζει και να εμφανίζει το πλήθος των ατόμων που απάντησαν 'ΟΧΙ'.
- v. Στο πλήθος των ατόμων που απάντησαν 'ΝΑΙ' να υπολογίζει και να εμφανίζει το ποσοστό των ανδρών και το ποσοστό των γυναικών.

9. Ένα σχολείο αποφάσισε να πάει μια 3ήμερη εκδρομή. Να γίνει πρόγραμμα που θα εκτελεί τα παρακάτω:

- i. Να δίνει το σύνολο των μαθητών του σχολείου.
- ii. Για κάθε μαθητή θα δίνεται το ερώτημα "Θέλεις να πας εκδρομή (ΝΑΙ/ΟΧΙ) ;"
- iii. Ο μαθητής θα απαντά στο παραπάνω ερώτημα με ΝΑΙ ή ΟΧΙ.
- iv. Να υπολογίζει και να εμφανίζει το πλήθος και το ποσοστό των μαθητών που απάντησαν "ΝΑΙ".

10. Να γραφτεί πρόγραμμα που να δέχεται αριθμούς μέχρι να πληκτρολογήσουμε το 100. Το πρόγραμμα να υπολογίζει και να εμφανίζει το άθροισμα, το πλήθος και το μέσο όρο των αριθμών που δόθηκαν. Ο αριθμός 100, που σηματοδοτεί και το τέλος της πληκτρολόγησης, να λαμβάνεται υπόψη στους παραπάνω υπολογισμούς.

11. Να γραφτεί πρόγραμμα για 35 μαθητές, που να δίνονται οι μέσοι όροι των βαθμών τους. Το πρόγραμμα να υπολογίζει και να εμφανίζει:

- i. Τον μεγαλύτερο βαθμό
- ii. Τον μικρότερο βαθμό, και
- iii. Τον μέσο όρο όλων των βαθμών.

1.5. Συναρτήσεις

Οι συναρτήσεις είναι επαναχρησιμοποιήσιμα μέρη προγραμμάτων. Μπορούμε να δώσουμε ένα όνομα σε ένα σύνολο εντολών και να το τρέξουμε, χρησιμοποιώντας το όνομα αυτό σε οποιοδήποτε σημείο του προγράμματός μας, όσες φορές θέλουμε. Αυτό είναι γνωστό ως *κλήση* (calling) της συνάρτησης. Η Python έχει δύο είδη συναρτήσεων, τις ενσωματωμένες (έτοιμες) και αυτές που μπορεί να δημιουργήσει ο προγραμματιστής. Έχουν ήδη χρησιμοποιηθεί ενσωματωμένες συναρτήσεις, όπως η `Input()`, η `print()`, η `int()`, η `float()`, η `range()` κ.λπ. Στον πίνακα 1.1 φαίνονται αλφαβητικά οι ενσωματωμένες συναρτήσεις της Python.

<code>abs()</code>	<code>divmod()</code>	<code>input()</code>	<code>open()</code>	<code>staticmethod()</code>
<code>all()</code>	<code>enumerate()</code>	<code>int()</code>	<code>ord()</code>	<code>str()</code>
<code>any()</code>	<code>eval()</code>	<code>isinstance()</code>	<code>pow()</code>	<code>sum()</code>
<code>basestring()</code>	<code>execfile()</code>	<code>issubclass()</code>	<code>print()</code>	<code>super()</code>
<code>bin()</code>	<code>file()</code>	<code>iter()</code>	<code>property()</code>	<code>tuple()</code>
<code>bool()</code>	<code>filter()</code>	<code>len()</code>	<code>range()</code>	<code>type()</code>
<code>bytearray()</code>	<code>float()</code>	<code>list()</code>	<code>raw_input()</code>	<code>unichr()</code>
<code>callable()</code>	<code>format()</code>	<code>locals()</code>	<code>reduce()</code>	<code>unicode()</code>
<code>chr()</code>	<code>frozenset()</code>	<code>long()</code>	<code>reload()</code>	<code>vars()</code>
<code>classmethod()</code>	<code>getattr()</code>	<code>map()</code>	<code>repr()</code>	<code>xrange()</code>
<code>cmp()</code>	<code>globals()</code>	<code>max()</code>	<code>reversed()</code>	<code>zip()</code>
<code>compile()</code>	<code>hasattr()</code>	<code>memoryview()</code>	<code>round()</code>	<code>__import__()</code>
<code>complex()</code>	<code>hash()</code>	<code>min()</code>	<code>set()</code>	
<code>delattr()</code>	<code>help()</code>	<code>next()</code>	<code>setattr()</code>	
<code>dict()</code>	<code>hex()</code>	<code>object()</code>	<code>slice()</code>	
<code>dir()</code>	<code>id()</code>	<code>oct()</code>	<code>sorted()</code>	

Πίνακας 1.1 Οι ενσωματωμένες συναρτήσεις της Python, κατά αλφαβητική σειρά.

1.5.1. Συναρτήσεις που δημιουργεί ο προγραμματιστής

Οι συναρτήσεις ορίζονται χρησιμοποιώντας τη λέξη κλειδί `def`, μετά την οποία ακολουθεί ένα όνομα που **ταυτοποιεί** την εκάστοτε συνάρτηση και κατόπιν ακολουθεί ένα ζευγάρι παρενθέσεων που μπορούν να περικλείουν μερικά ονόματα μεταβλητών, οι οποίες ονομάζονται παράμετροι. Οι παράμετροι δεν είναι υποχρεωτικές. Η γραμμή τελειώνει με άνω κάτω τελεία (`:`). Π.χ.

```
def xairetismos () :  
 print ( " Welcome to the Python world! " )  
# Τέλος της συνάρτησης  
  
xairetismos () # κλήση της συνάρτησης  
xairetismos () # κλήση της συνάρτησης για άλλη μια φορά
```

Το αποτέλεσμα των δύο διαδοχικών κλήσεων της συνάρτησης στην οθόνη είναι:

```
Welcome to the Python world!  
Welcome to the Python world!
```

Στο παράδειγμα ορίζεται μια συνάρτηση με το όνομα `xairetismos ()` ακολουθώντας τη σύνταξη, όπως εξηγήθηκε παραπάνω. Αυτή η συνάρτηση δεν έχει παραμέτρους και έτσι δεν δηλώνονται καθόλου μεταβλητές/παραμέτροι ανάμεσα στις παρενθέσεις. Οι παράμετροι στις συναρτήσεις αποτελούν την είσοδο στη συνάρτηση, ώστε κάθε φορά που την καλούμε με το όνομά της, να περνούν διαφορετικές τιμές στη συνάρτηση και να παράγονται τα αντίστοιχα αποτελέσματα. Παρατηρήστε ότι στο παραπάνω παράδειγμα, καλούμε την ίδια συνάρτηση δύο φορές. Αν δεν χρησιμοποιούσαμε συνάρτηση, θα έπρεπε να γράψουμε χωρίς τον ίδιο κώδικα (που μπορεί να είναι αρκετά μεγάλος) δύο φορές στα αντίστοιχα σημεία του προγράμματος.

Η Γενική δομή σύνταξης μιας συνάρτησης, όπως έχει αναφερθεί μέχρι τώρα, είναι:

Def όνομα συνάρτησης (παραμέτροι) :

Εντολές

Παρατηρήστε ότι οι εντολές της συνάρτησης (block εντολών), έχουν υποχρεωτικά εσοχή (ένα Tab δηλαδή 4 κενά). Αν δεν υπάρχει η εσοχή, το πρόγραμμα δεν εκτελείται και εμφανίζεται αντίστοιχο μήνυμα λάθους.

Επίσης, είναι δυνατό μια συνάρτηση να κληθεί από μια άλλη συνάρτηση, π.χ. με ορισμένη τη συνάρτηση `xairetismos ()`, ορίζουμε τις συναρτήσεις `name ()` και `kalosorisma ()` και καλούμε τη νέα συνάρτηση `kalosorisma ()`, ως ακολούθως:

```
def name():  
 print "stavros"
```

```
def kalosorisma ():  
 name ()  
 xairetismos ()
```

```
kalosorisma ()
```

Στην οθόνη θα εμφανισθεί:

```
stavros
```

```
Welcome to the Python world!
```

Το block των εντολών της συνάρτησης `kalosorisma ()` περιλαμβάνει μια κλήση της συνάρτησης `name ()` και μια κλήση της συνάρτησης `xairetismos ()`, τα αποτελέσματα των οποίων εμφανίζονται διαδοχικά στην οθόνη. Αν θέλαμε δίπλα στο «Stavros», να εμφανίζεται το αποτέλεσμα «Welcome to the Python world!», στο τέλος της εντολής `print "Stavros"`, του block εντολών της συνάρτησης `name ()`, πληκτρολογούμε το «,». Δηλαδή, αν θέλουμε το αποτέλεσμα μιας εκτύπωσης να είναι στην οθόνη, στην ίδια γραμμή με την προηγούμενη εκτύπωση, στο τέλος της πρώτης εντολής βάζουμε το «,», π.χ.

```
def name():  
 print "stavros",
```

και εμφανίζεται με την κλήση της συνάρτησης `kalosorisma ()`:

```
stavros Welcome to the Python world!
```

1.5.2. Παράμετροι συναρτήσεων

Μια συνάρτηση μπορεί να έχει και παραμέτρους. Οι παράμετροι είναι μεταβλητές, που μπαίνουν μέσα στο ζευγάρι των παρενθέσεων του ορισμού της συνάρτησης και διαχωρίζονται με κόμμα. Οι μεταβλητές αυτές λέγονται παράμετροι και διαφέρουν από τις άλλες μεταβλητές στο εξής: όταν καλούμε μια συνάρτηση που περιλαμβάνει παραμέτρους, αυτές οι παράμετροι πρέπει να έχουν συγκεκριμένες τιμές, οι οποίες είναι στην πραγματικότητα οι τιμές που χρειάζεται η συνάρτηση, για να υπολογίσει το αποτέλεσμα της. Αν π.χ. έχουμε ορίσει τη συνάρτηση `add (a, b)` που προσθέτει δύο αριθμούς και θέλουμε να προσθέσουμε το 5 και το 7 μέσω αυτής της συνάρτησης, την καλούμε ως εξής: `add (5, 7)` και η συνάρτηση θα μας εμφανίσει στην οθόνη τον αριθμό 12. Δηλαδή, στην πραγματικότητα με την κλήση της συνάρτησης δίνουμε στην πρώτη παράμετρο, την `a`, την τιμή 5 και στη δεύτερη την τιμή 7. Αν θέλουμε να προσθέσουμε το 30 και το 20 μέσω αυτής της συνάρτησης, την καλούμε ως εξής: `add (30, 20)` και η συνάρτηση θα μας εμφανίσει στην οθόνη τον αριθμό 50. Οι τιμές που δίνονται στις παραμέτρους, είναι σύμφωνα με τη σειρά των τιμών στις παρενθέσεις της κλήσης της συνάρτησης. Δηλαδή, στην τελευταία περίπτωση το 30 αντιστοιχεί στην παράμετρο `a`, ενώ το 20 στην `b`. Οι τιμές που δίνουμε στις παραμέτρους ονομάζονται ορίσματα. Όλες οι άλλες μεταβλητές που υπάρχουν στο block εντολών μιας συνάρτησης και δεν είναι παράμετροι (όπως αυτές ορίστηκαν παραπάνω), είναι οι κοινές μεταβλητές που γνωρίζετε. Οι μεταβλητές αυτές, αν δεν δηλωθούν ως καθολικές (`global`) (οι οποίες υπερβαίνουν τα όρια του παρόντος εγχειριδίου) έχουν τοπική εμβέλεια (`scope`), οι τιμές τους δεν επηρεάζουν τις μεταβλητές με το ίδιο όνομα και είναι σε άλλα σημεία του προγράμματος, εκτός του block εντολών της συνάρτησης.

```
def add (a, b):  
 sum = a + b  
 print "sum =", sum  
  
add (30, 20 )
```

Στην οθόνη θα εμφανιστεί το αποτέλεσμα:

```
sum = 50
```

Στην συναρτήσεις μάς δίνεται η δυνατότητα, μετά το τέλος του υπολογισμού μιας συνάρτησης, να επιστρέφεται αυτός ο υπολογισμός στη συνάρτηση με την εντολή `Return`. Π.χ.:

```
def addnew (a, b):  
 sum = a + b  
 return sum  
  
print "sum=", addnew (5, 12 )
```

Στην οθόνη θα εμφανιστεί το αποτέλεσμα:

```
sum = 17
```

Στο παραπάνω παράδειγμα της συνάρτησης που προσθέτει δύο αριθμούς, ο υπολογισμός του αθροίσματος καταχωρείται στην τοπική μεταβλητή `sum`, της οποίας η τιμή με την εντολή `return`, δίνεται ως τιμή στο όνομα της συνάρτησης. Δηλαδή, το όνομα της συνάρτησης έχει την τιμή που της έχει επιστραφεί, την τιμή της `sum`, δηλαδή το άθροισμα δύο αριθμών. Αν τώρα καλέσουμε την συνάρτηση με το όνομά της (`addnew (5, 12)`), αυτή θα εκτελεστεί, αλλά

δεν θα εμφανιστεί τίποτε στον διερμηνευτή. Η τιμή μιας συνάρτησης μπορεί να χρησιμοποιηθεί ως όρισμα σε μια άλλη εντολή ή συνάρτηση. Στο παραπάνω παράδειγμα χρησιμοποιείται ως όρισμα της συνάρτησης `print()`. Συγκεκριμένα: `print "sum=", addnew (5, 12)`.

Μπορούμε τώρα να συμπληρώσουμε τον ορισμό της δομής της συνάρτησης στην Python, με την υποσημείωση ότι η `return` είναι προαιρετική, όπως και οι παράμετροι ως ακολούθως:

```
def όνομα συνάρτησης ( παράμετροι ) :  
 Εντολές  
 return <αποτέλεσμα>
```

Σχηματικά, μια συνάρτηση με τις παραμέτρους της, το block των εντολών της και τα αποτελέσματά της είναι δυνατό να παρασταθεί, όπως φαίνεται στο σχήμα 1.1. Όπου η συνάρτηση δέχεται ως εισόδους τις παραμέτρους, κάνει την επεξεργασία σύμφωνα με το block των εντολών της και παράγει ως εξόδους τα αποτελέσματα.

Σχήμα 1.1 Σχηματική παράσταση παραμέτρων, συνάρτησης και αποτελεσμάτων συνάρτησης

Δραστηριότητες στις συναρτήσεις

1. Να ορίσετε μια συνάρτηση σε γλώσσα Python, που όταν την καλείτε, να εμφανίζει το όνομά σας τρεις (3) φορές. Μετά, να ορίσετε μια νέα συνάρτηση, η οποία να χρησιμοποιεί την προηγούμενη και όταν την καλείτε, να εμφανίζει το όνομά σας έξι φορές.
2. Να ορίσετε μια συνάρτηση στη γλώσσα Python με παράμετρο N, που όταν την καλείτε, να εμφανίζει το όνομά σας τόσες φορές, όσες αντιστοιχούν στην τιμή της παραμέτρου της εντολής με την οποία καλείτε τη συνάρτηση.
3. Να δημιουργήσετε μια συνάρτηση στη γλώσσα Python που, όταν την καλείτε, να εμφανίζει το άθροισμα τριών αριθμών που θα πληκτρολογείτε. Στη συνέχεια να δημιουργήσετε μια νέα συνάρτηση, που θα χρησιμοποιεί την προηγούμενη και που, όταν την καλείτε, να υπολογίζει και να εμφανίζει το μέσο όρο των τριών αριθμών που πληκτρολογείτε.

4. Να ορίσετε συνάρτηση στη γλώσσα Python που, όταν την καλείτε για συγκεκριμένο αριθμό, να εμφανίζει το τετράγωνο (ύψωση σε δύναμη) του αριθμού που δώσατε κατά την κλήση της.
5. Να ορίσετε μια συνάρτηση στη γλώσσα Python με παράμετρο που, όταν την καλείτε, αν το όρισμα είναι ένας ακέραιος ή πραγματικός αριθμός, να εμφανίζει την απόλυτη τιμή του. Σε οποιαδήποτε άλλη περίπτωση να εμφανίζει: «Το όρισμα δεν είναι ούτε ακέραιος, ούτε πραγματικός αριθμός».
6. Να ορίσετε μια συνάρτηση στη γλώσσα Python με παραμέτρους που, όταν την καλείτε, να εμφανίζει το μεγαλύτερο μεταξύ δύο δοθέντων αριθμών
7. Να ορίσετε μια συνάρτηση στη γλώσσα Python με παραμέτρους που, όταν την καλείτε, να εμφανίζει το μικρότερο μεταξύ δύο δοθέντων αριθμών
8. Να ορίσετε μια συνάρτηση στη γλώσσα Python με παραμέτρους που, όταν την καλείτε, να εμφανίζει το μεγαλύτερο μεταξύ δύο δοθέντων αριθμών ή κατάλληλο μήνυμα στην περίπτωση που είναι ίσοι.
9. Να ορίσετε μια συνάρτηση στη γλώσσα Python με παραμέτρους τη βάση και το ύψος ενός τριγώνου που, όταν την καλείτε, να εμφανίζει το εμβαδόν του τριγώνου.

1.6. Λίστες

Λίστα στην Python είναι μια δομή δεδομένων. Είναι μια διατεταγμένη συλλογή στοιχείων (αντικειμένων). Δηλαδή, είναι ένα σύνολο στοιχείων τα οποία βρίσκονται σε συγκεκριμένη θέση. Οι θέσεις είναι διαδοχικές και η αρίθμησή τους αρχίζει από το μηδέν (0) και αυξάνει κατά ένα. Τα στοιχεία μιας λίστας μπορεί να είναι διαφορετικού τύπου (συνήθως είναι του ίδιου τύπου) και περιλαμβάνονται μεταξύ των συμβόλων των αγκυλών «[...]». Μια λίστα μπορεί να περιλαμβάνει το ίδιο στοιχείο περισσότερες από μία φορές, π.χ.

```
animals = ["lion", "tiger", "dog", "cat"]
```

```
numbers = [50,60,70,80]
```

```
squares = [1, 4, 9, 16, 25]
```

```
days = ["Δευτέρα", "Τρίτη", "Τετάρτη", "Πέμπτη", "Παρασκευή", "Σάββατο", "Κυριακή"]
```

Η αρίθμηση της λίστας animals φαίνεται στο παρακάτω σχήμα 1.2.

Σχήμα 1. 2 Η διάταξη των στοιχείων στη δομή δεδομένων, λίστα

Η διάταξη (θέσεις των στοιχείων στη λίστα, ποιο είναι πρώτο, ποιο δεύτερο κλπ.), στη λίστα animals, είναι η ακόλουθη:

Το πρώτο στοιχείο είναι το lion, στην πρώτη θέση, στη θέση μηδέν (0) και είναι το στοιχείο animals [0], της λίστας.

Το δεύτερο στοιχείο είναι το tiger, στη δεύτερη θέση, στη θέση ένα (1) και είναι το στοιχείο animals [1], της λίστας.

Το τρίτο στοιχείο είναι το dog, στην τρίτη θέση, στη θέση δύο (2) και είναι το στοιχείο animals [2], της λίστας.

Το τέταρτο στοιχείο είναι το cat, στην τέταρτη θέση, στη θέση τρία (3) και είναι το στοιχείο animals [3], της λίστας.

Δημιουργία λίστας

Για να δημιουργήσουμε λοιπόν μια λίστα, γράφουμε το όνομά της και μέσα σε αγκύλες περικλείουμε τα αντικείμενα που περιλαμβάνει.

Μια κενή λίστα δημιουργείται με το άνοιγμα και το κλείσιμο των αγκυλών. Π.χ. kenh_lista []

Αφού έχει δημιουργηθεί μια λίστα, είναι δυνατό να προσθέσετε, να μετακινήσετε ή να ψάξετε για στοιχεία σ' αυτή τη λίστα.

Για να αναφερθούμε σε ένα στοιχείο της λίστας γράφουμε το όνομα της λίστας και μέσα στις αγκύλες τη θέση του στοιχείου στη λίστα, π.χ. αν θέλουμε να αναφερθούμε στο στοιχείο lion της λίστας, γράφουμε: `animals [0]`,

Διάτρεξη των στοιχείων μιας λίστας

Για να εμφανίσουμε το περιεχόμενο (όλα τα στοιχεία) μιας λίστας, την βάζουμε ως όρισμα στη συνάρτηση `print`, π.χ.

```
print animals
```

Στην οθόνη μετά την εκτέλεση θα εμφανιστεί:

```
['lion', 'tiger', 'dog', 'cat']
```

Για να εμφανίσουμε κάποιο από τα στοιχεία της λίστας, γράφουμε:

```
print animals [ 0 ]
```

Στην οθόνη μετά την εκτέλεση θα εμφανιστεί:

```
Lion
```

```
print animals [ 1 ]
```

Στην οθόνη μετά την εκτέλεση θα εμφανιστεί:

```
tiger
```

```
print animals [ 2 ]
```

Στην οθόνη μετά την εκτέλεση θα εμφανιστεί:

```
dog
```

```
print animals [ 3 ]
```

Στην οθόνη μετά την εκτέλεση θα εμφανιστεί:

```
Cat
```

Για αναφορά σε ένα στοιχείο της λίστας, γράφουμε το όνομα της λίστας και μέσα στις αγκύλες γράφουμε τη θέση του στη λίστα. Ένας μνημονικός κανόνας, για να μην κάνουμε λάθος στον προσδιορισμό της θέσης του στοιχείου (η λίστα αρχίζει από τη θέση μηδέν και όχι από τη θέση ένα), είναι ο εξής: Αν μια λίστα έχει n στοιχεία, το τελευταίο στοιχείο της δεν είναι το n -οστό αλλά το $n-1$. Π.χ. η λίστα `squares = [1, 4, 9, 16, 25]`, περιλαμβάνει 5 στοιχεία. Το τελευταίο στοιχείο της λίστας το 25, βρίσκεται στη θέση 4 της λίστας (0,1,2,3,4) και είναι το `squares [4] = 25`.

Ένας άλλος τρόπος για να εμφανίσουμε όλα τα στοιχεία μιας λίστας, στην προκειμένη περίπτωση, της λίστας `squares = [1, 4, 9, 16, 25]`, χρησιμοποιούμε μια απλή δομή «for...». Π.χ.:

```
squares = [1, 4, 9, 16, 25]
```

```
for x in squares:
```

```
 print x
```

Στην οθόνη μετά την εκτέλεση θα εμφανιστεί:

```
1
4
9
16
25
```

Για να εμφανίσουμε κάποια από τα στοιχεία μιας λίστας, χρησιμοποιούμε μια απλή δομή «for». Στην προκειμένη περίπτωση, της λίστας `squares = [1, 4, 9, 16, 25]`, για να εμφανίσουμε τα στοιχεία της από το δεύτερο (θέση 1), συμπεριλαμβανομένου μέχρι και το τελευταίο, πληκτρολογούμε:

```
squares = [1, 4, 9, 16, 25]
size = len(squares)
for x in range(2,size):
 print squares [x]
```

Στην οθόνη μετά την εκτέλεση θα εμφανιστεί:

```
9
16
25
```

Η ενσωματωμένη συνάρτηση `len (squares)` παίρνει ως τιμή, ένα *n* ακέραιο αριθμό που είναι το πλήθος των στοιχείων (μέγεθος) της λίστας (`squares`) που είναι πέντε (5). Η τιμή αυτή εκχωρείται στη μεταβλητή `size`. Η «for...» εμφανίζει μέσω της συνάρτησης `print ()` όλα τα στοιχεία της λίστας, από το δεύτερο στοιχείο της (συμπεριλαμβανομένου και αυτού) μέχρι την τιμή της μεταβλητής `size`, που έχει τιμή, την τιμή της `len ()`, που είναι το μέγεθος (πλήθος στοιχείων) της λίστας.

Για την εμφάνιση των στοιχείων από το δεύτερο (θέση 1) συμπεριλαμβανομένου μέχρι και του τετάρτου (θέση 3, προτελευταίο στοιχείο), πληκτρολογούμε:

```
squares = [1, 4, 9, 16, 25]
size = len(squares)
for x in range(2,size-1):
 print squares [x]
```

Στην οθόνη μετά την εκτέλεση θα εμφανιστεί:

```
9
16
```

Διαγραφή στοιχείων λίστας

Για να διαγράψουμε στοιχεία από μια λίστα χρησιμοποιούμε την εντολή `del`, π.χ. για να διαγράψουμε τα στοιχεία της λίστας από το δεύτερο στοιχείο της μέχρι και το τέταρτο, ένας τρόπος είναι ο παρακάτω:

```
squares = [1, 4, 9, 16, 25]
del squares [2:4]
print ( squares )
```

Στην οθόνη μετά την εκτέλεση θα εμφανιστεί η λίστα `squares` με τα στοιχεία που δεν έχουν διαγραφεί:

```
[1, 4, 25]
```

Δραστηριότητες στις λίστες

1. Δημιουργήστε μια λίστα με τα ονόματα των μηνών του έτους και εκτυπώστε τη.
2. Εκτυπώστε το πλήθος των στοιχείων της λίστας της δραστηριότητας 1.
3. Από την δραστηριότητα 1 εμφανίστε τον πρώτο μήνα του Φθινοπώρου και τον τρίτο μήνα της Άνοιξης.
4. Από την δραστηριότητα 1 εμφανίστε τους μήνες του Καλοκαιριού.
5. Από την δραστηριότητα 1 εμφανίστε το μήνα Οκτώβριο με τη χρήση της ενσωματωμένης συνάρτησης `len()`.

1.6.1. Πίνακες

Με όλα τα προαναφερθέντα για τις λίστες, πρέπει να έχει γίνει αντιληπτό ότι οι λίστες αντιστοιχούν με τους πίνακες που γνωρίζετε. Στη συνέχεια, βασιζόμενοι στις συναρτήσεις, θα αναφερθούμε στη δημιουργία, καταχώριση αρχικών τιμών, εκτύπωση, γέμισμα και σε βασικές επεξεργασίες των μονοδιάστατων πινάκων.

Δημιουργία πίνακα

Να δημιουργηθεί μια συνάρτηση, η οποία όταν καλείται, να δημιουργεί ένα μονοδιάστατο πίνακα τόσων θέσεων, όσων επιθυμούμε. Παράλληλα, να αποδίδεται σε όλα τα στοιχεία του ως αρχική τιμή το μηδέν (0).

```
#sinartisi dhmiourgias pinaka kai apodoshs arxikhs timhs
```

```
def dhmiourgia_array(size):
```

```
 sqlist=[ ]
```

```
 for x in range(0,size):
```

```
 sqlist.append(0)
```

```
 return sqlist
```

Στην αρχή, ορίζουμε μια συνάρτηση την `dhmiourgia_array (size)`: με την παράμετρο `size`. Όταν καλούμε τη συνάρτηση με συγκεκριμένη τιμή για την παράμετρο, θα δημιουργεί ένα πίνακα τόσων θέσεων, όσες και η τιμή της παραμέτρου.

Με την `sqlist=[]` ορίζουμε μια κενή λίστα, η οποία θα είναι και ο πίνακάς μας.

Με την `for x in range (0,size)` επαναλαμβάνουμε το block των εντολών της «for...»μέχρι την τιμή της παραμέτρου, που είναι και το μέγεθος του πίνακα.

Στην `sqlist.append(0)` εφαρμόζουμε τη μέθοδο `append(0)` στην λίστα (πίνακα) `sqlist`. Η μέθοδος αυτή, προσθέτει ένα νέο στοιχείο στο τέλος της λίστας και του αποδίδει τιμή μηδέν (0). Μέχρι τώρα στα προγράμματα που αναπτύξαμε, χρησιμοποιούσαμε βασικά ένα μπλοκ εντολών, οι οποίες χειριζόντουσαν δεδομένα (διαδικασιακός προγραμματισμός). Όπως έχει αναφερθεί, η γλώσσα Python είναι και αντικειμενοστρεφής γλώσσα και μπορούμε, σύμφωνα με αυτή την ιδιότητα, να γράφουμε τα προγράμματά μας και με άλλη μέθοδο. Αυτή η μέθοδος συγγραφής προγραμμάτων συνδυάζει δεδομένα και λειτουργικότητα πάνω σε ένα αντικείμενο¹.

¹ Βασικά χαρακτηριστικά του αντικειμενοστρεφούς προγραμματισμού είναι οι κλάσεις και τα αντικείμενα. Η κλάση είναι το καλούπι με το οποίο δημιουργούμε τα διάφορα αντικείμενα-στιγμιότυπα της κλάσης (μορφές της κλάσης), π.χ. δημιουργούμε την κλάση μπάλα, περιγράφουμε δηλαδή τον τρόπο που μπορεί να δημιουργηθεί μια μπάλα. Η κλάση μπάλα μπορεί να έχει διάφορες ιδιότητες (πεδία, μεταβλητές της κλάσης), όπως μέγεθος, χρώμα, βάρος κλπ. Οι μεταβλητές παίρνουν συγκεκριμένες τιμές (δεδομένα), π.χ. το χρώμα μπορεί να πάρει μια από τις τιμές κόκκινο, πράσινο, κίτρινο κλπ., το μέγεθος μια από τις τιμές, μεγάλη, μεσαία, μικρή κλπ., το βάρος μια από τις τιμές, πολύ βαριά, βαριά, ελαφριά κλπ. Ένα αντικείμενο της κλάσης μπάλα, μπορεί να είναι μια μπάλα κόκκινη, μικρή και ελαφριά. Ένα άλλο αντικείμενο της ίδιας κλάσης, μπορεί να είναι μια άλλη μπάλα, κόκκινη μεγάλη και βαριά κ.ο.κ. Η μπάλα αρχικά έχει μια συγκεκριμένη συμπεριφορά, π.χ. είναι ακίνητη. Αν θέλω να αλλάξει συμπεριφορά (π.χ. να αρχίσει να αναπηδά), πρέπει να της εφαρμόσω μια μέθοδο (πχ. ένα σύνολο εντολών), που θα της προκαλέσει την αναπήδηση (αλλαγή συμπεριφοράς, από την ακινησία στην αναπήδηση). Οι πίνακες μπορεί να δημιουργηθούν και ως μια κλάση της Python.

Στην περίπτωση αυτή, το αντικείμενο είναι η λίστα `sqlist`, στο οποίο εφαρμόζεται η μέθοδος `append(0)`. Η σύνταξη είναι όπως ακριβώς φαίνεται: δίπλα στο όνομα του αντικειμένου, μπαίνει τελεία και αμέσως μετά το όνομα της μεθόδου. Εδώ, η αλλαγή συμπεριφοράς του αντικειμένου (`sqlist`) είναι το μεγάλωμα της λίστας κατά ένα στοιχείο και η απόδοση αρχικής τιμής μηδέν, ως αποτέλεσμα της μεθόδου `append(0)`, που εφαρμόζεται σε αυτή.

Για να δημιουργήσουμε ένα πίνακα 5 θέσεων με αρχική τιμή μηδέν (0), καλούμε τη συνάρτηση `sqlist ()` με τιμή παραμέτρου το 5, ως όρισμα σε μια εντολή εκχώρησης, και εκτυπώνουμε την τιμή της μεταβλητής που εκχωρήσαμε την τιμή της συνάρτησης δημιουργίας πίνακα, `sqlist ()`, π.χ.

```
#dhmioyrgia pinaka pente theseon me klish thw sqlist()

a = dhmioyrgia_array(5)

print "a=", a
```

Στην οθόνη μετά την εκτέλεση θα εμφανιστεί:

```
a= [0, 0, 0, 0, 0]
```

Γέμισμα πίνακα

Στο παρακάτω παράδειγμα κατασκευάζεται μια συνάρτηση γεμίσματος ενός υπάρχοντος μονοδιάστατου πίνακα. Έχουμε ήδη δημιουργήσει τον πίνακα `a`, 5 θέσεων, με αρχική τιμή μηδέν. (Όλα τα στοιχεία του έχουν την τιμή μηδέν).

```
#dhmioyrgia pinaka kai apodosh arxkhs timhs
def dhmioyrgia_array(size):
 sqlist=[ ]
 for x in range(0,size):
 sqlist.append(0)
 return sqlist
print
#dhmioyrgia pinaka pente theseon
print "#dhmioyrgia pinaka pente theseon, klsh synarthshs"
print
a = dhmioyrgia_array(5)

print "a=", a
```

Για να λειτουργήσει η επόμενη

«synarthsh gemismatos pinaka»

Και να μην δώσει λάθος μήνυμα ο διερμηνευτής πρέπει πρώτα να έχει δημιουργηθεί η συνάρτηση "a".

```

#"synartish gemismatos pinaka"
print
def gemisma_array(sqlist):
 a=sqlist
 for x in range(0,len(a)):
 a[x] = input("a[x]=")
 return a
print

```

Αμέσως μετά, καλούμε τη συνάρτηση γεμίματος πίνακα «gemisma_array(sqlist)» και εκχωρούμε την τιμή της στην μεταβλητή b.

```

#klish synartishs gemismatos
b= gemisma_array(a)

```

Στο οθόνη, μετά την εκτέλεση, θα μας ζητηθεί να δώσουμε από το πληκτρολόγιο διαδοχικά 5 τιμές (μια για κάθε στοιχείο του πίνακα «α»), όπως φαίνεται παρακάτω.

```

a[x]=12
a[x]=23
a[x]=34
a[x]=45
a[x]=56

```

Στο παραπάνω παράδειγμα οι τιμές που δώσαμε στα στοιχεία του πίνακα «α», από το πληκτρολόγιο είναι : 12, 23, 34, 45 και 56.

Εκτύπωση πίνακα

Για να εκτυπώσουμε τα στοιχεία του πίνακα, μπορούμε να χρησιμοποιήσουμε έναν από τους παρακάτω τρόπους:

Πρώτος τρόπος εκτύπωσης πίνακα

```

#ektyposi pinaka b (5 theseon ) a_tropos
print "ektyposi pinaka b (5 theseon ) a_tropos"
print
print "b=", b

```

Αν ο πίνακας είναι b=[12, 23, 34, 45, 56], στην οθόνη μετά την εκτέλεση θα εμφανιστεί:

```

ektyposi pinaka b (5 theseon ) a_tropos
b= [12, 23, 34, 45, 56]

```

Δεύτερος τρόπος εκτύπωσης πίνακα

```

#ektyposi pinaka b (5 theseon ) b_tropos
for item in b:
 print (item),

```


Αν ο πίνακας είναι `b=[12, 23, 34, 45, 56]`, μετά την εκτέλεση θα εμφανιστεί στον διερμηνευτή:

```
12 23 34 45 56
```

Τρίτος τρόπος εκτύπωσης του πίνακα

```
#ektyposi_pinaka b, c_tropos
Print "ektyposi_pinaka b, c_tropos"
print "len(b)=",len( b )
print
for x in range(len(b)):
 print b [ x ]
```

Αν ο πίνακας είναι `b=[12, 23, 34, 45, 56]`, μετά την εκτέλεση θα εμφανιστεί στην οθόνη:

```
len(b)= 5

12
23
34
45
56
```

Εκτύπωση τμήματος πίνακα

Αν θέλουμε να εμφανίσουμε τα στοιχεία του πίνακα `b` από το δεύτερο (θέση 3) μέχρι και το τελευταίο του, πληκτρολογούμε:

```
#ektyposi_tmimatos pinaka b
print "len(b)=",len( b )
print
for x in range(2, len(b)):
 print b [ x ]
```

Αν ο πίνακας είναι `b=[12, 23, 34, 45, 56]`, στην οθόνη μετά την εκτέλεση θα εμφανιστεί:

```
len(b)= 5

34
45
56
```

Εκτύπωση πίνακα με κλήση συνάρτησης

```
def ektiposi_array(table):  
 print "len(b)=",len( b )  
 print  
 for x in range(len(b)):  
 print "b[x]=", b [ x ]  
  
pin = ektiposi_array(b)
```

Αν ο πίνακας είναι b=[12, 23, 34, 45, 56], στο διερμηνευτή μετά την εκτέλεση θα εμφανιστεί:

```
len(b)= 5  
  
b[x]= 12  
b[x]= 23  
b[x]= 34  
b[x]= 45  
b[x]= 56
```

Εκτύπωση πίνακα με κλήση συνάρτησης και χρήση του τελεστή «%»

Αν θέλουμε τα αποτελέσματα της εμφάνισης των στοιχείων του πίνακα να είναι πιο παραστατικά (π.χ. b[0]= 12), πρέπει να χρησιμοποιήσουμε τον τελεστή «%», ως ακολούθως:

```
def ektiposi_array(table):  
 print "len(b)=",len( b )  
 print  
 i=0  
 for x in range(len(b)):  
 print "b[%s]=" % ( i ), b[x]  
 i = i + 1  
  
pin = ektiposi_array(b)
```

Αν ο πίνακας είναι b=[12, 23, 34, 45, 56], μετά την εκτέλεση θα εμφανιστεί στο διερμηνευτή:

```
b[0]= 12  
b[1]= 23  
b[2]= 34  
b[3]= 45  
b[4]= 56
```

Ο τελεστής «%» σε μια συμβολοσειρά χρησιμοποιείται για να συνδυάσουμε συμβολοσειρές με μεταβλητές, π.χ. στο παραπάνω παράδειγμα θέλουμε, κατά την εκτύπωση των στοιχείων του πίνακα, να φαίνεται και η θέση του κάθε στοιχείου στον πίνακα και δίπλα από την τιμή του στοιχείου να φαίνεται η τιμή του (π.χ. b[0]=12). Για να το επιτύχουμε, χρησιμοποιούμε τη μεταβλητή «i», ως μετρητή της «for» και την εντολή εκτύπωσης:

```
print "b[%s]=" % ( i ), b[x]
```

Σε αυτή την εντολή, το %s, στη συμβολοσειρά, "b[%s]", αντιστοιχεί με το % (i). Αυτή είναι ακριβώς και η λειτουργία του τελεστή «%», να αντιστοιχίζει τη θέση της συμβολοσειράς που βρίσκεται ο τελεστής, με την μεταβλητή που έχει μπροστά της τον τελεστή και σε αυτή τη θέση της συμβολοσειράς να βάζει, κατά την εκτύπωση, την τιμή της αντίστοιχης μεταβλητής. Η σύνταξη είναι όπως φαίνεται στο παράδειγμα. Έτσι, αν η τιμή της μεταβλητής i είναι μηδέν, η τιμή αυτή τοποθετείται κατά την εκτύπωση στη θέση της συμβολοσειράς, που είναι ο τελεστής «%» και εμφανίζεται στο διερμηνευτή b[0]=, και δίπλα εκτυπώνεται η τιμή της μεταβλητής b[x], που είναι το άλλο όρισμα της print. Αν θέλουμε να συνδυάσουμε μια συμβολοσειρά με περισσότερες μεταβλητές, τοποθετούμε στα αντίστοιχα σημεία της συμβολοσειράς τόσους τελεστές, όσες και οι μεταβλητές μας, π.χ.

```
string_1 = "Ακρόπολη"
```

```
string_2 = "μνημείο"
```

```
print "Στην Αθήνα, η %s, είναι ένα υπέροχο %s." % (string_1, string_2)
```

Στο διερμηνευτή μετά την εκτέλεση θα εμφανιστεί:

```
Στην Αθήνα, η Ακρόπολη, είναι ένα υπέροχο μνημείο.
```

Στο παραπάνω παράδειγμα, ο πρώτος τελεστής «%» αντιστοιχεί στην πρώτη μεταβλητή (string_1) και ο δεύτερος στη δεύτερη (string_2).

Επεξεργασία στοιχείων πίνακα με χρήση συναρτήσεων

Στους πίνακες μπορεί να εφαρμοστούν όλες οι επεξεργασίες που γνωρίζετε (ταξινόμησης, αθροίσματος, εύρεσης μέσου όρου, μεγίστου και ελαχίστου όρου) επί των στοιχείων ενός πίνακα, με κλήση συνάρτησης. Παρακάτω παρουσιάζονται τα παραδείγματα για την εύρεση του μέσου όρου των στοιχείων ενός πίνακα και της εύρεσης της θέσης, του στοιχείου ενός πίνακα με την ελάχιστη τιμή.

Υπολογισμός μέσου όρου της τιμής των στοιχείων ενός πίνακα με ρήση συνάρτησης.

```
# "mesos oros me klhsh synarthshs"
```

```
def mo (pinaka):
```

```
 k=pinaka
```

```
 sum=0
```

```
 for x in range(len(k)):
```

```
 sum=sum+k[x]
```

```
 mesos_oros = sum/len(k)
```

```
return mesos_oros

mesos_oros= mo(b)
print
print "o mesos oros einai mo=", mesos_oros
```

Αν ο πίνακας είναι b=[1, 2, 3, 4, 5], στο διερμηνευτή μετά την εκτέλεση θα εμφανιστεί:

```
o mesos oros einai mo= 3
```

Εύρεση της θέσης του στοιχείου ενός πίνακα με την ελάχιστη τιμή, με χρήση συνάρτησης

```
#eyresh theshs elaxistoy pinaka
def posMin( start, end, array ) :
 pos = start
 for i in range(start, end) :
 if array[ i ] < array[ pos ] :
 pos = i
 return pos

print
print " o mikroyteros einai sth thesh ", posMin ( 0, len(b), b )

b[x]=34
a[x]=45
a[x]=1
a[x]=451
a[x]=67
```

Αν ο πίνακας είναι b=[34, 45, 1, 451, 67], Στο διερμηνευτή μετά την εκτέλεση θα εμφανισθεί:

```
o mikroyteros einai sth thesh 2
```

Δραστηριότητες στους πίνακες

1. Να δημιουργήσετε συνάρτηση, η οποία, όταν την καλείτε, να εμφανίζει το μέγιστο στοιχείο ενός μονοδιάστατου πίνακα καθώς και τη θέση του μέγιστου στοιχείου του.
2. Να δημιουργήσετε συνάρτηση, η οποία, όταν την καλείτε, να ταξινομή ένα μονοδιάστατο πίνακα.