

Podstawy Programowania

ZŁOŻONE TYPY DANYCH,
LOGIKA CYFROWA I MACIERZE

Michał Bujacz

bujaczm@p.lodz.pl

B9 „Lodex” 207

godziny przyjęć: środy i

czwartki 10:00-11:00

<http://www.eletel.p.lodz.pl/bujacz/>

Pytania z ostatniego wykładu:

- Instrukcja (Instruction)
- Zmienna (Variable), nazwa (Identifier)
- Słowo kluczowe (Keyword)
- Wyrażenie (Expression)
- Operator (Operator)
- Komentarz (Comment)

Pytania z ostatniego wykładu:

- Integer / short / long
 - co to „two's complement” ?
- Floating point / double
 - co to mantysa i wykładnik?
- Char
- Boolean

Pytania z ostatniego wykładu:

- Jaka jest największa liczba całkowita jaką możemy zapisać na 2 bajtach? Ze znakiem? Bez znaku?
- Zapisz liczbę FF34 binarnie i dziesiętnie
- Ile spacji powinno oddzielać każdy poziom kodu w Pythonie?

Logika cyfrowa

a	b	out
0	0	0
0	1	0
1	0	0
1	1	1

a	b	out
0	0	0
0	1	1
1	0	1
1	1	1

a	b	out
0	0	0
0	1	1
1	0	1
1	1	0

in	out
0	1
1	0

Operatory cyfrowe

$x \ll y$	przesuń bity o y w lewo po prawej wchodzi zera to samo co mnożenie przez 2^y
$x \gg y$	przesuń bity o y w prawo po lewej wchodzi zera to samo co dzielenie przez 2^y
$x \& y$	AND
$x y$	OR
$\sim x$	negacja bitowa liczbowo to $-x - 1$
$x \wedge y$	XOR

Maskowanie bitowe

- Rejestr R

R ₇	R ₆	R ₅	R ₄	R ₃	R ₂	R ₁	R ₀
?	?	?	?	?	?	?	?

- Jak sprawdzić co siedzi w R₄ ?
- Jak przestawić R₄ na 1?
- Jak przestawić R₄ na 0?

Maskowanie – odczyt bitu

- o Jak sprawdzić co siedzi w R₄ ?

R ₇	R ₆	R ₅	R ₄	R ₃	R ₂	R ₁	R ₀
?	?	?	?	?	?	?	?

AND

0	0	0	1	0	0	0	0
---	---	---	---	---	---	---	---

=

0	0	0	?	0	0	0	0
---	---	---	---	---	---	---	---

```

10011101 10010101
AND 00001000 00001000
= 00001000 00000000
  
```


Maskowanie – ustawianie bitu

Jak przestawić R_4 na 1?

R_7	R_6	R_5	R_4	R_3	R_2	R_1	R_0
?	?	?	?	?	?	?	?

OR

0	0	0	1	0	0	0	0
=	?	?	1	?	?	?	?

	1001 1 101	1001 0 101
OR	0000 1 000	0000 1 000
=	1001 1 101	1001 1 101

Maskowanie – zerowanie bitu

Jak przestawić R_4 na 0?

R_7	R_6	R_5	R_4	R_3	R_2	R_1	R_0
?	?	?	?	?	?	?	?

AND

1	1	1	0	1	1	1	1
=	?	?	0	?	?	?	?

```

10011101 10010101
AND 11110111 11110111
= 10010101 10010101

```

Konwersja little-big endian

Jak wykonać operację $x \rightarrow y$ dla 4 bajtowych liczb?

$x = 4F\ 52\ 17\ 01$ $y = 01\ 17\ 52\ 4F$

$y1 = x \gg 24$	#	00	00	00	4F
$y2 = x \& 00FF0000$	#	00	52	00	00
$y2 = y2 \gg 8$	#	00	00	52	00
$y3 = x \& 0000FF00$	#	00	00	17	00
$y3 = y3 \ll 8$	#	00	17	00	00
$y4 = x \ll 24$	#	01	00	00	00
$y = y1 \mid y2 \mid y3 \mid y4$	#	01	17	52	4F

Złożone typy danych

Jedna zmienna może odnosić się do zbioru danych jednego lub kilku różnych typów

- Tablice/Sekwencje (list, str, buffer, np.matrix)
- Zbiory/słowniki (set,dict)
- Struktury/Rekordy
- Klasy/obiekty

Tablice/Sekwencje

- zmienne indeksowane, uporządkowane
- indeksy zaczynają się od 0 (wyjątki – Matlab, Mathematica, Fortran, zaczynają od 1)
- indeks podawany w kwadratowych klamrach
- zazwyczaj jeden typ danych
- jedno lub wielowymiarowe

Tablice w Pythonie

- Dość nietypowe w porównaniu z większością języków (np. Java czy C)
- mogą trzymać dowolne i różne typy danych (**heterogenous**)
- mogą dynamicznie zmieniać rozmiar i typ danych (**mutable**)
- indeksowane od 0
- można używać ujemnych indeksów

Tworzenie tablic/list

- `lista = [1, 3.14, 'a', 'b', 'c']`

- `lista`

`[1, 3.14, 'a', 'b', 'c']`

- `lista[0]`

`1`

- `lista[-1]`

`'c'`

Tworzenie tablic (2)

- `lista2 = [0]*5`

#tworzy tablicę o 5 elementach równych 0

```
SIZE = 1024
```

```
bufor = [0]*SIZE
```


Metody do użycia na tablicach

<code><lista>.append(x)</code>	dodaj wartość x do końca listy (<i>wydłuża tablicę o 1</i>)
<code><lista>.sort()</code>	sortuj listę (parametr decyduje o kolejności)
<code><lista>.reverse()</code>	odwraca kolejność elementów w liście
<code><lista>.index(x)</code>	zwraca indeks kiedy wartość x pojawia się pierwszy raz
<code><lista>.insert(i, x)</code>	wstawia wartość x pod indeks i (<i>wydłuża tablicę o 1</i>)
<code><lista>.count(x)</code>	liczy ile razy wartość x pojawia się w liście
<code><lista>.remove(x)</code>	usuwa pierwszy element równy x (<i>skraca tablicę o 1</i>)
<code><lista>.pop(i)</code>	usuwa element o indeksie i, zwraca jego wartość (<i>skraca tablicę o 1</i>)

Operatory na listach

<code><lista> + <lista></code>	scalenie (concatenation)
<code><lista> * <liczba></code>	powielenie
<code><lista>[i]</code>	wartość pod indeksem i
<code>len(<lista>)</code>	długość listy
<code><lista>[:]</code>	cięcie (slicing) – zwraca nową listę od (włącznie) do
<code>for <zmienna> in <lista>:</code>	pętla „po liście”
<code><x> in <lista></code>	sprawdza czy wartość jest w sekwencji (zwraca prawdę/fałsz)

Używanie listy jako stosu

- Stos to popularna struktura programistyczna typu „Last-in, first-out”
- Odkładamy na stos - powiększamy listę o element
- Zdejmujemy ze stosu -> skracamy listę

```
> stos = [10]
```


```
> stos.append(20) # push
```

```
> stos
```

```
[10, 20]
```

```
> stos.pop() #kasuje i zwraca ostatni element
```

```
20
```


Zbiory, słowniki

Jak sekwencje, tylko nie indeksowane liczbowo

Zbiory (set) nie zawierają powtarzających się elementów

Słowniki (dict) zawierają pary klucz:wartość

Zbiory, przykład

```
>>> koszyk = ['apple', 'orange', 'apple',  
 'pear', 'orange', 'banana'] #lista owocow  
>>> owoce = set(basket) #zbior owocow  
>>> owoce  
set(['orange', 'pear', 'apple', 'banana'])  
  
>>> 'orange' in owoce #czy cos jest w zbiorze?  
True  
>>> 'pineapple' in owoce  
False
```

Operacje na zbiorach

```
>>> a = set('abracadabra')
>>> b = set('alacazam')
>>> a # litery w a
set(['a', 'r', 'b', 'c', 'd'])

>>> a - b # litery w a, ale nie w b
set(['r', 'd', 'b'])

>>> a | b # litery w a lub w b
set(['a', 'c', 'r', 'd', 'b', 'm', 'z', 'l'])

>>> a & b # litery w a i w b
set(['a', 'c'])

>>> a ^ b # (a | b) - (a & b)
set(['r', 'd', 'b', 'm', 'z', 'l'])
```

Przykład słownika

```
>>> tel = {'jack': 4098, 'sape': 4139}
>>> tel['guido'] = 4127
>>> tel
{'sape': 4139, 'guido': 4127, 'jack': 4098}
```

```
>>> tel['jack']
4098
```


```
>>> del tel['sape']
>>> tel['irv'] = 4127
>>> tel
{'guido': 4127, 'irv': 4127, 'jack': 4098}
```

```
>>> list(tel.keys())
['irv', 'guido', 'jack']
```

```
>>> sorted(tel.keys())
['guido', 'irv', 'jack']
```


```
>>> 'guido' in tel
True
```

```
>>> 'jack' not in tel
False
```


Łańcuchy (string)

- w prezentacji Marka

Programming exercises

PROGRAMMING
EXERCISES