	[image: image4.png]Tabnuus 22.5

Pe3ynbTaTt — 3HaYeHHS
3MiHHOI ST

Onuc Mpuknap komaHau

3pi3 Big movaTky psaka 51 = si:6] +

'"Hello Python!'
A0 CMMBOJTYy 3 HOMEPOM N 'Python!’ ¥

| 3pi3 Big cumBony 3 HOMe-
POM N psiAKa BKJIIOYHO A0 sl=s5[3:5] Uliob
CUMBOJTY 3 HOMEPOM M
3pi3 Big, CMMBONY 3 HO-
MEPOM 1 psifika BKMIOYHO sl=g[6¢] 'world'
i 0 KiHUS psaka

P IIT06 sanmcaTH CUMBOJIX B PALKY Y 3BOPOTHOMY HOPAZKY, BUKOPHCTOBY-
I0TH OIlepaIrio

s3=s[::-1].
| Topi sminHa s3 MaTuMe 3HaYeHHs 'dlrow olleH'.

cnosa iHppopmaTtuka 6ynyTb yTBOPIOBATUCS CNOBA popma, POMaHTUKA.

1. 3anycTiTb cepenoruLe NporpamysaHHs PyCharm.

2. CrBopiTh HOBWIA daiin nporpamu MoBoio Python 3 imeHem Crniosa y nanui

HaByanbHi npoekTy BNacHOi CTPYKTYpY namnok.

3. Hexaity nporpami 6yayTb BUKOPUCTaHI 3MiHHi: § — 3Ha4YeHHsIM sikoi Gye BBe-
[eHe 3 KnasiaTypu CrnoBo iHgpopmarvka, s1 — WO Mae oTpUMaTh 3HaA4YEHHS
dopma, S2 — Lo Mae 0TPUMATU 3HAYEHHS POMaHTUKA.

BusHauTe HoMep No3uLLii KOXHOI NiTepu y CNo.i. 0l1]2

Y BikHi peakTopa Koy 3anuLuiTe KOMaHayU BBEAEHHS 3MiHHOI S Ta i[wlo
3HaXOXKEHHs! 3HaYeHb 3MiHHUX ST, S2:

o s

s=input (‘BeeniTe cmoso’)
81=5[2:7]
s2=s[4]+s[3]+s[5:7]+s[1]+s[7:]

6. 3anuuwite KOMaHAM BUBELAEHHS OTPUMAHWX 3HAYEHb.

7. 3anycTiTb NPOEKT Ha BUKOHAHHS. BBeaiTb y BikHi BUKOHAHHS NporpaMu 3Ha-
YeHH$s 3BMIHHOI S: iHhopmaTuka. MepesipTe oTpUMaHi peaynstatu. 3a noTpebu
BUMPAaBTE NOMUIKA.

8. 3asepuwiTb po6OTY i3 cCEpeoBULLEM.

Bnpaga 4. [lata HapOAXXEHHA.

3aepaHHa. Po3pobiTh NpoekT y cepeoBuLli Lazarus, y SKOMy B TEKCTOBI Nons,

PO3MiLLEHI y BEPXHIi1 YHacTUHI popMK, KOPUCTYBaY BBOAUTL AEHb, MICALb i PiK CBO-

ro HapO[XXEHHS Ta NICNs HATUCHEHHN KHOMKW [TycK y BiANoBiAHOMY TEKCTOBOMY

Hanuci GopMyeTbCs aTa HaPOAXKEHHS.

1. Cnnanyiite npoekT. Mepen6auyte, ski 06’ekT 6yayTb BUKOPUCTaHI HA eKpaH-
Hit popmi Ta siki nogii 6yayTs BinGyBaTMCh i3 HUMK.

2. Y nanui HaB4asbHi NpoekTy BNacHOi CTPYKTYPU Nanok CTBOPITL nanky Jara_
HapOaXEeHHS.

i
Brnpagea 3. Cnoga.
Baspanua. Cknagite nporpamy Mosoio Python, 3a [ONOMOrolo skoi i3 BBeAeHOro
3
o

Урок №32 Величини числового типу
	[image: image2.emf]

 EMBED [image: image3.emf]

Урок 32. Величини числового, текстового та логічного типу, операції над ними
Цілі:
· навчальна: сформувати уявлення про компоненти введення і виведення . числових даних, синтаксис і семантику операторів введення /виведення значень величин, необхідність перетворення типів даних при здійсненні введення/виведення; сформувати вміння здійснювати введення і виведення даних;
· розвивальна: розвивати логічне мислення та креативність;
· виховна: виховувати інформаційну культуру, дбайливе ставлення до комп’ютерної техніки.
Тип уроку: Комбінований.
Обладнання та наочність: дошка, комп’ютери з підключенням до мережі Інтернет, підручник, навчальна презентація.
Програмне забезпечення: Середовище програмування Pycharm,браузер.
Хід уроку
І. Організаційний етап
· привітання
· перевірка присутніх
· перевірка готовності учнів до уроку
ІІ. Актуалізація опорних знань
Фронтальне обговорення понять: характеристики величин, опис змінних, синтаксис і семантика оператора присвоєння.
ІІІ. Мотивацій навчальної діяльності
Слово вчителя. Яким чином здійснюється діалог користувача з комп'ютером? (Необхідно передбачити в програмі введення даних користувачем за допомогою миші або клавіатури і виведення комп'ютером інформації на екран.)
IV. Вивчення нового матеріалу
Введення та виведення даних (функції input() та print())
До цього моменту вся цифрова інформація для програм, які виконують обчислення, вказувалася безпосередньо в коді. Настав час наділити наші програми здатністю введення (input) даних. Це процедура, що дозволяє вставити нову інформацію в уже працюючу програму. Дана процедура дозволяє писати більш різноманітні та цікаві програми, які взаємодіють з користувачем. В Python існує вбудована функція input (), призначена для отримання даних від користувача.

Функція input ()

Функція input () отримує від користувача рядок тексту. Зазвичай дані просто вводяться з клавіатури. Отже, до вже знайомим вам вбудованих Python-функцій str (), int (), float () і type (), які ми розглянули, додалася ще одна. Докладно про функції ми будемо говорити пізніше, а поки досить запам'ятати, що вставляючи їх в свої програми, ви повинні додавати круглі дужки.

Ось приклад застосування функції введення:

yourName = input()
Ця команда дає користувачеві можливість ввести рядок, якому буде присвоєно ім'я yourName. Вставимо її в програму. Створіть в IDLE новий файл і додайте туди код:

print("Як тебе звати?")
yourName = input()
print("Привіт, ", yourName)
 Збережіть і запустіть цю програму в IDLE, щоб подивитися, як вона працює. Ви повинні отримати приблизно такий результат:

Як тебе звати?
Тарас
Привіт, Тарас
 Тут було використано дві функції – функція print() для виведення на екран пояснюючого тексту, а функція input() – для зчитування з клавіатури введеної користувачем відповіді. Але, це все можна зробити дещо простіше. Адже функція input() може сама виводити підказки для користувача. Наприклад:

yourName = input("Введіть своє ім'я: ")
 Тобто, для того щоб вивести підказку користувачеві достатньо написати її в дужках після input (якщо пояснення – це рядок, не забуваємо використовувати лапки). В даному випадку, функція input() виведе на екран повідомлення «Введіть своє ім’я: » та зупинить виконання програми до отримання відповіді користувача (до натиснення клавіші Enter).

Введіть своє ім'я: Тарас
З прикладу видно, що програма очікує введення даних у тому ж рядку де було виведено підказку користувачу. Але це не завжди зручно. Можна розділити рядки виведення та введення, використавши символ перенесення рядка – “\n”. Зокрема, використавши наступну структуру:

yourName = input("Введіть своє ім'я:\n")
 ми отримаємо результат у вигляді:

Введіть своє ім'я:
Тарас
 Складніше зчитувати значення змінних, якщо вони записані в одному рядку. Тут потрібно застосувати до зчитуваного рядка метод split (), який розділяє рядок на частини по одному або декільком пропускам (а також табуляції та іншим символам). Потім результат виконання цієї функції надамо декільком змінним. Наприклад, якщо в рядку вводяться два числа через пробіл, то зчитати їх можна так:

>>> a,b = input().split()
125 325
>>> a
'125'
>>> b
'325'
 Аналогічно, можна зчитувати значення розділені будь якими символами. Для цього достатньо в дужках після методу split вказати необхідний символ:

>>> a, b, c, d = input().split(';')
12;45;25;32
>>> a
'12'
>>> b
'45'
>>> c
'25'
>>> d
'32'
 Якщо ж об’єднати всі вказані можливості для введення, можна отримати цікавий результат:

>>> dd, mm, yyyy = input("Введіть дату свого народження:\n").split(".")
Введіть дату свого народження:
10.08.1986
>>> print("Ви народилися:", dd, "числа", mm, "місяця", yyyy, "року!")
Ви народилися: 10 числа 08 місяця 1986 року!
 Але, як ми змогли вивести стільки інформації в одній стрічці? Виявляється print() також є вбудованою функцією Python. І так само як input() вона має ряд своїх властивостей.

Функція print()

Для виведення даних використовується функція print(), яка може виводити не тільки значення змінних, але і значення будь-яких виразів. Наприклад:

>>> print(2+8/23-45*2+12**3)
1640.3478260869565
 Також за допомогою функції print можна виводити значення не одного, а декількох виразів, для цього потрібно перерахувати їх через кому:

>>> print(14+8,12+36, 8*9)
22 48 72
 Використовуючи функцію print() можна виводити на екран будь які скомпоновані рядки тексту:

>>> a = 15
>>> b = 23
>>> print(a, '+', b, '=', a+b)
15 + 23 = 38
 По замовчуванню, замість коми між значеннями, які виводяться, вставляється пробіл. Це можна легко змінити використавши додатковий парамент sep функції print():

>>> print(1, 2, 3, 4, 5, 6, sep='-')
1-2-3-4-5-6
 Фактично, атрибут sep замінить стандартний пробіл на вказаний вами символ (або послідовність символів, але не забуваємо про використання лапок).

А якщо спробувати вивести кожне значення з нової стрічки. Хіба для цього потрібно буде писати щоразу нову функцію print() для кожного значення? Звичайно НІ. Достатньо в якості атрибуту sep вказати символ перенесення рядка “\n”:

>>> print(1, 2, 3, 4, 5, 6, sep='\n')
1
2
3
4
5
6
 Кожна наступна функція print() буде виводити задане значення з нового рядка. Фактично print() виводить вказане значення а після цього переводить курсор на наступний рядок. Це можна змінити використавши ще один атрибут функції print() – end. В даному випадку, в якості його властивості ми вкажемо пропуск:

print("Мене", end = " ")
print("звати", end = " ")
print("Микола", end = " ")
print("Олександрович")
 наведений вище код виведе на екран наступний рядок:

Мене звати Микола Олександрович
 Також значення атрибута end можна замінити довільним символом або послідовністю символів. Наприклад змінимо попередній код, вказавши в якості властивості атрибута end послідовність символів “-!-“. Ось, що ми отримаємо в результаті виконання вказаного коду:

Мене-!-звати-!-Микола-!-Олександрович
 Також, використовуючи атрибут end та вказавши в якості властивості декілька символів перенесення рядка, ми можемо отримати необхідну кількість пустих стрічок:

print("Мене звати", end="\n\n\n")
print("Микола Олександрович")
 Використавши даний код ми отримаємо наступний результат:

Мене звати

Микола Олександрович
Введення чисел

Отже, тепер ви знаєте, як за допомогою функції input () здійснити введення рядка. А що робити, якщо вам потрібно ввести число? Втім, якщо ви читали попередню статтю, відповідь вам відома. Можна взяти функцію int () або float () і перетворити наданий вам функцією input () рядок в число. Це буде виглядати так:

a = input()
a = float (a)
 Спочатку за допомогою функції input () ми отримуємо дані у вигляді рядка. А потім, застосувавши функцію float (), ми перетворюємо її в число. Втім, все це можна зробити і коротше, всього за один крок:

a = float(input())
 Цей рядок виконує ті ж самі дії. Отримує у користувача рядок і перетворює його в число. Але тепер для цього потрібно менше коду.

Якщо ви хочете, щоб всі дані, які вводяться користувачем були цілими числами (без десяткових знаків), для перетворення можна задіяти функцію int ():

a = int(input())
 Але тут може виникнути помилка введення, коли користувач замість цілого числа введе дробове:

>>> a = int(input())
12.3
Traceback (most recent call last):
 File "<pyshell#30>", line 1, in <module>
 a = int(input())
ValueError: invalid literal for int() with base 10: '12.3'
 Це сталося тому, що Python не знає як перетворити рядок з десятковою крапкою в ціле число. Вирішити дану проблему, можна спочатку перетворивши рядок в дійсне число, а вже потім в ціле, тобто:

a = float(input())
a = int(a)
 Ту ж саму операцію ми можемо виконати в одному рядку коду:

>>> a = int(float(input()))
12.365
>>> a
12
 Тепер помилка відсутня, оскільки, ми спочатку виконали перетворення в дійсне число, а вже потім – в ціле.

А як бути, коли ми вводимо всі числа в один рядок? Можна по-черзі перетворювати змінні після їх зчитування:

>>> a, b = input().split()
12 23.65
>>> a = int(a)
>>> b = float(b)
>>> a
12
>>> b
23.65
 Тут, ми кожну змінну перетворили у потрібний тип даних. Якщо всі запитуванні змінні матимуть один тип, можна використати функцію map(), яка має два обов’язкових параметри: перший – тип даних, другий – рядок, який перетворюється:

a, b, c = map(int, input().split())
Використовуючи отриманні знання, напишемо невелику програму-калькулятор, яка виведе на екран результат виконання семи основних операцій над цілими числами. Числа запитуються в користувача з відповідним повідомленням.

Приклад програми:

a = int(float(input("Введіть перше ціле число:\n")))
b = int(float(input("Введіть друге ціле число:\n")))
print(a, '+', b, '=', a+b)
print(a, '-', b, '=', a-b)
print(a, '*', b, '=', a*b)
print(a, '/', b, '=', a/b)
print(a, '**', b, '=', a**b)
print(a, '//', b, '=', a//b)
print(a, '%', b, '=', a%b)
Результат виконання:

Введіть перше ціле число:
12
Введіть друге ціле число:
32
12 + 32 = 44
12 - 32 = -20
12 * 32 = 384
12 / 32 = 0.375
12 ** 32 = 34182189187166852111368841966125056
12 // 32 = 0
12 % 32 = 12
Пояснення вчителя з елементами демонстрування презентації
(використовуються можливості локальної мережі кабінету або проектор)
Робота з підручником: § 20.
V. Фізкультхвилинка
VI. Засвоєння нових знань, формування вмінь
Практичне завдання.
Робота за комп’ютером
1) Повторення правил безпечної поведінки за комп’ютером.
2) Інструктаж учителя.
[image: image1.png]</>

Підручник ст. 147
Практична робота за комп’ютерами.
3) Вправи для очей.
VIІ. Підсумки уроку
Рефлексія
1. Що нового ви сьогодні дізналися?
2. Чого навчилися?
3. Чи виникали труднощі?
VІІI. Домашнє завдання
Підручник § 20 ст. 137-138
ІХ Оцінювання роботи учнів
[image: image2.emf][image: image3.emf][image: image4.png]_2147483647

_2147483646

