

البرمجة بلغة بايثون
تعلم البرمجة وكتابة البرامج وتنقيحها بلغة بايثون

تأليف
ليزا تاغليفيري

ترجمة
محمد بغات

عبد اللطيف ايمش

تحرير
جميل بيلوني

تصميم الغلاف
فرج الشامي

2020 © النسخة الأولىأكاديمية حسوب

ف غيرالعملهذا ص بموجب رخصة المشاع الإبداعي نَسب المُصنَّ - مرخَّ :

 دولي4.0-تجاري الترخيص بالمثل

https://creativecommons.org/licenses/by-nc-sa/4.0/deed.ar

عن الناشر
نتج هذا الكتاب برعاية .أُكاديمية حسوب ووبشركة حسأُ�

أكاديمية حسوب
تهدف أُكاديمي ة حس وب إلى توف ير مق الات ودروس

ختلف ة وبلغة عالي ة الج ودة ح ول مج الات م�

.عربية فصيحة

تق دم أُكاديمي ة حس وب دورات ش املة بج ودة عالي ة

عن تعلم البرمج ة بأح دث تقنياته ا تعتم د على التط بيق

.العملي، مما يؤهل الطالب لدخول سوق العمل بثقة

تتكامل الأكاديمية م ع موس وعة حس وب، ال تي ت وفر

.توثيقًا عربيًا شاملًًا مدعمًا بالأمثلة للغات البرمجة

س اهمة في الأكاديمي ة مفت وح لك ل من ي رى ب اب الم�

في نفس ه الق درة على توف ير مق الات أُو كتب أُو مس ارات

.عالية الجودة

Academy.hsoub.com

http://academy.hsoub.com/
http://academy.hsoub.com/
http://www.hsoub.com/
http://www.hsoub.com/
http://academy.hsoub.com/

شركة حسوب
ته دف حس وب لتط وير ال ويب الع ربي وخ دمات الإن ترنت

عن طري ق توف ير حل ول عملي ة وس هلة الاس تخدام لتح ديات

.مختلفة تواجه المستخدمين في العالم العربي

تش جع حس وب الش باب الع ربي لل دخول إلى س وق العم ل

عن بع د بتوفيره ا منص ات عربي ة للعم ل عن بع د، مس تقل

وخمس ات؛ إض افةً إلى موق ع بعي د، وكم ا أُنه ا ت وفر خ دمات

 وخدم ة رف ع الص ور ع برI/Oللنقاش ات الهادف ة في حس وب

.موقع صور

يعمل في حسوب فريق شاب وش غوف من مختل ف ال دول

.العربي ة ويمكن معرف ة المزي د عن ش ركة حس وب والخ دمات

.التي تقدمها بزيارة موقعها

Hsoub.com

http://www.hsoub.com/
http://www.hsoub.com/
http://www.hsoub.com/

▲

جدول المحتويات
15..تقديم

17................................... كيفية استخدام هذا الكتاب1
18.. ماذا بعد هذا الكتاب2

20...............مدخل تعريفي إلى لغة بايثون
22... تاريخ بايثون1
22... مميزات لغة بايثون2
23.. أُين ت�ستخدَم بايثون؟3
24.................................... لماذا بايثون وليس غيرها؟4
27... خلًاصة الفصل5

28..............تثبيت بايثون وإعداد بيئة العمل
30.. ويندوز1
41.. أُوبنتو2
47.. دبيان3
4 .CentOS..54
5 .macOS...60

70...................سطر أوامر بايثون التفاعلي
71.................................... فتح سطر الأوامر التفاعلي1

73...................... العمل في سطر أُوامر بايثون التفاعلي2
د الأسطر3 74... تعدُّ
75... استيراد الوحدات4
77................... الخروج من سطر أُوامر بايثون التفاعلي5
78... الاطلًاع على التاريخ6
79... خلًاصة الفصل7

80......................التعليقات واستخداماتها
81.. صياغة التعليقات1
83.. التعليقات الكتلية2
84... التعليقات السطرية3
85...... تعليق جزء من الشيفرة بدواعي الاختبار والتنقيح4
87... خلًاصة الفصل5

88.......................المتغيرات واستخداماتها
89... فهم المتغيرات1
93....................................... قواعد تسمية المتغيرات2
95... تغيير قيم المتغيرات3
) الإسناد المتعدد 4 .Multiple Assignment)..................96
97.................................... المتغيرات العامة والمحلية5
102... خلًاصة الفصل6

103................أنواع البيانات والتحويل بينها
104... خلفية عامة1
105... الأعداد2
107... القيم المنطقية3

109... السلًاسل النصية4
) القوائم 5 .Lists)..110
) الصفوف 6 .Tuples)...111
) القواميس 7 .Dictionaries)..................................112
113................................. التحويل بين أُنواع البيانات8
125... خلًاصة الفصل9

127...........السلاسل النصية والتعامل معها
128............................ إنشاء وطباعة السلًاسل النصية1
129................................ آلية فهرسة السلًاسل النصية2
131...................................... تقسيم السلًاسل النصية3
135... جمع السلًاسل النصية4
136....................................... تكرار السلًاسل النصية5
136.................... تخزين السلًاسل النصية في متغيرات6
137.. دوال السلًاسل النصية7
143... دوال الإحصاء8
146... خلًاصة الفصل9

147.................مدخل إلى تنسيق النصوص
148... الصياغة المختزلة1
148.. علًامات الاقتباس2
149............................. كتابة النص على أُكثر من سطر3
150... تهريب المحارف4
152....................................... السلًاسل النصية الخام5
قات6 نسِّ 153... استخدام الم�
161... تحديد نوع القيمة7

163... إضافة حواشي8
165... استخدام المتغيرات9

166.. خلًاصة الفصل10

167.............................العمليات الحسابية
168... العاملًات1
170.. الجمع والطرح2
171................................. العمليات الحسابية الأحادية3
172... الضرب والقسمة4
) عامل باقي القسمة 5 .Modulo).............................174
) القوة 6 .Power)..174
175.................................. أُسبقية العمليات الحسابية7
) عامل الإسناد 8 .Assignment Operators)................176
178...................... إجراء العمليات الرياضية عبر الدوال9

186.. خلًاصة الفصل10

البوليانية (العمليات المنطقية (.............187
188.. عامل الموازنة1
191... العاملًات المنطقية2
) جداول الحقيقة 3 .Truth Tables)..........................194
196............. استعمال المنطق للتحكم في مسار البرنامج4
197... خلًاصة الفصل5

198...............: مدخل إلى القوائمListالنوع
) فهرسة القوائم 1 .Indexing Lists)..........................200
202... تعديل عناصر القائمة2

202..............................(Slicing Lists) القوائم تقطيع. 3
205...................................... تعديل القوائم بالعوامل4
207... إزالة عنصر من قائمة5
208...................... بناء قوائم من قوائم أُخرى موجودة6
209....................................... استخدام توابع القوائم7
List Comprehensions............217. فهم كيفية استعمال 8
223... خلًاصة الفصل9

225..................: فهم الصفوفTupleالنوع
227... فهرسة الصفوف1
229... تقطيع قيم صف2
231................................. إضافة بنى صف إلى بعضها3
233................................... دوال التعامل مع الصفوف4
235.................... كيف تختلف بنى الصفوف عن القوائم5
236... خلًاصة الفصل6

237..........: فهم القواميسDictionaryالنوع
239................................ الوصول إلى عناصر قاموس1
243.. تعديل القواميس2
247.................................. حذف عناصر من القاموس3
249... خلًاصة الفصل4

250............................التعليمات الشرطية
if..251. التعليمة 1
else..253. التعليمة 2
else if..254. التعليمة 3

257... المتشعبةif. تعليمات 4
262... خلًاصة الفصل5

263.....:المهام التكرارية مدخل إلى الحلقات
while...264. حلقة التكرار 1
for..272. حلقة التكرار 2
282....................................... التحكم بحلقات التكرار3
287... خلًاصة الفصل4

288...............:الدوال تعريفها واستعمالها
289... تعريف دالة1
: المعاملًات تمرير بيانات للدوال2291
اة3 293.. الوسائط المسمَّ
295................................... القيم الافتراضية للوسائط4
296.. إعادة قيمة5
299............................. دالةً رئيسيةً()main. استخدام 6
kwargs...............................305** و args*. استخدام 7
310.. ترتيب الوسائط8
kwargs...............................311** و args*. استخدام 9

313.. خلًاصة الفصل10

314..............:الوحدات استيرادها وإنشاؤها
316... تثبيت الوحدات1
317.. استيراد الوحدات2
دة3 320....................................... استيراد عناصر محدَّ
321........................... الأسماء المستعارة في الوحدات4

صة واستيرادها5 322....................... كتابة وحدات مخصَّ
326...................... الوصول إلى الوحدات من مجلد آخر6
329... خلًاصة الفصل7

330...........بناء الأصناف واستنساخ الكائنات
331... الأصناف1
332... الكائنات2
) الباني 3 .Constructor)..334
337... العمل مع عدة كائنات4
338............................ فهم متغيرات الأصناف والنسخ5
343.................. العمل مع متغيرات الصنف والنسخة معًا6
344... خلًاصة الفصل7

346.................مفهوم الوراثة في البرمجة
347... ما هي الوراثة؟1
348.. الأصناف الأساسية2
350.. الأصناف الفرعية3
353...................... إعادة تعريف توابع الصنف الأساسي4
355....................... وفائدتها في الوراثة()super. الدالة 5
دة 6 تعدِّ) الوراثة الم� .Multiple Inheritance)...............358
360... خلًاصة الفصل7

361.............التعددية الشكلية وتطبيقاتها
) ما هي التعددية الشكلية 1 .Polymorphism362...........(؟
363............................. إنشاء أُصناف متعددة الأشكال2
365...................... التعددية الشكلية في توابع الأصناف3

366................................ التعددية الشكلية في الدوال4
368... خلًاصة الفصل5

ح بايثون .:تنقيح الشيفرات استخدام منقِّ .369
370................................ تشغيل منقح بايثون تفاعليًا1
372................... استخدام المنقح للتنقل ضمن البرنامج2
376... نقاط التوقف3
379.. مع البرامجpdb. دمج 4
380.............................. تعديل تسلسل تنفيذ البرنامج5
384................................. الشائعةpdb. جدول بأوامر 6
385.....: تنقيح الشيفرات من سطر الأوامر code. الوحدة 7
390.: التنقيح بالتسجيل وتتبع الأحداثLogging. الوحدة 8
403... خلًاصة الفصل9

404........2 مقابل 3 الإصدار:إصدارات بايثون
405..2. بايثون 1
405..3. بايثون 2
406...2.7. بايثون 3
407..................... الاختلًافات الأساسية بين الإصدارات4
410........................ نقاط أُخرى يجب أُخذها بالحسبان5
411....................3 إلى بايثون 2. ترحيل شيفرة بايثون 6
413......3 و بايثون 2. تعرف على الاختلًافات بين بايثون 7
417... تحديث الشيفرة8
) التكامل المستمر 9 .Continuous Integration)...........418

419.. خلًاصة الفصل10

تقديمت

14|▲

البرمجة بلغة بايثونتقديم

س طع نجم لغ ة البرمج ة ب ايثون في الآون ة الأخ يرة ح تى ب دأُت ت زاحم أُق وى لغ ات البرمج ة

في الص دارة وذاك لمزاي ا ه ذه اللغ ة ال تي لا تنحص ر أُوله ا س هولة كتاب ة وق راءة ش يفراتها ح تى

أُضحت الخيار الأول بين يدي المؤسسات الأكاديمية والتدريبية لتدريسها للطلًاب الجدد الراغ بين

دة الأغ راض .في الدخول إلى مجال علوم الحاسوب والبرمجة أُضف إلى ذلك أُن بايثون لغةً متع دَّ

ا الخي ار الأول في ش تى مج الات عل وم الحاس وب الص اعدة مث ل والاس تخدامات، ل ذا فهي دومً

ال ذكاء الص نعي وتعلم الآل ة وعل وم البيان ات وغيره ا، كم ا أُنَّه ا مطلوب ة بش دة في س وق العم ل

.وتعتمدها كبرى الشركات التقنية

« لصاحبته ل يزا ت اغليفيري How to code in Python»جاء هذا الكتاب المترجم عن كتاب

(Lisa Tagliaferriًليش رح المف اهيم البرمجي ة الأساس ية بلغ ة ب ايثون، ونأم ل أُن يك ون إض افة)

ا لل دخول إلى ع الم البرمج ة من ة وأُن يفيد القارئ العربي في أُن يك ون منطلقً نافعةً للمكتبة العربيَّ

.أُوسع أُبوابه

ص نَّف س ن» Creative Commonsهذا الكتاب مرخص بموجب رخصة المش اع الإب داعي -ب الم�

«4.0-غير تجاري الترخيص بالمثل

(Attribution-NonCommercial-ShareAlike 4.0 - CC BY-NC-SA 4.0)

ا مفتوحًا . وهو متاح لاستخدامه مصدرًا تعليميًّ
البرمج ة بلغ ة ا على هيئ ة كت اب إلك تروني، فبإمكان ك اس تخدام كت اب »نظ رًا لكون ه مت وفر�

ا، وبالت الي يمكن اس تخدامه في أُي فص ل دراس ي س واءً في ا مفتوحً ا تعليميً «ب ايثون مرجعً

.المدرسة أُو الجامعة، كما يمكن توفير هذا الكتاب الإلكتروني للعامة في المكتبات

15|▲

https://creativecommons.org/licenses/by-nc-sa/4.0
https://creativecommons.org/licenses/by-nc-sa/4.0
https://creativecommons.org/licenses/by-nc-sa/4.0
https://creativecommons.org/licenses/by-nc-sa/4.0
https://www.digitalocean.com/community/books/digitalocean-ebook-how-to-code-in-python

البرمجة بلغة بايثونتقديم

ة يمكن استخدام هذا الكتاب الإلكتروني بع دة طرائ ق، وس وف نوض ح في ه ذا التق ديم كيفيَّ

التعام ل م ع الكت اب، وكي ف يمكن للمعلمين والطلًاب اس تخدام الكت اب في فص ولهم الدراس ية،

ا وكي ف يمكن لأمن اء المكتب ات العام ة والجامعي ة توف ير ه ذا الكت اب الإلك تروني ليك ون مرجعً

ا، ا ح ول م ا يجب أُن يتعلم ه لاحقً ا أُخ يرًا، بالنس بة للق ارئ ال ذي أُنهى الكت اب ويري د توجيهً .تعليميًّ

.فقد أُضفنا بعض المراجع الإضافية في آخر هذا القسم

كيفية استخدام هذا الكتاب. 1
ا يناس ب المط ور المبت دئ، رتب ترتيبً ة ورغم أُنَّه م� م هذا الكت اب بطريق ة سلس ة ومنطقيَّ .صمِّ

.إلا أُنَّه ليس علي ك التقي د ب الترتيب اب دأُ حيث ش ئت، وأُق رأُه ب الترتيب ال ذي يناس ب احتياجات ك :

.بعد إنهاء الكتاب، يمكنك استخدامه مرجعًا

إذا ق رأُت الكت اب ب الترتيب، فس تبدأُ رحلت ك في ب ايثون من مقدم ة عام ة ح ول اللغ ة لمن لا

يعرفه ا، بع د ذل ك، س تتعلم إع داد بيئ ة برمج ة على الجه از المحلي أُو على الخ ادم، وس تبدأُ تعلم

ات الطري ق، س تتعلم .البني ة العام ة لش يفرة ب ايثون، وص ياغتها، وأُن واع البيان ات فيه ا في ثنِيِّ

.أُساس يات المنط ق الحس ابي في ب ايثون، وهي مه ارات مفي دة ح تى في لغ ات البرمج ة الأخ رى

م بالت دريج مف اهيم البرمج ة سنركز في بداية الكتاب على كتاب ة الس كربتات في ب ايثون، ثم س نقدِّ

.الكائني ة لمس اعدتك على كتاب ة ش يفرات أُك ثر مرون ة وتعقي دًا، م ع تجنب التك رار وفي نهاي ة

الكت اب، س تتعلم كيفي ة تنقيح ش يفرة ب ايثون، وس نختم بفص ل عن الاختلًاف ات الرئيس ية بين

.3 إلى بايثون 2 والإصدارات السابقة وكيفية ترحيل شيفرة بايثون من الإصدار بايثون 3بايثون

استخدام الكتاب في الفصل الدراسي.ا

ا، فيمكن ك إطلًاع معلم ك أُو أُس تاذك أُو قس م الحوس بة على ه ذا الكت اب إذا كنت طالبً

16|▲

البرمجة بلغة بايثونتقديم

.الإلك تروني المج اني ق د يوج د في مدرس تك أُو جامعت ك مس تودعًا أُو مكتب ةً مفتوح ةً للمراج ع

ا مش اركة ه ذا .التعليمي ة وال تي يمكن ك فيه ا إتاح ة ه ذا الكت اب للطلًاب أُو المعلمين يمكن ك أُيض ً

الكت اب الإلك تروني م ع الأندي ة والمجموع ات ال تي تنتمي إليه ا وال تي ق د تك ون مهتم ة بتعلم

.البرمج ة بلغ ة ب ايثون وإض افة إلى الأندي ة وال برامج الخاص ة بعل وم الحاس وب، يمكن أُن يس تفيد

.أُيضًا من هذا الكتاب الأشخاص الذين يدرسون علم البيانات والإحصاء والعلوم الإنسانية الرقمية

إذا كنت معلمًا ت� درِّس أُو تش رف على ورش ات برمجي ة تعلِّم فيه ا ب ايثون، فيمكن ك اس تخدام

.ه ذا الكت اب التعليمي المفت وح مجانً ا م ع طلًاب ك يمكن ك اتب اع ت رتيب فص ول الكت اب، أُو يمكن ك

ا تكمي ل س ه وف ق ال ترتيب المناس ب ل ك يمكن ك أُيض ً ر ال ذي ت�درِّ ق رَّ .انتقاء الفصول التي تناس ب الم�

اأُكاديمي ة حس وبهذا الكتاب الرقمي ب الكثير من ال دروس والمق الات من أُو غيره ا، ويمكن ك أُيض ً

وغيرها من اللغات موسوعة حسوباستخدام (. مرجعًا للغة بايثون (

إضافة الكتاب إلى مكتبتك.ب

البرمج ة بلغ ة ب ايثون إلى فه رس مكتبت ك .إذا كنت أُمين مكتب ة، فيمكن ك إض افة كت اب » «

ص حيح أُنَّ ليس ك ل الن اس مهتمين بالبرمج ة، إلا أُنَّ تعلم بعض مب ادئ البرمج ة يمكن أُن يك ون

ة ة الرقميَّ .مفيدًا في الحياة المهنية، ويساعد على تخفيض الأميَّ

ماذا بعد هذا الكتاب. 2
 أُكاديمي ةعند الانتهاء من هذا الكتاب، يمكن ك الاطلًاع على العدي د من المق الات العملي ة في

. في موسوعة حسوب وفصول هذا الكتابتوثيق بايثون. أُثناء ذلك، يمكنك التنقل بين حسوب

. ال برامج مفتوح ةيس اهم في المش اريع مفتوح ة المص دريمكن لأيِّ شخص ملم بالبرمجة أُن

.المصدر هي برامج متاحة للًاس تخدام وإع ادة التوزي ع والتع ديل دون قي ود تس اعد المس اهمة في

17|▲

https://academy.hsoub.com/programming/workflow/git/%D9%83%D9%8A%D9%81-%D8%AA%D8%B3%D8%A7%D9%87%D9%85-%D9%81%D9%8A-%D9%85%D8%B4%D8%A7%D8%B1%D9%8A%D8%B9-%D9%85%D9%81%D8%AA%D9%88%D8%AD%D8%A9-%D8%A7%D9%84%D9%85%D8%B5%D8%AF%D8%B1-%D8%B9%D9%84%D9%89-github-r265/
http://wiki.hsoub.com/Python
https://academy.hsoub.com/programming/python
https://academy.hsoub.com/programming/python
https://wiki.hsoub.com/Python
https://academy.hsoub.com/programming/python/

البرمجة بلغة بايثونتقديم

المش اريع مفتوح ة المص در على تحس ين ال برامج، ع بر ض مان تمثيله ا لقاع دة عريض ة من

.المس تخدمين عن دما يس اهم المس تخدمون في المش اريع مفتوح ة المص در، س واء ع بر كتاب ة

الش يفرة، أُو التوثي ق، أُو ص يانة المجل دات، ف إنهم ي وفرون قيم ة مض افة للمش روع، ومجتم ع

.المطورين على العموم

للحص ول على مراج ع إض افية عن ب ايثون، أُو للمش اركة في نقاش ات م ع الآخ رين، يمكن ك

.المقالات والأسئلة والدروس عن بايثون في الأكاديميةالاطلًاع على

دة مث لتطبيقات الجوال أُو الويب تطبيقاتتطوير إذا كنت مهتمًا بتعلم ، أُو تعلم لغ ات مح دَّ

موس وعة في الأكاديمي ة، كم ا يمكن ك تص فح قس م ال دورات، ف اطلع على جافاس كربت وروبي

. لأجل قراءة توثيقات عدد كبير من لغات البرمجة باللغة العربيةحسوب

 جميل بيلوني

 2020- يوليو- 01

18|▲

https://wiki.hsoub.com/
https://wiki.hsoub.com/
https://academy.hsoub.com/
https://academy.hsoub.com/learn/javascript-application-development/
https://academy.hsoub.com/learn/ruby-web-application-development/
https://academy.hsoub.com/learn/hybrid-mobile-application-development/
https://academy.hsoub.com/learn/front-end-web-development/
https://academy.hsoub.com/learn/front-end-web-development/
https://academy.hsoub.com/learn/front-end-web-development/
https://academy.hsoub.com/search/?&q=%D8%A8%D8%A7%D9%8A%D8%AB%D9%88%D9%86&sortby=relevancy

مدخل تعريفي إلى1
لغة بايثون

19|▲

البرمجة بلغة بايثونمدخل تعريفي إلى لغة بايثون

ب ايثون لغ ةٌ س هلة الق راءة للغاي ة ومتنوع ة ومتع ددة الاس تخدامات، واس مها مس توحى من

Monty»مجموع ة كوميدي ة بريطاني ة باس م Pythonوك ان أُح د الأه داف الأساس ية لفري ق ،»

تطوير بايثون هو جعل اللغة مرحةً وسهلة الاستخدام، وإع دادها بس يطٌ، وطريق ة كتابته ا مباش رة

وتعطي ك تقري رًا مباش رًا عن د ح دوث أُخط اء، وهي خي ارٌ ممت ازٌ للمبت دئين والواف دين الج دد على

دة الاس تعمالات، وت دعم مختل ف أُنم اط البرمج ة مث ل كتاب ة .البرمج ة لغ ة ب ايثون هي لغ ة متع دِّ

ة التوج ه (، وهي مناس بةٌ للأغ راض العام ة،object-oriented)الس كربتات والبرمج ة كائنيَّ

ش ركةUnited Space Alliance»واستعمالها يتزايد في سوق العمل إذ تعتم دها منظم اتٌ مث ل (»

»في مجال إرسال مركبات فضائية وتتعاقد معها ناسا و)Industrial Light & Magicأُستوديو (»

ر ب ايثون ق دراتٍ كث يرةٍ لمن يري د تعلم لغ ة ، وت وفِّ (للت أثيرات الس ينمائية وللرس وم المتحرك ة

.برمجة جديدة

رَت اللغة في نهاية الثمانينات من القرن الماضي، ون�شِرَت أُوّل مرة في ع ام رَت1991طوِّ وِّ ، ط�

.، وهو عضوٌ نشطٌ للغاية في المجتمع وتعدُّ بايثون على أُنَّهاGuido van Rossumبايثون من قِبل

، وأُوّل إص دار منه ا ك ان يتض من التعام ل م ع الاس تثناءات ABCب ديلٌ عن لغ ة

(exception handling وال دوال والأص ناف ()classesئ . م ع إمكاني ة الوراث ة فيه ا وع دما أُ�نش ِ)

، فب دأُت قاع دة مس تخدمي1994 في comp.lang.python باس م Usenetمنت دى محادث ة في

بايثون بالنمو، مما مهّد الطريق لها لتصبح واحدة من أُكثر لغات البرمجة شيوعًا وخصوصًا لتطوير

.البرمجيات مفتوحة المصدر

20|▲

البرمجة بلغة بايثونمدخل تعريفي إلى لغة بايثون

تاريخ بايثون. 1
(،Guido van Rossum)ظهرت لغة بايثون في أُواخر الثمانينيات على يد غيدو فان روسوم

دَّت خليف ةً للغ ة . كم ا اس تفادت ب ايثون من الكث ير من اللغ ات الس ابقة له ا، مث ل ABCوق د ع�

Modula-3 و C و C++ و Algol-68 و SmallTalkوغيرها من اللغات ،.

ر الإص دار م العدي د من الم يزات الجدي دة، مث ل2000 من لغ ة ب ايثون ع ام 2.0ن�ش ِ ، وق د ق دَّ

ة هملًات List Comprehensions)القوائم الفهميَّ)، ونظ ام كنس الم�)garbage collectionوظه ر .)

ا م ع3.0 الإصدار بايثون 2008في عام ا تمامً د أُنَّه لم يكن متوافقً ، والذي شكَّل طف رةً في اللغ ة، بيْ

الإص دارات الس ابقة، ل ذلك ق رر فري ق التط وير الاس تمرار في دعم إص دار أُخ ير من سلس لة ب ايثون

2.x 2020 حتى عام 2.7، وهو بايثون.

مميزات لغة بايثون. 2
:تتميز بايثون بعدة أُمور عن غيرها من لغات البرمجة، منها

ة،س((هولة التعلُّم• : يس هل تعلم لغ ة ب ايثون، إذ تت ألف من ع دد قلي ل من الكلم ات المفتاحيَّ
.وتتميز بصياغة بسيطة وواضحة

. شيفرة لغة بايثون واضحة ومنظمة وسهلة القراءةالمقروئية• :

. شيفرة بايثون سهلة الصيانة إلى حد بعيدسهلة الصيانة• :

: تحت وي مكتب ة ب ايثون القياس ية على ع دد كب ير من الح زممكتب(((ة قياس(((ية واس(((عة•
.المحمولة التي تتوافق مع أُنظمة يونكس وويندوز وماك

ة تنفي ذ الش يفراتالوض((ع التف((اعلي• : ت دعم ب ايثون الوض ع التف اعلي، مم ا ي تيح إمكانيَّ
.مباشرةً على سطر الأوامر وتنقيحها

21|▲

https://en.wikipedia.org/wiki/ABC_(programming_language)

البرمجة بلغة بايثونمدخل تعريفي إلى لغة بايثون

 يمكن تش غيل لغ ة ب ايثون على طي ف واس ع من المنص ات والأجه زة،:متع((دِّدة المنص((ات•
.مع الاحتفاظ بنفس الواجهة على جميع تلك المنصات

عية• من أُهم مم يزات ب ايثون، ه و توفره ا على ع دد هائ ل من الوح دات، ال تي:التوس(((ُّ
يمكنها توسيع قدرات اللغ ة في ك ل مج الات التط وير، مث ل تحلي ل البيان ات والرس وميات
ثنائي ة وثلًاثي ة الأبع اد، وتط وير الألع اب، والأنظم ة المدمج ة، والبحث العلمي، وتط وير

.المواقع وغيرها من المجالات

ر بايثون واجهات لجميع قواعد البيانات الأساسية:قواعد البيانات• . توفِّ

ةالرسوميات• . تدعم بايثون التطبيقات الرسوميَّ :

دة:دعم البرامج الكبيرة• . بايثون مناسبة للبرامج الكبيرة والمعقَّ

أين تُستخدَم بايثون؟. 3
دة الأغ راض، ومن مج الات ت�س تخدَم لغ ة ب ايثون في ك ل المج الات، فهي لغ ة برمج ة متع دِّ

، وتط وير المواق عREST:اس تخدامها تحلي ل البيان ات، والروبوت ات، وتعلم الآل ة، وتطبيق ات

والألع اب، والرس وم ثلًاثي ة الأبع اد، والأتمت ة وبرمج ة الأنظم ة المدمج ة، والكث ير من المج الات

.الأخرى التي لا يسعنا حصرها هنا

Google و Spotifyتس تخدم الكث ير من المواق ع والش ركات العملًاق ة لغ ة ب ايثون، ومنه ا

. ال تي تس تخدم ب ايثون لمعالج ة الص ور وفي ك ل ي وم تتح ولFacebook، إض افة إلى Amazonو

 ال تي ق ررت م ؤخرًا اس تخدامها وفض لتهاInstagramش ركات جدي دة إلى اس تخدام ب ايثون، مث ل

ة، مث ل وكال ة الفض اءPHPعلى ة والبحثيَّ ا من قب ل بعض الجه ات العلميَّ . ت�س تخدَم ب ايثون أُيض ً

طورة ببايثونالأمريكية ناسا، والتي لها .مستودع خاص بالمشاريع الم�

22|▲

https://code.nasa.gov/?q=python

البرمجة بلغة بايثونمدخل تعريفي إلى لغة بايثون

لماذا بايثون وليس غيرها؟. 4
ة أُش خاص عن لغ ة .تحدي د أُفض ل لغ ة برمج ة للتعلم ق د يك ون مهم ةً ص عبةً ل و س ألت ع دَّ

البرمج ة ال تي يجب تعلمه ا، فستحص ل على ع دة إجاب ات، ويكفي أُن ت دخل على جوج ل وتكتب

.، وستجد آراءً مختلفةً، وجدالًا لا ينتهي حول هذا الموضوعأُفضل لغة برمجة

لا أُريد أُن أُبدأُ حرب لغات البرمجة هنا، ولكني سأحاول تقديم بعض الحجج لتبرير لماذا أُرى

أُنَّ ب ايثون هي لغ ة المس تقبل، وأُنَّ تعلم لغ ة ب ايثون مث الي للمبت دئين ال ذين يري دون دخ ول ع الم

.البرمجة وعلوم الحاسوب

الشعبية.ا

ة الأس رع نم وًا، كم اstackoverflowبحس ب اس تطلًاع موق ع ، ب ايثون هي لغ ة البرمج ة العامَّ

 من التفوق على جاف ا بِع دِّها أُك ثر لغ ة برمج ة متع ددة الأغ راض اس تخدامًا، كم ا2019تمكنت سنة

، كم ا أُنَّه اSQL و HTML/CSS و JavaScriptأُنَّه ا راب ع أُك ثر لغ ة تكنولوجي ا برمج ة اس تخدامًا وراء

.ثاني أُكثر لغة برمجة محبوبة من قبل المبرمجين

ة وفعال ة وحس ب، كم ا ي دل على ذل ك حقيق ة أُنَّه ا أُك ثر لغ ة برمج ة ب ايثون ليس ت لغ ة قويَّ

دة الأغ راض اس تخدامًا، ب ل هي ف وق ذل ك محبوب ة من قب ل الم برمجين، وه ذا مؤش ر على متع دِّ

سهولتها، ثم فوق كل ذلك جميعًا، فإنَّ مستقبلها يبدو مشرقًا، لأنَّها الأسرع نموًا، فهل لا ي زال ل ديك

!شك في أُن تعلم لغة بايثون هو خيار مثالي لك؟

:المخططان البيانيان التاليان يوضحان شعبية لغة بايثون لدى المبرمجين

23|▲

https://wiki.hsoub.com/SQL
https://wiki.hsoub.com/CSS
https://wiki.hsoub.com/HTML
https://wiki.hsoub.com/JavaScript
https://insights.stackoverflow.com/survey/2019
https://blog.khamsat.com/best-programming-languages-to-learn-in-2019/

البرمجة بلغة بايثونمدخل تعريفي إلى لغة بايثون

المصدر • :أُكثر لغات البرمجة شعبية (https://insights.stackoverflow.com/survey/2019)

المص در• :أُك ثر لغ ات البرمج ة المحبوب ة ل دى الم برمجين (

https://insights.stackoverflow.com/survey/2019)

24|▲

https://insights.stackoverflow.com/survey/2019
https://insights.stackoverflow.com/survey/2019

البرمجة بلغة بايثونمدخل تعريفي إلى لغة بايثون

طلب سوق العمل.ب

PayPal و Uberيس تخدم ب ايثون بعض أُك بر الش ركات في مج ال التكنولوجي ا، مث ل

. إض افةً إلى ه ذا،Reddit و Dropbox و Netflix و Instagram و Facebook و Google و

ت�س تخدَم ب ايثون بكثاف ة في مج ال ال ذكاء الاص طناعي والتعلم الآلي وتحلي ل البيان ات وأُنظم ة

.المراقبة وغير ذلك

 أُل ف63، ال دخل الس نوي لمط وري ب ايثون المح ترفين بح والي stackoverflowيق در موق ع

.دولار، وهو مبلغ كبير، ويدل على أُنَّ هناك طلبًا كبيرًا على لغة بايثون في سوق العمل

الدعم.ج

ها اللغ ة ا وبِع دِّ .نظرًا لشعبيتها الكبيرة، تتمتع بايثون بدعم جيد على جميع المس تويات تقريبً

المفض لة للمبت دئين، فهن اك قن اطير من المراج ع والم واد وال دورات التعليمي ة ال تي تش رح مف اهيم

ة، إضافة إلى صياغة اللغة وتطبيقاتها .البرمجة الأساسيَّ

ا، وتحب تعلم البرمج ة هواي ةً، أُو لأج ل اس تخدامها في مج ال عمل ك، مث ل س واء كنت هاويً

ة وغ ير ذل ك، أُو كنت تري د أُن تعم ل عملًًا مس تقلًًا، أُو تحلي ل البيان ات ومعالج ة اللغ ات الطبيعيَّ

تدخل سوق العمل وتحق ق دخلًًا من البرمج ة، ففي جمي ع ه ذه الح الات، س يكون تعلم لغ ة ب ايثون

.خيارًا مثاليًا لك

25|▲

https://insights.stackoverflow.com/survey/2019

البرمجة بلغة بايثونمدخل تعريفي إلى لغة بايثون

خلاصة الفصل . 5
ترجمَة ة، وواح دةinterpreted)بايثون هي لغة برمجة عالية المستوى، وم� (وتفاعلية وكائنيَّ

من أُشهر لغات البرمجة وأُكثره ا اس تخدامًا، ويمكن اس تخدامها في ك ل المج الات، ب دءًا من أُلع اب

.الفيديو ومعالجة اللغات، وحتى تحليل البيانات والتعلُّم الآلي

أُضف إلى ذلك أُنها تتمتع بمقروئي ة عالي ة، إذ تس تخدم كلم ات إنجليزي ة بس يطة، على خلًاف

ة ة والص ياغيَّ اللغ ات الأخ رى ال تي تس تخدم الرم وز والكلم ات المختص رة، كم ا أُنَّ قواع دها الإملًائيَّ

.بسيطة، ما يجعل تعلمها سهلًًا موازنةً مع لغ ات برمجي ة أُخ رى وه ذا ه و الس بب الرئيس ي لاعتم اد

الجامعات ومختلف دورات البرمج ة التدريبي ة تدريس ها في البداي ة لمن يري د ال دخول إلى مج ال

.علوم الحاسوب عمومًا والبرمجة خصوصًا

26|▲

تثبيت بايثون2
وإعداد بيئة العمل

27|▲

البرمجة بلغة بايثونتثبيت بايثون وإعداد بيئة العمل

-بع د أُن أُخ ذت فك رة عام ة عن لغ ة البرمج ة ب ايثون وتع رفت على تاريخه ا وإص داراتها في

-الفصل السابق سيرشدك هذا الفصل إلى كيفي ة تث بيت ب ايثون على نظ ام تش غيلك وإع داد البيئ ة

.البرمجية اللًازمة لكتابة البرامج وتنفيذها خلًال رحلتك التعليمية هذه

 ثم إع داد بيئته ا البرمجي ة ال تي3:الأم ور ال تي سنس لط الض وء عليه ا هي تث بيت ب ايثون

ن ك من إنش اء مس احة معزول ة في حاس وبك مخصص ة لمش اريع ة تمكِّ ل بإع داد بيئ ة وهميَّ تتمثَّ

(dependencies)ب ايثون، مم ا يع ني أُنَّ ك ل مش روع تعم ل علي ه يمل ك مجموع ة من الاعتمادي ات

ا أُك بر بمش اريع ب ايثون وإمكاني ة ر لن ا ذل ك تحكمً .وال تي لن ت ؤثِّر على غيره ا من المش اريع ي وفِّ

.التعامل م ع إص داراتٍ مختلف ةٍ من حزمه ا وه ذا مهمٌ عن دما تتعام ل م ع الح زم الخارجي ة سننش ئ

أُهلًًا بالعالم الشهيرة، وبهذا س نتحقق من!Hello World"بعدئذٍ برنامجًا بسيطًا يعرض العبارة)! ("

عمل البيئة عملًًا صحيحًا، وستصبح آنذاك طريقة إنشاء برامج بايثون وتنفيذها مألوفةً لديك مم ا

د الطريق لكتابة وتنفيذ مشاريع بايثون اللًاحقة .يمهِّ

حاولن ا ش مل أُش هر أُنظم ة التش غيل،)اخ تر مم ا يلي القس م الخ اص بنظ ام تش غيل حاس وبك

.لينكس وويندوز وماك وانتقل إليه لاتباع الخطوات اللًازمة لتنفيذ ما سبق)

ويندوز•

لينكس•

أُوبنتو◦

دبيان◦

سينتوس◦

ماك•

28|▲

البرمجة بلغة بايثونتثبيت بايثون وإعداد بيئة العمل

ويندوز. 1
ك هذا القسم خطوةً بخطوة إلى كيفية تثبيت بايثون رشِد� ، وتثبيت بيئة10 في ويندوز 3سي�

.برمجة خاصة بها عبر سطر الأوامر

المتطلبات المسبقة.ا

 متص ل بالش بكة م ع ص لًاحيات م دير 10يجب أُن تمل ك جه ازًا علي ه نظ ام وين دوز

(administrative access.)

PowerShellفتح وإعداد .ب

سنجري معظم أُطوار التثبيت والإعدادات عبر سطر الأوامر، والذي ه و طريق ةٌ غ ير� رس وميةٍ

ا وتعطي ه للحاس وب لينف ذه، للتعام ل م ع الحاس وب، فب دلًا من الض غط على الأزرار، س تكتب نص ًّ

ظهِر لك ناتجًا نصيًا أُيضًا يمكن أُن يساعدك سطر الأوامر على تعديل أُو أُتمتة مختلف المه ام .وسي�

.التي تنجزها على الحاسوب يوميًا، وهو أُداةٌ أُساسيةٌ لمطوري البرمجيات

PowerShellهي برن امج من ميكروس وفت ي وفر واجه ة س طر الأوام ر يمكن إج راء المه ام .

ق cmdletsالإدارية عبر تنفي ذ الأص ناف نطَ "، وهي أُص ناف متخصص ةcommand-lets"، وال تي ت�

عِلت NET.من الإط ار مفتوح ة المص در من ذ أُغس طسPowerShell. يمكنه ا تنفي ذ العملي ات ج�

بما في ذلك ماك ولينكس2016 (.، وصارت متوفرة الآن عبر ويندوز وأُنظمة يونكس (

 في ال ركن الأيس ر الس فلي منStart ب النقر الأيمن على أُيقون ة PowerShellس تعثر على

"الشاش ة عن دما تنبث ق القائم ة، انق ر على .Search ثم اكتب ،" "PowerShellفي ش ريط البحث . "

". Windows PowerShell"عند تقديم خيارات لك، انقر بالزر الأيمن على تطبيق سطح المكتب

29|▲

البرمجة بلغة بايثونتثبيت بايثون وإعداد بيئة العمل

: عندما يظهر مربع حوار يسألكRun as Administrator"اختر ."

Do you want to allow this app to make changes to your PC?

: بمجرد إتمام ذلك، سترى واجهة نصية تبدو كما يليYes"انقر على ."

:يمكننا تبديل مجلد النظام عن طريق كتابة الأمر التالي

cd ~

.PS C:\Users\Sammyبعد ذلك سننتقل إلى المجلد

. تم إع دادPowerShellلمتابع ة عملي ة التث بيت، س نعدّ بعض الأذون ات من خلًال

PowerShellلتعمل في الوضع الأكثر أُمانًا بشكل افتراضي .

30|▲

البرمجة بلغة بايثونتثبيت بايثون وإعداد بيئة العمل

(:administrator)هناك عدة مستويات للأذونات، والتي يمكنك إعدادها بوصفك مديرًا

•Restrictedيمث ل سياس ة التنفي ذ الافتراض ية، وبم وجب ه ذا الوض ع، لن تتمكن من :
أُي PowerShellتنفي ذ الس كربتات، وس تعمل) بوص فها ص دفةً تفاعلي ةً

interactive shellوحسب .)

•AllSignedع ة من قب ل جه ة وقَّ نك من تنفيذ جميع السكربتات وملفات الإعداد الم� : سيمكِّ
ع رِّض جه ازك لخط ر تنفي ذ س كربتات ض ارة إن موثوق ة، مم ا يع ني أُن ه من المحتم ل أُن ت�

عة من جهة غير موثوقة .كانت موقَّ

•RemoteSigned،ل ة من الش بكة نزَّ : س تمكِّنك من تنفي ذ الس كربتات وملف ات الإع داد الم�
عة من جه ة موثوق ة، مم ا يع ني احتم ال أُن تع رِّض جه ازك لخط ر تنفي ذ س كربتات وقَّ والم�

.ضارة إن كانت تلك السكربتات الموثوقة ضارة

•Unrestrictedل ة من الش بكة نزَّ : تس مح بتنفي ذ جمي ع الس كربتات وملف ات الإع داد الم�
لٌ من الش بكة في ه ذه الحال ة، التوقيع ات الرقمي ة نزَّ .بمجرد تأكي د أُنَّك ت درك أُنّ المل ف م�

غير لازمة، مما يعني أُنَه من المحتمل تعريض جهازك لخطر تنفيذ سكربتات غير موثوق ة
.منزلة من الشبكة قد تكون ضارة

 لتع يين الإذن للمس تخدم الح الي، وهك ذاRemoteSignedسنس تخدم سياس ة التنفي ذ

ل ة ال تي نث ق به ا، ودون خفض ك ل دفاعاتن اPowerShellسنسمح لبرنامج نزَّ بقب ول الس كربتات الم�

ة كما هو الحال مع سياسة التنفيذ :PowerShell. سنكتب في Unrestrictedوجعل الأذونات هشَّ

Set-ExecutionPolicy -Scope CurrentUser

 بتحدي د سياس ة التنفي ذ، وبم ا أُنَّن ا نري د اس تخدام PowerShellس تطالبك

RemoteSignedفسنكتب ،:

RemoteSigned

31|▲

البرمجة بلغة بايثونتثبيت بايثون وإعداد بيئة العمل

س أل عم ا إن كنت نري د تغي ير سياس ة التنفي ذenter)بمجرد الضغط على ال زر الإدخ ال .، ست�)

، واعتم اد التغي يرات يمكنن ا التحق ق من نج اح العملي ة عن طري قyاكتب الح رف نعم . لاختي ار " "

:طلب الأذونات الحالية في الجهاز عبر كتابة

Get-ExecutionPolicy -List

:ستحصل على مخرجات مشابهة لما يلي

 Scope ExecutionPolicy

 ----- ---------------

MachinePolicy Undefined

 UserPolicy Undefined

 Process Undefined

 CurrentUser RemoteSigned

 LocalMachine Undefined

لت من الش بكة .ه ذا يؤك د أُنَّ المس تخدم الح الي يمكن ه تنفي ذ الس كربتات الموثوق ة ال تي ن� زِّ

.يمكننا الآن تنزيل الملفات التي سنحتاج إليها لإعداد بيئة برمجة بايثون

Chocolateyتثبيت .ج

package) م دير الح زم managerه و مجموع ة من أُدوات البرمجي ات ال تي تعم ل على)

أُتمت ة عملي ات التث بيت، بم ا في ذل ك التث بيت الأولي لل برامج، وترقيته ا، وإع دادها، وإزالته ا

.عند الحاجة

تحف ظ ه ذه الأدوات التثبيت ات في موق ع مرك زي، ويمكنه ا ص يانة جمي ع ح زم ال برامج على

. معروفةformats)النظام وفق تنسيقات)

م لنظ ام وين دوز،Chocolateyيع د م دير ح زم مفت وح المص در يعم ل من س طر الأوام ر، ص مِّ

32|▲

البرمجة بلغة بايثونتثبيت بايثون وإعداد بيئة العمل

. الخاص بلينكس، ويمكنه مس اعدتك على تث بيت التطبيق ات والأدوات بس رعةapt-getوتحاكي

.سنستخدمه لتنزيل ما نحتاج إليه لبيئتنا التطويرية

.قبل تثبيت السكربت، دعنا نقرؤه للتأكد من أُنَّ التغييرات التي سيجريها على الجهاز مقبولة

. في ناف ذة الطرفي ة سننش ئChocolatey لتنزي ل وع رض الس كربت NET.سنستخدم إط ار العم ل

س مى WebClientكائنً ا يمكن ك تس ميته كم ا تري د طالم ا ستس تخدم المح رف script$ ي� في$)

، والذي يشارك إعدادات الاتصال بالشبكة مع المتصفح :Internet Explorer(البداية

$script = New-Object Net.WebClient

دعن ا نلقي نظ رة على الخي ارات المتاح ة لن ا من خلًال توص يل الك ائن إلى الص نف

Get-Member الخاصيات والتوابع الخاصة بكائن (لإعادة جميع الأعضاء (WebClient:

$script | Get-Member

:سنحصل على المخرجات التالية

. . .

DownloadFileAsync Method void DownloadFileAsync(uri

address, string fileName), void DownloadFileAsync(ur...

DownloadFileTaskAsync Method System.Threading.Tasks.Task

DownloadFileTaskAsync(string address, string fileNa...

DownloadString Method string DownloadString(string

address), string DownloadString(uri address) # التابع هذا

DownloadStringAsync Method void DownloadStringAsync(uri

address), void DownloadStringAsync(uri address, Sy...

DownloadStringTaskAsync Method

System.Threading.Tasks.Task[string]

DownloadStringTaskAsync(string address), Sy…

 . . .

33|▲

البرمجة بلغة بايثونتثبيت بايثون وإعداد بيئة العمل

 ال ذي يمكنن ا اس تخدامهDownloadStringعن د النظ ر إلى المخرج ات، يمكنن ا تحدي د الت ابع

: كما يليPowerShellلعرض محتوى السكربت والتوقيع في نافذة

$script.DownloadString("https://chocolatey.org/install.ps1")

:PowerShell عن طريق كتابة ما يلي في Chocolateyبعد مطالعة السكربت، يمكننا تثبيت

iwr https://chocolatey.org/install.ps1 -UseBasicParsing | iex

 باس تخراج البيان ات منcmdlet ال تي تخص Invoke-WebRequest أُو iwrتس مح لن ا

، وال ذي س ينفذInvoke-Expression أُو iex.الش بكة س يؤدي ه ذا إلى تمري ر الس كربت إلى

.Chocolateyمحتويات السكربت، وتنفيذ سكربت التثبيت لمدير الحزم

. بمج رد تثبيت ه بالكام ل، يمكنن ا الب دء فيChocolatey بتث بيت PowerShellاسمح لبرنامج

. chocoتثبيت أُدوات إضافية باستخدام الأمر

: مستقبلًًا، يمكنك تنفيذ الأمر التاليChocolateyإن احتجت إلى ترقية

choco upgrade chocolatey

.بعد تثبيت مدير الحزم، يمكننا متابعة تثبيت ما نحتاجه لبيئة البرمجة خاصتنا

اختياريnanoتثبيت محرر النصوص .د) (

ر نص وص يس تخدم واجه ة س طر الأوام ر، وال ذي يمكنن اnanoس نثبِّت الآن ، وه و مح رِّ

. ه ذه ليس ت خط وة إلزامي ة، إذ يمكن ك ب دلاPowerShellاستخدامه لكتابة البرامج مباشرة داخل

 أُنهnano، لكن م يزة Notepadمن ذلك استخدام محرر نص وص بواجه ة مس تخدم رس ومية مث ل

دك على اس تخدام عوِّ وذل ك بتنفي ذnano لتث بيت Chocolatey. دعن ا نس تخدم PowerShellس ي�

:الأمر التالي

34|▲

البرمجة بلغة بايثونتثبيت بايثون وإعداد بيئة العمل

choco install -y nano

ا دون الحاج ة إلى تأكي د بع د تث بيتy-الخيار . يعني أُنَّك توافق على تنفي ذ الس كربت تلقائيً

nano سنكون قادرين على استخدام الأمر ،nanoلإنشاء ملف ات نص ية جدي دة، وسنس تخدمه بع د

.حين لكتابة أُول برامجنا في بايثون

3تثبيت بايثون .ه
:3 لتثبيت بايثون Chocolatey أُعلًاه، سنستخدم nanoمثلما فعلنا مع

choco install -y python3

ت .، م ع ع رض بعض المخرج ات أُثن اء العملي ة بع د اكتم ال3 الآن ب ايثون PowerShellس تثبِّ

:العملية، سترى المخرجات التالية

Environment Vars (like PATH) have changed. Close/reopen your

shell to

 See the changes (or in powershell/cmd.exe just type

'refreshenv').

The install of python3 was successful.

 Software installed as 'EXE', install location is likely

default.

Chocolatey installed 1/1 packages. 0 packages failed.

 See the log for details (C:\ProgramData\chocolatey\logs\

chocolatey.log).

.بعد الانتهاء من التث بيت، س تحتاج إلى التحق ق من تث بيت ب ايثون وجهوزيته ا للعم ل لرؤي ة

 ثم أُع د فتحه ا بص لًاحيات م ديرPowerShell أُو أُغل ق refreshenvالتغي يرات، اس تخدم الأم ر

35|▲

البرمجة بلغة بايثونتثبيت بايثون وإعداد بيئة العمل

:النظام، ثم تحقق من إصدار بايثون على جهازك

python -V

.ستحصل على مخرجات في نافذة الطرفية والتي ستريك إصدار بايثون المثبَّت

Python 3.7.0

ت الأداة ت وت دير الح زمpipس نثبِّ ثَبِّ ، إلى ج انب ب ايثون، وهي أُداةٌ تعم ل م ع لغ ة ب ايثون ت�

س نتعلم المزي د عن الوح دات)البرمجي ة ال تي ق د نحت اج إلى اس تخدامها في تط وير مش اريعنا

ص للوحدات في pipوالحزم التي يمكنك تثبيتها بالأداة (.الفصل المخصَّ

: عبر الأمر التاليpipسنحدِّث

python -m pip install --upgrade pip

 لتنفي ذm-. سنس تخدم الراي ة python ع بر الأم ر Chocolateyيمكنن ا اس تدعاء ب ايثون من

. لتثبيت الإصدار الأحدثpipالوحدة كأنها سكربت، وإنهاء قائمة الخيارات، ومن ثمَّ نستخدم

، فنحن ج اهزون لإع داد بيئ ة افتراض ية لمش اريع pipبع د تث بيت ب ايثون وتح ديث

.التطوير خاصتنا

إعداد بيئة افتراضية.و

 وب ايثون، يمكنن ا المض ي ق دمًا لإنش اء بيئ ة البرمج ةnano و Chocolateyالآن بع د تث بيت

.venvخاصتنا عبر الوحدة

ن ك البيئ ات الافتراض ية من إنش اء مس احة معزول ة في حاس وبك مخصص ة لمش اريع مكِّ ت�

ات ه (الخاص ة ب ه،dependencies)بايثون، مما يعني أُنَّ كل مشروع تعمل عليه ستكون له اعتماديَّ

.والتي لن تؤثِّر على غيره من المشاريع

36|▲

https://academy.hsoub.com/questions/5121-%D9%83%D9%8A%D9%81-%D8%A3%D9%82%D9%88%D9%85-%D8%A8%D8%AA%D9%86%D8%B5%D9%8A%D8%A8-%D8%A3%D8%AF%D8%A7%D8%A9-%D8%A5%D8%AF%D8%A7%D8%B1%D8%A9-%D8%AD%D8%B2%D9%85-%D8%A8%D8%A7%D9%8A%D8%AB%D9%88%D9%86-pip%D8%9F/#comment-10868

البرمجة بلغة بايثونتثبيت بايثون وإعداد بيئة العمل

ا أُك بر بمش اريع ب ايثون، وإمكاني ة التعام ل م ع إص داراتٍ ر لن ا ض بط بيئ ةٍ برمجي ةٍ تحكمً ي وفِّ

.مختلفةٍ من حزم بايثون وهذا مهمٌ كثيرًا عندما تتعامل مع الحزم الخارجية .

ة، وك ل بيئ ة س تكون ممثل ة بمجل د في يمكن ك ض بط أُيِّ ع ددٍ تش اء من البيئ ات الافتراض يَّ

.حاسوبك يحتوي على عدد من السكربتات

اختر المجلد الذي تريد أُن تضع فيه بيئات ب ايثون، أُو يمكن ك إنش اء مجل د جدي د باس تخدام

: كما يليmkdirالأمر

mkdir environments

cd environments

بعد أُن انتقلتَ إلى المجلد الذي تريد احت واء البيئ ات في ه، تس تطيع الآن إنش اء بيئ ة جدي دة

:بتنفيذ الأمر التالي

python -m venv my_env

ذ باس تخدام الأم ر لإنش اء البيئ ة الافتراض ية ال تي أُطلقن ا عليه اvenv الوح دة pythonس ننفِّ

.my_envفي هذه الحالة

 مجل دًا جدي دًا يحت وي على بعض العناص ر ال تي يمكن عرض ها باس تخدام venvستنش ئ

:lsالأمر

ls my_env

:سنحصل على المخرجات التالية

Mode LastWriteTime Length Name

---- ------------- ------ ----

d----- 8/22/2016 2:20 PM Include

37|▲

البرمجة بلغة بايثونتثبيت بايثون وإعداد بيئة العمل

d----- 8/22/2016 2:20 PM Lib

d----- 8/22/2016 2:20 PM Scripts

-a---- 8/22/2016 2:20 PM 107 pyvenv.cfg

تعم ل ه ذه الملف ات م ع بعض ها لض مان أُن تك ون مش اريعك معزول ةٌ عن س ياق الآل ة المحلي ة،

.لكي لا تختلط ملفات النظ ام م ع ملف ات المش اريع وه ذا أُم رٌ حس نٌ لإدارة الإص دارات ولض مان أُنَّ

.كل مشروع يملك وصولًا إلى الحزمٍ التي يحتاجها

ذ س كربت التفعي ل في نفِّ عليك تفعيل البيئة لاستخدامها، وذلك بكتاب ة الأم ر الت الي ال ذي س ي�

:Scriptsالمجلد

my_env\Scripts\activate

) في المِحَث prefix)يجب أُن تظه ر الآن س ابقةٌ)promptوال تي هي اس م البيئ ة)

.my_envالمستخدمة، وفي حالتنا هذه يكون اسمها

(my_env) PS C:\Users\Sammy\Environments>

لة حاليًا، وهذا يع ني أُنَّن ا لن سنس تخدم إلاmy_envتتيح لنا هذه البادئة معرفة أُنَّ البيئة مفعَّ

.إعدادات وحزم هذه البيئة عند إنشاء مشاريع جديدة

إنشاء برنامج بسيط.ز

مرحب ا ئ برنامج ا بس يطا يع رض العب ارة »بع د أُن أُكملن ا ض بط بيئتن ا الافتراض ية، لننش ِ

د على إنش اء ب رامج ، وبه ذا س نتحقق من أُنَّ البيئ ة تعم ل بالش كل الص حيح، ولكي تتع وَّ !«بالع الم

.بايثون إن كنتَ وافدًا جديدًا على اللغة

: وإنشاء ملف جديدnanoعلينا أُولًا تشغيل المحرر

38|▲

البرمجة بلغة بايثونتثبيت بايثون وإعداد بيئة العمل

(my_env) PS C:\Users\Sammy> nano hello.py

:بعد فتح الملف في نافذة الطرفية، سنكتب البرنامج الخاص بنا

print("Hello, World!")

. عندما يسألك عن حفظ الملف y ثم اضغط على Ctrl+x بالضغط على nanoأُغلق محرر

ر حرِّ غلَق الم� : وتعود إلى سطر الأوامر، حاول تنفيذ البرنامجnanoبعد أُن ي�

(my_env) PS C:\Users\Sammy> python hello.py

: الذي أُنشأتَه إلى طباعة الناتج التالي في الطرفيةhello.pyسيؤدي برنامج

Hello, World!

. وستعود إلى مجلدك الأص لي ح ان الآن ال وقتdeactivateللخروج من البيئة، اكتب الأمر

اس تخدام س طر أُوام ر !للتعم ق بلغ ة ب ايثون وإنش اء ب رامج رائع ة انتق ل إلى الفص ل الت الي،

.بايثون التفاعلي

39|▲

البرمجة بلغة بايثونتثبيت بايثون وإعداد بيئة العمل

أوبنتو. 2
ك ه ذا القس م خط وةً بخط وة إلى كيفي ة تث بيت ب ايثون د� رش ِ ،20.04 على خ ادم أُوبنت و 3سي�

.البرمجة على الخوادم لها العديد من الميزات، كما تدعم المشاريع التعاونية

، إلا أُنَّ المف اهيم20.04ص حيحٌ أُنَّ ه ذا القس م يش رح عملي ة التث بيت على خ ادم أُوبنت و

(.Debian Linux)الأساسية فيه تنطبق على جميع توزيعات دبيان لينكس

المتطلبات المسبقة.ا

 علىsudo(م ع امتي ازات non-root user)يجب أُن تملك ص لًاحيات مس تخدم غ ير ج ذري

. إذا لم تكن ل ك خ برة في التعام ل م ع بيئ ة الناف ذة الطرفي ة، فيمكن ك مطالع ة20.04خ ادم أُوبنت و

«.Linux Terminalة لينكس ِمدخل إلى طرفيّ»المقال

3إعداد بايثون .ب
ت ة 3 ب ايثون أُن والإصدارات الأخ رى من دبي ان لينكس، س تجد 20.04في أُوبنتو .مس بقًامثبَّ

ي ه باس تخدام للتأك د من أُنَّ إص دارات ب ايثون حديث ة، س نحدِّث النظ ام ونرقَّ

(:Ubuntu’s Advanced Packaging Tool) للعمل مع أُداة التحزيم المتقدمة من أُوبنتو aptالأمر

sudo apt update

sudo apt -y upgrade

 يع ني أُنَّك تواف ق على تث بيت جمي ع الح زم القابل ة للتح ديث، لكن ق د تحت اج إلىy-الخي ار

حدَّث، ونس خة نظام ك بع د .تأكي د ذل ك عن د تح ديث النظ ام وذل ك اعتم ادًا على الح زم ال تي س ت�

ت في النظام بكتابة3إكمال العملية، يمكن التحقق من إصدار بايثون ثبَّ : الم�

40|▲

https://academy.hsoub.com/devops/linux/%D9%85%D8%AF%D8%AE%D9%84-%D8%A5%D9%84%D9%89-%D8%B7%D8%B1%D9%81%D9%8A%D9%91%D8%A9-%D9%84%D9%8A%D9%86%D9%83%D8%B3-linux-terminal-r18/
https://academy.hsoub.com/devops/linux/%D9%85%D8%AF%D8%AE%D9%84-%D8%A5%D9%84%D9%89-%D8%B7%D8%B1%D9%81%D9%8A%D9%91%D8%A9-%D9%84%D9%8A%D9%86%D9%83%D8%B3-linux-terminal-r18/
https://academy.hsoub.com/devops/linux/%D9%85%D8%AF%D8%AE%D9%84-%D8%A5%D9%84%D9%89-%D8%B7%D8%B1%D9%81%D9%8A%D9%91%D8%A9-%D9%84%D9%8A%D9%86%D9%83%D8%B3-linux-terminal-r18/
https://academy.hsoub.com/devops/linux/%D9%85%D8%AF%D8%AE%D9%84-%D8%A5%D9%84%D9%89-%D8%B7%D8%B1%D9%81%D9%8A%D9%91%D8%A9-%D9%84%D9%8A%D9%86%D9%83%D8%B3-linux-terminal-r18/

البرمجة بلغة بايثونتثبيت بايثون وإعداد بيئة العمل

python3 -V

ت قد يختلف .ستحصل على مخرجات في نافذة الطرفية والتي ستريك إصدار بايثون المثبَّ

:الرقم بناءً على النسخة المثبتة في توزيعتك، لكن يجب أُن يكون شبيهًا بما يلي

Python 3.8.2

ت ثَبِّتpipلإدارة الحزم البرمجي ة الخاص ة بب ايثون، س نثبِّ ، وهي أُداةٌ تعم ل م ع لغ ة ب ايثون ت�

س نتعلم المزي د عن)وتدير الح زم البرمجي ة ال تي ق د نحت اج إلى اس تخدامها في تط وير مش اريعنا

ص للوحدات في pipالوحدات والحزم التي يمكنك تثبيتها بالأداة (:الفصل المخصَّ

sudo apt install -y python3-pip

: باسم الحزمةpackage_nameيمكن تثبيت حزم بايثون بكتابة ما يلي مع تبديل

pip3 install package_name

Django مث ل package_nameعلي ك وض ع اس م الحزم ة أُو المكتب ة التابع ة لب ايثون مك ان

 فيمكن ك تنفي ذ الأم ر NumPy لتثبيته ا؛ ل ذا، إن ش ئتَ تث بيت NumPyلتط وير ال ويب، أُو

pip3 install numpy.

:هناك عدة حزم وأُدوات تطوير أُخرى يجب تثبيتها للتأكد من أُنّ بيئة البرمجة جاهزة

sudo apt install -y build-essential libssl-dev libffi-dev

python3-dev

بيئ ة افتراض يةpipبع د أُن انتهين ا من ض بط ب ايثون وتث بيت «، يمكنن ا الآن إنش اء «

(virtual environmentلمشاريعنا .)

41|▲

https://academy.hsoub.com/questions/5121-%D9%83%D9%8A%D9%81-%D8%A3%D9%82%D9%88%D9%85-%D8%A8%D8%AA%D9%86%D8%B5%D9%8A%D8%A8-%D8%A3%D8%AF%D8%A7%D8%A9-%D8%A5%D8%AF%D8%A7%D8%B1%D8%A9-%D8%AD%D8%B2%D9%85-%D8%A8%D8%A7%D9%8A%D8%AB%D9%88%D9%86-pip%D8%9F/#comment-10868

البرمجة بلغة بايثونتثبيت بايثون وإعداد بيئة العمل

إعداد بيئة افتراضية.ج

نك البيئات الافتراضية من إنشاء مساحة معزولة في خادمك مخصصة لمشاريع ب ايثون، مكِّ ت�

ات ه (الخاص ة ب ه، وال تيdependencies)مما يعني أُنَّ كل مش روع تعم ل علي ه س تكون ل ه اعتماديَّ

.لن تؤثِّر على غيره من المشاريع

ا أُك بر بمش اريع ب ايثون، وإمكاني ة التعام ل م ع إص داراتٍ ر لن ا ض بط بيئ ةٍ برمجي ةٍ تحكمً ي وفِّ

.مختلفةٍ من حزم بايثون وهذا مهمٌ كثيرًا عندما تتعامل مع الحزم الخارجية .

يمكن ك ض بط أُيُّ ع ددٍ تش اء من البيئ ات الافتراض ية، وك ل بيئ ة س تكون ممثل ة بمجل د في

.خادمك يحتوي على عدد من السكربتات

(برمجي ةmodule)هناك عدة طرق لإعداد بيئة برمجية في بايثون، لكننا سنس تخدم وح دة

ت 3، وهي ج زءٌ من مكتب ة ب ايثون venvباس م على نظامن ا بتنفي ذ venv. القياس ية س نثبِّ

:الأمر التالي

sudo apt-get install -y python3-venv

ا اختي ار مجل د بعد إتمام التثبيت، فنحن جاهزون لإنشاء البيئ ات الافتراض ية، يمكنن ا الآن إمَّ

: كما يليmkdirنضع فيه بيئات بايثون، أُو إنشاء مجلد جديد باستخدام الأمر

mkdir environments

cd environments

بعد أُن انتقلتَ إلى المجلد الذي تريد احت واء البيئ ات في ه، تس تطيع الآن إنش اء بيئ ة جدي دة

:بتنفيذ الأمر الآتي

python3.6 -m venv my_env

42|▲

البرمجة بلغة بايثونتثبيت بايثون وإعداد بيئة العمل

ئ الأم ر نش ِ مجل دًا جدي دًا في ه بعض الملف ات ال تي يمكن عرض ها باس تخدامpyvenvسي�

:ls الأمر

ls my_env

:ستظهر لك مخرجات شبيهة بالمخرجات التالية

bin include lib lib64 pyvenv.cfg share

تعم ل ه ذه الملف ات م ع بعض ها لض مان أُنَ تك ون مش اريعك معزول ةٌ عن س ياق الآل ة المحلي ة،

.لكي لا تختلط ملفات النظ ام م ع ملف ات المش اريع وه ذا أُم رٌ حس نٌ لإدارة الإص دارات ولض مان أُنَّ

ا ، وال تي هيPython Wheels.كل مشروع يملك وصولًا إلى الحزمٍ ال تي يحت اج إليه ا تت وافر أُيض ً

ع من تط وير ال برامجbuilt-package format)ص يغة ح زمٍ مبني ة (لب ايثون، وال تي يمكن أُن ت�س رِّ

(المش روع، وهي موج ودةٌ في compile)بتقلي ل ع دد الم رات ال تي تحت اج فيه ا إلى تص ريف

.20.04 في توزيعة أُوبنتو shareالمجلد

ذ سكربت التفعيل نفِّ :عليك تفعيل البيئة لاستخدامها، وذلك بكتابة الأمر التالي الذي سي�

source my_env/bin/activate

) في المِحث prefix)يجب أُن تظه ر الآن س ابقةٌ)promptوال تي هي اس م البيئ ة)

ا في توزيع ةmy_envالمستخدمة، وفي حالتنا هذه يكون اس مها ، وق د يك ون مظه ر المِحَث مختلفً

دبي ان، وذل ك اعتم ادًا على الإص دار المس تخدم؛ لكن يجب أُن تش اهد اس م البيئ ة بين قوس ين في

:بداية السطر

(my_env) sammy@ubuntu:~/environments$

43|▲

البرمجة بلغة بايثونتثبيت بايثون وإعداد بيئة العمل

ل ة حالي ا، وه ذا يع ني أُنَّن ا سنس تخدمmy_envستس مح ل ك الس ابقة بمعرف ة أُنَّ البيئ ة مفعَّ

.إعدادات وحزم هذه البيئة عند إنشاء مشاريع جديدة

.يجب أُن تكون بيئتك الافتراضية جاهزةً للًاستخدام بعد اتباعك للخطوات السابقة

 ب دلًا منpip والأمر python3 بدلًا من python يمكنك داخل البيئة الافتراضية أُن تستخدم الأمر :ملاحظة
pip3 ة، فيجب علي ك حينه ا اس تخدام3. إن ش ئتَ أُم ا إذا كنتَ تس تخدم ب ايثون خ ارج البيئ ة الافتراض يَّ

python3 و pip3حصرًا .

إنشاء برنامج بسيط.د

ئ برنامج ا بس يطا يع رض العب ارة بع د أُن أُكملن ا ض بط بيئتن ا الافتراض ية، لننش ِ

«Hello World!د على إنش اء ق من أُنَّ البيئ ة تعم ل بالش كل الص حيح، ولكي تتع وَّ «، وبهذا س نَتحقَّ

.برامج بايثون إن كنتَ وافدًا جديدًا على اللغة

ر حرِّ الذي يعمل منnanoعلينا أُولًا تشغيل محرر ملفات نصية لإنشاء ملف جديد، وليكن الم�

:سطر الأوامر

(my_env) sammy@ubuntu:~/environments$ nano hello.py

:بعد فتح الملف في نافذة الطرفية، سنكتب البرنامج الخاص بنا

print("Hello World!")

. عندما يسألك عن حفظ المل ف بع دy ثم اضغط على Ctrl+x بالضغط على nanoأُغلق محرر

غلَق المحرر : وتعود إلى سطر الأوامر، حاول تنفيذ البرنامجnanoأُن ي�

(my_env) sammy@ubuntu:~/environments$ python hello.py

44|▲

البرمجة بلغة بايثونتثبيت بايثون وإعداد بيئة العمل

: الذي أُنشأتَه إلى طباعة الناتج الآتي في الطرفيةhello.pyسيؤدي برنامج

Hello World!

. وستعود إلى مجلدك الأصليdeactivateللخروج من البيئة، اكتب الأمر

 على خادم أُوبنتو، وح ان ال وقت للتعم ق3!تهانينا لقد ضبطتَ الآن بيئة تطوير للغة بايثون

.استخدام سطر أُوامر بايثون التفاعلي!بلغة بايثون وإنشاء برامج رائعة انتقل إلى الفصل التالي،

45|▲

البرمجة بلغة بايثونتثبيت بايثون وإعداد بيئة العمل

دبيان. 3
ك ه ذا القس م خط وةً بخط وة إلى كيفي ة تث بيت ب ايثون د� رش ِ على لينكس، وتث بيت بيئ ة3سي�

، إلا أُن10َّ.برمج ة ع بر س طر الأوام ر ص حيحٌ أُنَّ ه ذا القس م يش رح عملي ة التث بيت في دبي ان

(.Debian Linux)المفاهيم الأساسية فيه تنطبق على جميع توزيعات دبيان لينكس

المتطلبات المسبقة.ا

 علىsudo(م ع امتي ازات non-root user)يجب أُن تمل ك ص لًاحيات مس تخدم غ ير ج ذري

(. Debian Linux)، أُو توزيعة أُخرى من دبيان لينكس 10توزيعة دبيان

إذا لم تكن ل ك خ برة في التعام ل م ع بيئ ة الناف ذة الطرفي ة، فيمكن ك مطالع ة المق ال

«.Linux Terminalمدخل إلى طرفيّة لينكس »

3إعداد بايثون .ب
ت ونض بط ب ايثون ع بر س طر الأوام ر، وال ذي ه و طريق ةٌ غ ير� رس وميةٍ للتعام ل م ع س ن�ثبِّ

ظهِر ل ك ذه، وس ي� ا وتعطي ه للحاس وب لينفِّ الحاس وب، فب دلًا من الض غط على الأزرار، س تكتب نص ًّ

.ناتجًا نصيًا أُيضًا يمكن أُن يساعدك سطر الأوامر على تعديل أُو أُتمتة مختلف المهام التي تنجزه ا

على الحاس وب يومي ا، وه و أُداةٌ أُساس يةٌ لمط وري البرمجي ات، وهنال ك الكث ير من الأوام ر ال تي

مث ل مق ال)علي ك تعلمه ا لكي تتمكن من الاس تفادة من ه هنال ك مق الات في أُكاديمي ة حس وب .

Linuxم دخل إلى طرفي ة لينكس Terminalس تعلمك أُساس يات س طر الأوام ر، وهنال ك كت اب)

عدُّ مرجعًا لطريقة التعامل مع سطر الأوامرأُوامر لينكسسطر » . الذي ي� »

46|▲

http://sourceforge.net/projects/omlx/files/open%20books/TLCL/The_Linux_Command_Line-arabic-14.07.pdf/download
http://sourceforge.net/projects/omlx/files/open%20books/TLCL/The_Linux_Command_Line-arabic-14.07.pdf/download
https://academy.hsoub.com/devops/linux/%D9%85%D8%AF%D8%AE%D9%84-%D8%A5%D9%84%D9%89-%D8%B7%D8%B1%D9%81%D9%8A%D9%91%D8%A9-%D9%84%D9%8A%D9%86%D9%83%D8%B3-linux-terminal-r18/
https://academy.hsoub.com/devops/linux/%D9%85%D8%AF%D8%AE%D9%84-%D8%A5%D9%84%D9%89-%D8%B7%D8%B1%D9%81%D9%8A%D9%91%D8%A9-%D9%84%D9%8A%D9%86%D9%83%D8%B3-linux-terminal-r18/
https://academy.hsoub.com/devops/linux/%D9%85%D8%AF%D8%AE%D9%84-%D8%A5%D9%84%D9%89-%D8%B7%D8%B1%D9%81%D9%8A%D9%91%D8%A9-%D9%84%D9%8A%D9%86%D9%83%D8%B3-linux-terminal-r18/
https://academy.hsoub.com/devops/linux/%D9%85%D8%AF%D8%AE%D9%84-%D8%A5%D9%84%D9%89-%D8%B7%D8%B1%D9%81%D9%8A%D9%91%D8%A9-%D9%84%D9%8A%D9%86%D9%83%D8%B3-linux-terminal-r18/

البرمجة بلغة بايثونتثبيت بايثون وإعداد بيئة العمل

البرن امج ال ذي تس تعمله للوص ول إلى س طر الأوام ر بفتح القائم ةTerminalستجد تط بيق) (

« في ش ريط البحث، ثم الض غط علىterminal»في الزاوية السفلى اليسرى من الشاشة ثم كتاب ة

 في لوح ة المف اتيحCtrl+Alt+T.أُيقون ة التط بيق ال تي س تظهر بعدئ ذٍ أُو يمكن ك أُن تض غط على

.Terminalبنفس الوقت لتشغيل تطبيق

ت ة مس بقًا للتأك د من10في دبيان . والإصدارات الأخرى من دبيان لينكس، ستجد ب ايثون مثبَّ

ي ه باس تخدام أُنَّ إص دارات ب ايثون حديث ة، س نحدِّث النظ ام ونرقِّ

:aptالأمر

sudo apt update

sudo apt -y upgrade

47|▲

البرمجة بلغة بايثونتثبيت بايثون وإعداد بيئة العمل

 يع ني أُنَّك تواف ق على تث بيت جمي ع الح زم القابل ة للتح ديث، لكن ق د تحت اج إلىy-الخي ار

حدَّث، ونسخة لينكس .تأكيد ذلك عند تحديث النظام وذلك اعتمادًا على الحزم التي ست�

ة، يمكننا التحقق من إصدار بايثون ت في النظام بكتابة3بعد إكمال العمليَّ ثبَّ : الم�

python3 -V

ت قد يختلف .ستحصل على مخرجات في نافذة الطرفية والتي ستريك إصدار بايثون المثبَّ

تة في توزيعتك، لكن يجب أُن يكون شبيهًا بما يلي :الرقم بناءً على النسخة المثبَّ

Python 3.7.3

ت ثَبِّتpipلإدارة الحزم البرمجي ة الخاص ة بب ايثون، س نثبِّ ، وهي أُداةٌ تعم ل م ع لغ ة ب ايثون ت�

س نتعلم المزي د عن)وتدير الحزم البرمجية ال تي ق د نحت اج إلى اس تخدامها في تط وير مش اريعنا

ص للوحدات في pipالوحدات والحزم التي يمكنك تثبيتها بالأداة (:الفصل المخصَّ

sudo apt install -y python3-pip

: باسم الحزمةpackage_nameيمكن تثبيت حزم بايثون بكتابة ما يلي مع تبديل

pip3 install package_name

Django مث ل package_nameعلي ك وض ع اس م الحزم ة أُو المكتب ة التابع ة لب ايثون مك ان

 فيمكن ك تنفي ذNumPy لإجراء الحسابات العلمية؛ لذا، إن شئتَ تنزي ل NumPyلتطوير الويب، أُو

.pip3 install numpyالأمر

:هناك عدة حزم وأُدوات تطوير أُخرى يجب تثبيتها للتأكد من أُنّ بيئة البرمجة جاهزة

sudo apt install build-essential libssl-dev libffi-dev python3-

dev

48|▲

https://academy.hsoub.com/questions/5121-%D9%83%D9%8A%D9%81-%D8%A3%D9%82%D9%88%D9%85-%D8%A8%D8%AA%D9%86%D8%B5%D9%8A%D8%A8-%D8%A3%D8%AF%D8%A7%D8%A9-%D8%A5%D8%AF%D8%A7%D8%B1%D8%A9-%D8%AD%D8%B2%D9%85-%D8%A8%D8%A7%D9%8A%D8%AB%D9%88%D9%86-pip%D8%9F/#comment-10868

البرمجة بلغة بايثونتثبيت بايثون وإعداد بيئة العمل

بيئ ة افتراض ية pipبع د أُن انتهين ا من ض بط ب ايثون وتث بيت «، يمكنن ا الآن إنش اء «

(virtual environmentلمشاريعنا .)

إعداد بيئة افتراضية.ج

ن ك البيئ ات الافتراض ية من إنش اء مس احة معزول ة في حاس وبك مخصص ة لمش اريع مكِّ ت�

ات ه (الخاص ة ب ه،dependencies)بايثون، مما يعني أُنَّ كل مشروع تعمل عليه ستكون له اعتماديَّ

.والتي لن تؤثِّر على غيره من المشاريع

ة التعام ل م ع إص داراتٍ ر لن ا ض بط بيئ ةٍ برمجي ةٍ تحكم ا أُك بر بمش اريع ب ايثون، وإمكانيَّ ي وفِّ

.مختلفةٍ من حزم بايثون وهذا مهمٌ كثيرًا عندما تتعامل مع الحزم الخارجية .

يمكن ك ض بط أُيُّ ع ددٍ تش اء من البيئ ات الافتراض ية، وك ل بيئ ة س تكون ممثل ة بمجل د في

.حاسوبك يحتوي على عدد من السكربتات

(برمجي ةmodule)هناك عدة طرق لإعداد بيئة برمجية في بايثون، لكننا سنس تخدم وح دة

ت 3، وهي جزءٌ من مكتبة بايثون venvباسم : على نظامنا بكتابةvenv. القياسية سنثبِّ

sudo apt install -y python3-venv

ا اختي ار مجل د بعد إتمام التثبيت، فنحن جاهزون لإنشاء البيئ ات الافتراض ية، يمكنن ا الآن إمَّ

: كما يليmkdirنضع فيه بيئات بايثون، أُو إنشاء مجلد جديد باستخدام الأمر

mkdir environments

cd environments

بعد أُن انتقلتَ إلى المجلد الذي تريد احت واء البيئ ات في ه، تس تطيع الآن إنش اء بيئ ة جدي دة

:بتنفيذ الأمر الآتي

49|▲

البرمجة بلغة بايثونتثبيت بايثون وإعداد بيئة العمل

python3.7 -m venv my_env

ئ الأم ر نش ِ مجل دًا جدي دًا في ه بعض الملف ات ال تي يمكن عرض ها باس تخدام pyvenvسي�

:lsالأمر

ls my_env

:ستظهر لك مخرجات شبيهة بالمخرجات التالية

bin include lib lib64 pyvenv.cfg share

تعم ل ه ذه الملف ات م ع بعض ها لض مان أُنَ تك ون مش اريعك معزول ةٌ عن س ياق الآل ة المحلي ة،

.لكي لا تختلط ملفات النظ ام م ع ملف ات المش اريع وه ذا أُم رٌ حس نٌ لإدارة الإص دارات ولض مان أُنَّ

ا ، وال تي هيPython Wheels.كل مشروع يملك وصولًا إلى الحزمٍ ال تي يحت اج إليه ا تت وافر أُيض ً

مث ل built-package)ص يغة بن اء ح زمٍ formatع من تط وير س رِّ (لب ايثون، وال تي يمكن أُن ت�

(المش روع، وهي موج ودةcompileٌ)ال برامج بتقلي ل ع دد الم رات ال تي تحت اج فيه ا إلى تص ريف

سمّاة .libفي كل المجلدات الم�

ذ سكربت التفعيل نفِّ :عليك تفعيل البيئة لاستخدامها، وذلك بكتابة الأمر التالي الذي سي�

source my_env/bin/activate

) في المِحث prefix)يجب أُن تظه ر الآن س ابقةٌ)promptوال تي هي اس م البيئ ة)

ا في توزيع ةmy_envالمستخدمة، وفي حالتنا هذه يكون اس مها ، وق د يك ون مظه ر المِحَث مختلفً

دبي ان، وذل ك اعتم ادًا على الإص دار المس تخدم؛ لكن يجب أُن تش اهد اس م البيئ ة بين قوس ين في

:بداية السطر

(my_env) sammy@sammy:~/environments$

50|▲

البرمجة بلغة بايثونتثبيت بايثون وإعداد بيئة العمل

 مفعل ة حالي ا، وه ذا يع ني أُنن ا سنس تخدمmy_envستس مح ل ك الس ابقة بمعرف ة أُنَّ البيئ ة

.إعدادات وحزم هذه البيئة عند إنشاء مشاريع جديدة

.يجب أُن تكون بيئتك الافتراضية جاهزةً للًاستخدام بعد اتباعك للخطوات السابقة

 ب دلًا منpip والأمر python3 بدلًا من python: يمكنك داخل البيئة الافتراضية أُن تستخدم الأمر ملاحظة
pip3 خ ارج البيئ ة الافتراض ية، فيجب علي ك حينه ا اس تخدام3. إن ش ئتَ أُم ا إذا كنتَ تس تخدم ب ايثون

python3 و pip3حصرًا .

إنشاء برنامج بسيط.د

، مرحب ا بالع الم ة، لننشِئ برنامجًا بس يطًا يع رض العب ارة !«بعد إكمال ضبط بيئتنا الافتراضيَّ «

وبه ذا س نتحقق من أُنَّ البيئ ة تعم ل بالش كل الص حيح، ولكي تتع وّد على إنش اء ب رامج ب ايثون إن

.كنتَ وافدًا جديدًا على اللغة

 الذي يعمل منnanoعلينا أُولًا تشغيل محرر ملفات نصية لإنشاء ملف جديد، وليكن المحرر

:سطر الأوامر

(my_env) sammy@sammy:~/environments$ nano hello.py

:بعد فتح الملف في نافذة الطرفية، سنكتب البرنامج الخاص بنا

print("Hello, World!")

. عندما يسألك عن حفظ الملفy ثم اضغط على Ctrl+x بالضغط على nanoأُغلق محرر

غلَق المحرر : وتعود إلى سطر الأوامر، حاول تنفيذ البرنامجnanoبعد أُن ي�

(my_env) sammy@sammy:~/environments$ python hello.py

51|▲

البرمجة بلغة بايثونتثبيت بايثون وإعداد بيئة العمل

: الذي أُنشأتَه إلى طباعة الناتج التالي في الطرفيةhello.pyسيؤدي برنامج

Hello, World!

. وستعود إلى مجلدك الأصليdeactivateللخروج من البيئة، اكتب الأمر

 في نظام لينكس دبيان، ح ان الآن ال وقت3!تهانينا لقد ضبطتَ الآن بيئة تطويرٍ للغة بايثون

اس تخدام س طر أُوام ر !للتعم ق بلغ ة ب ايثون وإنش اء ب رامج رائع ة انتق ل إلى الفص ل الت الي،

.بايثون التفاعلي

52|▲

البرمجة بلغة بايثونتثبيت بايثون وإعداد بيئة العمل

4 .CentOS

ك ه ذا القس م خط وةً بخط وة إلى كيفي ة تث بيت ب ايثون د� رش ِ CentOS على 3سي� ، وتث بيت8

.بيئة برمجة عبر سطر الأوامر

المتطلبات المسبقة.ا

(على نظ امnon-root superuser)يجب أُن تملك صلًاحيات مس تخدم أُساس ي غ ير ج ذري

CentOS 8متصل بالشبكة .

إذا لم تكن ل ك خ برة في التعام ل م ع بيئ ة الناف ذة الطرفي ة، فيمكن ك مطالع ة المق ال

«.Linux Terminalمدخل إلى طرفيّة لينكس »

تحضير النظام.ب

ت ونض بط ب ايثون ع بر س طر الأوام ر، إن ك ان نظ ام CentOSس ن�ثبِّ يب دأُ بس طح مكتب ذي8

(، فيمكن ك ال دخول إلى س طر الأوام ر بفتح القائم ة، وال دخول إلىGUI)واجهة مس تخدم رس ومية

Applications ثم Utilities ثم النق ر على Terminal هنال ك مق الات في أُكاديمي ة حس وب .

(ستعلمك أُساسيات سطر الأوامر، وهنالكLinux Terminalمدخل إلى طرفيّة لينكس)مثل مقال

عدُّ مرجعًا لطريقة التعامل مع سطر الأوامرسطر أُوامر لينكس»كتاب . الذي ي� »

اختص ار للعب ارة DNFسنس تخدم أُداة إدارة الح زم مفتوح ة المص در (

Dandified YUM وه و الجي ل الث اني من م دير الح زم Yellowdog Updater, Modifiedالمع روف

Red(. هذه أُداة شائعة الاستخدام لإدارة الحزم على أُنظمة لينكس المس تندة إلى YUMبالاختصار

Hat مثل ،CentOSإذ تتيح لك تثبيت الحزم وتحديثها بسهولة، وكذلك إزالة الحزم من الجهاز ،.

53|▲

http://sourceforge.net/projects/omlx/files/open%20books/TLCL/The_Linux_Command_Line-arabic-14.07.pdf/download
https://academy.hsoub.com/devops/linux/%D9%85%D8%AF%D8%AE%D9%84-%D8%A5%D9%84%D9%89-%D8%B7%D8%B1%D9%81%D9%8A%D9%91%D8%A9-%D9%84%D9%8A%D9%86%D9%83%D8%B3-linux-terminal-r18/
https://academy.hsoub.com/devops/linux/%D9%85%D8%AF%D8%AE%D9%84-%D8%A5%D9%84%D9%89-%D8%B7%D8%B1%D9%81%D9%8A%D9%91%D8%A9-%D9%84%D9%8A%D9%86%D9%83%D8%B3-linux-terminal-r18/
https://academy.hsoub.com/devops/linux/%D9%85%D8%AF%D8%AE%D9%84-%D8%A5%D9%84%D9%89-%D8%B7%D8%B1%D9%81%D9%8A%D9%91%D8%A9-%D9%84%D9%8A%D9%86%D9%83%D8%B3-linux-terminal-r18/
https://academy.hsoub.com/devops/linux/%D9%85%D8%AF%D8%AE%D9%84-%D8%A5%D9%84%D9%89-%D8%B7%D8%B1%D9%81%D9%8A%D9%91%D8%A9-%D9%84%D9%8A%D9%86%D9%83%D8%B3-linux-terminal-r18/

البرمجة بلغة بايثونتثبيت بايثون وإعداد بيئة العمل

: عبر تنفيذ الأمر التاليyumقبل أُن نبدأُ التثبيت، دعنا نتأكد من أُنَّ لدينا أُحدث إصدار من

sudo dnf update -y

ة من طلب تأكي د قب لy-الخي ار يع ني أُنَّك ت درك أُنَّك تح دث تغي يرات، وذل ك لمن ع الطرفيَّ

.تنفيذ الأمر

د تثبيت وتحديث كل شيء، فنحن جاهزون لتثبيت بايثون .3بمجرَّ

3تثبيت وإعداد بايثون .ج
اختص ار للجمل ة RHEL مش تق من CentOSنظ ام (Red Hat Enterprise Linuxوال ذي ،)

خت برة منأُي.يرك ز على الثب ات والاس تقرار لن تج د في ه ذا النظ ام إلا الإص دارات المس تقرة والم�

ستجد أُحدث إص دار من CentOSالتطبيقات والحزم القابلة للتنزيل، لذلك وباستعمال مدير حزم

:بايثون دومًا

sudo dnf install python3 -y

:بعد إكمال العملية، يمكننا التحقق من نجاح عملية التثبيت بطلب إصدار بايثون بكتابة

python3 -V

ت قد يختلف .ستحصل على مخرجات في نافذة الطرفية والتي ستريك إصدار بايثون المثبَّ

:الرقم بناءً على النسخة المثبتة في توزيعتك، لكن يجب أُن يكون شبيهًا بما يلي

Python 3.6.8

ت تاليًا أُدوات تطوير ا منCentOSسنثبِّ ال تي تس مح ل ك ببن اء التطبيق ات وتص ريفها انطلًاقً

:شيفرتها المصدرية

54|▲

البرمجة بلغة بايثونتثبيت بايثون وإعداد بيئة العمل

sudo dnf -y groupinstall development

ننتق ل بع د اكتم ال التث بيت للخط وة التالي ة وهي ض بط وإع داد بيئ ة تطويري ة لكتاب ة ب رامج

.بايثون وتنفيذها

إعداد بيئة افتراضية.د

تن ا ب ايثون وأُع ددنا النظ ام، يمكنن ا المض ي ق دمًا لإنش اء بيئ ة البرمج ة ال تي الآن بع د أُن ثبَّ

.venvسنعمل فيها باستخدام

ص ة لمش اريع ن ك البيئ ات الافتراض ية من إنش اء مس احة معزول ة في حاس وبك مخصَّ مكِّ ت�

ات ه (الخاص ة ب ه،dependencies)بايثون، مما يعني أُنَّ كل مشروع تعمل عليه ستكون له اعتماديَّ

.والتي لن تؤثِّر على غيره من المشاريع

ة التعام ل م ع إص داراتٍ ا أُك بر بمش اريع ب ايثون، وإمكانيَّ ر لن ا ض بط بيئ ةٍ برمجي ةٍ تحكمً ي وفِّ

.مختلفةٍ من حزم بايثون وهذا مهمٌ كثيرًا عندما تتعامل مع الحزم الخارجية .

ة، وك ل بيئ ة س تكون ممثل ة بمجل د في يمكن ك ض بط أُيِّ ع ددٍ تش اء من البيئ ات الافتراض يَّ

.حاسوبك يحتوي على عدد من السكربتات

بعد إتمام التثبيت، فنحن جاهزون لإنشاء البيئات الافتراض ية، يمكنن ا الآن إم ا اختي ار مجل د

: كما يليmkdirنضع فيه بيئات بايثون، أُو إنشاء مجلد جديد باستخدام الأمر

mkdir environments

cd environments

بعد أُن انتقلتَ إلى المجلد الذي تريد احت واء البيئ ات في ه، تس تطيع الآن إنش اء بيئ ة جدي دة

:بتنفيذ الأمر الآتي

55|▲

البرمجة بلغة بايثونتثبيت بايثون وإعداد بيئة العمل

python3 -m venv my_env

 مج ازًا للبيئ ة ولكن يجب أُن تخت ار اس مًا ذا معنًىmy_envسنس تعمل الاس م

.يناسب المشروع

ئ الأم ر نش ِ مجل دًا جدي دًا في ه بعض الملف ات ال تي يمكن عرض ها باس تخدام pyvenvسي�

:lsالأمر

ls my_env

:ستظهر لك مخرجات شبيهة بالمخرجات التالية

bin include lib lib64 pyvenv.cfg

تعم ل ه ذه الملف ات م ع بعض ها لض مان أُنَ تك ون مش اريعك معزول ةٌ عن س ياق الآل ة المحلي ة،

.لكي لا تختلط ملفات النظ ام م ع ملف ات المش اريع وه ذا أُم رٌ حس نٌ لإدارة الإص دارات ولض مان أُنَّ

.كل مشروع يملك وصولًا إلى الحزمٍ التي يحتاج إليها

ذ سكربت التفعيل نفِّ :عليك تفعيل البيئة لاستخدامها، وذلك بكتابة الأمر التالي الذي سي�

source my_env/bin/activate

) في المِحث prefix)يجب أُن تظه ر الآن س ابقةٌ)promptوال تي هي اس م البيئ ة)

:my_envالمستخدمة، وفي حالتنا هذه يكون اسمها

(my_env) [sammy@centosserver environments]$

ا، وه ذا يع ني أُنَّن ا سنس تخدمmy_envستس مح ل ك الس ابقة بمعرف ة أُنَّ البيئ ة مفعل ة حاليً

.إعدادات وحزم هذه البيئة عند إنشاء مشاريع جديدة

بِّت مس بقًا وال ذي سنس تعمله لتث بيت الح زم البرمجي ةpipلاح ظ أُن م دير ح زم ب ايثون ق د ث�

56|▲

mailto:sammy@centosserver
mailto:sammy@centosserver

البرمجة بلغة بايثونتثبيت بايثون وإعداد بيئة العمل

:وإدارتها في بيئتنا البرمجية السابقة، فيمكننا تثبيت أُي حزمة بتنفيذ الأمر التالي

(my_env) [sammy@centosserver environments]$ sudo pip install

package_name

 الحزم ةDjango هن ا إلى أُي حزم ة أُو مكتب ة من ب ايثون مث ل package_nameيش ير

 الحزم ة المخصص ة لإج راء الحس ابات الرياض ية المتقدم ة،NumPyالمخصص ة لتط وير ال ويب أُو

.pip install numpyفإذا أُردت تثبيت الحزمة الأخيرة، يمكنك ببساطة تنفيذ الأمر

.يجب أُن تكون بيئتك الافتراضية جاهزةً للًاستخدام بعد اتباعك للخطوات السابقة

 ب دلًاpip والأم ر python3.6 ب دلًا من python: يمكنك داخل البيئة الافتراضية أُن تستخدم الأمر ملاحظة
 خ ارج البيئ ة الافتراض ية، فيجب علي ك حينه ا اس تخدام3. إن ش ئتَ أُم ا إذا كنتَ تس تخدم ب ايثون pip3.6من

python3.6 و pip3.6حصرًا .

إنشاء برنامج بسيط.ه

ا بس يطًا يع رض العب ارة ئ برنامجً بع د أُن أُكملن ا ض بط بيئتن ا الافتراض ية، لننش ِ

د على إنش اء ق من أُنَّ البيئ ة تعم ل بالش كل الص حيح، ولكي تتع وَّ ، وبه ذا س نتحقَّ !«مرحبا بالع الم «

.برامج بايثون إن كنتَ وافدًا جديدًا على اللغة

:viعلينا أُولًا تشغيل محرر ملفات نصية لإنشاء ملف جديد، وليكن المحرر

(my_env) [sammy@centosserver environments]$ vi hello.py

 لل دخول إلى وض ع الإدراج iبع د فتح المل ف في ناف ذة الطرفي ة، اكتب الح رف

(insert modeبعدها يمكننا كتابة البرنامج ،:)

57|▲

mailto:sammy@centosserver
mailto:sammy@centosserver

البرمجة بلغة بايثونتثبيت بايثون وإعداد بيئة العمل

print("Hello, World!")

 لحف ظENTER ثم x:. للخ روج من وض ع الإدراج بع د ذل ك ، اكتب ESCالآن اض غط على ال زر

.الملف وإغلًاقه

:نحن جاهزون الآن لتنفيذ البرنامج

(my_env) [sammy@centosserver environments]$ python hello.py

: الذي أُنشأتَه إلى طباعة الناتج التالي في الطرفيةhello.pyسيؤدي برنامج

Hello, World!

. وستعود إلى مجلدك الأصليdeactivateللخروج من البيئة، اكتب الأمر

CentOS في 3!تهانينا لقد ضبطتَ الآن بيئة تطويرٍ للغة بايثون ، ح ان الآن ال وقت للتعم ق8

.استخدام سطر أُوامر بايثون التفاعلي!بلغة بايثون وإنشاء برامج رائعة انتقل إلى الفصل التالي،

58|▲

البرمجة بلغة بايثونتثبيت بايثون وإعداد بيئة العمل

5 .macOS

ك ه ذا القس م خط وةً بخط وة إلى كيفي ة تث بيت ب ايثون رشِد� ، وتث بيت بيئ ةmacOS في 3سي�

.برمجة عبر سطر الأوامر

المتطلبات المسبقة.ا

 متص ل بالش بكة م ع ص لًاحيات م دير macOSيجب أُن تمل ك جه ازًا علي ه نظ ام

(administrative access .)

إذا لم تكن ل ك خ برة في التعام ل م ع بيئ ة الناف ذة الطرفي ة، فيمكن ك مطالع ة المق ال

«.Linux Terminalمدخل إلى طرفيّة لينكس »

فتح نافذة الطرفية.ب

سنجري معظم أُطوار التثبيت والإعدادات عبر سطر الأوامر، والذي ه و طريق ةٌ غ ير� رس وميةٍ

ا وتعطي ه للحاس وب لينف ذه، للتعام ل م ع الحاس وب، فب دلًا من الض غط على الأزرار، س تكتب نص ًّ

ظهِر لك ناتجًا نصيًا أُيضًا يمكن أُن يساعدك سطر الأوامر على تعديل أُو أُتمتة مختلف المه ام .وسي�

.التي تنجزها على الحاسوب يوميًا، وهو أُداةٌ أُساسيةٌ لمطوري البرمجيات

(هي تط بيق يمكن ك اس تخدامه لل دخول إلى واجه ة س طرmacOS Terminal)طرفي ة م اك

، وفتح المجل دFinder.الأوام ر مث ل التطبيق ات الأخ رى، س تجد تط بيق الطرفي ة بال ذهاب إلى

Applications ثم ال ذهاب إلى المجل د ،Utilities ثم النق ر الم زدوج على ،Terminalلفتح ه أُو .

 للعث ور علىspacebar و command ع بر الض غط على ال زرّين Spotlightيمكن ك اس تخدام

Terminalبكتابته في المربع الذي سيظهر .

59|▲

https://academy.hsoub.com/devops/linux/%D9%85%D8%AF%D8%AE%D9%84-%D8%A5%D9%84%D9%89-%D8%B7%D8%B1%D9%81%D9%8A%D9%91%D8%A9-%D9%84%D9%8A%D9%86%D9%83%D8%B3-linux-terminal-r18/
https://academy.hsoub.com/devops/linux/%D9%85%D8%AF%D8%AE%D9%84-%D8%A5%D9%84%D9%89-%D8%B7%D8%B1%D9%81%D9%8A%D9%91%D8%A9-%D9%84%D9%8A%D9%86%D9%83%D8%B3-linux-terminal-r18/

البرمجة بلغة بايثونتثبيت بايثون وإعداد بيئة العمل

.هنالك الكثير من الأوامر التي عليك تعلمها لكي تتمكن من الاستفادة منه هنال ك مق الات في

مث ل مق ال ة لينكس)أُكاديمي ة حس وب (س تعلمك أُساس ياتLinux Terminalم دخل إلى طرفيّ

بر مرجع ا لطريق ة التعام ل م ع س طرس طر أُوام ر لينكس»س طر الأوام ر، وهنال ك كت اب عتَ « ال ذي ي�

.الأوامر في لينكس، والذي يشبه نظيره في ماك

Xcodeتثبيت .ج

Xcode هي بيئ ة تط وير متكامل ة (IDEتت ألف من أُدوات تط وير ال برامج لنظ ام التش غيل)

MacOS قد يكون .Xcodeمثبتًا عندك سلفًا للتحقق من ذلك، اكتب في نافذة الطرفية ما يلي : .

xcode-select -p

60|▲

http://sourceforge.net/projects/omlx/files/open%20books/TLCL/The_Linux_Command_Line-arabic-14.07.pdf/download
https://academy.hsoub.com/devops/linux/%D9%85%D8%AF%D8%AE%D9%84-%D8%A5%D9%84%D9%89-%D8%B7%D8%B1%D9%81%D9%8A%D9%91%D8%A9-%D9%84%D9%8A%D9%86%D9%83%D8%B3-linux-terminal-r18/
https://academy.hsoub.com/devops/linux/%D9%85%D8%AF%D8%AE%D9%84-%D8%A5%D9%84%D9%89-%D8%B7%D8%B1%D9%81%D9%8A%D9%91%D8%A9-%D9%84%D9%8A%D9%86%D9%83%D8%B3-linux-terminal-r18/

البرمجة بلغة بايثونتثبيت بايثون وإعداد بيئة العمل

:Xcodeإن حصلت على المخرجات التالية، فهذا يعني أُنّ مثبت

/Library/Developer/CommandLineTools

ت ةApp Storeمن المتجر Xcodeإن تلقيت خطأ، فثبِّ . واعتمد الخيارات الافتراضيَّ

ت التطبيق Xcodeبعد تثبيت ة ثم ثبِّ عنCommand Line Tools.، ارجع إلى النافذة الطرفيَّ

:طريق كتابة

xcode-select --install

ت الخ اص ب ه،Command Line Tools، والتط بيق Xcodeعن د ه ذه المرحل ة، يك ون ق د ثبِّ

.Homebrewونحن الآن مستعدون لتثبيت مدير الحزم

Homebrewتثبيت وإعداد .د

 تتمت ع ب الكثير من وظ ائف طرفي ة لينكس وأُنظم ة ي ونكسmacOSفي حين أُنَّ طرفي ة

(ه و مجموع ة منpackage manager) م دير الح زم.الأخ رى، إلا أُنه ا لا ت أتي بم دير ح زم جي د

أُدوات البرمجي ات ال تي تعم ل على أُتمت ة عملي ات التث بيت، بم ا في ذل ك التث بيت الأولي لل برامج،

.وترقيته ا، وإع دادها، وإزالته ا عن د الحاج ة تحف ظ ه ذه الأدوات التثبيت ات في موق ع مرك زي،

. معروف ة ت وفرformats)ويمكنه ا ص يانة جمي ع ح زم ال برامج على النظ ام وف ق تنس يقات)

Homebrew لنظ ام التش غيل macOSنظ ام إدارة ح زم مج اني ومفت وح المص در يبس ط عملي ة

ذ في الطرفية الأمر التاليHomebrew.تثبيت البرنامج لتثبيت :، نفِّ

/usr/bin/ruby -e "$(curl -fsSL

https://raw.githubusercontent.com/Homebrew/install/master/insta

ll)"

61|▲

https://itunes.apple.com/us/app/xcode/id497799835?mt=12&ign-mpt=uo%3D2
https://itunes.apple.com/us/app/xcode/id497799835?mt=12&ign-mpt=uo%3D2
https://itunes.apple.com/us/app/xcode/id497799835?mt=12&ign-mpt=uo%3D2

البرمجة بلغة بايثونتثبيت بايثون وإعداد بيئة العمل

ر وِّ curl.، ل ذلك س يعدِّل مس ار روبي على جه ازك يس حب الأم ر روبي ع بر Homebrewط�

. المح دد سيوض ح ذل ك الس كربت م ا س يفعله، ثم يوق ف العملي ة ليطلبURLالس كربت من عن وان

.منك التأكيد يوفر لك هذا الكثير من الملًاحظات حول ما سيفعله الس كربت في نظام ك، ويمنح ك

.الفرصة للتحقق من العملية

لاح ظ أُنَّك عن د إدخ ال كلم ة الم رور، فلن تع رض الطرفي ة المح ارف ال تي تكتبه ا، ولكنَّه ا

ل، بعد إدخال كلمة المرور اضغط على الزر سجِّ لِب من كy. واض غط على الح رف returnست� إن ط�

.تأكيد التثبيت

:curl(المرتبطة بالأمر flags)لنلق نظرة على الرايات

HTML الطرفي ة بع دم إعط اء مخرج ات على هيئ ة مس تند fail-- أُو f-تخ بر الرايت ان •

.عند حدوث أُخطاء في الخادم

، بمع نى أُن ه لن يع رض معلوم ات التق دم،curl الأم ر silent-- أُو s-ت�ص مِت الرايت ان •
 ت�ظه ر رس الة خط أ فيcurl، س تجعل show-error-- أُو S-وعن د جمعه ا م ع الراي تين

.حال الفشل

(إلى مك ان جدي دrequest) إع ادة الطلبي ة curl من location-- أُو L-تطلب الرايتان •
.إذا أُبلغ الخادم بأنَّ الصفحة المطلوبة قد ن�قِلت إلى موقع أُخر

.PATH في أُعلى متغ ير البيئ ة Homebrewبمج رد اكتم ال عملي ة التث بيت، سنض ع مجل د

 ع بر الأدوات ال تي ق د يختاره ا نظ امHomebrewسيض من ذل ك أُن يتم اس تدعاء عملي ات تث بيت

. تلقائيًا، والتي قد تتعارض مع بيئة التطوير التي تنشئهاMac OS Xالتشغيل

62|▲

https://wiki.hsoub.com/Ruby

البرمجة بلغة بايثونتثبيت بايثون وإعداد بيئة العمل

 باس تخدام مح رر نص وص س طرbash_profile./~يجب علي ك إنش اء أُو فتح المل ف

:nano باستخدام الأمر nanoالأوامر

nano ~/.bash_profile

:بعد فتح الملف في نافذة الطرفية، اكتب ما يلي

export PATH=/usr/local/bin:$PATH

 ب التزامن، وعن د مطالبت كo والح رف controlلحف ظ التغي يرات، اض غط على المفت اح

 عن طري ق الض غط علىnano. يمكن ك الآن الخ روج من returnبالتأكي د، اض غط على المفت اح

. بالتزامنx والحرف controlالمفتاح

:لتفعيل هذه التغييرات، اكتب في نافذة الطرفية

source ~/.bash_profile

. فعال ة يمكنن ا التحق ق من أُنPATHَّستص ير الآن التغي يرات ال تي أُجريته ا على متغ ير البيئ ة

Homebrewت بنجاح عن طريق كتابة بِّ : قد ث�

brew doctor

:إذا لم تكن هناك حاجة إلى أُي تحديثات في هذا الوقت، فستطبع الطرفية ما يلي

Your system is ready to brew.

 للتأك د منbrew updateخلًاف ذلك، قد تحصل على تنبيه يدعوك إلى تنفيذ أُمر آخ ر مث ل

.3 جاهزة، يمكنك تثبيت بايثون Homebrew. محدَّث بمجرد أُن تصبح Homebrewأُنَّ

63|▲

البرمجة بلغة بايثونتثبيت بايثون وإعداد بيئة العمل

3تثبيت بايثون .ه
 للبحث عن ال برامج ال تي يمكن ك تثبيته ا ع بر Homebrewيمكن ك اس تخدام

، ويمكن ك الحص ول على قائم ة الح زم والوح دات ذات العلًاق ة بب ايثون فق طbrew searchالأم ر

:تنفيذ الأمر التاليعبر

brew search python

:نافذة الطرفية ستخرج قائمة من الحزم والوحدات التي يمكنك تثبيتها على النحو التالي

app-engine-python micropython python3

boost-python python wxpython

gst-python python-markdown zpython

homebrew/apache/mod_python homebrew/versions/gst-

python010

homebrew/python/python-dbus Caskroom/cask/kk7ds-

python-runtime

homebrew/python/vpython Caskroom/cask/mysql-

connector-python

تها3سيكون بايثون : من بين العناصر المدرجة في القائمة لذلك دعنا نثبِّ .

brew install python3

ة ملًاحظات بشأن عملية تثبيت بايثون ، وقد يستغرق الأمر بضع3ستعرض لك نافذة الطرفيَّ

.دقائق قبل اكتمال التثبيت

ت 3إلى ج انب ب ايثون ،pipسنس تخدم . wheel و setuptools و pip وHomebrew، س تثبِّ

ت وت دير الح زم البرمجي ة ال تي ق د نحت اج إلى اس تخدامها في ثَبِّ وهي أُداةٌ تعم ل م ع ب ايثون ت�

سنتعلم المزيد عن الوحدات والحزم في ص للوحدات)تطوير مشاريعنا (.الفصل اللًاحق المخصَّ

64|▲

https://academy.hsoub.com/questions/5121-%D9%83%D9%8A%D9%81-%D8%A3%D9%82%D9%88%D9%85-%D8%A8%D8%AA%D9%86%D8%B5%D9%8A%D8%A8-%D8%A3%D8%AF%D8%A7%D8%A9-%D8%A5%D8%AF%D8%A7%D8%B1%D8%A9-%D8%AD%D8%B2%D9%85-%D8%A8%D8%A7%D9%8A%D8%AB%D9%88%D9%86-pip%D8%9F/#comment-10868

البرمجة بلغة بايثونتثبيت بايثون وإعداد بيئة العمل

: باسم الوحدةpackage_nameيمكن تثبيت حزم بايثون بكتابة ما يلي مع تبديل

pip3 install package_name

Django مث ل package_nameعلي ك وض ع اس م الحزم ة أُو المكتب ة التابع ة لب ايثون مك ان

 فيمكن ك تنفي ذNumPy. لإجراء الحسابات العلمية لذا، إن شئتَ تنزيل NumPyلتطوير الويب، أُو

.pip3 install numpyالأمر

 تنس يق ح زم فهيwheel تح زيم مش اريع ب ايثون، أُم ا setuptoolsالأداة تس هّل

(built-package formatلب ايثون يمكن ه تس ريع إنتاجي ة ال برامج عن طري ق تقلي ل ع دد الم رات)

.التي تحتاج فيها إلى التصريف

ت في النظام بكتابة3بعد إكمال العملية، يمكننا التحقق من إصدار بايثون ثبَّ : الم�

python3 --version

ت وال ذي .ستحص ل على مخرج ات في ناف ذة الطرفي ة وال تي س تريك إص دار ب ايثون المثبَّ

.3سيكون افتراضيًا أُحدث إصدار مستقر ومتاح من بايثون
:، ثمَّ تحديث بايثونHomebrew، يمكنك أُولاً تحديث 3لتحديث إصدار بايثون

brew update

brew upgrade python3

.من الممارسات الجيدة تحديث إصدار بايثون الذي تعمل به من حين لآخر

إعداد بيئة افتراضية.و

 وب ايثون، يمكنن ا المض ي ق دمًا لإنش اء بيئ ة Homebrew و Xcodeالآن بع د تث بيت

.البرمجة خاصتنا

65|▲

البرمجة بلغة بايثونتثبيت بايثون وإعداد بيئة العمل

ن ك البيئ ات الافتراض ية من إنش اء مس احة معزول ة في حاس وبك مخصص ة لمش اريع مكِّ ت�

ات ه (الخاص ة ب ه،dependencies)بايثون، مما يعني أُنَّ كل مشروع تعمل عليه ستكون له اعتماديَّ

.والتي لن تؤثِّر على غيره من المشاريع

ا أُك بر بمش اريع ب ايثون، وإمكاني ة التعام ل م ع إص داراتٍ ر لن ا ض بط بيئ ةٍ برمجي ةٍ تحكمً ي وفِّ

.مختلفةٍ من حزم بايثون وهذا مهمٌ كثيرًا عندما تتعامل مع الحزم الخارجية .

يمكن ك ض بط أُيِّ ع ددٍ تش اء من البيئ ات الافتراض ية، وك ل بيئ ة س تكون ممثل ة بمجل د في

.حاسوبك يحتوي على عدد من السكربتات

اختر المجلد الذي تريد أُن تضع فيه بيئات ب ايثون، أُو يمكن ك إنش اء مجل د جدي د باس تخدام

: كما يليmkdirالأمر

mkdir environments

cd environments

بعد أُن انتقلتَ إلى المجلد الذي تريد احت واء البيئ ات في ه، تس تطيع الآن إنش اء بيئ ة جدي دة

:بتنفيذ الأمر التالي

python3.6 -m venv my_env

سمى في هذه الحالة ي� نشِئ هذا الأمر مجلدًا جديدًا : فيه بعض الملفاتmy_env)سي�)

. إلى توزيعة بايثون التي استخدمتها لتنفيذ الأمرpyvenv.cfgيشير الملف •

 نس خة من إص دار ب ايثون، ويحت وي على مجل د يس مى libيحت وي المجل د الف رعي •
site-packagesس تخدم لتخ زين وح دات ، والذي س يكون فارغً ا في البداي ة، ولكن ه سي�

تها .الطرف الثالث التي ستثبِّ

ف includeالمجلد الفرعي • صرِّ . الحزمpackages) ي�)

66|▲

البرمجة بلغة بايثونتثبيت بايثون وإعداد بيئة العمل

قام ة ب ايثون binيحت وي المجل د الف رعي • (جنب ا إلى جنبPython binary) نس خة من ر�
ستخدمactivate shell script)مع سكربت التفعيل . الذي سي�)

تعم ل ه ذه الملف ات م ع بعض ها لض مان أُنَ تك ون مش اريعك معزول ةٌ عن س ياق الآل ة المحلي ة،

.لكي لا تختلط ملفات النظ ام م ع ملف ات المش اريع وه ذا أُم رٌ حس نٌ لإدارة الإص دارات ولض مان أُنَّ

.كل مشروع يملك وصولًا إلى الحزمٍ التي يحتاج إليها

ذ سكربت التفعيل نفِّ :عليك تفعيل البيئة لاستخدامها، وذلك بكتابة الأمر التالي الذي سي�

source my_env/bin/activate

) في المِحث prefix)يجب أُن تظه ر الآن س ابقةٌ)promptوال تي هي اس م البيئ ة)

، وه ذا يع ني أُنن ا لن سنس تخدم إلا إع داداتmy_envالمس تخدمة، وفي حالتن ا ه ذه يك ون اس مها

.وحزم هذه البيئة عند إنشاء مشاريع جديدة

.يجب أُن تكون بيئتك الافتراضية جاهزةً للًاستخدام بعد اتباعك للخطوات السابقة

 ب دلًا منpip والأمر python3 بدلًا من python: يمكنك داخل البيئة الافتراضية أُن تستخدم الأمر ملاحظة
pip3 خ ارج البيئ ة الافتراض ية، فيجب علي ك حينه ا اس تخدام3. إن ش ئتَ أُم ا إذا كنتَ تس تخدم ب ايثون

python3 و pip3 َّحصرًا لأن .pythonو pipستستدعيان إصدارًا قديمًا من بايثون

إنشاء برنامج بسيط.ز

ا بس يطًا يع رض العب ارة ئ برنامجً بع د أُن أُكملن ا ض بط بيئتن ا الافتراض ية، لننش ِ

د على إنش اء ، وبه ذا س نتحقق من أُنَّ البيئ ة تعم ل بالش كل الص حيح، ولكي تتع وَّ !«مرحبا بالع الم «

.برامج بايثون إن كنتَ وافدًا جديدًا على اللغة

67|▲

البرمجة بلغة بايثونتثبيت بايثون وإعداد بيئة العمل

 الذي يعمل منnanoعلينا أُولًا تشغيل محرر ملفات نصية لإنشاء ملف جديد، وليكن المحرر

:سطر الأوامر

(my_env) sammys-MBP:~ sammy$ nano hello.py

:بعد فتح الملف في نافذة الطرفية، سنكتب البرنامج الخاص بنا

print("Hello, World!")

. عندما يسألك عن حفظ الملفy ثم اضغط على Ctrl+x بالضغط على nanoأُغلق محرر

غلَق المحرر : وتعود إلى سطر الأوامر، حاول تنفيذ البرنامجnanoبعد أُن ي�

(my_env) sammys-MBP:~ sammy$ python hello.py

: الذي أُنشأتَه إلى طباعة الناتج التالي في الطرفيةhello.pyسيؤدي برنامج

Hello, World!

. وستعود إلى مجلدك الأصليdeactivateللخروج من البيئة، اكتب الأمر

، ح ان الآن ال وقتMac OS X في نظ ام 3!تهانين ا لق د ض بطتَ الآن بيئ ة تط ويرٍ للغ ة ب ايثون

!للتعمق بلغة بايثون وإنشاء برامج رائعة

68|▲

سطر أوامر بايثون3
التفاعلي

69|▲

البرمجة بلغة بايثونسطر أُوامر بايثون التفاعلي

ا م ترجمPython interactive console)ي وفر س طر أُوام ر ب ايثون التف اعلي (، ويس مى أُيض ً

Python)ب ايثون interpreterللم برمجين طريق ة س ريعة لتنفي ذ الأوام ر، وتجرب ة أُو اختب ار)

.التعليمات البرمجية دون الحاجة إلى إنشاء وكتابة أُي شيفرة برمجية

ض مّنة، وجمي ع يمكن الوص ول من خلًال س طر الأوام ر التف اعلي إلى جمي ع دوال ب ايثون الم�

ت ة، وت اريخ الأوام ر، والإكم ال التلق ائي وي وفر س طر الأوام ر التف اعلي الفرص ة ثبَّ .الوح دات الم�

لاستكشاف وتجربة ش يفرات تعليم ات ب ايثون، والق درة على نس خ الش يفرة البرمجي ة ولص قها في

.ملف الشيفرة المصدرية عندما تصبح جاهزة أُي بعد تجريبها والتأكد من عملها

س يتناول ه ذا الفص ل كيفي ة العم ل بس طر الأوام ر التف اعلي لب ايثون، وكيفي ة الاس تفادة من ه

.أُثناء كتابة الشيفرة

فتح سطر الأوامر التفاعلي. 1
ت في ه ب ايثون .يمكن الوصول إلى سطر الأوامر التفاعلي من أُيّ حاسوب محلي أُو خادم مثبَّ

ا لل دخول إلى س طر الأوام ر التف اعلي في الإص دار الافتراض ي التعليم ة ال تي ستس تخدمها عمومً

:لبايثون هي

python

إذا أُع ددَّت البيئ ة البرمجي ة وجهزته ا وف ق إرش ادات الفص ل الس ابق، فيمكن ك إنش اء بيئ ة

إن لم ت ة فيه ا عن طري ق ال دخول أُولًا إلى تل ك البيئ ة ثبَّ)واس تعمال إص دار ب ايثون والوح دات الم�

ز البيئة الوهمية قبل تنفيذ الأوامر التالية ئ البيئة الوهمية بعد، فعد إلى الفصل السابق وجهِّ هيِّ (:ت�

cd environments

. my_env/bin/activate

70|▲

البرمجة بلغة بايثونسطر أُوامر بايثون التفاعلي

:pythonثم اكتب الأمر

(my_env) sammy@ubuntu:~/environments$ python

Pythonفي مثالن ا الح الي، الإص دار الافتراض ي ه و ع رَض في المخرج ات3.7.7 ، وال ذي ي�

بمجرد إدخال الأمر، إلى جانب إشعار حقوق الملكية، وبعض الأوامر التي يمكن ك كتابته ا للحص ول

:على معلومات إضافية

Python 3.7.7 (default, Jun 4 2020, 15:43:14)

[GCC 9.3.1 20200408 (Red Hat 9.3.1-2)] on linux

Type "help", "copyright", "credits" or "license" for more

information.

>>>

أُكبر من)في بداية كل سطر ستجد ثلًاث علًامات " ">>>:)

>>>

يمكنك استهداف إصدارات محددة من بايثون عن طريق إلح اق رقم الإص دار ب الأمر، وب دون

:python2.7مسافات مثل تنفيذ الأمر

Python 2.7.18 (default, Apr 20 2020, 00:00:00)

[GCC 9.3.1 20200408 (Red Hat 9.3.1-2)] on linux2

Type "help", "copyright", "credits" or "license" for more

information.

>>>

ن المخرج ات لن ا أُنَّن ا نس تخدم الإص دار Pythonت بيِّ . إذا ك ان ه ذا ه و الإص دار2.7.17

ا ال دخول إلى س طر الأوام ر التف اعلي باس تخدام 2الافتراض ي لب ايثون ، فيمكنن ا أُيض ً

.python2الأمر

71|▲

البرمجة بلغة بايثونسطر أُوامر بايثون التفاعلي

 فنحص لpython3 الافتراض ي باس تخدام الأم ر 3بالمقاب ل، يمكنن ا اس تدعاء إص دار ب ايثون

:على المخرجات التالية

Python 3.7.7 (default, Jun 4 2020, 15:43:14)

[GCC 9.3.1 20200408 (Red Hat 9.3.1-2)] on linux

Type "help", "copyright", "credits" or "license" for more

information.

>>>

. بع د تش غيلpython3.7يمكن أُيضًا أُن نفتح سطر الأوام ر التف اعلي أُعلًاه باس تخدام الأم ر

.سطر الأوامر التفاعلي لبايثون، يمكننا المضي قدمًا والبدء في العمل

العمل في سطر أوامر بايثون التفاعلي. 2
(قواعد لغة بايثون، والتيPython interactive interpreter)يقبل مترجم بايثون التفاعلي

.<<<تضعها بعد البادئة

ر وإسناد قيمة له بالشكل التالي :يمكننا، على سبيل المثال، إنشاء متغيِّ

>>> birth_year = 1868

ر 1868بمج رد تع يين قيم ة الع دد الص حيح ، سنض غط على زرbirth_year إلى المتغيِّ

أُكبر من)الإدخال ونحصل على سطر جديد يبدأُ بثلًاث علًامات " ">>>:)

>>> birth_year = 1868

>>>

رات، وإجراء الحسابات الرياضياتية :يمكننا الاستمرار في تعيين المتغيِّ

72|▲

البرمجة بلغة بايثونسطر أُوامر بايثون التفاعلي

>>> birth_year = 1868

>>> death_year = 1921

>>> age_at_death = death_year - birth_year

>>> print(age_at_death)

53

>>>

، أُنش أنا متغ يرات جدي دة أُخ رى وأُس ندنا الس كربتات (كم ا نفع ل في ملف ات ال برامج النص ية (

رٍ من آخ ر، وطلبن ا من س طر الأوام ر طباع ة المتغ ير قيم ةً له ا تناس ب اس مها، ثم طرحن ا قيم ة متغيِّ

ل الفرق عبر الدالة .()printالذي يمثِّ

:يمكنك أُيضًا استخدام سطر الأوامر التفاعلي كآلة حاسبة

>>> 203 / 20

10.15

>>>

.10.15، لنحصل على الناتج 20 على 203هنا، قسمنا العدد الصحيح

د الأسطر. 3 تعدُّ
عن دما نكتب ش يفرة متع ددة الأس طر، سيس تخدم الم ترجم أُس طر الاس تمرارية، وهي أُس طر

 وللخ روج من ه ذا الوض ع، س تحتاج إلى الض غط على ال زر...مس بوقة بثلًاث نق اط

ENTERمرتين .

ة لتحدي د م ا رين، ثم تس تخدم تعليم ة ش رطيَّ ن الش يفرة التالي ة قيم تي متغيِّ تعيَّ

:يجب طباعته

73|▲

البرمجة بلغة بايثونسطر أُوامر بايثون التفاعلي

>>> sammy = 'Sammy'

>>> shark = 'Shark'

>>> if len(sammy) > len(shark):

... print('Sammy codes in Java.')

... else:

... print('Sammy codes in Python.')

...

Sammy codes in Python.

>>>

.elseفي هذه الحالة، يتساوى طولا السلسلتين النصيتين، لذلك يتم تنفيذ التعليمة

(المؤلفة منPython indenting)لاحظ أُنَّك ستحتاج إلى الحفاظ على مسافة بادئة بايثون

طلَق خطأٌ :أُربعة مسافات بيضاء، وإلا سي�

>>> if len(sammy) > len(shark):

... print('Sammy codes in Java.')

 File "<stdin>", line 2

 print('Sammy codes in Java.')

 ^

IndentationError: expected an indented block

>>>

ا إض افة إلى تجرب ة التعليم ات البرمجي ة متع ددة الأس طر في س طر الأوام ر، يمكن ك أُيض ً

.استيراد الوحدات

استيراد الوحدات. 4
رة في بيئ ة نة متوفِّ يوفر لك مترجم بايثون طريقةً سريعةً للتحقق مما إذا كانت وحدات معيَّ

ة يمكنك ذلك باستخدام التعليمة :import.البرمجة الحاليَّ

74|▲

البرمجة بلغة بايثونسطر أُوامر بايثون التفاعلي

>>> import matplotlib

Traceback (most recent call last):

 File "<stdin>", line 1, in <module>

ImportError: No module named 'matplotlib'

. متاح ة في بيئ ة البرمج ة الحالي ة لتث بيتmatplotlibفي الحال ة أُعلًاه، لم تكن الوح دة

 pipأُداة إدارة الح زم تل ك الوح دة، س تحتاج إلى ت رك الم ترجم التف اعلي، وتثبيته ا باس تخدام

:مثل العادة

(my_env) sammy@ubuntu:~/environments$ pip install matplotlib

Collecting matplotlib

 Downloading matplotlib-2.0.2-cp35-cp35m-manylinux1_x86_64.whl

(14.6MB)

...

Installing collected packages: pyparsing, cycler, python-

dateutil, numpy, pytz, matplotlib

Successfully installed cycler-0.10.0 matplotlib-2.0.2 numpy-

1.13.0 pyparsing-2.2.0 python-dateutil-2.6.0 pytz-2017.2

 هي وجمي ع تبعياته ا بنج اح، يمكن ك الع ودة إلى matplotlibبمج رد تث بيت الوح دة

:المترجم التفاعلي

(my_env) sammy@ubuntu:~/environments$ python

في هذه المرحلة، لن تتلقى أُيَّ رسالة خطأ إن استوردت الوح دة، ويمكن ك اس تخدام الوح دة

.المثبتة إما داخل سطر الأوامر، أُو داخل ملف

75|▲

https://academy.hsoub.com/questions/5121-%D9%83%D9%8A%D9%81-%D8%A3%D9%82%D9%88%D9%85-%D8%A8%D8%AA%D9%86%D8%B5%D9%8A%D8%A8-%D8%A3%D8%AF%D8%A7%D8%A9-%D8%A5%D8%AF%D8%A7%D8%B1%D8%A9-%D8%AD%D8%B2%D9%85-%D8%A8%D8%A7%D9%8A%D8%AB%D9%88%D9%86-pip%D8%9F/#comment-10868
https://academy.hsoub.com/questions/5121-%D9%83%D9%8A%D9%81-%D8%A3%D9%82%D9%88%D9%85-%D8%A8%D8%AA%D9%86%D8%B5%D9%8A%D8%A8-%D8%A3%D8%AF%D8%A7%D8%A9-%D8%A5%D8%AF%D8%A7%D8%B1%D8%A9-%D8%AD%D8%B2%D9%85-%D8%A8%D8%A7%D9%8A%D8%AB%D9%88%D9%86-pip%D8%9F/#comment-10868

البرمجة بلغة بايثونسطر أُوامر بايثون التفاعلي

الخروج من سطر أوامر بايثون التفاعلي. 5
:هن اك طريقت ان رئيس يتان للخ روج من س طر الأوام ر التف اعلي إم ا اس تخدام اختص ار لوح ة

.المفاتيح، أُو استخدام دالة من دوال بايثون

، أُو CTRL+Dاختص ار لوح ة المف اتيح ه و أُي لينكس وي ونكس نيكس (في أُنظم ة (*CTRL+Z

ةCTRLثم ة الأصليَّ : في أُنظمة ويندوز، وبذلك ستخرج من سطر الأوامر، وتعود إلى البيئة الطرفيَّ

...

>>> age_at_death = death_year - birth_year

>>> print(age_at_death)

53

>>>

sammy@ubuntu:~/environments$

 س طر الأوام ر التف اعلي، وتعي دك إلى بيئ ة المحط ة()quitب دلًا من ذل ك، س تنهي الدال ة

:الطرفية الأصلية التي كنت فيها سابقًا

>>> octopus = 'Ollie'

>>> quit()

sammy@PythonUbuntu:~/environments$

خ في مل ف الت اريخ ()quitفي ح ال اس تخدام الدال ة ؤرَّ history)، فس ت� fileبالمقاب ل لن ،)

ل اختصار لوحة المفاتيح سجَّ : ذلكCTRL+Dي�

76|▲

البرمجة بلغة بايثونسطر أُوامر بايثون التفاعلي

/home/sammy/.python_history الملف

...

age_at_death = death_year - birth_year

print(age_at_death)

octopus = 'Ollie'

quit()

.يمكن إنهاء مترجم بايثون بكلًا الطريقتين، فاختر ما يناسبك

الاطلاع على التاريخ. 6
خ في المل ف فيpython_history.من فوائ د س طر الأوام ر التف اعلي أُنّ جمي ع أُوام رك ت ؤرَّ

ينكس، بحيث يمكنك الاطلًاع عليها في أُيّ محرر نصي، مثل :nano*أُنظمة

nano ~/.python_history

بمج رد فتح ه باس تخدام مح رر نص وص، س يبدو مل ف ت أريخ ب ايثون الخ اص ب ك على

:هذا النحو

/home/sammy/.python_history الملف

import pygame

quit()

if 10 > 5:

 print("hello, world")

else:

 print("nope")

sammy = 'Sammy'

shark = 'Shark'

...

. للخروجCTRL+Xبمجرد الانتهاء من ملفك، يمكنك الضغط على

77|▲

البرمجة بلغة بايثونسطر أُوامر بايثون التفاعلي

خة في بايثون، يمكنك الرجوع إلى الأوام ر والتج ارب الس ابقة، ؤرَّ من خلًال تتبع الأحداث الم�

.Jupyter Notebookونسخ ولصق أُو تعديل الشيفرة لاستخدامها في الملفات البرمجية أُو في

خلاصة الفصل. 7
سطر الأوامر التفاعلي ه و فض اءٌ لتجرب ة ش يفرة ب ايثون، إذ يمكن ك اس تخدامه أُداة للًاختب ار

.والتجريب وغير ذلك

 لفتح م ترجمcode(ملف ات البرمج ة في ب ايثون، يمكن ك اس تخدام الوح دة Debug)لتنقيح

كيفي ة تنقيح ب ايثون:تف اعلي داخ ل مل ف، وس نتحدث عن ذل ك بالتفص يل في الفص ل اللًاح ق

.باستخدام سطر الأوامر التفاعلي

78|▲

التعليقات4
واستخداماتها

79|▲

البرمجة بلغة بايثونالتعليقات واستخداماتها

التعليق ات هي عب ارات دخيل ة على الش يفرات البرمجي ة وليس ت ج زءًا منه ا، إذ تتجاهله ا

فات ص رِّ) والمترجم ات compilers)الم�)interpretersل تض مين التعليق ات في الش يفرات س هِّ (. ي�

من قراءتها وفهمها ومعرفة وظيفة كل جزء من أُجزائها، لأنَّها توفر معلومات وش روحات ح ول م ا

.يفعله كل جزء من البرنامج

رات ل ك، أُو يمكن ك ذكَّ بن اءً على الغ رض من البرن امج، يمكن أُن تك ون التعليق ات بمثاب ة م�

.كتابتها لمساعدة المبرمجين الآخرين على فهم الشيفرة

ستحسَن كتابة التعليقات أُثناء كتابة البرامج أُو تح ديثها، لأنَّك ق د تنس ى الس ياق وتسلس ل ي�

.الأفكار لاحقًا، والتعليقات القديمة قد تصبح عديمة الفائدة ومضللة إن لم ت�حدَّث

صياغة التعليقات. 1
. ومسافة بيض اء، وتس تمر ح تى نهاي ة الس طر# بالعلًامة بايثونتبدأُ التعليقات السطرية في

:بشكل عام، ستبدو التعليقات على النحو التالي

تعليق # هذا

ذ، فعن د تش غيل البرن امج، لن ت رى أُي إش ارة للتعليق ات، فالتعليق ات نفَّ نظرًا لأنَّ التعليق ات لا ت�

"توض ع في الش يفرة المص درية ليقرأُه ا الن اس، وليس للتنفي ذ في برن امج .Hello, World!ق د "

:يبدو التعليق كما يلي

الأوامر # سطر طبع "!Hello, World" في

print("Hello, World!")

80|▲

https://wiki.hsoub.com/Python

البرمجة بلغة بايثونالتعليقات واستخداماتها

:، قد تبدو التعليقات كما يليforفي الحلقة

النصية # السلاسل من المتغير sharks كمصفوفة تعريف

sharks = ['hammerhead', 'great white', 'dogfish', 'frilled',

'bullhead', 'requiem']

sharks المصفوفة على حلقة For تمر

for shark in sharks:

 print(shark)

ح اذى التعليق ات على نفس المس افة البادئ ة . للش يفرة ال تي تعلَّق عليه اindent)يجب أُن ت�)

ا ب دون مس افة بادئ ة، بمع نى أُنَّ التعليق ات على دال ة ليس له ا مس افة بادئ ة س تكون هي أُيض ً

وسيكون لكل مستوى من المسافات البادئة التالي ة تعليق ات تتواف ق م ع الش يفرات البرمجي ة ال تي

.تعلِّق عليها

 ال تي تس أل المس تخدم إن ك ان()againعلى س بيل المث ال، الش يفرة التالي ة تع رّف الدال ة

دًا، مع بعض التعليقات :يريد استخدام الحاسبة مجدَّ

...

المستخدم # الدالة ()again لسؤال تعريف

مجددا # الحاسبة استخدام يريد كان إن

def again():

المستخدم # من المدخلات أخذ

 calc_again = input('''

Do you want to calculate again?

Please type Y for YES or N for NO.

''')

 # calculate() الدالة المستخدم Y فستُنفّذ أدخل إن

81|▲

https://academy.hsoub.com/programming/python/%D9%83%D9%8A%D9%81%D9%8A%D8%A9-%D8%A5%D9%86%D8%B4%D8%A7%D8%A1-%D8%AD%D9%84%D9%82%D8%A7%D8%AA-%D8%AA%D9%83%D8%B1%D8%A7%D8%B1-for-%D9%81%D9%8A-%D8%A8%D8%A7%D9%8A%D8%AB%D9%88%D9%86-3-r513/

البرمجة بلغة بايثونالتعليقات واستخداماتها

 if calc_again == 'Y':

 calculate()

البرنامج # وأنه للمستخدم وداعا المستخدم N فقل كتب إن

 elif calc_again == 'N':

 print('See you later.')

الدالة # تنفيذ فأعد آخر، حرفًا المستخدم أدخل إن

 else:

 again()

الهدف من التعليقات هو مساعدة المبرمج الأص لي، أُو أُيَّ ش خص آخ ر يس تخدم مش روعه أُو

.يتع اون مع ه، على فهم ه وإذا تع ذّر ص يانة التعليق ات وتح ديثها تح ديثًا ص حيحًا، وب التوازي م ع

.الشيفرة، فإنَّ عدم تضمين التعليقات قد يكون أُفضل من كتابة تعليق يتناقض مع الشيفرة

كي ف لأنَّه م ا لم تكن م اذا أُو لم اذا ب دلًا من ".يجب أُن تجيب التعليق ات عن س ؤال " " " " "

ا ك افٍ لفهم م ا ال ذي تفعل ه الش يفرة، أُو دة، ف إن النظ ر إلى الش يفرة عمومً الش يفرة ص عبة ومعقَّ

.كيف تفعله

التعليقات الكتلية. 2
Block)يمكن اس تخدام التعليق ات الكتلي ة Commentsلتوض يح الش يفرات البرمجي ة)

دة ال تي لا تتوق ع أُن يك ون الق ارئ على دراي ة به ا تنطب ق ه ذه التعليق ات الطويل ة على ج زء .المعقَّ

.من الشيفرة أُو جميعها، كما توضع في نفس مستوى المسافة البادئة للشيفرة

. بمسافة بيضاء واحدة إذا كنت بحاجةتليها #في التعليقات الكتلية، يبدأُ كل سطر بالعلًامة

. واحدة#إلى استخدام أُكثر من فقرة واحدة، فيجب فصلها بسطر يحتوي على علًامة

82|▲

البرمجة بلغة بايثونالتعليقات واستخداماتها

: المعرفة أُدناه()mainفيما يلي مثال على كتلة تعليقات تشرح ما يحدث في الدالة

parser المتغير عبر الدالة main الوسائط تحلل سوف

. سيمرر هذا الأوامر سطر على المستخدم بواسطة ستُحدَّد الوسائط

الملف # اسم مع تحليله المستخدم يريد الوسيط word الذي

يُدخل # لم إذا مساعد نص تقديم وكذلك استخدامه، المراد

صحيح # بشكل الوسيط المستخدم

def main():

 parser = argparse.ArgumentParser()

 parser.add_argument(

 "word",

 help="the word to be searched for in the text file."

)

 parser.add_argument(

 "filename",

 help="the path to the text file to be searched through"

)

...

.ت�ستخدَم التعليقات الكتلية عادةً عندما تك ون الش يفرة غ ير واض حة، وتتطلب ش رحًا ش املًا

يجب أُن تتجنب الإفراط في التعليق على الشيفرة، ويجب أُن تث ق في ق درة الم برمجين الآخ رين

.على فهم الشيفرة، إلا إذا كنت تكتب لجمهور معين

التعليقات السطرية. 3
(على نفس الس طر ال ذي توج د في ه التعليم ةInline comments)توضع التعليقات السطرية

. ومسافة بيضاء واحدة#.البرمجية ومثل التعليقات الأخرى، فإنَّها تبدأُ بالعلًامة

:بشكل عام، تبدو التعليقات السطرية كما يلي

[code] # الشيفرة حول مضمن تعليق

83|▲

البرمجة بلغة بايثونالتعليقات واستخداماتها

لا ينبغي الإكثار من استخدام التعليقات السطرية، ولكن عند اس تخدامها في محله ا يمكن أُن

ا إن ظننت أُنَّك ق د لا تت ذكر .تكون فعالة لشرح الأجزاء الصعبة من الشيفرة وقد تكون مفيدة أُيض ً

س طرًا من الش يفرة في المس تقبل، أُو إذا كنت تتع اون م ع ش خص ق د لا يك ون على دراي ة بجمي ع

.جوانب الشيفرة

على سبيل المث ال، إذا لم يكن هن اك توض يح مس بق، فق د لا تعلم أُنت أُو المتع اونون مع ك أُنَّ

االشيفرة التالية تنشئ نعددًا عِقديًّ :، لذلك قد ترغب في إضافة تعليق مضمَّ

z = 2.5 + 3j # عقدي عدد إنشاء

ة لش رح الس بب وراء فع ل ش يء م ا، أُو بعض ا اس تخدام التعليق ات الس طريَّ يمكن أُيض ً

:المعلومات الإضافية، كما في المثال التالي

x = 8 # عشوائية ابتداء x بقيمة

ر إرش ادات يجب اس تخدام التعليق ات الس طرية عن د الض رورة وحس ب، كم ا ينبغي أُن ت وفِّ

.مفيدة للشخص الذي يقرأُ البرنامج

تعليق جزء من الشيفرة بدواعي الاختبار والتنقيح. 4
ا اس تخدام العلًام ة #بالإض افة إلى اس تخدام التعليق ات وس يلةً لتوثي ق الش يفرة، يمكن أُيض ً

.لتعلي ق ج زء من الش يفرة وتعطيل ه أُثن اء اختب ار أُو تنقيح البرن امج ال ذي تعم ل علي ه أُي عن دما

تواج ه أُخط اء بع د إض افة أُس طر جدي دة إلى الش يفرة، فق د ت رغب في تعلي ق بعض ها لمعرف ة

. تجرب ة ب دائل أُخ رى أُثن اء إع داد الش يفرة#.موض ع الخل ل يمكن أُن ي تيح ل ك اس تخدام العلًام ة

 أُثن اء برمج ة لعب ة،for أُو حلق ة whileعلى س بيل المث ال، ق د تفاض ل بين اس تخدام الحلق ة

:ويمكنك تعليق إحداهما بينما تختبر أُيّهما أُفضل

84|▲

https://academy.hsoub.com/programming/python/%D9%83%D9%8A%D9%81%D9%8A%D8%A9-%D8%A5%D9%86%D8%B4%D8%A7%D8%A1-%D8%AD%D9%84%D9%82%D8%A7%D8%AA-%D8%AA%D9%83%D8%B1%D8%A7%D8%B1-for-%D9%81%D9%8A-%D8%A8%D8%A7%D9%8A%D8%AB%D9%88%D9%86-3-r513/
https://academy.hsoub.com/programming/python/%D9%83%D9%8A%D9%81%D9%8A%D8%A9-%D8%A5%D9%86%D8%B4%D8%A7%D8%A1-%D8%AD%D9%84%D9%82%D8%A7%D8%AA-%D8%AA%D9%83%D8%B1%D8%A7%D8%B1-while-%D9%81%D9%8A-%D8%A8%D8%A7%D9%8A%D8%AB%D9%88%D9%86-3-r509/
https://wiki.hsoub.com/Python/complex

البرمجة بلغة بايثونالتعليقات واستخداماتها

import random

number = random.randint(1, 25)

number_of_guesses = 0

for i in range(5):

while number_of_guesses < 5:

 print('Guess a number between 1 and 25:')

 guess = input()

 guess = int(guess)

 # number_of_guesses = number_of_guesses + 1

 if guess < number:

 print('Your guess is too low')

 if guess > number:

 print('Your guess is too high')

 if guess == number:

 break

if guess == number:

 print('You guessed the number!')

else:

 print('You did not guess the number. The number was ' +

str(number))

85|▲

البرمجة بلغة بايثونالتعليقات واستخداماتها

ة، بالإض افة إلى ة طرائ ق ومقارب ات برمجيَّ ي تيح ل ك تعلي ق الش يفرة البرمجي ة تجرب ة ع دَّ

.مساعدتك على العثور على مكمن الخطأ من خلًال التعليق المنهجي لبعض أُجزاء البرنامج

خلاصة الفصل. 5
 على جع ل برامج ك أُك ثر مقروئي ة، س واءًب ايثونسيس اعدك اس تخدام التعليق ات في ب رامج

ل تع اون الآخ رين مع ك في مش اريع .لك أُو لغيرك التعليقات المناسبة وذات الصلة والمفيدة ستسهِّ

.البرمجة وتجعل شيفرتك أُكثر قيمة

86|▲

https://wiki.hsoub.com/Python

المتغيرات5
واستخداماتها

87|▲

البرمجة بلغة بايثونالمتغيرات واستخداماتها

. مفه وم ب رمجي مهم إنَّه ا رم وز ت دل على البيان ات ال تي هي(variables)المتغ يرات

.تستخدمها في برنامجك، أُي تعد حاويات للبيانات التي ستتعامل معها في برنامج

سيغطي هذا الفصل بعض أُساسيات المتغ يرات، وكيفي ة اس تخدامها اس تخدامًا ص حيحًا في

.3برامج بايثون

فهم المتغيرات. 1
ص للمتغير مساحة تخزيني ة في ال ذاكرة توض ع القيم ة المرتبط ة ب ه خصَّ من الناحية الفنية، ي�

نة في ذاكرة البرنامج التي هي جزء من خزَّ ستخدم اسم المتغير للإشارة إلى تلك القيمة الم� .فيها ي�

نة عيَّ لصقه على قيمة م� ر أُشبه بعنوان ت� تغيِّ :ذاكرة الحاسوب الم� .

ر ب دلًا103204934813 يس اوي ع ددًا ص حيحًالنف ترض أُنّ ل دينا ، ونري د تخزين ه في متغيِّ

ره، مثل ل ت ذكُّ س هِّ من إع ادة كتاب ة ه ذا الع دد الطوي ل ك ل م رة، ل ذلك سنس تخدم ش يئًا ي�

:my_int المتغير

my_int = 103204934813

:إذا نظرنا إليه على أُنَّه عنوانٌ مرتبط بقيمة، فسيبدو على النحو التالي

88|▲

https://wiki.hsoub.com/Python/int

البرمجة بلغة بايثونالمتغيرات واستخداماتها

نوعه ا ع دد103204934813 المكت وب عليه ا، والقيم ة هي my_intعن وان القيم ة ه و (

(.صحيح، سنتطرق إلى أُنواع البيانات في الفصل التالي

my_intالتعليم ة = assignment) هي تعليم ة إس ناد 103204934813 statement،)

:وتتألف من الأجزاء التالية

(my_int)اسم المتغير •

علًامة المساواة •)معامل الإسناد، المعروف أُيضًا باسم " "=)

(103204934813)القيمة التي أُ�سنِدَت إلى اسم المتغير •

ا التعليم ة ال تي ت�س نِد على المتغ ير القيم ة العددي ةmy_intتش كل ه ذه الأج زاء الثلًاث ة معً

. 103204934813الصحيحة

ئن ا أُو أُنش أنا ذل ك المتغ ير وبع د ذل ك، يمكنن ا ر م ا، نك ون ق د هيَّ .بمج رد تع يين قيم ة متغيِّ

رات قب ل .اس تخدام ذل ك المتغ ير ب دلًا من القيم ة في ب ايثون، لا يل زم التص ريح عن المتغيِّ

اس تخدامها كم ا ه و الح ال في بعض لغ ات البرمج ة الأخ رى، إذ يمكن ك الب دء في اس تخدام

.المتغير مباشرةً

my_int، يمكنن ا اس تخدام my_int إلى المتغ ير 103204934813بمج رد إس ناد القيم ة القيم ة

:مكان العدد الصحيح، كما في المثال التالي

89|▲

البرمجة بلغة بايثونالمتغيرات واستخداماتها

print(my_int)

:والمخرجات هي

103204934813

.اس تخدام المتغ يرات يس هل علين ا إج راء العملي ات الحس ابية في المث ال الت الي، سنس تخدم

: 813 القيمة my_int ، ثم سنطرح من المتغير my_int = 1040التعليمة السابقة،

print(my_int - 813)

:وسينتج لنا

103204934000

 ، ويعي دmy_int من المتغ ير 813في هذا المثال، يج ري ب ايثون العملي ة الحس ابية، ويط رح

.103204934000القيمة

ا، ونخ زِّن .يمكن ضبط المتغيرات وجعلها تساوي ناتج عملية حس ابية دعن ا نجم ع ع ددين معً

:xقيمة المجموع في المتغير

x = 76 + 145

.يشبه المثال أُعلًاه إحدى المعادلات التي تراها في كتب الجبر في الج بر، ت�س تخدَم الح روف

والرم وز لتمثي ل الأع داد والكمي ات داخ ل الص يغ والمع ادلات، وبش كل مماث ل، المتغ يرات أُس ماء

ا من وض ع ن الف رق في لغ ة ب ايثون،أُنّ عَلي ك التأك د دائمً .رمزي ة تمث ل قيم ة من ن وع بيان ات معيَّ

.المتغير على الجانب الأيسر من المعادلة

90|▲

البرمجة بلغة بايثونالمتغيرات واستخداماتها

:xلنطبع

print(x)

:والمخرجات

221

.145 و 76 مجموع x لأنَّه أُ�سنِد إلى المتغير 221أُعادت بايثون القيمة

رات أُي نوع من أُنواع البيانات، وليس الأعداد الصحيحة فقط :يمكن أُن تحوي المتغيِّ

my_string = 'Hello, World!'

my_flt = 45.06

my_bool = 5 > 9 # True أو False إما ستعيد المنطقية القيم

my_list = ['item_1', 'item_2', 'item_3', 'item_4']

my_tuple = ('one', 'two', 'three')

my_dict = {'letter': 'g', 'number': 'seven', 'symbol': '&'}

ر على س بيل رات الم ذكورة أُعلًاه، فس تعيد ب ايثون قيم ة المتغيِّ ا من المتغيِّ .إذا طبعت أُيًّ

:قائمةالمثال، في الشيفرة التالية سنطبع متغيرًا يحتوي

my_list = ['item_1', 'item_2', 'item_3', 'item_4']

print(my_list)

:وسينتج لنا

['item_1', 'item_2', 'item_3', 'item_4']

رن ا القيم ة إلى']item_4و' 'item_3و' 'item_2و' 'item_1['لق د مرَّ

.my_list لطباعة تلك القيمة باستدعاء ()print، ثم استخدمنا الدالة my_listالمتغير

91|▲

https://wiki.hsoub.com/Python/list

البرمجة بلغة بايثونالمتغيرات واستخداماتها

ع بع د ذل ك في ا ت�وض َ رات مس احةً ص غيرةً من ذاك رة الحاس وب، وتقب ل قيمً ص المتغيِّ ت�خص ِّ

.تلك المساحة

قواعد تسمية المتغيرات. 2
تتس م تس مية المتغ يرات بمرون ة عالي ة، ولكن هن اك بعض القواع د ال تي علي ك أُخ ذها

:في الحسبان

بدون مسافات• (يجب أُن تكون أُسماء المتغيرات من كلمة واحدة فقط (

ن أُسماء المتغيرات من الأحرف والأرقام والشرطة السفلية • (فقط_)يجب أُن تتكوَّ

لا ينبغي أُن تبدأُ أُسماء المتغيرات برقم•

:باتباع القواعد المذكورة أُعلًاه، دعنا نلقي نظرة على بعض الأمثلة

لماذا غير صالح؟اسم صحيحاسم غير صحيح

my-intmy_intغير مسموح بالشرطات

4intint4لا يمكن البدء برقم

$MY_INTMY_INT
لا يمكن استخدام أُيّ رمز غير

الشرطة السفلية

another intanother_int
لا ينبغي أُن يتكون الاسم من أُكثر

من كلمة واحدة

من الأم ور ال تي يجب أُخ ذها في الحس بان عن د تس مية المتغ يرات، ه و أُنَّه ا حساس ة لحال ة

. كله ا مختلف ة ينبغي أُن تتجنبmY_iNt و My_Int و MY_INT و my_intالأحرف، وهذا يعني أُنَّ

92|▲

البرمجة بلغة بايثونالمتغيرات واستخداماتها

رات متماثل ة لض مان أُلا يح دث خل ط عن دك أُو عن د المتع اونين مع ك، س واء اس تخدام أُس ماء متغيِّ

ين .الحاليين والمستقبليِّ

.أُخ يرًا، ه ذه بعض الملًاحظ ات ح ول أُس لوب التس مية من المتع ارف علي ه عن د تس مية

.المتغيرات أُن تبدأُ اسم المتغير بحرف ص غير، وأُن تس تخدم الش رطة الس فلية عن د فص ل الكلم ات

ل بعض الأش خاص اس تعمال تنس يق س نام الجم ل ا، وق د يفض ِّ الب دء بح رف كب ير مقب ول أُيض ً

(camelCaseالخلط بين الأحرف الكب يرة والص غيرة عن د كتاب ة المتغ يرات، ولكنَّ ه ذه الخي ارات ،)

.أُقل شهرة

لماذا غير متعارف عليهتنسيق شائعتنسيق غير شائع

myIntmy_int
أُسلوب سنام الجمل

(camelCaseغير شائع)

Int4int4الحرف الأول كبير

myFirstStringmy_first_string
أُسلوب سنام الجمل

(camelCaseغير شائع)

.الخي ار الأهم ال ذي علي ك التمس ك ب ه ه و الاتس اق إذا ب دأُت العم ل في مش روع يس تخدم

.تنسيق سنام الجمل في تسمية المتغيرات، فمن الأفضل الاستمرار في استخدام ذلك التنسيق

 في موس وعة حس وب للمزي دتنس يق الش يفرات البرمجي ة في ب ايثونيمكنك مراجعة توثيق

.من التفاصيل

93|▲

https://wiki.hsoub.com/Python/coding-style

البرمجة بلغة بايثونالمتغيرات واستخداماتها

تغيير قيم المتغيرات. 3
، يمكن تغيير قيم المتغيرات في ب ايثون بس هولة ه ذا يع ني ر متغيِّ .كما تشير إلى ذلك كلمة " "

.أُنَّه يمكنك تعيين قيمة مختلفة إلى متغير أُ�سنِدَت له قيمة مسبقًا بسهولة بالغة

القدرة على إع ادة إس ناد القيم مفي دة للغاي ة، إذ ق د تحت اج خلًال أُط وار برنامج ك إلى قب ول

.قيم ينشئها المستخدم وت�حيلها على متغير

ا في ال برامج الكب يرة ال تي ق د تحت اج خلًاله ا إلى سهولة إع ادة إس ناد المتغ يرات مفي دة أُيض ً

.تغيير القيم باستمرار

: أُولًا عددًا صحيحًا، ثم نعيد إسناد سلسلة نصية إليهxسن�سند إلى المتغير

عددية # قيمة تعيين x إلى

x = 76

print(x)

نصية # سلسلة تعيين x إلى إعادة

x = "Sammy"

print(x)

:وسينتج لنا

76

Sammy

، ثم إع ادة إس ناد قيم ةxيوضح المث ال أُعلًاه أُن ه يمكنن ا أُولًا إس ناد قيم ة عددي ة إلى المتغ ير

.نصية إليه

:إذا أُعدنا كتابة البرنامج بالشكل التالي

94|▲

البرمجة بلغة بايثونالمتغيرات واستخداماتها

x = 76

x = "Sammy"

print(x)

:لن نتلقى سوى القيمة المسندة الثانية في المخرجات، لأنَّ تلك القيمة هي الأحدث

Sammy

ق د تك ون إع ادة إس ناد القيم إلى المتغ يرات مفي دة في بعض الح الات، لكن علي ك أُن تبقي

.عينك على مقروئية الشيفرة، وأُن تحرص على جعل البرنامج واضحًا قدر الإمكان

(Multiple Assignment)الإسناد المتعدد . 4

.في ب ايثون، يمكن ك إس ناد قيم ة واح دة إلى ع دة متغ يرات في ال وقت نفس ه ي تيح ل ك ه ذا

ا، أُو من خلًال ة متغ يرات دفع ةً واح دةً، وال تي يمكن ك إع ادة إس نادها لاحقً تهيئ ة ع دَّ

.مدخلًات المستخدم

مث ل المتغ ير ة متغ يرات)يمكن ك من خلًال الإس نادات المتع ددة إس ناد قيم ة واح دة إلى ع دَّ

xو y و z (في سطر واحد:

x = y = z = 0

print(x)

print(y)

print(z)

:الناتج سيكون

0

0

0

95|▲

البرمجة بلغة بايثونالمتغيرات واستخداماتها

.0(، وأُسندنا إليها القيمة z و y و x)عرفنا في هذا المثال ثلًاثة متغيرات
رات ض من الس طر نفس ه ه ذه القيم يمكن ة متغيِّ ة قيم لع دَّ .تسمح لك بايثون أُيضًا بإسناد ع دَّ

:أُن تكون من أُنواع بيانات مختلفة

j, k, l = "shark", 2.05, 15

print(j)

print(k)

print(l)

:وهذه هي المخرجات

shark

2.05

15

2.05، والع دد العش ري j إلى المتغ ير "shark"في المث ال أُعلًاه، أُ�س ندَت السلس لة النص ية

.l إلى المتغير 15، والعدد الصحيح kإلى المتغير

إس ناد ع دة متغ يرات بع دة قيم في س طر واح د يمكن أُن يختص ر الش يفرة ويقل ل من ع دد

.أُسطرها، ولكن تأكد من أُنَّ ذلك ليس على حساب المقروئية

المتغيرات العامة والمحلية. 5
(المتغ ير فيscope)عن د اس تخدام المتغ يرات داخ ل البرن امج، من المهم أُن تض ع نط اق

ر داخ ل الش يفرة، .حساباتك يشير نطاق المتغ ير إلى المواض ع ال تي يمكن الوص ول منه ا إلى المتغيِّ

 عامةالمتغ يرات لأنَّه لا يمكن الوص ول إلى جمي ع المتغ يرات من جمي ع أُج زاء البرن امج، فبعض

(global وبعض ها ،)محلي (localا المتغ يرات ف المتغ يرات العام ة خ ارج ال دوال؛ أُمَّ ع رَّ ا، ت� (. مب دئيًّ

ف داخل الدوال .المحلية، فتعرَّ

96|▲

البرمجة بلغة بايثونالمتغيرات واستخداماتها

:المثال التالي يعطي فكرة عن المتغيرات العامة والمحلية

الدالة # خارج عام، متغير إنشاء

glb_var = "global"

def var_function():

دالة # داخل محلي متغير إنشاء

 lcl_var = "local"

 print(lcl_var)

المحلي # المتغير لطباعة دالة استدعاء

var_function()

دالة # خارج عام متغير طباعة

print(glb_var)

:المخرجات الناتجة

local

global

س نِد البرن امج أُعلًاه سلس لة نص ية إلى المتغ ير العم ومي خ ارج الدال ة، ثم يع رِّفglb_varي�

ا باس م ()var_functionالدال ة رًا محليًّ ئ داخ ل تل ك الدال ة متغيِّ نش ِ ، ثم يطبع هlcl_var. وسي�

.glb_var، وطباعة قيمة المتغير ()var_function.قيمته ينتهي البرنامج باستدعاء الدالة

ا ك ان ا، فيمكنن ا الوص ول إلي ه داخ ل الدال ة glb_varلمَّ .()var_function متغ يرًا عامًّ

ن ذلك :المثال التالي يبيِّ

glb_var = "global"

def var_function():

 lcl_var = "local"

97|▲

البرمجة بلغة بايثونالمتغيرات واستخداماتها

 print(lcl_var)

 print(glb_var) # الدالة طباعة glb_var داخل

var_function()

print(glb_var)

:المخرجات

local

global

global

بع داخل الدالة وخارجهاglb_varلقد طبعنا المتغير العام . مرتين، إذ ط�

ماذا لو حاولنا استدعاء المتغير المحلي خارج الدالة؟

glb_var = "global"

def var_function():

 lcl_var = "local"

 print(lcl_var)

print(lcl_var)

ح عن ه فيه ا إذا حاولن ا القي ام ب ذلك، رِّ .لا يمكنن ا اس تخدام متغ ير محلي خ ارج الدال ة ال تي ص �

طلق الخطأ .NameErrorفسي�

NameError: name 'lcl_var' is not defined

:دعنا ننظر إلى مثال آخر، حيث سنستخدم الاسم نفسه لمتغير عام وآخر محلي

98|▲

البرمجة بلغة بايثونالمتغيرات واستخداماتها

num1 = 5 # عام متغير

def my_function():

 num1 = 10 # num1 المتغير اسم نفس استخدام

 num2 = 7 # محلي متغير تعيين

 print(num1) # num1 المحلي المتغير طباعة

 print(num2) # num2 المحلي المتغير طباعة

my_function() استدعاء

my_function()

num1 العام المتغير طباعة

print(num1)

:الناتج

10

7

5

ا داخ ل إح دى ال دوال، فس نرى أُنَّ num1نظ رًا لأنَّ المتغ ير المحلي ح عن ه محليً رِّ num1 ص �

 بع دnum1. عن د اس تدعاء الدال ة عن دما نطب ع القيم ة العام ة للمتغ ير 10يس اوي القيم ة المحلي ة

.5 لا يزال مساويًا للقيمة num1، سنرى أُنَّ المتغير العام ()my_functionاستدعاء الدالة

من الممكن الوص ول إلى المتغ يرات العام ة واس تعمالها داخ ل دال ة باس تخدام الكلم ة

:globalالمفتاحية

99|▲

البرمجة بلغة بايثونالمتغيرات واستخداماتها

def new_shark():

عاما # المتغير جعل

 global shark

 shark = "Sammy"

new_shark() الدالة استدعاء

new_shark()

shark العام المتغير طباعة

print(shark)

ن داخ ل الدال ة sharkرغم أُنَّ المتغ ير المحلي يِّ ، إلا أُنَّه يمكن الوص ول إلي ه()new_shark ع�

. المستخدمة قبل اسم المتغير داخل الدالة globalمن خارج الدالة بسبب الكلمة المفتاحية

طلَق أُيُّ خطأ عندما نستدعي globalبسبب استخدام . خ ارج الدال ةprint(shark)، فلن ي�

ع دُّ من الع ادات غ ير المس تحبة في رغم أُنَّه يمكن ك اس تعمال متغ ير ع ام داخ ل دال ة، إلا أُنَّ ذل ك ي�

البرمج ة، لأنَّه ا ق د ت ؤثر على مقروئي ة الش يفرة ع دا عن الس ماح لج زء من الش يفرة بتع ديل قيم ة

.متغير قد يستعمله جزء آخر

هناك شيء آخر يجب تذكره، وهو أُنَّك إذا أُشرت إلى متغير داخل دال ة، دون إس ناد قيم ة ل ه،

ا، يجب عليك إسناد قيمة له داخل متن الدالة ا لجعل متغيرٍ محليًّ عَدّ هذا المتغير عامًا ضمنيًّ .فسي� .

.عن د التعام ل م ع المتغ يرات، يك ون ل ك الخي ار بين اس تخدام المتغ يرات العام ة أُو المحلي ة

ل في العادة استخدام المتغيرات المحلية، ولكن إن وجدت نفسك تس تخدم نفس المتغ ير في فضَّ ي�

ا إن كنت تحتاج المتغير داخل دالة أُو ص نف واح د فق ط، .عدة دوال، فقد ترغب في جعله عامًا أُمَّ

.فقد يكون الأولى استخدام متغير محلي

100|▲

البرمجة بلغة بايثونالمتغيرات واستخداماتها

خلاصة الفصل. 6
.3لق د مررن ا في ه ذا الفص ل على بعض ح الات الاس تخدام الش ائعة للمتغ يرات في ب ايثون

ل حاض نةً لمختل ف أُن واع البيان ات في ب ايثون وال تي مثِّ المتغيرات هي لبنة مهمة في البرمجة، إذ ت�

.سنسلط عليها الضوء في الفصل التالي

101|▲

أنواع البيانات6
والتحويل بينها

102|▲

البرمجة بلغة بايثونأُنواع البيانات والتحويل بينها

. إلى أُن واع، كم ا ه و الح ال في جمي ع لغ ات البرمج ة ه ذا مهمdata) البيانات بايثونت�صنِّف)

بم ا د القيم التي يمكن تعيينها لها، وما الذي يمكن فعله بها)لأنَّ نوع البيانات الذي تستخدمه سيقيِّ

(.في ذلك العمليات التي يمكن تنفيذها عليها

ة ف في ه ذا الفص ل على أُهم أُن واع البيان ات الأص ليَّ . ه ذا ليس استقص اءًلب ايثونس نتعرَّ

.بايثونشاملًًا لأنواع البيانات، ولكنَّه سيساعدك على التعرف على الخيارات المتاحة لك في

خلفية عامة. 1
 مش ابهة إلى ح د م ا لأن واع البيان ات ال تي نس تخدمها في الع المب ايثونأُن واع البيان ات في

:الحقيقي من أُمثلة أُنواع البيانات في العالم الحقيقي الأعداد، مث ل الأع داد الص حيحة الطبيعي ة .

(0 ،1 ،2 ، ، والأعداد الصحيحة النسبية ،- ...(، والأعداد غير النسبية 1، 0، 1...(،()...π.)

:π إلى 5يمكننا عادة في الرياضيات جمع أُعداد من أُنواع مختلفة مثل إضافة

5 + π

ا الاحتف اظ بالمعادل ة بِع دِّها إجاب ة، وس تكون النتيج ة ع ددًا غ ير نس بي irrational)يمكنن ا إمَّ

number أُو يمكنن ا تق ريب ،()round الع دد)π إلى ع دد ذي من ازل عش رية مح ددة، ثم

:نجمع العددين

5 + π = 5 + 3.14 = 8.14

ولكن، إذا حاولن ا إض افة ع دد إلى ن وع بيان ات آخ ر، مث ل الكلم ات، فستص بح الأم ور مربك ة

.وغير ذات معنى فكيف ستحل المعادلة التالية مثلًًا؟

hsoub + 8

103|▲

https://wiki.hsoub.com/Python
https://wiki.hsoub.com/Python
https://wiki.hsoub.com/Python
https://wiki.hsoub.com/Python

البرمجة بلغة بايثونأُنواع البيانات والتحويل بينها

ا، مث ل الكلم اتhsoubبالنسبة إلى الكلمة ا تمامً ، يمكن عدُّ كل نوع من أُنواع البيان ات مختلفً

ة التعام ل معه ا ة اس تخدامها، وكيفيَّ ن علين ا ت وخي الح ذر بش أن كيفيَّ والأع داد، ل ذلك يتعيَّ

.في العمليات

الأعداد. 2
ر كل عدد ت�دخله إلى فسَّ على أُنَّه عدد؛ ليس مطلوباً من ك الإعلًان ص راحةً عن ن وعبايثونسي�

 تَع دُّ أُيّ ع دد مكت وب ب دون فواص ل عش رية بمثاب ة ع دد ص حيح ب ايثونالبيانات الذي تدخل ه لأنَّ

(integer ، وأُيُّ ع دد مكت وب بفواص ل لعش رية بمثاب ة ع دد ع138كما ه و ح ال ،) ش ري(float ،كما

(.138.0هو حال

(integer)الأعداد الصحيحة .ا

 البرمج ة هي أُع داد كامل ة،(فيinteger) الأع داد الص حيحةكم ا ه و الح ال في الرياض يات،

 ، عرف هذا النوع أُيضًا باسم -1،0،1)...يمكن أُن تكون موجبة أُو سالبة أُو معدومة .int...(.، وي�

كما هو الحال مع لغات البرمجة الأخرى، يجب أُلا تستخدم الفواصل في الأع داد المؤلف ة من أُربع ة

.1000 في برنامجك، واكتب 1,000أُرقام أُو أُكثر، لذلك لا تكتب

:يمكننا طباعة عدد صحيح على النحو التالي

print(-25)

:وسينتج

-25

104|▲

https://wiki.hsoub.com/Python/int
https://wiki.hsoub.com/Python
https://wiki.hsoub.com/Python

البرمجة بلغة بايثونأُنواع البيانات والتحويل بينها

أُو يمكننا الإعلًان عن متغير، والذي هو في هذه الحال ة رم زٌ للع دد ال ذي نس تخدمه أُو نتعام ل

:معه، مثلًا

my_int = -25

print(my_int)

:وسينتج لنا

-25

: في بايثون مباشرةً مثلالأعداد الصحيحةيمكننا أُن نجري العمليات الحسابية على

int_ans = 116 - 68

print(int_ans)

:المخرجات

48

يمكن استخدام الأع داد الص حيحة بع دة طرائ ق في ب رامج ب ايثون، وم ع اس تمرارك في تعلم

المزي د عن ه ذه اللغ ة، س تتاح ل ك الكث ير من الف رص لاس تخدام الأع داد الص حيحة والتعام ل معه ا

.وفهم المزيد عن هذا النوع من البيانات

(Floating-Point Numbers)الأعداد العشرية .ب

غ ير هي أُع داد حقيقي ة، مم ا يع ني أُن ه يمكن أُن تك ون أُع دادًا جذري ة أُو الأع داد العش رية

.116.42- أُو 9.0. لهذا الس بب، يمكن أُن تحت وي الأع داد العش رية على ج زء كس ري، مث ل نسبية

.وببساطة، فالأعداد العشرية هي أُعداد تحتوي الفاصلة العشرية

:كما فعلنا مع الأعداد الصحيحة، يمكننا طباعة الأعداد العشرية هكذا

105|▲

https://ar.wikipedia.org/wiki/%D8%B9%D8%AF%D8%AF_%D8%BA%D9%8A%D8%B1_%D9%86%D8%B3%D8%A8%D9%8A
https://ar.wikipedia.org/wiki/%D8%B9%D8%AF%D8%AF_%D8%BA%D9%8A%D8%B1_%D9%86%D8%B3%D8%A8%D9%8A
https://wiki.hsoub.com/Python/float
https://wiki.hsoub.com/Python/int

البرمجة بلغة بايثونأُنواع البيانات والتحويل بينها

print(17.3)

:وسينتج لنا

17.3

:يمكننا أُيضًا أُن نعلن عن متغيرِّ يحوى عددًا عشريًا، مثلًا

my_flt = 17.3

print(my_flt)

:الناتج

17.3

وكم ا ه و الح ال م ع الأع داد الص حيحة، يمكنن ا أُن نج رى العملي ات الحس ابية على

:الأعداد العشرية

flt_ans = 564.0 + 365.24

print(flt_ans)

:الناتج

929.24

 عدد3، لأنَّ 3.0 ≠ 3تختلف الأعداد الصحيحة والأعداد العشرية عن بعضها عمومًا، إذ أُنَّ

. عدد عشري3.0صحيح، بينما

القيم المنطقية. 3
. ت�ستخدم القيمFalse و True(، وهما Boolean) البيانات المنطقيةهناك قيمتان فقط لنوع

صح أُو خطأ (.المنطقية لتمثيل قيم الحقيقة الموافقة للمنطق الرياضياتي (

106|▲

https://wiki.hsoub.com/Python/boolean

البرمجة بلغة بايثونأُنواع البيانات والتحويل بينها

George، إش ارة إلى اس م ع الم الرياض يات Bع ادة م ا يب دأُ اس م البيان ات المنطقي ة ب الحرف

Boole القيمتان .True و False كتبان دائمًا بحرفين كبيرين .، لأنَّها قيم خاصة في بايثونF و T ت�

نتج قيمًا منطقيًا، إما :False أُو Trueالكثير من العمليات الحسابية في الرياضيات ت�

أُكبر من•

bool_val = 500 > 100 # True

bool_val = 1 > 5 # False

أُصغر من•

bool_val = 200 < 400 # True

bool_val = 4 < 2 # False

التساوي•

bool_val = 5 = 5 # True

bool_val = 500 = 400 # False

:كما هو الحال مع الأعداد، يمكننا تخزين القيم المنطقية في المتغيرات

my_bool = 5 > 8

:()printيمكننا بعد ذلك طباعة القيمة المنطقية باستدعاء الدالة

print(my_bool)

:، فسوف نحصل على المخرجات التالية8 ليس أُكبر من 5بما أُنَّ العدد

False

107|▲

https://wiki.hsoub.com/Python/print

البرمجة بلغة بايثونأُنواع البيانات والتحويل بينها

ة، وكي ف يمكن لل دوال والعملي ات ة اس تخدام القيم المنطقيَّ س تتعلَّم م ع م رور ال وقت كيفيَّ

ر مسار البرنامج ة أُن تغيِّ .المنطقيَّ

السلاسل النصية. 4
مح ارف وأُع دادstring) السلسلة النص ية) هي عب ارة عن تسلس ل من مح رف واح د أُو أُك ثر)

، ويمكن أُن تك ون ثابت ة أُو متغ يرة تح اط السلًاس ل النص ية إم ا بعلًام ات الاقتب اس .ورم وز)

، ل ذلك لإنش اء سلس لة نص ية، ض ع سلس لة من الأح رف" أُو علًامات الاقتباس المزدوجة 'المفردة

:بين علًامتي اقتباس

'This is a string in single quotes.'

"This is a string in double quotes."

يمكنك استخدام علًامات الاقتب اس المف ردة أُو علًام ات الاقتب اس المزدوج ة، المهم أُن تك ون

.متسقًا في برنامجك

,Hello"البرن امج البس يط World!يوض ح كي ف يمكن اس تخدام السلًاس ل النص ية في "

. تمثل سلسلة نصية!Hello, Worldالبرمجة، إذ أُنَّ حروف عبارة

print("Hello, World!")

:كما هو الحال مع أُنواع البيانات الأخرى، يمكننا تخزين السلًاسل النصية في المتغيرات

hw = "Hello, World!"

ر :وطباعة السلسلة عن طريق استدعاء المتغيِّ

print(hw) # Hello, World!

108|▲

https://wiki.hsoub.com/Python/str

البرمجة بلغة بايثونأُنواع البيانات والتحويل بينها

مث ل الأع داد، هن اك العدي د من العملي ات ال تي يمكن إجراؤه ا على السلًاس ل النص ية من أُج ل

.تحقي ق النت ائج ال تي نس عى إليه ا السلًاس ل النص ية مهم ة لتوص يل المعلوم ات إلى المس تخدم،

.وكذلك لتمكين المستخدم من تمرير المعلومات إلى البرنامج

(Lists)القوائم . 5

) عب ارة عن تسلس ل م رتَّب قاب ل للتغي ير list) القائمة)mutableف السلًاس ل ع رَّ (. وكم ا ت�

ة باستخدام علًامات الاقتباس، يتم تعريف القوائم باستخدام الأقواس المعقوفة .[]النصيَّ

:مثلًًا، هذه قائمة تحوي أُعدادًا صحيحةً

[-3, -2, -1, 0, 1, 2, 3]

:وهذه قائمة من الأعداد العشرية

[3.14, 9.23, 111.11, 312.12, 1.05]

:وهذه قائمة من السلًاسل النصية

['shark', 'cuttlefish', 'squid', 'mantis shrimp']

ي قائمة السلًاسل النصية خاصتنا بالاسم :sea_creaturesفي المثال التالي، سنسمِّ

sea_creatures = ['shark', 'cuttlefish', 'squid', 'mantis

shrimp']

:يمكننا طباعتها عن طريق استدعاء المتغير

print(sea_creatures)

:وسترى أُنَّ المخرجات تشبه تمامًا القائمة التي أُنشأناها

['shark', 'cuttlefish', 'squid', 'mantis shrimp']

109|▲

https://wiki.hsoub.com/Python/list

البرمجة بلغة بايثونأُنواع البيانات والتحويل بينها

الق وائم هي ن وع بيان ات م رن للغاي ة، لأنه ا قابل ة للتغي ير، حيث يمكن إض افة قيم إليه ا، أُو

س مى د أُنَّه غ ير قاب ل للتغي ير، وي� .إزالت ه، أُو تغييره ا هن اك ن وع بيان ات آخ ر مش ابه لق وائم، بيْ

(.tuple)الصف

(Tuples)الصفوف . 6

ستخدم . لتجميع البيانات، وهو تسلسل ثابت من العناصر وغير قابل للتغييرtuple) الصفي�)

،[] ب دلًا من الأق واس المعقوف ة ()الصفوف تشبه القوائم إلى حد كبير، لكنها تس تخدم الأق واس

.ولأنَّها غير قابلة للتغيير، فلًا يمكن تغيير أُو تعديل قيمها

:تبدو الصفوف كالتالي

('blue coral', 'staghorn coral', 'pillar coral')

رات وطباعتها :يمكننا تخزين الصفوف في المتغيِّ

coral = ('blue coral', 'staghorn coral', 'pillar coral')

print(coral)

:والمخرجات هي

('blue coral', 'staghorn coral', 'pillar coral')

ا كم ا كتبناه ا، إذ تطب ع كما هو الحال في أُنواع البيان ات الأخ رى، تطب ع ب ايثون الص فوف تمامً

.سلسلة من القيم بين قوسين

110|▲

https://wiki.hsoub.com/Python/tuples

البرمجة بلغة بايثونأُنواع البيانات والتحويل بينها

(Dictionaries)القواميس . 7

رب ط مف اتيح� ب القيم المقابل ة له ا فيdictionary) القاموس ض مّن في ب ايثون، إذ ت� (هو ن وع م�

.ش كل أُزواج، ه ذه الأزواج مفي دة لتخ زين البيان ات في ب ايثون يتم إنش اء الق واميس باس تخدام

.{}الأقواس المعقوصة

.ت�س تخدم الق واميس ع ادةً لحف ظ البيان ات المترابط ة، مث ل المعلوم ات المقابل ة ل رقم تعري ف

:يبدو القاموس كما يلي

{'name': 'Sammy', 'animal': 'shark', 'color': 'blue',

'location': 'ocean'}

س تلًاحظ أُن ه بالإض افة إلى الأق واس المعقوص ة، توج د علًام ات النقط تين الرأُس يتين

(colonsداخ ل الق اموس الكلم ات الموج ودة على يس ار النقط تين الرأُس يتين هي المف اتيح . .)

:المفاتيح قد تكون أُيَّ نوع بيانات غير قابل للتغيير المفاتيح في القاموس أُعلًاه هي .

'name', 'animal', 'color', 'location'

.الكلم ات الموج ودة على يمين النقط تين هي القيم يمكن أُن تت ألف القيم من أُي ن وع من

:البيانات القيم في القاموس أُعلًاه هي .

'Sammy', 'shark', 'blue', 'ocean'

:مثل أُنواع البيانات الأخرى، يمكننا تخزين القواميس في متغيرات، وطباعتها

sammy = {'name': 'Sammy', 'animal': 'shark', 'color': 'blue',

'location': 'ocean'}

print(sammy)

111|▲

https://wiki.hsoub.com/Python/dict

البرمجة بلغة بايثونأُنواع البيانات والتحويل بينها

:والمخرجات هي

{'color': 'blue', 'animal': 'shark', 'name': 'Sammy',

'location': 'ocean'}

، فيمكن ك القي ام ب ذلك عن طري قSammy(الخ اص ب color)إذا أُردت الحص ول على الل ون

: هذا مثال على ذلكsammy ['color']استدعاء .

print(sammy['color']) # blue

ة في برامج بايثون .القواميس من أُنواع البيانات المهمَّ

التحويل بين أنواع البيانات. 8
كما ذكرنا القيم ال تي يمكن اس تعمالها، والعملي ات ال تي يمكن ك إجراؤه ا د نوع البيانات -يحدِّ -

.عليه ا هن اك أُوق ات نحت اج إلى تحوي ل القيم من ن وعٍ إلى آخ ر لأج ل معالجته ا بطريق ة مختلف ة .

. القيم العددية إلى سلًاسل نصيةconcatenate)على سبيل المثال، قد نحتاج إلى ضم)

سيرشدك هذا القسم إلى كيفية التحويل بين الأعداد والسلًاسل النصية والص فوف والق وائم،

.بالإضافة إلى تقديم بعض الأمثلة التوضيحية

تحويل الأنواع العددية.ا

ا الأع داد والأع داد الص حيحة:هن اك نوع ان من البيان ات العددي ة في ب ايثون كم ا رأُين ا آنفً

. س تعمل في بعض الأحي ان على ش يفرة برمجي ة كتبه ا ش خص آخ ر، وق د تحت اج إلىالعش رية

تحوي ل ع دد ص حيح إلى ع دد عش ري، أُو العكس، أُو ق د تج د أُنَّك تس تخدم ع ددًا ص حيحًا في

ل علي ك تحوي ل س هِّ .ال وقت ال ذي تحت اج إلى أُع داد عش رية يت وفر في ب ايثون تواب ع مض مّنة ت�

ة، أُو العكس .الأعداد الصحيحة إلى أُعداد عشريَّ

112|▲

https://wiki.hsoub.com/Python/float
https://wiki.hsoub.com/Python/float
https://wiki.hsoub.com/Python/int

البرمجة بلغة بايثونأُنواع البيانات والتحويل بينها

تحويل الأعداد الصحيحة إلى أعداد عشرية

. الأع داد الص حيحة إلى أُع داد عش رية لاس تخدام ه ذه الدال ة، ض ع()floatيح وّل الت ابع

:عددًا صحيحًا بين القوسين

float(57)

ل العدد الصحيح .57.0 إلى العدد العشري 57في هذه الحالة، سيحوَّ

ا اس تخدام ه ذه الدال ة م ع المتغ يرات لن�س نِد القيم ة ر 57.يمكن ك أُيض ً ، ثم نطب عf إلى المتغيِّ

:العدد العشري الجديد

f = 57

print(float(f))

:الناتج سيكون

57.0

. تحويل الأعداد الصحيحة إلى أُعداد عشرية()floatيمكننا باستخدام الدالة

تحويل الأعداد العشرية إلى أعداد صحيحة

نة لتحويل .()int: وهي أُعداد صحيحة إلى الأعداد عشريةتملك بايثون دالة أُخرى مضمَّ

: يمكنك إضافة عدد عشري داخل القوسين()float بشكل مشابه للدالة ()intتعمل الدالة

:لتحويله إلى عدد صحيح

int(390.8)

ل العدد العشري حوَّ .390 إلى العدد الصحيح 390.8في هذه الحالة، سي�

113|▲

https://wiki.hsoub.com/Python/int
https://wiki.hsoub.com/Python/float

البرمجة بلغة بايثونأُنواع البيانات والتحويل بينها

ح أُنَّ ا اس تخدام ه ذه الدال ة م ع المتغ يرات لنص رِّ c، وأُنَّ 125.0 يس اوي b.يمكن ك أُيض ً

:، ثم نطبع العددين العشريين الجديدين390.8يساوي

b = 125.0

c = 390.8

print(int(b))

print(int(c))

:والمخرجات ستكون

125

390

، تقتط ع ب ايثون()intعن د تحوي ل الأع داد العش رية إلى أُع داد ص حيحة بواس طة الدال ة

ل الدال ة بقي القيمة الص حيحة؛ ل ذلك، لن ت�ح وِّ 390.8 الع دد ()intالأجزاء العشرية من العدد وت�

.391إلى

تحويل الأعداد عبر القسمة

.2، عند تقسيم ع دد ص حيح على آخ ر، س ينتج ع دد عش ري على خلًاف ب ايثون 3في بايثون
مث ل 3 في ب ايثون 2 على 5بمع نى أُنَّه عن د قس مة عن د 2.5)، ستحص ل على ع دد عش ري

(:2 على 5قسمة

114|▲

البرمجة بلغة بايثونأُنواع البيانات والتحويل بينها

a = 5 / 2

print(a)

:وسينتج لنا

2.5

. يمكن ك الحص ول على ع دد2 = 5/2، ستحصل على ناتج صحيح، أُي 2 بايثونبينما في

:3 الجديد في بايثون //صحيح ناتج عن عملية القسمة باستعمال المعامل
a = 5 // 2

print(a)

:وسينتج لنا

2

« للًاطلًاع على المزي د من3 مقاب ل ب ايثون 2:إص دارات ب ايثون ب ايثون »ارج ع إلى فص ل

.3 وبايثون 2الفروقات بين بايثون

التحويل مع السلاسل النصية.ب

المح رف يمكن أُن يك ونالسلًاسل النصية) عبارة عن سلسلة مؤلفة من محرف واحد أُو أُك ثر

ا، أُو ع ددًا، أُو رم زًا السلًاس ل النص ية هي إح دى الأش كال الش ائعة من البيان ات في ع الم (.حرفً

البرمجة، وقد نحتاج إلى تحويل السلًاسل النصية إلى أُعداد أُو أُعداد إلى سلًاسل نص ية في كث ير

.من الأحيان، خاصةً عندما نعمل على البيانات التي ينشئها المستخدمون

115|▲

https://wiki.hsoub.com/Python/str
https://wiki.hsoub.com/Python

البرمجة بلغة بايثونأُنواع البيانات والتحويل بينها

تحويل الأعداد إلى سلاسل نصية

ا ع ددًا أُو()strيمكنن ا تحوي ل الأع داد إلى سلًاس ل نص ية ع بر الت ابع ر إمَّ . يمكنن ا أُن نم رِّ

ل تلك القيمة العددية إلى قيمة نصية حوَّ .متغيرًا بين قوسي التابع، وبعد ذلك ست�

 إلى سلسلة نص ية،12.دعنا ننظر أُولًا في تحويل الأعداد الصحيحة لتحويل العدد الصحيح

:()str إلى التابع 12يمكنك تمرير

str(12)

 في ناف ذة الطرفي ة،python في سطر أُوام ر ب ايثون التف اعلي م ع الأم ر str(12)عند تنفيذ

:ستحصل على المخرجات التالية

'12'

 إلى أُنه لم يع د ع ددًا ص حيحًا، ولكنَّه أُص بح الآن12تشير علًامات الاقتباس المحيطة بالعدد

.سلسلة نصية

.سيص بح باس تخدام المتغ يرات تحوي ل الأع داد الص حيحة إلى سلًاس ل نص ية أُك ثر فائ دة

ا مث ل أُن ن دخل ع دد أُس طر م مس تخدم في مج ال البرمج ة يوميًّ لنف ترض أُنَّن ا نري د متابع ة تق دُّ

.الشيفرة البرمجية التي كتبها نود أُن نعرض ذلك على المستخدم، وذلك بطباع ة السلًاس ل النص ية

:والأعداد في الوقت نفسه

user = "Sammy"

lines = 50

print("Congratulations, " + user + "! You just wrote " + lines

+ " lines of code.")

116|▲

البرمجة بلغة بايثونأُنواع البيانات والتحويل بينها

طلَق الخطأ التالي :عند تنفيذ الشيفرة أُعلًاه، سي�

TypeError: Can't convert 'int' object to str implicitly

(الأع داد إلى السلًاس ل النص ية في ب ايثون، ل ذلك يجبconcatenate)يتع ذر علين ا ض مُّ

: إلى سلسلة نصيةlinesتحويل المتغير

user = "Sammy"

lines = 50

print("Congratulations, " + user + "! You just wrote " +

str(lines) + " lines of code.")

ة، سنحص ل على المخرج ات التالي ة، وفيه ا تهنئ ة ذ الش يفرة البرمجيَّ الآن، عن دما ن�نفِّ

مه :للمستخدم على تقدُّ

Congratulations, Sammy! You just wrote 50 lines of code.

إذا أُردن ا تحوي ل ع دد عش ري إلى سلس لة نص ية ب دلًا من تحوي ل ع دد ص حيح إلى سلس لة

ر ع ددًا عش ريًا إلى الت ابع ،()str.نصية، فعلينا تتبع نفس الخطوات والص ياغة الس ابقة عن دما نم رِّ

ر عاد سلسلة نصية يمكننا استخدام قيمة العدد العشري نفسها، أُو يمكننا استخدام متغيِّ :ست� .

print(str(421.034))

f = 5524.53

print(str(f))

:وسينتج لنا

421.034

5524.53

117|▲

البرمجة بلغة بايثونأُنواع البيانات والتحويل بينها

:يمكننا اختبار صحة التحويل عن طريق ضم الناتج إلى سلسلة نصية

f = 5524.53

print("Sammy has " + str(f) + " points.")

:وهذا هو الناتج

Sammy has 5524.53 points.

ل بنج اح إلى سلس لة نص ية، لأنَّ عملي ة الض م ق د وِّ الآن تأك دنا من أُنَّ ع ددنا العش ري ق د ح�

ذت دون خطأ .ن�فِّ

تحويل السلاسل النصية إلى أعداد

. إذا لم()int و ()floatيمكن تحوي ل السلًاس ل النص ية إلى أُع داد باس تخدام الت ابعين

يكن في السلس لة النص ية من ازل عش رية، فالأفض ل أُن تحوله ا إلى ع دد ص حيح باس تخدام

.()intالتابع

.دعنا نستخدم مثال تتبع عدد أُس طر الش يفرة ال ذي أُوردن اه أُعلًاه ق د ت رغب في التعام ل م ع

ه ذه القيم باس تخدام الحس ابات الرياض ياتية لتق ديم نت ائج أُدق للمس تخدم، ولكنَّ ه ذه القيم

ا في سلًاسل نصية نة حاليًّ :مخزَّ

lines_yesterday = "50"

lines_today = "108"

lines_more = lines_today - lines_yesterday

print(lines_more)

118|▲

البرمجة بلغة بايثونأُنواع البيانات والتحويل بينها

:الناتج هو

TypeError: unsupported operand type(s) for -: 'str' and 'str'

نتان في سلًاسل نصية، تلقين ا خط أً س بب ذل ك أُنَّ معام ل .نظرًا لأنَّ القيمتين العدديتين مخزَّ

. لا يصلح للسلًاسل النصية-الطرح

 ال ذي س يحول السلًاس ل النص ية إلى أُع داد()intدعن ا نع دِّل الش يفرة لتض مين الت ابع

ص حيحة، ويس مح لن ا بالقي ام بالعملي ات الرياض ياتية على القيم ال تي ك انت سلًاس ل نص ية

.في الأصل

lines_yesterday = "50"

lines_today = "108"

lines_more = int(lines_today) - int(lines_yesterday)

print(lines_more)

:وهذه هي المخرجات

58

ا، ويساوي القيمة العددية line_moreالمتغير . في هذا المثال58 هو عدد صحيح تلقائيًّ

 بدلًا()floatيمكننا أُيضًا تحويل الأعداد في المثال أُعلًاه إلى قيم عشرية باستخدام التابع

، وه و 58.0، سنحص ل على الن اتج 58. وب دلاً من الحص ول على الن اتج ()intمن الت ابع

.عدد عشري

119|▲

البرمجة بلغة بايثونأُنواع البيانات والتحويل بينها

: نقاطًا على شكل قيم عشريةSammyسيكسب المستخدم

total_points = "5524.53"

new_points = "45.30"

new_total_points = total_points + new_points

print(new_total_points)

:الناتج

5524.5345.30

 م ع سلس لتين نص يتين عملي ةً ص الحةً، لكن ه سيض م+في هذه الحالة، يعدُّ استخدام المعامل

يتين ب دلًا من جم ع القيم تين الع دديتين؛ ل ذلك، س يبدو الن اتج غ ير م ألوف، لأنَّه السلس لتين النص ّ

.نتيجة لصق القيمتين إلى جانب بعضهما بعضًا

سنحتاج إلى تحويل هذه السلًاسل النص ية إلى أُع داد عش رية قب ل إج راء أُي عملي ات عليه ا،

:()floatوذلك باستخدام التابع

total_points = "5524.53"

new_points = "45.30"

new_total_points = float(total_points) + float(new_points)

print(new_total_points)

:وسينتج عن ذلك

5569.83

120|▲

البرمجة بلغة بايثونأُنواع البيانات والتحويل بينها

لن ا السلس لتين النص يتين إلى ع ددين عش ريين، سنحص ل على النتيج ة الآن، وبع د أُن حوَّ

.5524.53 و 45.30المتوقعة، والتي هي جمع

:إذا حاولنا تحويل سلسلة نصية ذات منازل عشرية إلى عدد صحيح، فسنحصل على خطأ

f = "54.23"

print(int(f))

:المخرجات

ValueError: invalid literal for int() with base 10: '54.23'

، فسنحص ل على خط أ، إذ()intإذا مرّرنا عددًا عشريًا موضوعًا في سلسلة نص ية إلى الت ابع

ل إلى عدد صحيح .لن ت�حوَّ

ي تيح لن ا تحوي ل السلًاس ل النص ية إلى أُع داد تع ديل ن وع البيان ات ال ذي نعم ل علي ه بس رعة

.حتى نتمكن من إجراء عمليات على قيم عددية مكتوبة على شكل سلًاسل نصية

التحويل إلى صفوف وقوائم.ج

رة إليهم ا إلى ()tuple و ()listيمكن ك اس تخدام الت ابعين م رَّ أُوقائمة لتحوي ل القيم الم�

: على التوالي في بايثونصف .

القائم ة هي تسلس ل م رتَّب قاب ل للتغي ير من العناص ر الموض وعة داخ ل قوس ين •
.[]معقوفين

غ ير قاب ل للتغي ير من العناص ر الموض وعة بين• (الص ف عب ارة عن تسلس ل م رتب ث ابت (

ين .()القوسين الهلًاليَّ

121|▲

https://wiki.hsoub.com/Python/tuples
https://wiki.hsoub.com/Python/list

البرمجة بلغة بايثونأُنواع البيانات والتحويل بينها

التحويل إلى صفوف

ن تحوي ل قائم ة إلى ص ف أُداء نظ رًا لك ون الص فوف غ ير قابل ة للتغي ير، فيمكن أُن يحس ِّ

رة إلي ه على()tuple.ال برامج تحس ينًا كب يرًا عن دما نس تخدم الت ابع م رَّ عي د القيم ة الم� ، فس وف ي�

.هيئة صف

print(tuple(['pull request', 'open source', 'repository',

'branch']))

:المخرجات

('pull request', 'open source', 'repository', 'branch')

ب ع في المخرج ات، إذ أُنَّ العناص ر موض وعة الآن بين قوس ين، ب دلًا من ن رى أُنَّ الص ف ق د ط�

.القوسين المربعين

: مع متغير يحتوي قائمة()tupleدعنا نستخدم

sea_creatures = ['shark', 'cuttlefish', 'squid', 'mantis

shrimp']

print(tuple(sea_creatures))

:سينتج

('shark', 'cuttlefish', 'squid', 'mantis shrimp')

لت إلى ص ف، كم ا يش ير إلى ذل ك القوس ان يمكنن ا تحوي ل أُي وِّ .مرة أُخرى، ن رى أُنَّ القائم ة ح�

: إلى صف، بما في ذلك السلًاسل النصيةiterable)نوع قابل للتكرار)

print(tuple('Sammy'))

122|▲

البرمجة بلغة بايثونأُنواع البيانات والتحويل بينها

:المخرجات

('S', 'a', 'm', 'm', 'y')

ا ك ان بالإمك ان الم رور (على مح ارف السلًاس ل النص ية، فيمكنن ا تحويله ا إلىiterate)لمَّ

ا أُنواع البيانات غير القابلة للتك رار، مث ل الأع داد الص حيحة()tupleصفوف باستخدام التابع . أُمَّ
طلِق عملية تحويلها خطأً :والأعداد العشرية، فست�

print(tuple(5000))

:والناتج سيكون

TypeError: 'int' object is not iterable

ة، ومن ثم تحوي ل السلس لة في حين أُن ه من الممكن تحوي ل ع دد ص حيح إلى سلس لة نص يَّ

، فمن الأفض ل تجنب مث ل ه ذه التعليم اتtuple(str(5000))النص ية إلى ص ف، كم ا في

دة .البرمجية المعقَّ

التحويل إلى قوائم

يمكن أُن يك ون تحوي ل القيم، وخاص ة الص فوف، إلى ق وائم مفي دًا عن دما تحت اج إلى نس خة

.قابلة للتغيير من تلك القيم

. لتحوي ل الص ف الت الي إلى قائم ة ونظ رًا لأنَّ ص ياغة الق وائم()listسنس تخدم الت ابع

، وك ذلك الأق واس الخاص ة ()listتس تخدم الأق واس، تأك د من تض مين أُق واس الت ابع

:()printبالدالة

print(list(('blue coral', 'staghorn coral', 'pillar coral')))

123|▲

البرمجة بلغة بايثونأُنواع البيانات والتحويل بينها

:المخرجات هي

['blue coral', 'staghorn coral', 'pillar coral']

ر ع بر []تش ير الأق واس المعقوف ة رِّ إلى أُنَّه ق د أُ�رجعَت قائم ة من الص ف الأص لي ال ذي م�

.()listالدالة

ر :لجعل الشيفرة سهلة القراءة، يمكننا إزالة أُحد أُزواج الأقواس باستخدام متغيِّ

coral = ('blue coral', 'staghorn coral', 'pillar coral')

list(coral)

.، فسنتلقى المخرجات نفسها الموجودة أُعلًاهlist(coral)إن طبعنا

:تمامًا مثل الصفوف، يمكن تحويل السلًاسل النصية إلى قوائم

print(list('shark'))

:الناتج

['s', 'h', 'a', 'r', 'k']

لَت هنا السلسلة وِّ ر لنا نسخة قابلة للتغيير من القيمة الأصليةsharkح� . إلى قائمة، وهذا يوفِّ

خلاصة الفصل. 9
ف ترض أُن يك ون ل ديك فهم جي د لبعض أُن واع البيان ات الرئيس ية المتاح ة في هذه المرحلة، ي�

.في بايثون أُنواع البيانات هذه ستصبح جزءًا طبيعيًا من حياتك كمبرمج للغة بايثون .

ة إلى ة تحويل العديد من أُنواع البيانات الأص لية المهمَّ لقد وضحنا أُيضًا في هذا الفصل كيفيَّ

ضمّنة يوفر تحويل أُنواع البيان ات في ب ايثون ل ك .أُنواع بيانات أُخرى، وذلك باستخدام التوابع الم�

124|▲

البرمجة بلغة بايثونأُنواع البيانات والتحويل بينها

ه ذه الأن واع.مرونةً إضافيةً في مشاريعك البرمجية يمكنك التعرف على المزيد من التفاص يل عن

.وطرائق التحويل بينها في موسوعة حسوب

125|▲

https://wiki.hsoub.com/Python#.D8.A3.D9.86.D9.88.D8.A7.D8.B9_.D8.A7.D9.84.D8.A8.D9.8A.D8.A7.D9.86.D8.A7.D8.AA
https://wiki.hsoub.com/Python#.D8.A3.D9.86.D9.88.D8.A7.D8.B9_.D8.A7.D9.84.D8.A8.D9.8A.D8.A7.D9.86.D8.A7.D8.AA

السلاسل النصية7
والتعامل معها

126|▲

البرمجة بلغة بايثونالسلًاسل النصية والتعامل معها

)السلسلة النصية » «stringأُي الأحرف والأرقام والرم وز ال تي (هي مجموعة من المحارف ()

لة من مح ارف يونيك ود ش كَّ ا أُن تك ون قيم ة ثابت ة أُو قيم ة لمتغ ير وه ذه السلًاس ل النص ية م� .إمَّ

(Unicodeوال تي لا يمكن تغي ير م دلولها ولأنَّ النص ه و ش كلٌ ش ائعٌ من أُش كال البيان ات ال ذي .)

ل ل�بنةً أُساسيةً في البرمج ة سيس تعرض مثِّ .نستعمله يوميًا، لذا فإنَّ السلًاسل النصية مهمة جدًا وت�

ة إنش اء وطباع ة السلًاس ة النص ية، وكيفي ة جمعه ا م ع بعض ها وتكراره ا، وآلي ة ه ذا الفص ل كيفيَّ

.تخزين السلًاسل النصية في متغيرات

إنشاء وطباعة السلاسل النصية. 1
ا داخل علًامات اقتباس فردية ،" أُو علًامات اقتباس مزدوجة 'تتواجد السلًاسل النصية إمَّ

ل ذا لإنش اء سلس لة نص ية، ك ل م ا علين ا فعل ه ه و وض ع مجموع ة من المح ارف بين أُح د ن وعَي

:علًامات الاقتباس السابقَين

' مفردتين اقتباس علامتي ضمن نصية سلسلة '.هذه

" مزدوجتين اقتباس علامتي ضمن نصية سلسلة "هذه

ا ك ان اختي ارك، فعلي ك أُن تحاف ظ على يمكن ك الاختي ار بين الن وعَين الس ابقَين، لكن أُيًّ

.استخدامك له في كام ل برنامج ك يمكن ك طباع ة السلًاس ل النص ية إلى الشاش ة باس تدعاء الدال ة

print()بكل بساطة :

print("Let's print out this string.")

Let's print out this string.

ة التعام ل بعد أُن فهمتَ كيفي ة تهيئ ة السلًاس ل النص ية في ب ايثون، لنل قِ نظ رةً الآن إلى كيفيَّ

.مع السلًاسل النصية في برامجك وتعديلها

127|▲

البرمجة بلغة بايثونالسلًاسل النصية والتعامل معها

آلية فهرسة السلاسل النصية. 2
 ال ذي في ه عناص ر مرتبط ة بأرق ام، ف إنَّ ك ل مح رف في السلس لةlistوكما في نوع البيانات

 س تكون!Sammy Shark. فللسلس لة النص ية 0النص ية يرتب ط بفه رس معيّن، ب دءًا من الفه رس

:الفهارس والمحارف المرتبطة بها كالآتي

!krahsymmas

11109876543210

 م ع11، وس تنتهي السلس لة النص ية ب الفهرس 0 ب الفهرس Sوكم ا لاحظت، س يرتبط المح رف

ا أُنَّ الف راغ بين كلمتَي !الرم ز ل ه فه رسٌ خ اصٌ ب ه، وفي مثالن اShark و Sammy. لاح ظ أُيض ً

ة رم وز أُو علًام ات ت رقيم!. علًام ة التعجب 5سيكون له الفهرس ا، وأُيَّ له ا فه رسٌ خ اصٌ به ا أُيض ً

. سترتبط بفهرسٍ مخص ص له ا حقيق ة أُنَّ المح ارف في ب ايثون له ا فه رس*#$&.;?أُخرى مثل

خاص بها ستعني أُنَّ بإمكاننا الوصول إلى السلًاسل النص ية وتع ديلها كم ا نفع ل م ع أُن واع البيان ات

.المتسلسلة الأخرى

الوصول إلى المحارف بفهارس موجبة.ا

.يمكنن ا الحص ول على مح رف من سلس لة نص ية بالإش ارة إلي ه ع بر فهرس ه يمكنن ا فع ل ذل ك

ف في المث ال الآتي سلس لةً نص يةً ونطب ع[]معق وفين بوض ع رقم الفه رس بين قوس ين . س ن�عرِّ

:المحرف المرتبط بالفهرس المذكور بين قوسين

ss = "Sammy Shark!"

print(ss[4])

128|▲

البرمجة بلغة بايثونالسلًاسل النصية والتعامل معها

:الناتج

y

عيد ب ايثون المح رف الموج ود في ذاك عندما ن�شير إلى فه رسٍ معيّنٍ في سلس لةٍ نص يةٍ، فس ت�

ا ك ان المح رف موج ودًا في الفه رس الراب ع في السلس لة النص ية yالموض ع، ولمَّ

"Sammy Shark!" فعندما طبعنا ss[4] فظهر الحرف y .

خلًاص ة م ا س بق، أُرق ام الفه ارس ستس مح لن ا بالوص ول إلى مح ارف معيّن ة ض من

.سلسلة نصية

الوصول إلى المحارف بفهارس سالبة.ب

ا من نهايته ا، فعندئ ذٍ إذا ك انت ل ديك سلس لةٌ طويل ةٌ وأُردن ا تحدي د أُح د محارفه ا لكن انطلًاقً

. ل و أُردن ا أُن نس تخدم الفه ارس1-نستطيع اس تخدام الأرق ام الس البة للفه ارس، ب دءًا من الفه رس

:، فستبدو كما يلي!Sammy Sharkالسالبة مع السلسلة النصية

!krahsymmas

-1-2-3-4-5-6-7-8-9-10-11-12

 في السلس لة الس ابقة في ح ال اس تخدمنا الفه ارس الس البةrيمكنن ا أُن نطب ع المح رف

: كما يلي3-بالإشارة إلى المحرف الموجود في الفهرس

print(ss[-3])

وج دنا أُنَّه يمكنن ا الاس تفادة من الفه ارس الس البة ل و أُردن ا الوص ول إلى مح رف في آخ ر

.سلسلة نصية طويلة

129|▲

البرمجة بلغة بايثونالسلًاسل النصية والتعامل معها

تقسيم السلاسل النصية. 3
يمكنن ا أُن نحص ل على مج ال من المح ارف من سلس لة نص ية، فلنق ل مثلًًا أُنن ا نري د أُن نطب ع

لقس م من السلس لة النص ية، وال ذي ه و سلس لةٌ منSharkالكلمة « فقط، يمكننا فعل ذلك بإنشائنا «

.المحارف الموجودة ضمن السلسلة الأصلية فالأقسام تسمح لن ا بالوص ول إلى ع دِّة مح ارف دفع ةً

:]x:y[واحدة باستعمال مجال من أُرقام الفهارس مفصولة فيما بينها بنقطتين رأُسيتين

print(ss[6:11])

:الناتج

Shark

متض منًا المح رف]6:11[عن د إنش ائنا لقس م مث ل ل رقم مك ان ب دء القس م ل أُوَّ مثِّ) فس ي�

، دون تض مين ذاك المح رف ، وال رقم الث اني ه و مك ان نهاي ة القس م (الموج ود عن د ذاك الفه رس ()

وهذا هو السبب وراء استخدمنا لرقم فهرس يقع بعد نهاي ة القس م ال ذي نري د اقتطاع ه في المث ال

سلس لةً نص يةً فرعي ةً ئ)الس ابق نحن ن�نش ِ » « .substringم السلًاس ل النص ية، وال تي (عن دما ن�قس ِّ

 فنحن نس تدعيss[6:11].هي سلس لةٌ موج ودةٌ ض من سلس لةٍ أُخ رى وعن دما نس تخدم التعب ير

. إذا أُردن ا تض مين!Sammy Shark ال تي تتواج د ض من السلس لة النص ية Sharkالسلس لة النص ية

ئه، فيمكن أُلّا نض ع أُح د أُرق ام الفه ارس في نش ِ أُو ب دايتها في القس م ال ذي ست� (نهاي ة السلس لة (

string[n:n] ل كلم ة من السلس لة – بكتاب ة Sammy– أُي ss. فمثلًًا، نس تطيع أُن نطب ع أُوَّ

:ما يلي

print(ss[:5])

130|▲

البرمجة بلغة بايثونالسلًاسل النصية والتعامل معها

فعلنا ذلك بحذف رقم الفه رس قب ل النقط تين الرأُس يتين، ووض عنا رقم فه رس النهاي ة فق ط،

ة لطباع ة منتص ف السلس لة النص ية ش ير إلى مك ان إيق اف اقتط اع السلس لة النص ية الفرعيَّ .ال ذي ي�

:إلى آخرها، فسنضع فهرس البداية فقط قبل النقطتين الرأُسيتين، كما يلي

print(ss[7:])

:الناتج

hark!

بكتاب ة فه رس البداي ة فق ط قب ل النقط تين الرأُس يتين وت رك تحدي د الفه رس الث اني، ف إنَّ

ا اس تخدام .السلسلة الفرعية ستبدأُ من الفهرس الأول إلى نهاية السلسلة النص ية كله ا يمكن ك أُيض ً

الفهارس السالبة في تقسيم سلسلة نصية، فكما ذكرنا سابقًا، تبدأُ أُرقام الفهارس السلبية من الرقم

.، ويستمر العد إلى أُن نصل إلى بداية السلسلة النصية وعند استخدام الفه ارس الس البة فس نبدأ1ُ-

.من الرقم الأصغر لأنَّه يقع أُولًا في السلسلة لنستخدم فهرس ين ذوي رقمين س البين لاقتط اع ج زء

:ssمن السلسلة النصية

print(ss[-4:-1])

:الناتج

ark

 يق عa لأنَّ الحرف "!Sammy Shark" مأخوذة من السلسلة النصية "ark"السلسلة النصية

. مباشرة1ً- يقع قبل الفهرس k والحرف 4-في الموضع

يمكن تحدي د الخط وة عن د تقس يم السلًاس ل النص ية وذل ك بتمري ر معام ل ث الث إض افةً إلى

ي البداي ة والنهاي ة، وه و الخط وة، ال تي ت�ش ير إلى ع دد المح ارف ال تي يجب تجاوزه ا بع د فهرس َ

131|▲

البرمجة بلغة بايثونالسلًاسل النصية والتعامل معها

د إلى الآن الخط وة في أُمثلتن ا، إلا أُنَّ قيمت ه .الحص ول على المح رف من السلس لة النص ية لم ن�ح دِّ

.، لذا سنحص ل على ك ل مح رف يق ع بين الفهرس ين لننظ ر م رةً أُخ رى إلى المث ال1الافتراضية هي

:"Shark"السابق الذي يطبع السلسلة النصية الفرعية

print(ss[6:11]) # Shark

:1سنحصل على نفس النتائج بتضمين معامل ثالث هو الخطوة وقيمته

print(ss[6:11:1]) # Shark

ن جمي ع المح ارف بين فهرس ين، وإذا1إذًا، إذا ك انت الخط وة ض مِّ فه ذا يع ني أُنَّ ب ايثون ست�

ها ب ايثون مس اويةً للواح د أُم ا ل و زدن ا الخط وة، فس نرى أُنَّ بعض .ح ذفتَ الخط وة فس تعدُّ

:المحارف ستهمل

print(ss[0:12:2]) # SmySak

 سيؤدي إلى تجاوز حرف بين كل حرفين، أُلقِss[0:12:2] كما في 2تحديد الخطوة بقيمة

:نظرةً على المحارف المكتوبة بخط عريض

Sammy Shark!

ا عن دما ك انت الخط وة 5لاح ظ أُنَّ الف راغ الموج ود في الفه رس ل أُيض ً . إذا وض عنا2 ق د أُ�همِ

:قيمةً أُكبر للخطوة، فسنحصل على سلسلةٍ نصيةٍ فرعيةٍ أُصغر بكثير

print(ss[0:12:4]) # Sya

حذف الفهرسين وترك النقط تين الرأُس يتين س يؤدي إلى إبق اء كام ل السلس لة ض من المج ال،

د عدد المحارف التي سيتم تخطيها إضافةً إلى ذل ك، حدِّ .لكن إضافة معامل ثالث وهو الخطوة سي�

ن ك من كتاب ة السلس لة النص ية ب ترتيبٍ معك وس إذا يمكن ك تحدي د رقم س الب كخط وة، مم ا يمكِّ

132|▲

البرمجة بلغة بايثونالسلًاسل النصية والتعامل معها

:1-استعملتَ القيمة

print(ss[::-1])

:الناتج

!krahS ymmaS

ب ذلك مرةً أُخرى لكن إذا كانت الخطوة :2-لنجرِّ

print(ss[::-2])

:الناتج

!rh ma

(، س نتعامل م ع كام ل السلس لة النص ية لع دم وج ود أُرق امss[::-2])في المث ال الس ابق

.لفهارس البداية والنهاية، وسيتم قلب اتجاه السلسلة النصية لاستخدامنا لخطوةٍ س البة بالإض افة

: ستؤدي إلى تخطي حرف بين كل حرفين بترتيبٍ معكوس2-إلى أُنَّ الخطوة

!krahS[whitespace]ymmaS

طبَع الفراغ في المثال السابق .سي�

م ا رأُين اه ه و أُنَّ تحدي د المعام ل الث الث عن د تقس يم السلًاس ل النص ية س يؤدي إلى تحدي د

ل ع دد المح ارف ال تي س يتم تخطيه ا عن د الحص ول على السلس لة الفرعي ة من مثِّ الخط وة ال تي ت�

.السلسلة الأصلية

133|▲

البرمجة بلغة بايثونالسلًاسل النصية والتعامل معها

جمع السلاسل النصية. 4
ا لإنش اءconcatenation)عملي ة الجم ع (تع ني إض افة سلس لتين نص يتين إلى بعض هما بعض ً

+ لجم ع السلًاس ل النص ية؛ أُب قِ في ذهن ك أُنَّ العام ل +.سلس لة نص ية جدي دة نس تخدم المعام ل

يع ني عملي ة الجم ع عن د التعام ل م ع الأع داد، أُم ا عن دما نس تخدمه م ع السلًاس ل النص ية فيع ني

 م ع بعض ها ثم نطبعهم ا"Shark" و "Sammy".إض افتها إلى بعض ها لنجم ع السلس تين النص يتين

:()printباستخدام الدالة

print("Sammy" + "Shark")

SammyShark

إذا أُردتَ وض ع ف راغ بين السلس لتين النص يتين، فيمكن ك بك ل بس اطة وض عه عن د نهاي ة

:"Sammy"السلسلة النصية الأولى، أُي بعد الكلمة

print("Sammy " + "Shark")

Sammy Shark

 بين ن وعَين مختلفَين من البيان ات، فلن نتمكن من+لكن اح رص على ع دم اس تعمال العام ل

:جمع السلًاسل النصية والأرقام مع بعضها، فلو حاولنا مثلًًا أُن نكتب

print("Sammy" + 27)

:فسنحصل على رسالة الخطأ الآتية

TypeError: Can't convert 'int' object to str implicitly

ئ السلس لة النص ية ا إذا أُردن ا أُن ن�نش ِ بين27 فعلين ا حينه ا وض ع ال رقم "Sammy27"أُمَّ

. مما يجعل ه سلس لةً نص يةً وليس ت ع ددًا ص حيحًا سنس تفيد من تحوي ل"27")علًامتَي اقتباس)

الأعداد إلى سلًاسل نصية عندما نتعامل مع أُرق ام الهوات ف على س بيل المث ال، لأنَّن ا لن نحت اج إلى

134|▲

البرمجة بلغة بايثونالسلًاسل النصية والتعامل معها

إجراء عملية حسابية على رمز الدولة ورمز المنطق ة في أُرق ام الهوات ف، إلا أُنَّن ا نري دهما أُن يظه را

ئ سلس لةً نص يةً جدي دةً ال تي يمكنن ا .متتابعَين عندما نجمع سلسلتين نص يتين أُو أُك ثر فنحن ن�نش ِ

.استخدامها في برنامجنا

تكرار السلاسل النصية. 5
هنال ك أُوق اتٌ نحت اج فيه ا إلى اس تخدام ب ايثون لأتمت ة المه ام، وإح دى الأم ور ال تي يمكنن ا

ة مرات إذ نستطيع فعل ذلك عبر العامل ، وكم ا ه و الأم ر م ع*.أُتمتتها هي تكرار سلسلة نصية لعدِّ

ل عملي ة الض رب* فإنَّ العام ل +العامل مثِّ . ل ه اس تخدامٌ مختل ف عن دما نتعام ل م ع أُرق ام، حيث ي�

ا عندما نستخدمه بين سلسلةٍ نصيةٍ ورقمٍ فإنَّ العامل هو معامل التكرار، فوظيفت ه هي تك رار*أُمَّ

 تس ع م رات دون"Sammy".سلس لة نص ية لأي ع دد م رات تش اء لنح اول طباع ة السلس لة النص ية

:*تكرارها يدويًا، وذلك عبر العامل

print("Sammy" * 9)

:المخرجات

SammySammySammySammySammySammySammySammySammy

.يمكننا بهذه الطريقة تكرار السلسلة النصية لأيِّ عددٍ نشاء من المرات

تخزين السلاسل النصية في متغيرات. 6
راتوجدنا من فصل رموز يمكننا استعمالها لتخزين البيان ات فيالمتغيِّ رات هي « أُنَّ المتغيِّ «

رات على أُنَّه ا ص ندوقٌ ف ارغٌ يمكن ك مل ؤه بالبيان ات أُو القيم .برن امج أُي يمكن ك تخي ل المتغيِّ .

.السلًاسل النصية هي نوعٌ من أُنواع البيان ات، ل ذا يمكنن ا اس تعمالها لملء المتغ يرات التص ريح عن

135|▲

البرمجة بلغة بايثونالسلًاسل النصية والتعامل معها

ل علين ا التعام ل معه ا في برامجن ا لتخ زين سلس لة نص ية س هِّ .متغ يرات تح وي سلًاس ل نص ية سي�

ح في المثال الآتي عن المتغير :my_str.داخل متغير، فكل ما علينا فعله هو إسنادها إليه سن�صرِّ

my_str = "Sammy likes declaring strings."

ش يرًا إلى سلس لةٍ نص يةٍ، وال تي أُمس ى بمق دورنا طباعته ا my_strأُص بح المتغ ير الآن م�

:كما يلي

print(my_str)

:وسنحصل على الناتج الآتي

Sammy likes declaring strings.

استخدام المتغيرات لاحتواء قيم السلًاسل النصية سيساعدنا في الاستغناء عن إعادة كتابة

ط تعاملن ا معه ا وإجراءن ا للعملي ات عليه ا بس ِّ السلسلة النصية في كل مرة نحتاج استخدامها، مما ي�

.في برامجنا

دوال السلاسل النصية. 7
ة دوال مبني ة فيه ا للتعام ل م ع . تس مح ه ذه ال دوال لن االسلًاس ل النص يةل دى ب ايثون ع دَّ

.بتع ديل وإج راء عملي ات على السلًاس ل النص ية بس هولة يمكن ك أُن تتخي ل ال دوال على أُنَّه ا

.أُفع ال يمكنن ا تنفي ذها على عناص ر موج ودة في الش يفرة ال دوال المبني ة في اللغ ة هي ال دوال » «

ف ة داخ ل لغ ة ب ايثون وهي ج اهزة مباش رةً للًاس تخدام سنش رح في ه ذا القس م مختل ف عرَّ .الم�

.3الدوال التي نستطيع استخدامها للتعامل مع السلًاسل النصية في بايثون

136|▲

https://academy.hsoub.com/programming/python/%D9%85%D8%AF%D8%AE%D9%84-%D8%A5%D9%84%D9%89-%D8%A7%D9%84%D8%AA%D8%B9%D8%A7%D9%85%D9%84-%D9%85%D8%B9-%D8%A7%D9%84%D8%B3%D9%84%D8%A7%D8%B3%D9%84-%D8%A7%D9%84%D9%86%D8%B5%D9%8A%D8%A9-%D9%81%D9%8A-%D8%A8%D8%A7%D9%8A%D8%AB%D9%88%D9%86-3-r407/

البرمجة بلغة بايثونالسلًاسل النصية والتعامل معها

جعل السلاسل النصية بأحرف كبيرة أو صغيرة.ا

عيدان السلسلة النصية بعد تحويل حال ة جمي ع()str.lower و ()str.upperالدالتان ست�

على الت والي وب الترتيب ولع دم ق درتنا على ة إلى الأح رف الكب يرة أُو الص غيرة (.أُحرفه ا الأص ليَّ (

ة مح ارف غ ير ل أُيَّ ع دَّ عاد سلس لةٌ نص يةٌ جدي دةٌ لن ت� .تع ديل السلس لة النص ية بع د إنش ائها، فس ت�

ل السلس لة النص ية Sammy Shark.لاتينية في السلسلة النصية الأصلية وستبقى على حالها لنح وِّ

:إلى أُحرفٍ كبيرةٍ

ss = "Sammy Shark"

print(ss.upper())

:الناتج

SAMMY SHARK

لها الآن إلى أُحرفٍ صغيرة :لنحوِّ

print(ss.lower())

:وسينتج

sammy shark

ل ال دالتان س هِّ ق من مس اواة سلس لتين()str.lower و ()str.upperست� عملي ة التحقُّ

.نصيتين لبعضهما أُو لموازنتهما وذلك عبر توحيد حالة الأحرف فلو كتب المستخدم اسمه ب أحرف

لًًا في قاعدة البيانات بموازنته بعد تحويل حالة أُحرفه سجَّ .صغيرة فسنستطيع أُن نتأكد إن كان م�

الدوال المنطقية.ب

ة دوال تتحقق من القيم المنطقية (. هذه الدوال مفي دةٌ عن دBoolean)تتوفر في بايثون عدِّ

137|▲

البرمجة بلغة بايثونالسلًاسل النصية والتعامل معها

إنشائنا للنماذج التي يجب على المستخدمين ملأها؛ فمثلًًا، إذا س ألنا المس تخدم عن الرم ز البري دي

ا فق ط، أُو عن دما نس أله عن اس مه فس نقبل وأُردن ا أُن نقب ل السلًاس ل النص ية ال تي تحت وي أُرقامً

:سلسلةً نصيةً تحوي حروفًا فقط هنالك عددٌ من الدوال التي ت�عيد قيمًا منطقيةً .

•str.isalnum()دون ق إذا احت وت السلس لة النص ية على أُرق ام وأُح رف فق ط) تتحقَّ :

، أُي تعيد ق ذلكtrue(رموز . إن تحقَّ

•str.isalpha() دون أُرق ام ق إذا احت وت السلس لة النص ية على أُح رف فق ط) تتحقَّ :

(.أُو رموز

•str.islower()ق إذا كانت جميع أُحرف السلسلة النصية صغيرة . تتحقَّ :

•str.isnumeric()ق إذا احتوت السلسلة النصية على أُرقام فقط . تتحقَّ :

•str.isspace()ق إذا لم تحتوي السلسلة النصية إلا على الفراغات . تتحقَّ :

•str.istitle()ق إذا ك انت حال ة أُح رف السلس لة النص ية كم ا ل و أُنَّه ا عن وان : تتحقَّ
أُي أُنَّ أُوّل حرف من كل كلمة كبير، والبقية صغيرة (.باللغة الإنجليزية (

•str.isupper()ق إذا كانت جميع أُحرف السلسلة النصية كبيرة . تتحقَّ :

:لنجرب استعمال بعضها عمليًا

number = "5"

letters = "abcdef"

print(number.isnumeric())

print(letters.isnumeric())

:الناتج

138|▲

البرمجة بلغة بايثونالسلًاسل النصية والتعامل معها

True

False

عيد القيم ة 5 على السلس لة النص ية ()str.isnumericاس تخدام الدال ة ، بينم اTrue س ي�

عيد abcdefاستخدام نفس الدالة على السلسلة النصية . وبشكلٍ مماث ل، يمكنن ا معرف ةFalse سي�

ه ذه العملي ة)إن كانت حالة الأحرف في سلسلةٍ نصيةٍ كما ل و أُنَّه ا عن وان، أُو أُنه ا كب يرة أُو ص غيرة

:تنطبق على اللغات المكتوبة بالأحرف اللًاتينية لن�نشِئ بدايةً بعض السلًاسل النصية .)

movie = "2001: A SAMMY ODYSSEY"

book = "A Thousand Splendid Sharks"

poem = "sammy lived in a pretty how town"

سنعرض كل دالتين وناتجهما تحتهما ة لمعرفة الناتج ب الدوال المنطقيَّ (:لنجرِّ (

print(movie.islower())

print(movie.isupper())

False

True

print(book.istitle())

print(book.isupper())

True

False

print(poem.istitle())

print(poem.islower())

False

True

139|▲

البرمجة بلغة بايثونالسلًاسل النصية والتعامل معها

ستساعدنا معرفة إن كانت أُحرف السلسلة النصية بحالة صغيرة أُو كبيرة أُو كأنَّها عنوان في

ر لن ا الفرص ة لتوحي د طريق ة تخ زين البيان ات ب التحقق من تص نيف البيان ات تص نيفًا س ليمًا، وت وفِّ

.حالة أُحرفها ثم تعديلها وفقًا لذلك الدوال المنطقية التي تعمل على السلًاسل النصية مفيدةٌ أُيضًا

نة قَت مدخلًات المستخدم شروطًا معيَّ ق إن حقَّ .عندما نريد التحقُّ

()replace و ()split و ()joinالدوال .ج

ر الدوال إمكانياتٍ إض افيةً لتع ديل()str.replace و ()str.split و ()str.joinتوفِّ

 تجم ع سلس لتين نص يتين م ع بعض هما، لكنَّه ا()str.join.السلًاس ل النص ية في ب ايثون الدال ة

:تفعل ذلك بتمرير إحداها إلى الأخرى لن�نشِئ سلسلةً نصيةً .

balloon = "Sammy has a balloon."

: لإضافة فراغات إلى تلك السلسلة النصية كالآتي()str.joinلنستخدم الآن الدالة

" ".join(balloon)

:إذا طبعنا الناتج

print(" ".join(balloon))

:فسنجد أُنَّ السلسلة النصية الجديدة هي السلسلة الأولى لكن بين كل حرفين فراغ

S a m m y h a s a b a l l o o n .

: لإنشاء مقلوب سلسلة نصية()str.joinيمكننا أُيضًا استخدام الدالة

print("".join(reversed(balloon)))

.noollab a sah ymmaS

ة سلس لة نص ية إلى أُخ رى، ل ذا أُبقين ا على السلس لة النص ية فارغ ةً دون لم ن رغب في إض افة أُيَّ

140|▲

البرمجة بلغة بايثونالسلًاسل النصية والتعامل معها

ا لجم ع قائم ة ()str.join.محت وى داخله ا الدال ة (من السلًاس ل النص يةlist) مفي دةٌ أُيض ً

فصَل بين كلماتها بفاصلة من القائمة الآتية :وإخراجها إلى سلسلةٍ وحيدة لن�نشِئ سلسلة نصية ي� .

print(",".join(["sharks", "crustaceans", "plankton"]))

sharks,crustaceans,plankton

عيد كتاب ة التعليم ة إذا أُردتَ وضع فاصلة ثم فراغ بين القيم في المثال السابق، فيمكنك أُن ت�

:البرمجية السابقة لإضافة فراغ بعد الفاصلة كما يلي

 ", ".join(["sharks", "crustaceans", "plankton"])

ا تجزئته ا، وذل ك ع بر ا، نس تطيع أُيض ً وكم ا نس تطيع جم ع السلًاس ل النص ية م ع بعض ها بعض ً

:()str.splitالدالة

print(balloon.split())

['Sammy', 'has', 'a', 'balloon.']

عيد الدالة (تحوي سلًاسل نصية كانت مفصولةً بالفراغ ات فيlist) قائمة ()str.splitست�

ا اس تخدام الدال ة ر معاملٌ لتحديد مح رف الفص ل يمكن ك أُيض ً مرَّ .السلسلة النصية الأصلية إذا لم ي�

str.split() نة من السلسلة النصية الأصلية، فلنحاول مثلًًا حذف الحرف :a لحذف أُجزاء معيَّ

print(balloon.split("a"))

['S', 'mmy h', 's ', ' b', 'lloon.']

ذِفَ الح رف م عa من السلس لة النص ية وأُص بح الن اتج مقس ومًا عن د ك ل ورود للح رف aح�

ث ةً منه ا بع د()str.replace.الإبقاء على الفراغات تأخذ الدالة عيد نسخةً محدَّ سلسلةً نصيةً وت�

.إج راء بعض عملي ات الاس تبدال عليه ا لنف ترض أُنَّ الب الون ال ذي يملك ه س امي ق د ض اع، ولع دم

:"had" إلى "has"امتلًاك سامي للبالون في الوقت الراهن، فسن�بدِّل الكلمة

141|▲

البرمجة بلغة بايثونالسلًاسل النصية والتعامل معها

print(balloon.replace("has","had"))

ل سلس لة نص ية داخ ل أُق واس الدال ة هي السلس لة النص ية ال تي نري د()replaceأُوَّ

.اس تبدالها، والسلس لة النص ية الثاني ة هي السلس لة ال تي نري د وض عها ب دلًا من الأولى ن اتج تنفي ذ

:السطر السابق هو

Sammy had a balloon.

()str.split و ()str.joinاس تخدام دوال تع ديل السلًاس ل النص ية مث ل

. سيمنحك تحكمًا كبيرًا بمعالجة السلًاسل النصية في بايثونstr.replace و

دوال الإحصاء. 8
بع د أُن تعرفن ا على آلي ة فهرس ة المح ارف في السلًاس ل النص ية، ح ان ال وقت لمعاين ة بعض

.الدوال التي ت�حصي السلًاسل النصية أُو تعيد أُرقام الفه ارس يمكنن ا أُن نس تفيد من ذل ك بتحدي د

.عدد المحارف التي نريد استقبالها من مدخلًات المستخدم، أُو لموازنة السلًاسل النصية

ة دوال ت�ستخدم للإحصاء لننظ ر أُولًا كغيرها من أُنواع البيانات عدِّ .لدى السلًاسل النصية – –

عي د ط ول أُيَّ ن وع متسلس ل من البيان ات، بم ا في ذل ك الأن واع ()lenإلى الدال ة string ال تي ت�

:ss. لنطبع طول السلسلة النصية dictionary و tuple و listو

print(len(ss))

12

ا، بم ا في ذل ك الف راغ وعلًام ة12 ه و "!Sammy Shark"ط ول السلس لة النص ية محرفً

ر، فلنحاول مباشرةً تمرير سلسلة نصية إلى الدالة :()len.التعجب بدلًا من استخدام متغيِّ

142|▲

البرمجة بلغة بايثونالسلًاسل النصية والتعامل معها

print(len("Let's print the length of this string."))

38

. ت�حصي الع دد الإجم الي من المح ارف في سلس لة نص ية إذا أُردن ا إحص اء ع دد()lenالدالة

م رات تك رار مح رف أُو مجموع ة من المح ارف في سلس لة نص ية، فيمكنن ا اس تخدام الدال ة

str.count() لنحاول إحصاء الحرف ،a في السلسلة النصية ss:

print(ss.count("a"))

2

:يمكننا البحث عن محرفٍ آخر

print(ss.count("s"))

0

 ق د ورد في السلس لة النص ية، إلا أُنَّه من الض روري أُن تبقي ب ذهنك أُنSَّص حيحٌ أُنَّ الح رف

ن ة بغض النظ ر عن حالته ا، فعلين ا بايثون حساسةٌ لحالة الأحرف، فل و أُردن ا البحث عن ح روفٍ معيَّ

. لتحويل حروف السلسلة النصية إلى حروفٍ صغيرة()str.lowerحينها استخدام الدالة

: مع سلسلة من المحارف()str.count لنحاول استخدام الدالة

likes = "Sammy likes to swim in the ocean, likes to spin up

servers, and likes to smile."

print(likes.count("likes"))

 ثلًاث م رات في السلس لة النص ية"likes"، إذ تتواج د مجموع ة المح ارف 3الن اتج ه و

ا معرف ة موق ع الح رف أُو مجموع ة الح روف في السلس لة النص ية، وذل ك ع بر .الأصلية يمكنن ا أُيض ً

عاد موض ع المح رف بن اءً على رقم فهرس ه يمكنن ا أُن نع رف م تى يق ع()str.findالدال ة .، وس ي�

ل حرف : كالآتيss في السلسلة النصية mأُوَّ

143|▲

البرمجة بلغة بايثونالسلًاسل النصية والتعامل معها

print(ss.find("m"))

2

، يمكن ك أُن"!Sammy Shark" من السلس لة 2 في الفه رس mأُوّل م رة يق ع فيه ا الح رف

ن ارتباطات المحارف م ع فهارس ها في السلس لة الس ابقة .تراجع بداية هذا الدرس لرؤية جدول يبيِّ

ل ظهور لمجموعة المحارف :"likes" في السلسلة likesلنرى الآن مكان أُوَّ

print(likes.find("likes"))

6

ل م رة تظه ر فيه ا السلس لة l، أُي مك ان وج ود الح رف 6 هي في الفه رس "likes"أُوَّ

؟ نس تطيع فع ل ذل ك بتمري رlikes. م اذا ل و أُردن ا أُن نع رف موض ع ث اني تك رار للكلم ة likesمن

 ال ذي س يجعلها تب دأُ بحثه ا من ذاك الفه رس، فب دلًا من البحث()str.findمعاملٍ ث انٍ إلى الدال ة

ل السلسلة النصية سنبحث انطلًاقًا من الفهرس :9من أُوَّ
print(likes.find("likes", 9))

34

ل مطابقة للسلسلة النصية 9بدأُ البحث في هذا المثال من الفهرس عند"likes"، وكانت أُوَّ

. إضافةً إلى ذلك، يمكننا تحديد نهاية إلى مجال البحث بتمرير معامل ثالث وكم ا عن د34الفهرس .

:تقسيم السلًاسل النصية، يمكننا استخدام أُرقام الفهارس السالبة للعد عكسيًا

print(likes.find("likes", 40, -6))

64

ا ك ان6- و 40 بين الفه رس "likes"يبحث آخ ر مث ال عن موض ع السلس لة النص ية ، ولمَّ

.المعامل الأخير هو رقم سالب، فسيبدأُ العد من نهاية السلسلة الأصلية

144|▲

البرمجة بلغة بايثونالسلًاسل النصية والتعامل معها

 مفي دةٌ في تحدي د ط ول()str.find و ()str.count و ()lenدوال الإحص اء مث ل

نة فيها .السلسلة النصية وعدد حروفها وفهارس ورود محارف معيَّ

خلاصة الفصل. 9
. بم ا في3لقد تعلمنا في هذا الفصل أُساس يات التعام ل م ع السلًاس ل النص ية في لغ ة ب ايثون

ذلك إنشاءها وطباعتها وجمعها وتكرارها، إضافةً إلى تخزينها في متغيرات، وهذه هي المعلوم ات

.3الأساسية التي عليك فهمها للًانطلًاق في تعاملك مع السلًاسل النصية في برامج بايثون

145|▲

مدخل إلى تنسيق8
النصوص

146|▲

البرمجة بلغة بايثونمدخل إلى تنسيق النصوص

ة حالات نحت اج فيه ا إلى تحكمٍالسلًاسل النصيةتتألف عادةً من النص المكتوب، وهنالك عدِّ

ة إظهار النص وجعلها أُسهل قراءةً للبشر عبر وضع علًام ات ال ترقيم والس طور الجدي دة أُكبر بكيفيَّ

ة التعام ل م ع السلًاس ل النص ية في ب ايثون لكي يظه ر .والمح اذاة سنش رح في ه ذا الفص ل كيفيَّ

.النص الناتج بتنسيق صحيح

الصياغة المختزلة. 1
ق أُولًا بين الص ياغة المختزل ة للسلًاس ل النص ية string)لنف رِّ literalوالسلًاس ل النص ية)

دة نفسها (، فالأولى هي ما نراه في الشيفرة المصدرية للبرن امج، بم ا في ذل كstring value)المجرَّ

ا السلسلة النصية نفس ها فهي م ا نراه ا عن دما نس تدعي الدال ة عن د()print.علًامتَي الاقتباس أُمَّ

,Hello.تش غيل البرن امج ففي برن امج World! التقلي دي، تك ون الص ياغة المختزل ة هي

"Hello, World!" دة هي ,Hello بينم ا السلس لة النص ية المج رَّ World!دون علًامتَي

ل برن امج ب ايثون لكن .الاقتباس أُي أُنَّ السلسلة النصية هي ما نراه في نافذة الطرفية عندما ن�ش غِّ .

.بعض السلًاس ل النص ية ق د تحت وي على علًام ات اقتب اس، مث ل اقتباس نا لمقول ةٍ م ا ولأنَّ القيم

دة للسلًاس ل النص ية غ ير صنَّفة على أُنَّها سلًاسل نصية بالصياغة المختزلة والقيم الفعلية المجرَّ الم�

متساوية، فمن الضروري في أُغلب الح الات إض افة تنس يق إلى ص ياغة السلس لة النص ية المختزل ة

.لعرضها كما ينبغي

علامات الاقتباس. 2
بس بب إمكانيتن ا اس تخدام علًام ات الاقتب اس المف ردة أُو المزدوج ة في ب ايثون، فمن الس هل

تض مين الاقتباس ات بوض عها بين علًامتَي اقتب اس مزدوج تين في سلس لةٍ نص يةٍ محاط ةٍ بعلًامتَي

:اقتباس مفردتين كما في السلسلة الآتية

147|▲

https://academy.hsoub.com/programming/python/%D9%85%D8%AF%D8%AE%D9%84-%D8%A5%D9%84%D9%89-%D8%A7%D9%84%D8%AA%D8%B9%D8%A7%D9%85%D9%84-%D9%85%D8%B9-%D8%A7%D9%84%D8%B3%D9%84%D8%A7%D8%B3%D9%84-%D8%A7%D9%84%D9%86%D8%B5%D9%8A%D8%A9-%D9%81%D9%8A-%D8%A8%D8%A7%D9%8A%D8%AB%D9%88%D9%86-3-r407/

البرمجة بلغة بايثونمدخل إلى تنسيق النصوص

'Sammy says, "Hello!"'

فاص لة علي ا أُو كم ا يس مونها]أُو يمكنن ا اس تخدام علًام ة اقتب اس فردي ة » « (apostrophe)]

:في سلسلةٍ نصيةٍ محاطةٍ بعلًامتَي اقتباس مزدوجتين

"Sammy's balloon is red."

إذًا، يمكنن ا التحكم بطريق ة ع رض علًام ات الاقتب اس والفواص ل العلي ا في سلًاس لنا النص ية

.عبر استخدام النوع الصحيح من علًامات الاقتباس لإحاطة كامل السلسلة النصية

كتابة النص على أكثر من سطر. 3
.طباعة السلًاسل النص ية على أُك ثر من س طر س تجعل منه ا واض حةً وس هلة الق راءة إذ يمكن

د تجميع النصوص المكتوبة بعدِّة أُسطر لزيادة وضوحها، أُو لتنسيقها كرس الة، أُو للحف اظ على تع دُّ

 أُو ثلًاث علًام ات اقتب اس'''.الأس طر في الأش عار نس تخدم ثلًاث علًام ات اقتب اس فردي ة

: للإحاطة بالسلسلة النصية التي تمتد على أُكثر من سطر"""مزدوجة

'''

This string is on

multiple lines

within three single

quotes on either side.

'''

"""

This string is on

multiple lines

within three double

quotes on either side.

"""

148|▲

البرمجة بلغة بايثونمدخل إلى تنسيق النصوص

ا خصوص ً ة أُسطر لجعل النصوص سهلة القراءة –يمكنك الآن طباعة السلًاسل النصية في عدِّ

.الطويلة منها وذلك عبر استخدام ثلًاث علًامات اقتباس متتالية –

تهريب المحارف. 4
مح رف الته ريب «طريق ة أُخ رى لتنس يق السلًاس ل النص ية هي اس تخدام «

(escape character فجميع عملي ات ته ريب المح ارف تب دأُ بالخ ط المائ ل الخلفي (.)backslash،

ا بمح رفٍ آخ ر ال ذي ل ه مع نى خ اص يفي د في تنس يق السلس لة النص ية ه ذه قائم ة\أُي . متبوعً)

:بأكثر محارف التهريب شيوعًا

ة أُسطر\• . سطرٌ جديدٌ في سلسلةٍ نصيةٍ متألفةٍ من عدِّ :

. طباعة رمز الخط المائل الخلفي\\• :

. طباعة علًامة اقتباس فردية'\• :

. طباعة علًامة اقتباس مزدوجة"\• :

•\nطباعة محرف الانتقال إلى سطرٍ جديد . :

•\t طباعة محرف الجدولة (:Tab.)

لنستخدم محرف التهريب لإضافة علًامات الاقتباس إلى سلس لتنا النص ية الس ابقة، لكن ه ذه

:المرة سن�حيط السلسلة النصية بعلًامتَي اقتباس مزدوجتين

print("Sammy says, \"Hello!\"")

Sammy says, "Hello!"

149|▲

البرمجة بلغة بايثونمدخل إلى تنسيق النصوص

 من استخدام علًامات الاقتباس المزدوجة للإحاط ة بالسلس لة"\تمكننا عبر محرف التهريب

ا .النص ية ال تي تحت وي على نصٍ مقتبسٍ ومح اطٍ بعلًامتَي اقتب اس مزدوج تين نس تطيع أُيض ً

 لإض افة علًام ة اقتب اس مف ردة ض من السلس لة النص ية المحاط ة'\اس تخدام مح رف الته ريب

:بعلًامتَي اقتباس مفردتين

print('Sammy\'s balloon is red.')

Sammy's balloon is red.

ولأنن ا نس تخدم الآن مح رف الته ريب فنس تطيع وض ع علًام ات الاقتب اس المف ردة ح تى ل و

.ك انت السلس لة النص ية كله ا موج ودة بين علًامتَي اقتب اس مف ردتين عن دما نس تخدم علًام ات

كما فعلن ا أُعلًاه فس نجد فراغً ا في أُعلى وأُس فل النص عن د طباعت ه نس تطيع .الاقتباس الثلًاثية – –

 في بداية ونهاية السلسلة النصية مع الإبقاء\حذف تلك الفراغات عبر استخدام محرف التهريب

.على النص مقروءًا بسهولة في الشيفرة

"""\

This multi-line string

has no space at the

top or the bottom

when it prints.\

"""

 لوض ع أُس طر جدي دة دونn\وبش كلٍ ش بيهٍ بم ا س بق، يمكنن ا اس تخدام مح رف الته ريب

:Return أُو Enterالحاجة إلى الضغط على زر

150|▲

البرمجة بلغة بايثونمدخل إلى تنسيق النصوص

print("This string\nspans multiple\nlines.")

This string

spans multiple

lines.

يمكننا ال دمج بين مح ارف الته ريب، إذ س نطبع في المث ال الآتي سلس لةً نص يةً على أُك ثر من

: بين الترقيم ومحتوى السطرtab)سطر، ونستعمل فيها مسافة جدولة)

print("1.\tShark\n2.\tShrimp\n10.\tSquid")

1. Shark

2. Shrimp

10. Squid

 س تحاذي الكتاب ة في العم ودt\علًامة الجدولة الأفقية ال تي وض عناها ع بر مح رف الته ريب

n\.النص ي الث اني في المث ال أُعلًاه، مم ا يجع ل قراءته ا س هلةً ج دًا وص حيحٌ أُنَّ مح رف الته ريب

ل أُهمي ة أُن تك ون الش يفرة المص درية مق روءةً يعم ل عملًًا جي دًا في النص وص القص ير، لكن لا ن�غفِ

.بسهولةٍ أُيضًا فلو كان النص طويلًًا، فأرى أُنَّ من الأفضل استخدام علًامات الاقتباس الثلًاثية .

أُو)رأُين ا أُنَّ مح ارف الته ريب ت�س تعمَل لإض افة تنس يق إلى السلًاس ل ال تي ك ان من الص عب

ا س ليمًا دونه ا فه ل تس تطيع مثلًًا أُن تطب ع السلس لة النص ية الآتي ة .حتى المستحيل عرضها عرض ً)

؟دون استخدام محارف التهريب

Sammy says, "The balloon's color is red."

السلاسل النصية الخام. 5
ماذا لو أُردنا تجاهل كل محارف التنسيق الخاص ة في سلًاس لنا النص ية؟ فلربم ا أُردن ا موازن ة

ق من صحة بعض الشيفرات الحاسوبية التي تستخدم الخ ط المائ ل الخلفي، ولا نري د من أُو التحقُّ

151|▲

البرمجة بلغة بايثونمدخل إلى تنسيق النصوص

السلًاسل النصية الخام)بايثون تفسيره على أُنَّه محرف تهريب أُتت » « .raw stringsفي بايثون)

لتح ل ه ذه المش كلة، وتتجاه ل جمي ع مح ارف التنس يق داخ ل سلس لة نص ية، بم ا في ذلك

.محارف التهريب

 في بداي ة السلس لة النص ية، قب ل علًام ةrيمكنن ا إنش اء سلس لة نص ية خ ام بوض ع الح رف

:الاقتباس الأولى مباشرةً

print(r"Sammy says,\"The balloon\'s color is red.\"")

Sammy says,\"The balloon\'s color is red.\"

rسنستطيع الإبقاء على محارف التهريب كما هي في السلًاسل النصية إن أُسبقناها بالحرف

.لتحويلها إلى سلًاسل نصية خام

قات. 6 استخدام المُنسِّ
 المتوافرة للسلًاسل النص ية تس مح ل ك باس تبدال المتغ يرات وتنس يق()str.formatالدالة

.القيم مما يمنحك القدرة على تجميع العناصر مع بعض ها ع بر إدخاله ا في مواض ع معين ة سيش رح .

ل ك ه ذا القس م أُش هر الاس تخدامات لآلي ة تنس يق السلًاس ل النص ية في ب ايثون، وال تي ستس اعدك

.في جعل شيفرتك وبرنامجك أُسهل قراءةً واستخدامًا

قات نس ِّ ف ع بر وض ع قوس ينformatters)تعم ل الم� ع رَّ (بوض ع حق ول قابل ة للًاس تبدال ت�

ر القيم ة ال تي()str.format في السلس لة النص ية ثم اس تدعاء الدال ة {}معق وفين مرَّ ، إذ س ت�

 وستوض ع ه ذه القيم ة في نفس مك ان()formatتري د وض عها ض من السلس لة النص ية إلى الدال ة

ل برنامج ك لنطب ع سلس لةً .الحق ل القاب ل للًاس تبدال الموج ود في السلس لة الأص لية عن دما ت�ش غِّ

قًا منسِّ)نصيةً تستخدم » «formatter:)

152|▲

البرمجة بلغة بايثونمدخل إلى تنسيق النصوص

print("Sammy has {} balloons.".format(5))

:الناتج

Sammy has 5 balloons.

:{}أُنشأنا في المثال السابق سلسلةً نصيةً تحتوي على قوسين معقوصين

"Sammy has {} balloons."

رن ا إليه ا القيم ة الرقمي ة ()str.formatثم أُض فنا الدال ة 5 وه ذا يع ني أُنَّ القيم ة 5 ومرَّ

:ستوضع مكان القوسين المعقوصين

Sammy has 5 balloons.

قًا إلى متغير نسِّ :يمكننا أُيضًا إسناد السلسلة النصية الأصلية التي تحوي م�

open_string = "Sammy loves {}."

print(open_string.format("open source"))

:الناتج

Sammy loves open source.

open"أُض فنا في المث ال الس ابق السلس لة النص ية source"إلى سلس لةٍ نص يةٍ أُك بر

قات في ب ايثون نس ِّ .باستبدالها للقوسين المعقوفين الموجودَين في السلسلة الأصلية تسمح ل ك الم�

باس تخدام الأق واس المعقوف ة لحج ز أُم اكن للقيم ال تي س تمررها مس تقبلًًا ع بر

.()str.formatالدالة

قات لحجز أكثر من مكان.ا استخدام المُنسِّ

قات؛ فيمكن ك أُن نس ِّ يمكنك استخدام أُكثر من زوج من الأقواس المعقوصة عن د اس تعمال الم�

153|▲

البرمجة بلغة بايثونمدخل إلى تنسيق النصوص

تض يف سلس لةً نص يةً أُخ رى إلى المث ال الس ابق وذل ك بإض افة زوج آخ ر من الأق واس المعقوص ة

:وتمرير قيمة ثانية إلى الدالة كما يلي

عبر {} # محجوزين مكانين

new_open_string = "Sammy loves {} {}."

بفاصلة # بينهما مفصولٌ الدالة إلى قيمتين تمرير

print(new_open_string.format("open-source", "software"))

:الناتج

Sammy loves open-source software.

أُضفنا زوجًا آخر من الأقواس المعقوصة إلى السلس لة النص ية للس ماح بوض ع قيم ة ثاني ة، ثم

. مفص ولٌ بينهم ا بفاص لة سنض يف عملي ات()str.formatمررن ا سلس لتين نص يتين إلى الدال ة

:استبدال أُخرى عبر اتباع نفس الآلية التي شرحناها أُعلًاه

sammy_string = "Sammy loves {} {}, and has {} {}."

print(sammy_string.format("open-source", "software", 5,

"balloons"))

:الناتج

Sammy loves open-source software, and has 5 balloons.

إعادة ترتيب المنسقات عبر المعاملات الموضعية.ب

(مم ررة إليه ا، فستض ع ب ايثونparameters)عندما نترك الأقواس المعقوص ة دون مع املًات

رة إلى الدالة مرَّ . بالترتيب هذا تعبيرٌ فيه زوجين من الأقواس المعقوصة()str.formatالقيم الم�

:يوضع مكانهما سلسلتان نصيتان شبيهٌ بما رأُيناه سابقًا في هذا الفصل

154|▲

البرمجة بلغة بايثونمدخل إلى تنسيق النصوص

print("Sammy the {} has a pet {}!".format("shark", "pilot

fish"))

:الناتج

Sammy the shark has a pet pilot fish!

ل زوجٍ من الأقواس المعقوصة ووضعت مكانه القيمة ، ووضعت القيمة"shark"ا�ستبدِل أُوَّ

"pilot fish" رناها إلى الدال ة ()str.format. مكان الزوج الثاني من الأقواس القيم التي مرَّ

:كانت بهذا الترتيب

("shark", "pilot fish")

، ويمكن الوص ول إلى ك ل قيم ةtupleلاح ظ أُنَّ القيم ة الس ابقة هي من الن وع ص ف) (

. يمكنن ا تمري ر أُرق ام الفه ارس0موجودة فيه ا ع بر فه رسٍ رقميٍ ت ابعٍ له ا، وال ذي يب دأُ من الفه رس

:إلى داخل القوسين المعقوفين

print("Sammy the {0} has a pet {1}!".format("shark", "pilot

fish"))

سنحص ل بع د تنفي ذ المث ال الس ابق على نفس الن اتج ال تي ظه ر دون تحدي د أُرق ام الفه ارس

ا، وذلك لأنَّنا استدعينا القيم بالترتيب :يدويًّ

Sammy the shark has a pet pilot fish!

لكن إن عكس نا أُرق ام الفه ارس في مع املًات الأق واس المعقوف ة فس نتمكن من عكس ت رتيب

رة إلى السلسلة النصية الأصلية مرَّ :القيم الم�

print("Sammy the {1} has a pet {0}!".format("shark", "pilot

fish"))

155|▲

البرمجة بلغة بايثونمدخل إلى تنسيق النصوص

:الناتج

Sammy the pilot fish has a pet shark!

 ولم تكن ل ديك إلا قيم تين موج ودتين في2لكن إن ح اولت اس تخدام الفه رس ذي ال رقم

:، فأنت تستدعي قيمةً خارج المجال المسموح، ولهذا السبب ستظهر رسالة خطأ1 و 0الفهرسين

print("Sammy the {2} has a pet {1}!".format("shark", "pilot

fish"))

:الناتج

IndexError: tuple index out of range

 غير مرتب ط2ٍ، لذا كان الفهرس 1 و0ت�شيِر رسالة الخطأ إلى وجود قيمتين فقط ومكانهما هو

ر .بقيمةٍ وك ان خ ارج المج ال المس موح لنض ف الآن مك انين محج وزين إلى السلس لة النص ية ولنم رِّ

ا ه ذه هي السلس لة()str.formatبض ع قيم إلى الدال ة ا تامً . لكي نفهم آلي ة إع ادة ال ترتيب فهمً

:النصية الجديدة التي فيها أُربعة أُزواج من الأقواس المعقوصة

print("Sammy is a {}, {}, and {} {}!".format("happy",

"smiling", "blue", "shark"))

:الناتج

Sammy is a happy, smiling and blue shark!

رة إلى الدال ة م رَّ بنفس ت رتيب وروده ا في ح ال لم()str.formatستوض ع القيم الم�

رة إلى الدالة م رَّ .نس تعمل المع املًات داخ ل الأق واس المعقوص ة تمل ك السلًاس ل النص ية الم�

str.format()الفهارس الآتية المرتبطة بها؛ لنستخدم الآن أُرقام الفه ارس لتغي ير ت رتيب ظه ور

:القيم المرتبطة بها في السلسلة النصية

156|▲

البرمجة بلغة بايثونمدخل إلى تنسيق النصوص

print("Sammy is a {3}, {2}, and {1} {0}!".format("happy",

"smiling", "blue", "shark"))

:الناتج

Sammy is a shark, blue, and smiling happy!

ا كنّ ا ق د ب دأُنا ب الفهرس ذي ال رقم .أُولًا أُي أُنَّ وض ع رقم"shark"، فس تظهر القيم ة 3ولمّ

.الفهرس بين القوسين كمعامل سيؤدي إلى تغيير ترتيب ظهور القيم في السلسلة النصية الأص لية

بالإض افة إلى المع املًات الموض عية الرقمي ة أُن نرب ط بين القيم وبين كلم ات محج وزة -نس تطيع -

:مخصصة ومن ثم نستدعيها عبر وضع الكلمة المحجوزة بين القوسين المعقوصين كما يلي

print("Sammy the {0} {1} a {pr}.".format("shark", "made", pr =

"pull request"))

:الناتج

Sammy the shark made a pull request.

ة، أُظه ر المث ال الس ابق اس تخدام كلم ة محج وزة وس يطًا بالإض افة إلى المع املًات الموض عيَّ

اprيمكن ك اس تخدام الكلم ة المحج وزة كوس يط بالإض افة إلى أُرق ام الفه ارس، وتس تطيع أُيض ً

:إعادة ترتيب تلك الوسائط كيفما شئت

print("Sammy the {pr} {1} a {0}.".format("shark", "made", pr =

"pull request"))

:الناتج

Sammy the pull request made a shark.

157|▲

البرمجة بلغة بايثونمدخل إلى تنسيق النصوص

ة معالج ة ا أُك بر بكيفيَّ ة والكلم ات المحج وزة س يمنحنا تحكمً اس تخدام المع املًات الموض عيَّ

رة إليها مرَّ .السلسلة النصية الأصلية عبر إعادة ترتيب القيم الم�

قات لتنظيم البيانات.ج استخدام المُنسِّ

يس طع نجم آلي ة التنس يق ال تي نش رحها في ه ذا الفص ل عن دما ت�س تخدَم لتنظيم البيان ات

قات لزي ادة نسِّ بصريًا، فلو أُردنا إظهار نتائج قاعدة البيانات إلى المستخدمين، فيمكننا استعمال الم�

.حجم الحق ل وتع ديل المح اذاة لجع ل الن اتج أُس هل ق راءةً لننظ ر إلى حلق ة تك رار تقليدي ة في

:13 إلى 3 لمجالٍ من الأعداد من i*i*i و i*i و iبايثون التي تطبع

for i in range(3,13):

 print(i, i*i, i*i*i)

:الناتج

3 9 27

4 16 64

5 25 125

6 36 216

7 49 343

8 64 512

9 81 729

10 100 1000

11 121 1331

12 144 1728

ب ق راءة ص عِّ مٌ قليلًًا، إلا أُنَّ الأع داد تت داخل م ع بعض ها بص ريًا مم ا ي� نظَّ ص حيحٌ أُنَّ الن اتج م�

الأس طر الأخ يرة من الن اتج، وإذا كنتَ تتعام ل م ع مجموع ة أُك بر من البيان ات ال تي يتواج د فيه ا

أُو أُصغر مما عرضناه في مثالن ا، فق د تب دو ل ك المش كلة جلي ةً حينه ا لنح اول تنس يق .أُعداد أُكبر) (

158|▲

البرمجة بلغة بايثونمدخل إلى تنسيق النصوص

:الناتج السابق لإعطاء مساحة أُكبر لإظهار الأعداد عبر المثال التالي

for i in range(3,13):

 print("{:3d} {:4d} {:5d}".format(i, i*i, i*i*i))

د في المثال السابق ترتيب الحقل وبدأُنا مباشرةً بكتابة النقط تين الرأُس يتين متبوع ةً لم ن�حدِّ

اdبحجم الحقل ورمز التحويل لأنَّنا نتعامل مع أُعداد صحيحة أُعطينا في المث ال الس ابق حجمً .) (

، ل ذا س يبدو2للحقل مساويًا لعدد أُرق ام الع دد ال ذي نتوق ع طباعت ه في الحق ل المع ني مض افًا إلي ه

:الناتج كالآتي

 3 9 27

 4 16 64

 5 25 125

 6 36 216

 7 49 343

 8 64 512

 9 81 729

 10 100 1000

 11 121 1331

 12 144 1728

ا تحدي د حجم ث ابت للحق ل لنحص ل على أُعم دة متس اوية الع رض، مم ا يض من يمكنن ا أُيض ً

:إظهار الأعداد الكبيرة بصورة صحيحة

for i in range(3,13):

 print("{:6d} {:6d} {:6d}".format(i, i*i, i*i*i))

:الناتج

 3 9 27

 4 16 64

159|▲

البرمجة بلغة بايثونمدخل إلى تنسيق النصوص

 5 25 125

 6 36 216

 7 49 343

 8 64 512

 9 81 729

 10 100 1000

 11 121 1331

 12 144 1728

، وتبديل< و ^ و >يمكننا أُيضًا تعديل محاذاة النص الموجود في الأعمدة باستخدام الرموز

d إلى f لإظه ار من ازل عش رية، وغ ير ذل ك مم ا تعلمن اه في ه ذا ال درس لإظه ار البيان ات الناتج ة

.كما نرغب

تحديد نوع القيمة. 7
يمكن ك وض ع مع املًات أُخ رى ض من القوس ين المعقوص ين، سنس تخدم الص يغة الآتي ة

}field_name:conversion{ إذ field_name ر إلى م رَّ ه و الفه رس ال رقمي للوس يط الم�

 ه و الرم زconversion وال ذي ش رحناه تفص يليًا في القس م الس ابق، و ()str.formatالدال ة

رم ز التحوي ل يع ني رم زًا من ح رفٍ وحي د «المس تعمل للتحوي ل إلى ن وع البيان ات ال ذي تري ده « .

تنسيقها الرموز التي سنستخدمها في أُمثلتنا راد «.الذي تستخدمه بايثون لمعرفة نوع القيمة الم� «

ذي الأس اس d للسلًاس ل النص ية و sهي لإظه ارf(و 10) لإظه ار الأرق ام بنظ ام الع د العش ري

.الأعداد ذات الفاصلة

وغير ذل ك من المواض يع3يمكنك قراءة المزيد من التفاصيل عن رموز التنسيق في بايثون (

ا ص حيحًا ع بر التوثي ق الرس مي(المرتبط ة به ذا المج ال في ر في ه رقمً . لننظ ر إلى مث الٍ ن�م رِّ

:f لكننا نريد إظهاره كعددٍ ذي فاصلة عبر رمز التحويل ()formatالدالة

160|▲

https://docs.python.org/3.6/library/string.html#format-specification-mini-language

البرمجة بلغة بايثونمدخل إلى تنسيق النصوص

print("Sammy ate {0:f} percent of a {1}!".format(75, "pizza"))

:الناتج

Sammy ate 75.000000 percent of a pizza!

ل ورود للص يغة مك ان أُوَّ - كع ددٍ ذي فاص لة،}field_name:conversion{-وضعت القيمة

ا ث اني ورود للقوس ين المعقوص ين فك ان بالص يغة . لاح ظ في المث ال الس ابق}field_name{أُمَّ

.وجود ع دد كب ير من الأرق ام الظ اهرة بع د الفاص لة العش رية، لكن ك تس تطيع تقلي ل ع ددها فعن دما

ا تحدي د دق ة القيم ة الناتج ة بتض مين رم ز fنس تخدم الرم ز للقيم ذات الفاص لة نس تطيع أُيض ً

% من75.765367. متبوعًا بعدد الأرقام بعد الفاصلة التي نود عرضها حتى لو أُكل سامي .النقطة

قطع ة البي تزا فلن نحت اج إلى ه ذا الق در الكب ير من الدق ة، إذ يمكنن ا مثلًًا أُن نجع ل ع دد المن ازل

:f قبل رمز التحويل 3.العشرية ثلًاث منازل بعد الفاصلة بوضعنا

print("Sammy ate {0:.3f} percent of a

pizza!".format(75.765367))

:الناتج

Sammy ate 75.765 percent of a pizza!

:أُما إذا أُردنا عرض منزلة عشرية وحيدة، فيمكننا إعادة كتابة السلسلة السابقة كالآتي

print("Sammy ate {0:.1f} percent of a

pizza!".format(75.765367))

:الناتج

Sammy ate 75.8 percent of a pizza!

161|▲

البرمجة بلغة بايثونمدخل إلى تنسيق النصوص

وف ق قواع د التق ريب)لاح ظ كي ف أُدى تع ديل دق ة الأرق ام العش رية إلى تق ريب ال رقم

ا دون من ازل عش رية كع ددٍ ذي فاص لة، إلا أُنن ا إذا حاولن ا (.الاعتيادي ة وص حيحٌ أُنن ا عرض نا رقمً

: فسنحصل على خطأdتحويل عدد عشري إلى عدد صحيح باستخدام رمز التحويل

print("Sammy ate {0:.d} percent of a pizza!".format(75.765367))

:الناتج

ValueError: Unknown format code 'd' for object of type 'float'

ة منازل عشرية، فيمكنك كتابة تعبير كالآتي :إذا لم ترغب بعرض أُيَّ

print("Sammy ate {0:.0f} percent of a

pizza!".format(75.765367))

:الناتج

Sammy ate 76 percent of a pizza!

لن يؤدِّي ما سبق إلى تحوي ل الع دد العش ري إلى ع ددٍ ص حيح، وإنَّم ا س يؤدي إلى تقلي ل ع دد

.المنازل العشرية الظاهرة بعد الفاصلة

إضافة حواشي. 8
ا ك انت الأم اكن المحج وزة ع بر القوس ين المعقوص ين أُي{}لمَّ) هي حق ول قابل ة للًاس تبدال

)ليست قيمًا فعليةً فيمكنك إضافة حاش ية)paddingأُو إض افة ف راغ ح ول العنص ر بزي ادة حجم)

.الحقل عبر معاملًات إضافية، ق د تس تفيد من ه ذا الأم ر عن دما تحت اج إلى تنظيم البيان ات بص ريًا

ا بع دد المح ارف بتحدي د ذاك الحجم بع د النقط تين قاس ً م� ن (يمكنن ا إض افة حق لٍ بحجمٍ معيَّ (

: كما في المثال الآتي:الرأُسيتين

162|▲

البرمجة بلغة بايثونمدخل إلى تنسيق النصوص

print("Sammy has {0:4} red {1:16}!".format(5, "balloons"))

:الناتج

Sammy has 5 red balloons !

ا16، وأُعطين ا حقلًًا بحجم 5 مح ارف للع دد 4أُعطين ا في المث ال الس ابق حقلًًا بحجم محرفً

لأنه ا سلس لة طويل ة نس بيًا وكم ا رأُين ا من ن اتج المث ال الس ابق، يتمballoonsللسلسلة النصية .) (

ر من ه ذا بوض ع غيِّ محاذاة السلًاسل النصية افتراضيًا إلى اليسار والأعداد إلى اليمين، يمكن ك أُن ت�

 إلى مح اذاة النص إلى>.رم ز خ اص للمح اذاة بع د النقط تين الرأُس يتين مباش رةً إذ س يؤدي الرم ز

ط النص في الحق ل، والرم ز ^يس ار الحق ل، أُم ا الرم ز . س يؤدي إلى محاذات ه إلى اليمين< فسيوس ِّ

ط السلسلة النصية :لنجعل محاذاة العدد إلى اليسار ونوسِّ

print("Sammy has {0:<4} red {1:^16}!".format(5, "balloons"))

:الناتج

Sammy has 5 red balloons !

 إلى اليس ار، مم ا يعطي مس احة فارغ ةً في الحق ل قب ل 5نلًاح ظ الآن أُنَّ مح اذاة الع دد

 في منتص ف الحق ل وتوج د مس افة فارغ ة علىballoons، وستظهر السلس لة النص ية redالكلمة

ق الحق ل لنجعل ه أُك بر من حجم ه الط بيعي فس تملأ ب ايثون الحق ل .يمينه ا ويس ارها عن دما ن�نس ِّ

افتراض يًا بالفراغ ات، إلا أُنَّن ا نس تطيع تغي ير مح رف الملء إلى مح رفٍ آخ ر بوض عه مباش رةً بع د

:النقطتين الرأُسيتين

print("{:*^20s}".format("Sammy"))

:الناتج

163|▲

البرمجة بلغة بايثونمدخل إلى تنسيق النصوص

*******Sammy********

رة إلى الدال ة م رَّ مك ان0 ذات الفه رس ()str.formatستض ع ب ايثون السلس لة النص ية الم�

القوس ين المعقوص ين لأنَّن ا لم نطلب منه ا عكس ذل ك، ومن ثم سنض ع النقط تين الرأُس يتين ثم

د أُننا سنستعمل المحرف ط السلسلة النصية عبر*سن�حدِّ بدلًا من الفراغات لملء الحقل، ثم سنوسِّ

ح دِّدين أُنَّ حجم الحق ل ه و ^اس تعمال الرم ز ش يرين في نفس ال وقت إلى أُن20َّ م� مح رف، وم�

. يمكنن ا اس تخدام ه ذه المع املًات م ع المع املًات ال تيsالحق ل ه و حق لٌ نص يٌ ع بر وض ع الرم ز

:استخدمناها وشرحناها في الأقسام السابقة

print("Sammy ate {0:5.0f} percent of a

pizza!".format(75.765367))

:الناتج

Sammy ate 76 percent of a pizza!

دنا داخل القوسين المعقوصين رقم فهرس القيمة العددية ثم وضعنا النقطتين الرأُسيتين حدِّ

 لنض بط ع دد المن ازل العش رية الظ اهرة، ثم نخت ار ن وع.ثم اخترن ا حجم الحق ل ثم وض عنا نقط ةً

.fالحقل عبر رمز التحويل

استخدام المتغيرات. 9
رنا منذ بداية هذا الفصل وإلى الآن الأعداد والسلًاسل النص ية إلى الدال ة ()str.formatمرَّ

نا نستطيع تمرير المتغيرات أُيضًا، وذلك بنفس الآلية المعتادة :مباشرةً، لكنَّ

nBalloons = 8

print("Sammy has {} balloons today!".format(nBalloons))

164|▲

البرمجة بلغة بايثونمدخل إلى تنسيق النصوص

:الناتج

Sammy has 8 balloons today!

رات لتخ زين السلس لة النص ية الأص لية بالإض افة إلى القيم ال تي يمكننا أُيضًا استخدام المتغيِّ

ر إلى الدالة مرَّ :ست�

sammy = "Sammy has {} balloons today!"

nBalloons = 8

print(sammy.format(nBalloons))

:الناتج

Sammy has 8 balloons today!

ط عملي ة إس ناد م دخلًات بس ِّ ل المتغ يرات من التعام ل م ع تعب يرات التنس يق وت� س هِّ ست�

قةً في السلسلة النصية النهائية نسَّ .المستخدم وإظهارها م�

خلاصة الفصل. 10
ة طرائ ق لتنس يق النص وص والسلًاس ل النص ية في ب ايثون ؛3ش رحنا في ه ذا الفص ل ع دِّ

ر السلًاس ل النص ية كم ا نري د ع بر اس تخدامنا لمح ارف الته ريب أُو السلًاس ل وعرفن ا كي ف ن�ظهِ

قات، لكي يستفيد المستخدم من النص الناتج ويقرأُه بسهولة نسِّ .النصية الخام والم�

165|▲

العمليات الحسابية9

166|▲

البرمجة بلغة بايثونالعمليات الحسابية

الأعداد شائعةٌ جدًا في البرمجة، إذ ت�ستخدم لتمثيل مختلف القيم، مثل أُبعاد حجم الشاش ة،

.والمواقع الجغرافية، والمبالغ المالية، ومقدار الوقت الذي مر منذ بداية فيديو، والألوان وغير ذلك

تع د الق درة على تنفي ذ العملي ات الرياض ية بفعالي ة في البرمج ة مه ارة مهم ة، لأنَّك الأع داد

ا الفهم الجي د للرياض يات يمكن أُن يس اعدك على أُن تص بح .س تكون في متن اول الأي دي دومً

ا أُفض ل، إلا أُنَّه ليس ش رطًا أُساس يًا فالرياض يات أُداة لتحقي ق م ا ت رغب في تحقيق ه، .مبرمجً

.وطريقة لتحسين آلية التنفيذ

س نعمل م ع أُك ثر ن وعي البيان ات اس تخدامًا في ب ايثون، وهم ا الأع داد الص حيحة

:والأعداد العشرية

الأعداد الصحيحة هي أُعداد كاملة يمكن أُن تكون موجبة أُو سالبة أُو معدومة مثل •
 ،- ...(1 ، 0 ، 1 ،.)...

كم ا في • 9.0)الأع داد العش رية هي أُع داد حقيقي ة تحت وي على فاص لة عش رية

(.2.25- أُو

(ال تي يمكن اس تخدامها م ع أُن واعoperators)س نلقي في ه ذا الفص ل نظ رةً على العوام ل

.البيانات العددية في بايثون

العاملات. 1
ة حس ابية، إذ ج اءت تس مية عام ل من عملي ة،operator) العامل (هو رمز أُو دالة تمث ل عمليَّ

ة على س بيل المث ال، في الرياض يات، علًام ة الجم ع أُو هي العام ل+.أُي العام ل ال ذي يج ري عمليَّ

.الذي يجري عملية الجمع

167|▲

البرمجة بلغة بايثونالعمليات الحسابية

عيرَت من الرياض يات، لكن هن اك في ب ايثون، س نرى بعض الع املًات المألوف ة، وال تي اس ت�

.عاملًات أُخرى خاصة بمجال البرمجة

.الجدول التالي مرجعٌ سريعٌ للعاملًات الحسابية في بايثون سنغطي جميع هذه العملي ات في

.هذا الفصل

الناتجالعملية

x + y مجموعx و y

x - yطرحx من y

-x عكس إشارةx

+x نفس قيمةx

x * yضربx ب y

x / y قسمةx على y

x // y حاصل القسمة التحتية لx على y

x % y باقي قسمةx على y

x ** yx أُس y

ا عن ع املًات الإس ناد المركب ة (، بم اcompound assignment operators)س نتحدث أُيض ً

.=، التي تجمع عاملًًا حسابيًا مع العامل =* و =+في ذلك

168|▲

البرمجة بلغة بايثونالعمليات الحسابية

الجمع والطرح. 2
.في ب ايثون، يعم ل مع املًا الجم ع والط رح مث ل م ا ه و مع روف في الرياض يات في الواق ع،

.يمكنك استخدام لغة بايثون آلةً حاسبةً

:لنلقِ نظرة على بعض الأمثلة، بدءًا من الأعداد الصحيحة

print(1 + 5)

:والناتج

6

، يمكنن ا تهيئ ة المتغ يرات printب دلًا من تمري ر أُع داد ص حيحة مباش رة إلى الدال ة

:بأعداد صحيحة

a = 88

b = 103

print(a + b)

:وسينتج لنا

191

، ل ذلك يمكنن ا إض افة ا أُو معدوم ة أُيض ً (الأع داد الص حيحة يمكن أُن تك ون موجب ة أُو س البة (

:عدد سالب إلى عدد موجب

c = -36

d = 25

print(c + d) # -11

169|▲

البرمجة بلغة بايثونالعمليات الحسابية

:الجمع سيكون مشابهًا مع الأعداد العشرية

e = 5.5

f = 2.5

print(e + f) # 8.0

ا .إذا جمعنا عددين عشريين معًا، ستعيد بايثون عددًا عشريًّ

(-)ص ياغة الط رح تش به ص ياغة الجم ع، م ا ع دا أُن ك ستس تبدل بعام ل الط رح

(:+)عامل الجمع

g = 75.67

h = 32

print(g - h) # 43.67

ا إذا ك ان أُح د الأع داد .هنا، طرحنا عددًا صحيحًا من عدد عش ري س تعيد ب ايثون ع ددًا عش ريًّ

ا .المتضمنة في المعادلة عشريًّ

العمليات الحسابية الأحادية. 3
ن أُو عنص رunary mathematical expression)يتكون التعبير الرياضي الأحادي (من مك وِّ

 بمفردهم ا ع بر قرنهم ا بقيم ة لإع ادة- و +واح د فق ط، ويمكن في ب ايثون اس تخدام العلًام تين

عبر العامل عبر العامل +)القيمة نفسها)، أُو تغيير إشارة القيمة)- .)

)تشير علًامة الجمع رغم أُنَّها لا ت�ستخدم كثيرًا إلى هوية القيمة - -identity of the value،)

:أُي تعيد القيمة نفسها يمكننا استخدام علًامة الجمع مع القيم الموجبة .

i = 3.3

print(+i) # 3.3

170|▲

البرمجة بلغة بايثونالعمليات الحسابية

عاد القيمة نفسها، وفي هذه الحالة ستكون عندما نستخدم علًامة الجمع مع قيمة سالبة، فست�

:قيمة سالبة أُيضًا

j = -19

print(+j) # -19

ر إش ارة القيم ة ل ذلك، عن دما نض عها م ع قيم ة .علًام ة الط رح، على خلًاف علًام ة الجم ع، تغيِّ

عاد القيمة السالبة منها :موجبة، ست�

i = 3.3

print(-i) # -3.3

(م ع قيم ةminus sign unary operator)بالمقاب ل، عن دما نس تخدم عام ل الط رح الأح ادي

عاد القيمة الموجبة منها :سالبة، فست�

j = -19

print(-j) # 19

عيِد العمليتان الحسابيتان الأحاديتان ا هوية القيمة المعطاة، أُو القيمة المعاكس ة- و +ست� إمَّ

.في الإشارة للقيمة المعطاة على التوالي

الضرب والقسمة. 4
.مث ل الجم ع والط رح، الض رب والقس مة في ب ايثون مش ابهان لم ا ه و مع روف في الرياض يات

./، وعلًامة القسمة هي *علًامة الضرب في بايثون هي

:فيما يلي مثال على ضرب عددين عشريين في بايثون

k = 100.1

171|▲

البرمجة بلغة بايثونالعمليات الحسابية

l = 10.1

print(k * l) # 1011.0099999999999

ا، ح تى ل و3عن دما ت�ج رَى عملي ة القس مة في ب ايثون ا عش ريًّ ع اد دائمً ، فس يكون الع دد الم�

:استخدمت عددين صحيحين

m = 80

n = 5

print(m / n) # 16.0

 تك ون كس رية،3. الإجابة في بايثون 3 و بايثون 2الاختلًافات الرئيسية بين بايثون هذا أُحد

عاد القيمة 2 على 11 لتقسيم /فعند استخدام ا في بايثون 5.5 مثلًًا، فست� ، فحاصل التعبير2. أُمَّ

.5 هو 11/2

جرِي العامل قسمة عملية القسمة مع تقريب الن اتج إلى أُص غر ع دد ص حيح 2 في بايثون /ي�

ه ذه العملي ة ت دعى القس مة التقريبي ة له [(floor division)] إذ أُنَّه إن ك ان حاص ل القس مة ،

 أُك بر ع دد من الأع داد الص حيحة الأص غر من2، فسيكون ناتج عملية القس مة في ب ايثون xيساوي

ذت المث ال xأُو تس اوي ، فس يكون3 ب دلًا من ب ايثون 2 أُعلًاه في ب ايثون print(80 / 5). إذا نفَّ

.، دون الجزء العشري16الناتج هو

40 // 100. لإج راء القس مة التقريبي ة التعب ير //، يمكن ك اس تخدام العام ل 3في ب ايثون

. القس مة التحتي ة مفي دة في ح ال كنت تري د أُن يك ون حاص ل القس مة 2س يعيد القيم ة

.عددًا صحيحًا

172|▲

البرمجة بلغة بايثونالعمليات الحسابية

(Modulo)عامل باقي القسمة . 5

رج ع ب اقي عملي ة القس مة ه ذا مفي د للعث ورmodulo) ه و ب اقي القس مة %العام ل .، وال ذي ي�)

:على الأعداد التي هي مضاعفات لنفس العدد المثال التالي يوضح كيفية استخدام عامل الباقي .

o = 85

p = 15

print(o % p) # 10

عاد هن ا لأنَّ عام ل10. القيم ة 10، والب اقي 5 ه و 15 على 85حاص ل قس مة هي ال تي س ت�

.الباقي يعيد باقي عملية القسمة

عاد عدد عشري :إذا استخدمنا عددين عشريين مع عامل الباقي، فسي�

q = 36.0

r = 6.0

print(o % p) # 0.0

.0.0، فلن يكون هناك باقٍ، لذلك تعاد القيمة 6.0 على 36.0في حال قسمة

(Power)القوة . 6

ستخدم عامل القوة الأس في بايثون لرفع الع دد الأيس ر لق وة الأس**ي� يقال له أُحيانًا)» « (

رفَع إلى الق وة 5، الع دد 3 ** 5.للع دد الأيمن وه ذا يع ني أُن ه في التعب ير . في الرياض يات،3 س ي�

كتب على الش كل ض رب الع دد 5³غالبًا ما نرى ه ذا التعب ير ي� . م رات في ب ايثون،3 في نفس ه 5، إذ ي�

. سيعطيان النتيجة نفسها5 * 5 * 5 و 3 ** 5التعبيران

:سنستخدم في المثال التالي المتغيرات

173|▲

البرمجة بلغة بايثونالعمليات الحسابية

s = 52.25

t = 7

print(s ** t) # 1063173305051.292

. سينتج عنه عدد عشري كبير** عبر عامل الأسّ 7 إلى القوة 52.25رفع العدد العشري

أسبقية العمليات الحسابية. 7
م قيَّ في بايثون، كما هو الح ال في الرياض يات، علين ا أُن نض ع في حس اباتنا أُنَّ المع املًات س ت�

.وفقًا لنظام الأسبقية، وليس من اليسار إلى اليمين، أُو من اليمين إلى اليسار

:إذا نظرنا إلى التعبير التالي

u = 10 + 10 * 5

جرَى أُولًا، ل ذا إن اس تدعينا ر أُنَّ عملي ة الض رب س ت� قد نقرأُه من اليس ار إلى اليمين، ولكن ت ذكَّ

print(u)فسنحصل على القيمة التالية ،:

60

م أُولًا، وس ينتج عنه ا الع دد 5 * 10ه ذا لأنَّ قيَّ لنحص ل10، ثم يض اف إليه ا الع دد 50 س ت�

. في النهاية60على

، فيمكننا استخدام5، ثم ضرب المجموع في 10 إلى 10إذا أُردنا بدلًا من ذلك إضافة القيمة

:الأقواس كما نفعل في الرياضيات تمامًا

u = (10 + 10) * 5

print(u) # 100

174|▲

البرمجة بلغة بايثونالعمليات الحسابية

:إحدى الطرق البسيطة لتذكر الأسبقيات هي حفظ البيتين التاليين لتذكر أُوائل كلماتهما

...قم أُبعد ضيقًا قم جد طريقًا

الحرفالعمليةالأسبقية

قمالقوس1

أُبعدالأس2

ضيقًاالضرب3

قمالقسمة4

جدالجمع5

طريقًاالطرح6

(Assignment Operators)عامل الإسناد . 8

أُو عامل التعيين =أُكثر عامل الإسناد استخدامًا هو إشارة التساوي سنِد عامل الإسناد (ي� (.=

س نِد .القيم ة الموج ودة على يمين ه إلى المتغ ير الموض وع على يس اره على س بيل المث ال، ت�

.v للمتغير 23 العدد الصحيح v = 23التعليمة

من الشائع استخدام عاملًات الإس ناد المركب ة ال تي تج ري عملي ة رياض ية على قيم ة المتغ ير،

.ثم ت�سنِد القيمة الجديدة الناتجة إلى ذلك المتغير تجمع عوامل الإسناد المركبة بين عامل رياضي

. لنطبِّق=+ للحص ول على عام ل الإس ناد الم ركب = م ع +؛ ففي ح ال الجم ع، نس تخدم =والعام ل

:ذلك في مثال عملي

175|▲

البرمجة بلغة بايثونالعمليات الحسابية

w = 5

w += 1

print(w) # 6

 لإض افة الع دد=+، ثم نس تخدم معام ل الإس ناد الم ركب w إلى المتغ ير 5أُولاً، ن�س نِد القيم ة

.wالصحيح إلى قيمة المتغير الأيسر، ثم ن�سنِد النتيجة إلى المتغير

، وال تيالتكرارية forحلق ات ت�س تخدم مع املًات الإس ناد المركب ة اس تخدامًا متك ررًا م ع

:ستستخدمها عندما تريد تكرار عمليةٍ عدة مرات

for x in range (0, 7):

 x *= 2

 print(x)

:والناتج سيكون

0

2

4

6

8

10

12

، ثم2 بالع دد w ال تي تض رب قيم ة المتغ ير =* من أُتمت ة العملي ة forتمكن ا باس تخدام الحلق ة

. لأجل استخدامها في التكرار التالي من الحلقةwت�سنِد النتيجة إلى المتغير

ا ل دى ب ايثون معام ل إس ناد م ركب مقاب ل لك ل من المع املًات الحس ابية ال تي تطرقن ا آنفً

:إليها وهي

176|▲

https://academy.hsoub.com/programming/python/%D9%83%D9%8A%D9%81%D9%8A%D8%A9-%D8%A5%D9%86%D8%B4%D8%A7%D8%A1-%D8%AD%D9%84%D9%82%D8%A7%D8%AA-%D8%AA%D9%83%D8%B1%D8%A7%D8%B1-for-%D9%81%D9%8A-%D8%A8%D8%A7%D9%8A%D8%AB%D9%88%D9%86-3-r513/
https://academy.hsoub.com/programming/python/%D9%83%D9%8A%D9%81%D9%8A%D8%A9-%D8%A5%D9%86%D8%B4%D8%A7%D8%A1-%D8%AD%D9%84%D9%82%D8%A7%D8%AA-%D8%AA%D9%83%D8%B1%D8%A7%D8%B1-while-%D9%81%D9%8A-%D8%A8%D8%A7%D9%8A%D8%AB%D9%88%D9%86-3-r509/
https://academy.hsoub.com/programming/python/%D9%83%D9%8A%D9%81%D9%8A%D8%A9-%D8%A5%D9%86%D8%B4%D8%A7%D8%A1-%D8%AD%D9%84%D9%82%D8%A7%D8%AA-%D8%AA%D9%83%D8%B1%D8%A7%D8%B1-while-%D9%81%D9%8A-%D8%A8%D8%A7%D9%8A%D8%AB%D9%88%D9%86-3-r509/
https://academy.hsoub.com/programming/python/%D9%83%D9%8A%D9%81%D9%8A%D8%A9-%D8%A5%D9%86%D8%B4%D8%A7%D8%A1-%D8%AD%D9%84%D9%82%D8%A7%D8%AA-%D8%AA%D9%83%D8%B1%D8%A7%D8%B1-while-%D9%81%D9%8A-%D8%A8%D8%A7%D9%8A%D8%AB%D9%88%D9%86-3-r509/

البرمجة بلغة بايثونالعمليات الحسابية

y += 1 # إسنادها ثم القيمة إضافة

y -= 1 # إسنادها ثم القيمة طرح

y *= 2 # إسنادها ثم القيمة ضرب

y /= 3 # إسنادها ثم القيمة تقسيم

y // = 5 # إسنادها ثم القيمة سفلي تقسيم

y **= 2 # إسنادها ثم القيمة على الأس عامل تنفيذ

y %= 3 # إسناده ثم القيمة قسمة باقي إعادة

يمكن أُن يكون عامل الإسناد المركب مفيدًا عندما تحتاج إلى الزيادة أُو الإنق اص الت دريجي،

.أُو عندما تحتاج إلى أُتمتة عمليات معينة في برنامجك

إجراء العمليات الرياضية عبر الدوال. 9
(، سنس تعرض فيopreators)بع د أُن تعرفن ا كيفي ة إج راء العملي ات الرياض ية ع بر العوام ل

نة ال تي يمكن اس تخدامها م ع أُن واع البيان ات العددي ة في ضمَّ هذا القسم بعض الدوال الرياضية الم�

. العدي د من ال دوال ال تي يمكن ك اس تخدامها بس هولة في أُي برن امج3. فتتض مّن ب ايثون 3ب ايثون

ت تيح ل ك بعض تل ك ال دوال تحوي ل أُن واع البيان ات، والبعض الآخ ر خ اص بن وع معين، مث ل

. السلًاسل النصية

:سنلقي نظرة على الدوال التالية

•abs()للحصول على القيمة المطلقة :

•divmod()للحصول على الحاصل والباقي في وقت واحد :

•pow()لرفع عدد لقوة معينة :

•round()لتقريب عدد بمنازل عشرية محددة :

•sum() لحساب مجموع العناصر في كائن قابلٍ للتكرار (:iterable)

177|▲

https://wiki.hsoub.com/Python/str

البرمجة بلغة بايثونالعمليات الحسابية

فهم ه ذه ال دوال س يمنحك مرون ة أُك بر في التعام ل م ع البيان ات العددي ة، ويس اعدك على

.اتخاذ قرارات مدروسة عند تحديد العوامل والدوال التي عليك استخدامها

القيمة المطلقة.ا

م رر إليه ا في الرياض يات، تش ير()absتعي د الدال ة المض مّنة . القيم ة المطلق ة للع دد ال ذي ي�

.القيمة المطلقة إلى العدد نفسه إن كانت القيمة موجبة، أُو القيمة المعاكسة إن كانت القيمة سالبة

، والقيمة المطلق ة74 هي 74-، والقيمة المطلقة للعدد 15 هي 15مثلًًا، القيمة المطلقة للعدد

.0 هي 0للعدد

القيم ة المطلق ة مفه وم مهم في الحس اب والتحلي ل، كم ا أُنَّه ا مفي دة ك ذلك في المواق ف

.اليومي ة، مث ل حس اب المس افة المقطوع ة على س بيل المث ال، إذا كنت تح اول الوص ول إلى مك ان

. ف إنَّ حس بت ع دد الفراس خ ال تيفرس خًا 93 ميلًًا، ولكنَّك تجاوزت ذلك المك ان، وس افرت 58يبعد

ينبغي أُن تقطعها الآن للوصول إلى الوجهة المقصودة، فسوف ينتهي بك المطاف بعدد سالب، لكن

!لا يمكنك السفر عددًا سالبًا من الفراسخ

: لحل هذه المشكلة()absسنستخدم الدالة

المُنطلق # من انطلاقاً الوجهة عن تفصلنا التي الفراسخ عدد

miles_from_origin = 58

الوجهة # إلى المُنطلَق من المقطوعة الفراسخ

miles_travelled = 93

الحالي # الموقع من الفراسخ عدد حساب

miles_to_go = miles_from_origin - miles_travelled

سالب # بعدد المتبقية الفراسخ عدد طباعة

178|▲

https://ar.wikipedia.org/wiki/%D9%81%D8%B1%D8%B3%D8%AE

البرمجة بلغة بايثونالعمليات الحسابية

print(miles_to_go)

السالب # للعدد المطلقة القيمة حساب

print(abs(miles_to_go))

:المخرجات ستكون

-35

35

miles_travelled. ورغم أُنَّ 35-، لحصلنا على ع دد س الب، أُي ()absلولا استخدام الدالة

. تحل إشكالية العدد السالب()abs، فإنَّ الدالة miles_from_originأُصغر من

ر لها عددًا سالبًا، ستعيد الدالة ا تعي د()absعندما نمرِّ ا، لأنَّ القيم ة المطلق ة دائمً ع ددًا موجبً

.أُعدادًا موجبة أُو معدومة

: عددًا موجبًا، وكذلك الصفر()absفي المثال التالي، سنمرر للدالة

print(abs(89.9)) # 89.9

print(abs(0)) # 0

العثور على الحاصل والباقي بدالة واحدة.ب

floor)القس مة التقريبي ة division عي د حاص ل القس مة ،quotient]، ال تي ت� (م ع تقريب ه]

modulo)وقس مة الب اقي division ال تي تعي د ب اقي القس مة ،[remainderا [(، مرتبط ان ارتباطً

.وثيقًا، وقد يكون من المفيد استخدام دالة تجمع بين العمليتين معًا

نة بين العملي تين، إذ تعي د أُولًا حاص ل عملي ة القس مة()divmodتجم ع الدال ة المض مَّ

:، على النحو التالي()divmod.التقريبية، ثم الباقي ينبغي تمرير عددين إلى الدالة

divmod(a,b)

179|▲

البرمجة بلغة بايثونالعمليات الحسابية

:تكافئ هذه الدالة العمليتين التاليتين

a // b

a & b

. أُلف كلمة يري د الناش ر أُن تحت وي ك ل ص فحة من الكت اب80لنفترض أُنَّنا كتبنا كتابًا يحتوي

 كلمة، ونود أُن نعرف ع دد الص فحات ال تي ستش كل الكت اب بحس ب ع دد كلم ات250 و 300ما بين

، يمكنن ا أُن نع رف على الف ور ع دد الص فحات()divmod.الص فحة ال ذي اخترن اه باس تخدام الدال ة

نقل إلى صفحة إضافية .في الكتاب، وعدد الكلمات المتبقية التي ست�

كتابنا # في الكلمات عدد كم

words = 80000

هو 300 # الصفحة كلمات الخيار A: عدد

per_page_A = 300

هو # الصفحة كلمات 250عدد :B الخيار

per_page_B = 250

print(divmod(words,per_page_A)) # A الخيار حساب

print(divmod(words,per_page_B)) # B الخيار حساب

:وسينتج عن هذه الشيفرة

(266, 200)

(320, 0)

،200 ص فحة مليئ ة بالكلم ات، و 266، سنحص ل على Aفي الخيار ثلث ا ص فحة (كلم ة متبقي ة (

. ص فحة إن أُردن ا الحف اظ320، سنحص ل على كت اب من B صفحة، وفي الخيار 267والمجموع هو

180|▲

البرمجة بلغة بايثونالعمليات الحسابية

 قد يكون أُفضل، ولكن إذا أُردن ا تص ميمًا ج ذابًا، أُو الكتاب ة بحجم خ ط كب ير،Aعلى البيئة، فالخيار

".B"فقد نختار الخيار

ر ع ددًا()divmodتقبل الدالة الأع داد الص حيحة والأع داد العش رية، في المث ال الت الي س ن�مرِّ

ا إلى الدالة :()divmodعشريًّ

a = 985.5

b = 115.25

print(divmod(a,b)) # (8.0, 63.5)

، 115.25 مقس ومًا على 985.5 ه و حاص ل القس مة التحتي ة للع دد 8.0في هذا المثال، العدد

. هو الباقي63.5و

ق من نتيجة % و عامل الباقي //يمكنك استخدام عامل القسمة التحتية :()divmod للتحقُّ

print(a//b) # 8.0

print(a%b) # 63.5

(Power)القوة .ج

أُو الأس لرفع عدد إلى ق وة معين ة، أُو يمكن ك**في بايثون، يمكنك استخدام عامل القوة) (

نة التي تأخذ عددين وتجري العملية نفسها()powاستخدام الدالة . المضمَّ

ة عمل الدالة ر ع دد()powلتوضيح كيفيَّ ، لنقل أُنَّنا نجري أُبحاثًا على البكتيريا، ونريد أُن نق دَّ

.البكتيريا التي سنحصل عليها في نهاية اليوم إذا بدأُنا ببكتيريا واحدة

لنفترض أُنَّ البكتيريا التي نعمل عليها تتضاعف في كل ساعة، لذلك النتيجة النهائية ستكون

(. في حالتنا24) قوة العدد الكلي لعدد الساعات التي مرت 2

181|▲

البرمجة بلغة بايثونالعمليات الحسابية

hours = 24

total_bacteria = pow(2,hours)

print(total_bacteria) # 16777216

رن ا ع ددين ص حيحين للدال ة ل ع دد()powلق د مرَّ ، والنتيج ة ال تي حص لنا عليه ا، وال تي تمثِّ

. مليون بكتيريا16البكتيريا بحلول نهاية اليوم، هي أُكثر من

، 3×� 3×� 3 وال تي تك افئ 3³" بش كل ع ام على بالش كل 3 أُسّ 3"في الرياض يات، نكتب

 الأع داد الص حيحة()pow، إذ تقب ل الدال ة pow(3,3) في ب ايثون، نكتب 3³. ولحس اب 27أُي

ر بديلًًا لعامل الأس .**والأعداد العشرية، وتوفِّ

تقريب الأعداد.د

(ضروري عند العمل مع الأعداد العشرية التي تحتويRounding Numbers)تقريب الأعداد

الأج زاء العش رية تقب ل الدال ة المض منة .على الكث ير من المن ازل) (round()ع ددين أُح دها يمثِّل :

أُي قيمة التقريب د عدد المنازل العشرية المراد الإبقاء عليها (.العدد المراد تقريبه والآخر يحدِّ (

 منازل عشرية والحص ول على ع دد10سنستخدم هذه الدالة لتقريب عدد عشري له أُكثر من

:بأربعة منازل عشرية فقط

i = 17.34989436516001

print(round(i,4)) # 17.3499

دنا17.3499 إلى 17.34989436516001في المث ال أُعلًاه، تم تق ريب الع دد لأنَّن ا ح دَّ

.عدد المنازل العشرية التي ينبغي الاقتصار عليها بأربعة

182|▲

البرمجة بلغة بايثونالعمليات الحسابية

ا أُنَّ الدال ة ب الأع داد إلى الأعلى، ل ذا ب دلًا من إع ادة ()roundلاح ظ أُيض ً ،17.3498 تق رِّ

ب أُي ع دد9 ه و ال رقم 8، لأنَّ ال رقم ال ذي يلي الم نزل العش ري 17.3499فق د أُع ادت . وس يقرَّ

. أُو أُكبر إلى العدد الصحيح التالي5متبوع بالعدد

ة؛ فلًا يمكنن ا ب الأع داد لأس باب كث يرة، وخاص ة في التع املًات الماليَّ في الحياة اليومي ة، ن�ق رِّ

.تقسيم فلس واحد بالتساوي بين عدة أُصدقاء مثلًا

د في ه قيم س نكتب في المث ال الت الي برنامج ا بس يطا يمكن ه حس اب البقش يش، إذ س نحدِّ

.المتغ يرات، ولكن يمكن ك إع ادة كتاب ة البرن امج لجع ل المس تخدمين ي دخلون القيم بأنفس هم في

 دولارًا87.93 أُص دقاء إلى مطعم، وأُرادوا تقس يم الف اتورة، وال تي تبل غ 3ه ذا المث ال، ذهب

بقشيش بنسبة (بالتساوي، بالإضافة إلى إكرامية (20٪:

bill = 87.93 # الفاتورة إجمالي

tip = 0.2 # ٪ بقشيش 20

split = 3 # الفاتورة سيتشاركون الذين الناس عدد

الإجمالية # الفاتورة حساب

total = bill + (bill * tip)

شخص # كل يدفعه أن ينبغي ما حساب

each_pay = total / split

التقريب # قبل شخص كل يدفعه أن ينبغي ما

print(each_pay)

الفلسات # تقسيم يمكننا فلا العدد تقريب

print(round(each_pay,2))

:والمخرجات ستكون

35.172000000000004

35.17

183|▲

البرمجة بلغة بايثونالعمليات الحسابية

في هذا البرنامج، نطلب أُولًا إخراج العدد بعد حساب إجمالي الف اتورة والإكرامي ات مقس ومًا

ن الكث ير من المن ازل العش رية 3على .35.172000000000004:، النتيجة ستكون عددًا يتض مَّ

ا، فإنَّن ا نس تخدم الدال ة ا واقعيًّ ا ماليً ل مبلغً ب المن ازل()roundنظ رًا لأنَّ ه ذا الع دد لا يمثِّ ، ونق رِّ

.35.17:، حتى نتمكَّن من توفير ناتج يمكن للأصدقاء الثلًاثة أُن يدفعوه 2العشرية على

 كمعام ل ث ان إلى 0إذا كنت تفض ل التق ريب إلى ع دد بلًا من ازل عش رية، يمكن ك تمري ر

:()roundالدالة

round(345.9874590348545304636,0)

.346.0القيمة الناتجة ستكون

 دون الخ وف من تلقي خط أ، وه ذا مفي د()roundيمكنك أُيضًا تمرير الأعداد الصحيحة إلى

عاد .في ح ال تلقيت من المس تخدم ع ددًا ص حيحًا ب دلًا من ع دد عش ري وفي ه ذه الحال ة، س ي�

.عدد صحيح

حساب المجموع.ه

س تخدَم الدال ة ب ة ()sumت� ة المركَّ لحس اب مج اميع أُن واع البيان ات العدديَّ

(numeric compound data typesبما في ذلك القوائم، والصفوف، والقواميس ،.)

: لجمع كل عناصرها بالترتيب من اليسار إلى اليمين()sumيمكننا تمرير قائمة إلى الدالة

some_floats = [1.1, 2.2, 3.3, 4.4, 5.5, 6.6, 7.7, 8.8, 9.9]

print(sum(some_floats)) # 49.5

184|▲

البرمجة بلغة بايثونالعمليات الحسابية

:نفس النتيجة سنحصل عليها إن استخدمنا الصفوف والقواميس

الصف # في الأعداد مجموع حساب

print(sum((8,16,64,512)))

القاموس # في الأعداد مجموع حساب

print(sum({-10: 'x', -20: 'y', -30: 'z'}))

:المخرجات

60

-60

ضاف إلى المجموع الناتج()sumيمكن أُن تأخذ الدالة : وسيطين، الوسيط الثاني سي�

some_floats = [1.1, 2.2, 3.3, 4.4, 5.5, 6.6, 7.7, 8.8, 9.9]

print(sum(some_floats, 0.5)) # 50.0

print(sum({-10: 'x', -20: 'y', -30: 'z'},60)) # 0

.0القيمة الافتراضية للوسيط الثاني هي

خلاصة الفصل. 10
ينا في هذا الفصل العديد من العوام ل وال دوال ال تي ستس تخدمها م ع الأع داد الص حيحة غطَّ

والعش رية لإج راء أُهم العملي ات الرياض ية ولا زال هنال ك الكث ير منه ا، فننص حك بزي ارة توثي ق

 في موس وعة حس وب لمزي د الأن واع العددي ة في ب ايثون وتوثي ق العملي ات العددي ة في ب ايثون

.من التفاصيل

185|▲

https://wiki.hsoub.com/Python#.D8.A7.D9.84.D8.A3.D8.B9.D8.AF.D8.A7.D8.AF_.D8.A7.D9.84.D8.B5.D8.AD.D9.8A.D8.AD.D8.A9_.28int.29
https://wiki.hsoub.com/Python/numeric_operations

العمليات المنطقية10
(البوليانية (

186|▲

البوليانية (العمليات المنطقية البرمجة بلغة بايثون)

س تخدَم الحس ابات.False و Trueوهم ا ، البيان ات المنطقيةهن اك قيمت ان فق ط لن وع ت�

.المنطقية في البرمجة لإجراء الموازنات، والتحكم في مسار البرنامج

ل القيم المنطقي ة قيم الحقيق ة (في علم المنط ق في الرياض يات، وتٌكتَبtruth values)تمثِّ

ا ب الحرفين الكب يرين False و Trueالقيمت ان على الت والي، لأنَّهم ا قيمت ان خاص تان F و T دائمً

ة في ب ايثون، بم ا في ذل ك الموازن ة .في ب ايثون س نتعرف في ه ذا الفص ل على العملي ات المنطقيَّ

ة، وجداول الحقيقة ة، والعوامل المنطقيَّ .المنطقيَّ

عامل الموازنة. 1
comparison)في البرمج ة، ت�س تخدَم ع املًات الموازن ة operators،للموازن ة بين القيم)

. يوض ح الج دول أُدن اه ع املًات False و Trueوتعي د إح دى القيم تين المنطق تين

:الموازنة المنطقية

الشرحالعامل

يساوي==

يخالف!=

أُصغر من<

أُكبر من>

أُصغر من أُو يساوي<=

أُكبر من أُو يساوي>=

187|▲

https://wiki.hsoub.com/Python/boolean

البوليانية (العمليات المنطقية البرمجة بلغة بايثون)

:لفهم كيفية عمل هذه العاملًات، سنستخدم المتغيرين التاليين

x = 5

y = 8

ا كان .8 ذي القيمة y، فهو أُصغر من 5 يساوي xفي هذا المثال، لمَّ

ب أُحد الع املًات من الج دول أُعلًاه .باستخدام هذين المتغيرين والقيم المرتبطة بهما، سنجرِّ

ا . لتوض يح المث ال أُك ثر،False أُو Trueس نطلب من ب ايثون أُن تطب ع ن اتج عملي ة الموازن ة، إمَّ

. لتوضيح ما جرى تقييمهسلسلة نصيةسنطبع

x = 5

y = 8

print("x == y:", x == y)

print("x != y:", x != y)

print("x < y:", x < y)

print("x > y:", x > y)

print("x <= y:", x <= y)

print("x >= y:", x >= y)

:والمخرجات هي

x == y: False

x != y: True

x < y: True

x > y: False

x <= y: True

x >= y: False

:باتباع المنطق الرياضي، في كل من التعبيرات المذكورة أُعلًاه، هذه نتيجة الموازنات

قيمة 5• (x تساوي)قيمة 8 (y ؟)Falseخطأ ،

188|▲

https://wiki.hsoub.com/Python/str

البوليانية (العمليات المنطقية البرمجة بلغة بايثون)

، صحيحTrue ؟8 تخالف 5•

، صحيحTrue؟ 8 أُصغر من 5•

، خطأFalse؟ 8 أُكبر من 5•

، صحيحTrue؟ 8 أُصغر من أُو يساوي 5•

، خطأFalse؟ 8 ليس أُصغر من أُو يساوي 5•

.رغم استخدامنا للأعداد الصحيحة هنا، إلا أُنَّه بإمكاننا استبدال الأعداد العشرية بها

.يمكن أُيضًا استخدام السلًاسل النصية مع المعاملًات المنطقية وهي حساسة لحالة الأحرف،

ا إض افيًا للسلًاس ل النص ية، ويوض ح المث ال الت الي كيفي ة موازن ة م ا لم تس تخدم تابعً

:السلًاسل النصية

Sammy = "Sammy"

sammy = "sammy"

print("Sammy == sammy: ", Sammy == sammy) # Sammy == sammy:

False

، لأنَّهم ا ليس تا متم اثلتين"sammy" أُعلًاه لا تس اوي السلس لة النص ية "Sammy"السلس لة

ا؛ فإح داهما تب دأُ بح رف كب ير . ولكن ل و أُض فنا متغ يرًا آخ ر s، والأخ رى بح رف ص غير Sتمامً

:، فستكونان متساويتين"Sammy"قيمته

Sammy = "Sammy"

sammy = "sammy"

also_Sammy = "Sammy"

189|▲

البوليانية (العمليات المنطقية البرمجة بلغة بايثون)

print("Sammy == sammy: ", Sammy == sammy)

Sammy == sammy: False

print("Sammy == also_Sammy", Sammy == also_Sammy)

Sammy == also_Sammy: True

ا اس تخدام ع املًات الموازن ة الأخ رى، بم ا في ذل ك لموازن ة سلس لتين< و >يمكن ك أُيض ً

.نص يتين س توازن ب ايثون ه ذه السلًاس ل النص ية بحس ب ال ترتيب المعجمي في نظ ام

: ويمكنك أُيضًا تقييم القيم المنطقية باستخدام عاملًات الموازنةASCIIمحارف .

t = True

f = False

print("t != f: ", t != f) # t != f: True

ن الشيفرة البرمجية أُعلًاه أُنَّ .False لا تساوي Trueتبيِّ

.== و =لاحظ الفرق بين العاملين

x = y # x إلى y قيمة إسناد

x == y # متساويين x و y كان إذا مما تتحقق

د قيم ة أُح د المتغ يرين،assignment operator)، هو عام ل الإس ناد =الأول (، وال ذي س يحدِّ

د م ا إذا ك انت ==.ويجعله ا مس اوية لقيم ة الآخ ر الث اني ، وه و عام ل الموازن ة ال ذي س يحدِّ

.القيمتان متساويتين

العاملات المنطقية. 2
Boolean)هن اك ثلًاث ة ع املًات منطقي ة operatorsا . ت�س تخدم لموازن ة القيم وتعي د إمَّ)

True أُو False ،ه ذه الع املًات هي .and و ، و) (or و ، أُو) (not فناه ا في ، وق د عرَّ النفي) (

.الجدول أُدناه

190|▲

https://wiki.hsoub.com/Arduino/asciichart

البوليانية (العمليات المنطقية البرمجة بلغة بايثون)

الصياغةالشرحالعامل

and
إن كان كلًا التعبيرين صحيحين

True
x and y

or
إن كان أُحد التعبيرين على الأقل

Trueصحيحًا
x or y

not إن كان التعبير خطأTruenot x

.ع ادةً م ا ت�س تخدَم الع املًات المنطقي ة لتق ييم م ا إذا ك ان تعب يران منطقي ان ص حيحين أُم لا

س جل في الفص ل، على سبيل المثال، يمكن استخدامها لتحديد ما إذا كان الط الب ق د نجح، وأُنَّه م�

ضَاف الطالب إلى سجل النظام مثال آخ ر ه و تحدي د م ا .وإذا كانت كلتا الحالتان صحيحتين، فسي�

إذا كان المستخدم عميلًًا نشطًا لمتجر إلكتروني استنادًا إلى ما إذا ك ان لدي ه رص يد في المتج ر، أُو

.أُنَّه اشترى خلًال الأشهر الستة الماضية

م التعابير الثلًاث التالية ة عمل العاملًات المنطقية، دعنا نقيِّ :لفهم كيفيَّ

print((9 > 7) and (2 < 4)) # صحيحان التعبيرين كلا

print((8 == 8) or (6 != 6)) # صحيح التعبيرين أحد

print(not(3 <= 1)) # خطأ الأصلي التعبير

:والمخرجات هي

True

True

True

191|▲

البوليانية (العمليات المنطقية البرمجة بلغة بايثون)

، ينبغي أُن يك ون كلًا التعب يرينprint((9 > 7) and (2 < 4))في الحال ة الأولى،

ستخدَمand لأنَّ المعامل True صحيحين لتكون النتيجة 4 > 2 و 7 < 9 . م�

مت 8 == 8، بم ا أُنَّ قيم ة print((8 == 8) or (6 != 6))في الحال ة الثاني ة، يِّ ق�

م إليه التعب ير Trueإلى م التعب ير إلىand. لكن ل و اس تخدمنا العام ل 6 =! 6، فلًا يهم ما يقيَّ ، لقٌيِّ

.Falseالقيمة

 ال تي تعي دهاFalse القيم ة not، ينفي العام ل print(not(3 <= 1))في الحال ة الثالث ة،

.1 <= 3ناتج العملية المنطقية

:أُعدادًا صحيحة بالأعداد العشريةفي المثال التالي، سنستبدل

print((-0.2 > 1.4) and (0.8 < 3.1)) # خطأ التعبيرين أحد

print((7.5 == 8.9) or (9.2 != 9.2)) # خطأ التعبيرين كلا

print(not(-5.7 <= 0.3)) # صحيح الأصلي التعبير

:في المثال أُعلًاه

•and يجب أُن يكون واحد على الأقل من التعبيرين خطأ ليعيد القيمة :False،

•or يجب أُن يكون كلًا التعبيرين خطأ لتعيد القيمة :False،

•not يجب أُن يكون التعبير المرافق له صحيحًا حتى يعيد القيمة :False.

إذا لم تكن النت ائج أُعلًاه واض حة، فس نعرض بعض ج داول الحقيق ة أُدن اه لتفهم الأم ر

.فهمًا أُفضل

ركَّبة باستخدام :not و ،or و ،andيمكنك أُيضًا كتابة عبارات م�

not((-0.2 > 1.4) and ((0.8 < 3.1) or (0.1 == 0.1)))

192|▲

https://wiki.hsoub.com/Python/int
https://wiki.hsoub.com/Python/float

البوليانية (العمليات المنطقية البرمجة بلغة بايثون)

، لأنَّ كلًاTrue يعي د القيم ة)0.1 == 0.1 (or) 3.1 < 0.8(:التعب ير ال داخلي

قان، أُي يعيدان .Trueالتعبيرين الرياضيين محقَّ

عادة : ونجمعها مع التعبير المنطقي التاليTrueالآن، نأخذ القيمة الم�

(-0.2> 1.4) and (True)

0.2-، لأنَّ التعب ير Falseه ذا المث ال يعي د > م إلى القيم ة 1.4 ،False يقيَّ

.False ينتج عنه القيمة and (True) (False) و

، وبالتالي ستكون القيمة النهائي ةTrue القيمة not (False):أُخيرًا، يعيد التعبير الخارجي

:المعادة هي

True

(Truth Tables)جداول الحقيقة . 3

ة ال تي يمكن أُن تس اعدك المنطق مجال واسع، وسنكتفي في هذا الفصل ببعض الأفك ار المهمَّ

.على تحسين طريقة تفكيرك وخوارزمياتك

. منnot, و or, و and، والمع املًات المنطقي ة ==فيما يلي جداول الحقيقة لمعامل الموازنة

ة عمله ا، ف ذلك س يجعلك أُس رع في اتخ اذ الق رارات أُثن اء كتاب ة المفي د أُن تحف ظ كيفيَّ

.الشيفرات البرمجية

193|▲

البوليانية (العمليات المنطقية البرمجة بلغة بايثون)

==جدول الحقيقة الخاص بالعامل .ا

x==yالقيمة المُعادة

True==TrueTrue

True==FalseFalse

False==TrueFalse

False==FalseTrue

 ANDجدول الحقيقة الخاص بالعامل .ب

xandyالقيمة المُعادة

TrueandTrueTrue

TrueandFalseFalse

FalseandTrueFalse

FalseandFalseFalse

 ORجدول الحقيقة الخاص بالعامل .ج

xoryالقيمة المُعادة

TrueorTrueTrue

TrueorFalseTrue

FalseorTrueTrue

FalseorFalseFalse

194|▲

البوليانية (العمليات المنطقية البرمجة بلغة بايثون)

 NOTجدول الحقيقة الخاص بالعامل .د

xnotالقيمة المُعادة

TruenotFalse

FalsenotTrue

س تخدَم ج داول الحقيق ة في المنط ق الرياض ياتي كث يرًا، وهي مفي دة، ويجب حفظه ا ت�

.ووضعها في الحسبان عند إنشاء الخوارزميات البرمجية

استعمال المنطق للتحكم في مسار البرنامج. 4
ة (،flow control statements)للتحكم في مس ار ونت ائج البرن امج ع بر التعليم ات الش رطيَّ

» متبوعًا condition) «شرط»يمكننا استخدام .(clause) «بعبارة برمجية(

م الش رط بإح دى القيم تين قيَّ ، و ت�س تخدَم تل ك القيم ة في اتخ اذ ق رار فيFalse أُو Trueي�

ا العب ارة)البرن امج أُمَّ .clauseد نتيج ة البرن امج (فهي الكتل ة البرمجي ة ال تي تعقب الش رط وتح دِّ

.وما ينبغي فعله في حال تحقق الشرط أُو عدمه

ت�ظه ر الش يفرة أُدن اه مث الًا على مع املًات الموازن ة ال تي تعم ل م ع العب ارات الش رطية للتحكم

:في مسار البرنامج

if grade >= 65: # شرط

 print("Passing grade") # بند

else:

 print("Failing grade")

195|▲

البوليانية (العمليات المنطقية البرمجة بلغة بايثون)

د ه ذا البرن امج م ا إذا ك ان الط الب س ينجح أُم يرس ب في ح ال ك انت الدرج ة ال تي .س يحدِّ

طبَع النص True مثلًًا، تق ييم العب ارة الأولى س يكون 83حص ل عليه ا الط الب تس اوي ، وس ي�

"Passing grade" ا إن كانت درجة الطالب هي ،False، فتق ييم العب ارة الأولى س يكون 59. أُمَّ

، أُي elseوبالت الي س ينتقل البرن امج لتنفي ذ التعليم ة المرتبط ة ب الفرع

."Failing grade"سيطبع

PEP 8يوصي الدليل ، لذلك False أُو Trueيمكن تقييم كل كائنات بايثون بإحدى القيمتين

، لأنّ ذلك قد يؤدي إلى إعادة قيم منطقية غيرFalse أُو Trueبعدم موازنة كائن بإحدى القيمتين

ع ة على س بيل المث ال، علي ك تجنب اس تخدام مث ل ه ذا التعب ير sammy.متوقَّ == True

.في برامجك

ة على ص ياغة ش روط يمكن اس تخدامها لتحدي د النتيج ة النهائي ة تس اعد الع املًات المنطقيَّ

.للبرنامج من خلًال التحكم في مسار التنفيذ

خلاصة الفصل. 5
أُلقين ا في ه ذا الفص ل نظ رة على الموازن ات والع املًات المنطقي ة، بالإض افة إلى ج داول

.الحقيقة، وكيفية استخدام القيم المنطقية للتحكم في مسار البرنامج

196|▲

http://legacy.python.org/dev/peps/pep-0008/
http://legacy.python.org/dev/peps/pep-0008/

: مدخلListالنوع 11
إلى القوائم

197|▲

البرمجة بلغة بايثونمدخل إلى القوائم: Listالنوع

رتَّب قاب لالقائمة) listالن وع (هي بني ة بيان ات في ب ايثون، وهي عب ارة عن تسلس ل م�

ة استخدامها .للتغيير من تجميعة عناصر سنتعرف في هذا الفصل على القوائم وتوابعها وكيفيَّ .

القوائم مناسبة لتجميع العناصر المترابطة، إذ تمكِّنك من تجمي ع البيان ات المتش ابهة، أُو ال تي

ا، وت رتيب الش يفرة البرمجي ة، وتنفي ذ التواب ع والعملي ات على ع دة قيم في ن ا معً ا معيَّ تخدم غرض ً

.وقت واحد

تساعد القوائم في بايثون وغيره ا من هياك ل البيان ات المركب ة على تمثي ل التجميع ات، مث ل

تجميع ة ملف ات في مجل د على حاس وبك، أُو ق وائم التش غيل، أُو رس ائل البري د الإلك تروني

.وغير ذلك

:في المثال التالي، سننشئ قائمةً تحتوي على عناصر من نوع السلًاسل النصية

sea_creatures = ['shark', 'cuttlefish', 'squid', 'mantis

shrimp', 'anemone']

:عندما نطبع القائمة، فستشبه المخرجات القائمة التي أُنشأناها

print(sea_creatures)

:الناتج

['shark', 'cuttlefish', 'squid', 'mantis shrimp', 'anemone']

ا من العناص ر، يمكن اس تدعاء أُيِّ عنص ر من القائم ة ع بر الفهرس ة .بوص فها تسلس لًًا مرتبً

ب ة تت ألف من أُج زاء أُص غر، وتتم يز بالمرون ة، إذ يمكن إض افة عناص ر إليه ا، القوائم هي بيانات مركَّ

)وإزالته ا، وتغييره ا عن دما تحت اج إلى تخ زين الكث ير من القيم، أُو التك رار .iterateعليه ا، وتري د)

.أُن تملك القدرة على تعديل تلك القيم بسهولة، فالقوائم هي خيارك الأفضل

198|▲

https://wiki.hsoub.com/Python/list

البرمجة بلغة بايثونمدخل إلى القوائم: Listالنوع

(Indexing Lists)فهرسة القوائم . 1

كل عنصر في القائمة يقابل ه رقم يمث ل فه رسَ ذل ك العنص ر، وال ذي ه و ع دد ص حيح، فه رس

.0العنصر الأول في القائمة هو

:sea_creaturesإليك تمثيل لفهارس القائمة

anemoneshrimpsquidsharkshark

43210

، وتنتهي القائم ة عن د 0، عن د الفه رس sharkيب دأُ العنص ر الأول، أُي السلس لة النص ية

.anemone الذي يقابل العنصر 4الفهرس

نظرًا لأنَّ كل عنصر في قوائم بايثون يقابل ه رقم فه رس، يمكنن ا الوص ول إلى عناص ر الق وائم

.ومعالجتها كما نفعل مع أُنواع البيانات المتسلسلة الأخرى

:يمكننا الآن استدعاء عنصر من القائمة من خلًال رقم فهرسه

print(sea_creatures[1]) # cuttlefish

ح في الجدول أُعلًاه المث ال4 و 0تتراوح أُرقام الفهارس في هذه القائمة بين .، كما هو موضَّ

ح ذلك :التالي يوضِّ

sea_creatures[0] = 'shark'

sea_creatures[1] = 'cuttlefish'

sea_creatures[2] = 'squid'

sea_creatures[3] = 'mantis shrimp'

sea_creatures[4] = 'anemone'

199|▲

البرمجة بلغة بايثونمدخل إلى القوائم: Listالنوع

، فس يكون الفه رس خ ارج4 ب رقم فه رس أُك بر من sea_creaturesإذا اس تدعينا القائم ة

طلَق الخطأ :IndexErrorالنطاق، وسي�

print(sea_creatures[18])

:والمخرجات ستكون

IndexError: list index out of range

ب من نهاي ة القائم ة، ا الوص ول إلى عناص ر القائم ة بفه ارس س البة، وال تي ت�حس َ يمكنن ا أُيض ً

. هذا مفيد في حال كانت لدينا قائمة طويلة، وأُردنا تحديد عنصر في نهايته1-بدءًا من .

:، تبدو الفهارس السالبة كما يليsea_creaturesبالنسبة للقائمة

sharkcuttlefishsquidshrimpanemone

-5-4-3-2-1

: باستخدام فهرس سالبsquidفي المثال التالي، سنطبع العنصر

print(sea_creatures[-3]) # squid

:+(سلسلة نصية مع سلسلة نصية أُخرى باستخدام العامل concatenate)يمكننا ضم

print('Sammy is a ' + sea_creatures[0]) # Sammy is a shark

ا اس تخدام0 مع العنص ر ذي الفه رس Sammy is aلقد ضممنا السلسلة النصية . يمكنن ا أُيض ً

انظر الفقرة أُدناه+المعامل (. لضمِّ قائمتين أُو أُكثر معًا (

.تساعدنا الفهارس على الوصول إلى أُيِّ عنصر من عناصر القائمة والعمل عليه

200|▲

البرمجة بلغة بايثونمدخل إلى القوائم: Listالنوع

تعديل عناصر القائمة. 2
فه رس نص ر م� يمكنن ا اس تخدام الفهرس ة لتغي ير عناص ر القائم ة، عن طري ق إس ناد قيم ة إلى ع�

.من القائمة هذا يجعل القوائم أُكثر مرونة، ويسهّل تعديل وتحديث عناصرها .

، من القيم ة1إذا أُردن ا تغي ير قيم ة السلس لة النص ية للعنص ر الموج ود عن د الفه رس

cuttlefish إلى octopusفيمكننا القيام بذلك على النحو التالي ،:

sea_creatures[1] = 'octopus'

:، ستكون النتيجةsea_creaturesالآن، عندما نطبع

print(sea_creatures) # ['shark', 'octopus', 'squid', 'mantis

shrimp', 'anemone']

:يمكننا أُيضًا تغيير قيمة عنصر باستخدام فهرس سالب

sea_creatures[-3] = 'blobfish'

print(sea_creatures) # ['shark', 'octopus', 'blobfish',

'mantis shrimp', 'anemone']

 الموج ودة عن د الفه رس blobfish السلس لة النص ية squidالآن اس تبدلنا بالسلس لة

والذي يقابل الفهرس الموجب 3-السالب (2.)

(Slicing Lists) القوائم تقطيع. 3

.يمكنن ا أُيض ا اس تدعاء ع دة عناص ر من القائم ة لنف ترض أُنَّن ا ن رغب في طباع ة العناص ر

، يمكنن ا القي ام ب ذلك عن طري ق اقتط اع ش ريحةsea_creaturesالموج ودة في وس ط القائم ة

.جزء من القائمة) (

201|▲

البرمجة بلغة بايثونمدخل إلى القوائم: Listالنوع

يمكننا باستخدام الشرائح استدعاء عدة قيم عن طري ق إنش اء مج ال من الفه ارس مفص ولة

:]x: y[بنقطتين

print(sea_creatures[1:4]) # ['octopus', 'blobfish', 'mantis

shrimp']

،]4 :1[عند إنشاء شريحة، كما في مشمولا (، يبدأُ الاقتطاع من العنصر ذي الفهرس الأول (

بعَت في مثالن ا أُعلًاه العناص ر ، له ذا ط� غ ير مش مول (وينتهي عن د العنص ر ذي الفه رس الث اني (

.3، و 2، و 1الموجودة في المواضع،

. على]x: y[إذا أُردنا تضمين أُحد طرفي القائمة، فيمكننا حذف أُحد الفهرسَين في التعبير

، يمكنن ا فع لsea_creaturesس بيل المث ال، إذا أُردن ا طباع ة العناص ر الثلًاث ة الأولى من القائم ة

:ذلك عن طريق كتابة

print(sea_creatures[:3]) # ['shark', 'octopus',

'blobfish']

بعَت العناص ر من بداي ة القائم ة حتّى العنص ر ذي الفه رس . لتض مين جمي ع العناص ر3لق د ط�

:الموجودة في نهاية القائمة، سنعكس الصياغة

print(sea_creatures[2:]) # ['blobfish', 'mantis shrimp',

'anemone']

ا كم ا ه و الح ال م ع ا اس تخدام الفه ارس الس البة عن د اقتط اع الق وائم، تمامً يمكنن ا أُيض ً

:الفهارس الموجبة

print(sea_creatures[-4:-2]) # ['octopus', 'blobfish']

print(sea_creatures[-3:]) # ['blobfish', 'mantis

shrimp', 'anemone']

202|▲

البرمجة بلغة بايثونمدخل إلى القوائم: Listالنوع

هن اك معام ل آخ ر يمكنن ا اس تخدامه في الاقتط اع، ويش ير إلى ع دد العناص ر ال تي يجب أُن

الخطوة بعد استرداد العنصر الأول من القائم ة ح تى الآن، لق د أُغفلن ا المعام ل .تخطيها) (stride،

، م ا يع ني أُنَّه س يتم اس ترداد ك ل العناص ر الموج ودة بين1وس تعطيه ب ايثون القيم ة الافتراض ية

.الفهرسَين المحددين

(. فيstride) الخط وة إلى z، إذ يش ير]x: y: z[س تكون الص ياغة على الش كل الت الي

:2المثال التالي، سننشئ قائمة كبيرة، ثم نقتطعها، مع خطوة اقتطاع تساوي

numbers = [0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12]

print(numbers[1:11:2]) # [1, 3, 5, 7, 9]

مش مولة 1 القيم ذات الفه ارس المحص ورة بين numbers[1: 11: 2]س يطبع التعب ير) (

، وسيقفز البرنامج بخطوتين كل مرة، ويطبع العناصر المقابلة11و غير مشمولة .) (

ها مع املًًا وف ق الص ياغة ل يين، واس تخدام الخط وة وح دها بع دِّ ع املين الأوَّ يمكنن ا ح ذف الم�

:]z::[:التالية

print(numbers[::3]) # [0, 3, 6, 9, 12]

ع إلا العناص ر ال تي3 م ع تع يين الخط وة عن د القيم ة numbersعن د طباع ة القائم ة ، فلن ت�طبَ

. يجع ل اس تخدام الفه ارس الموجب ة والس البة ومعام ل الخط وة في3فهارس ها من مض اعفات

.اقتطاع القوائم التحكم في القوائم ومعالجتها أُسهل وأُكثر مرونة

203|▲

البرمجة بلغة بايثونمدخل إلى القوائم: Listالنوع

تعديل القوائم بالعوامل. 4
* و +.يمكن استخدام العوامل لإجراء تعديلًات على القوائم س ننظر في اس تخدام الع املين

.=* و=+ومقابليهما المركبين

: قائمتين أُو أُكثر معًاconcatenate) لضمِّ +يمكن استخدام العامل)

sea_creatures = ['shark', 'octopus', 'blobfish', 'mantis

shrimp', 'anemone']

oceans = ['Pacific', 'Atlantic', 'Indian', 'Southern',

'Arctic']

print(sea_creatures + oceans)

:والمخرجات هي

['shark', 'octopus', 'blobfish', 'mantis shrimp', 'anemone',

'Pacific', 'Atlantic', 'Indian', 'Southern', 'Arctic']

أُو ع دة عناص ر إلى نهاي ة القائم ة، لكن ت ذكر أُن+يمكن اس تخدام العام ل (لإض افة عنص ر (

:تضع العنصر بين قوسين مربعين

sea_creatures = sea_creatures + ['yeti crab']

print (sea_creatures) # ['shark', 'octopus', 'blobfish',

'mantis shrimp', 'anemone', 'yeti crab']

multiply) لمض اعفة الق وائم *يمكن اس تخدام العام ل listsٍخ (. ربم ا تحت اج إلى عم ل ن�س ِ

لجميع الملفات الموجودة في مجلد على خادم، أُو مشاركة قائمة أُفلًام مع الأصدقاء؛ ستحتاج في

.هذه الحالات إلى مضاعفة مجموعات البيانات

: ثلًاث مراتoceans مرتين، والقائمة sea_creaturesسنضاعف القائمة

204|▲

البرمجة بلغة بايثونمدخل إلى القوائم: Listالنوع

print(sea_creatures * 2)

print(oceans * 3)

:والنتيجة ستكون

['shark', 'octopus', 'blobfish', 'mantis shrimp', 'anemone',

'yeti crab', 'shark', 'octopus', 'blobfish', 'mantis shrimp',

'anemone', 'yeti crab']

['Pacific', 'Atlantic', 'Indian', 'Southern', 'Arctic',

'Pacific', 'Atlantic', 'Indian', 'Southern', 'Arctic',

'Pacific', 'Atlantic', 'Indian', 'Southern', 'Arctic']

. نسخ القوائم عدة مرات*يمكننا باستخدام العامل

. يمكن اس تخدام= مع عامل الإسناد * و +يمكننا أُيضًا استخدام الشكلين المركبين للعاملين

ؤتمت ة يمكن ك اس تخدام ه ذين=* و =+الع املين المرك بين . لملء الق وائم بطريق ة س ريعة وم�

(يمكن ك تع ديلها في وقت لاح ق بالم دخلًاتplaceholders)الع املين لملء الق وائم بعناص ر نائب ة

.المقدمة من المستخدم على سبيل المثال

. س يعمل ه ذا العنص ر مث لsea_creaturesفي المثال الت الي، سنض يف عنص رًا إلى القائم ة

=+.عمل العنصر النائب، ونود إضافة هذا العنصر النائب ع دة م رات لفع ل ذل ك، سنس تخدم العام ل

.forمع الحلقة

for x in range(1,4):

 sea_creatures += ['fish']

 print(sea_creatures)

:والمخرجات ستكون

205|▲

https://academy.hsoub.com/programming/python/%D9%83%D9%8A%D9%81%D9%8A%D8%A9-%D8%A5%D9%86%D8%B4%D8%A7%D8%A1-%D8%AD%D9%84%D9%82%D8%A7%D8%AA-%D8%AA%D9%83%D8%B1%D8%A7%D8%B1-for-%D9%81%D9%8A-%D8%A8%D8%A7%D9%8A%D8%AB%D9%88%D9%86-3-r513/

البرمجة بلغة بايثونمدخل إلى القوائم: Listالنوع

['shark', 'octopus', 'blobfish', 'mantis shrimp', 'anemone',

'yeti crab', 'fish']

['shark', 'octopus', 'blobfish', 'mantis shrimp', 'anemone',

'yeti crab', 'fish', 'fish']

['shark', 'octopus', 'blobfish', 'mantis shrimp', 'anemone',

'yeti crab', 'fish', 'fish', 'fish']

ضاف لكل تكرار في الحلقة .sea_creatures إلى القائمة fish عنصر forسي�

: بطريقة مماثلة=*يتصرف العامل

sharks = ['shark']

for x in range(1,4):

 sharks *= 2

 print(sharks)

:الناتج سيكون

['shark', 'shark']

['shark', 'shark', 'shark', 'shark']

['shark', 'shark', 'shark', 'shark', 'shark', 'shark', 'shark',

'shark']

إزالة عنصر من قائمة. 5
. سيؤدي ذلك إلى حذف العنصر الموجود عن دdelيمكن إزالة العناصر من القوائم باستخدام

.الفهرس المحدد

.1. هذا العنصر موجود عن د الفه رس octopus العنصر sea_creaturesسنزيل من القائمة

: ثم نستدعي متغير القائمة وفهرس ذلك العنصرdelلإزالة هذا العنصر، سنستخدم

206|▲

البرمجة بلغة بايثونمدخل إلى القوائم: Listالنوع

sea_creatures =['shark', 'octopus', 'blobfish', 'mantis

shrimp', 'anemone', 'yeti crab']

del sea_creatures[1]

print(sea_creatures) # ['shark', 'blobfish', 'mantis

shrimp', 'anemone', 'yeti crab']

.، لم يعد موجودًا في قائمتناoctopus، أُي السلسلة النصية 1الآن، العنصر ذو الفهرس

ا تحدي د مج ال م ع العب ارة ،octopus. لنق ل أُنَّن ا نري د إزال ة العناص ر delيمكنن ا أُيض ً

: معًا يمكننا فعل ذلك على النحو التاليmantis shrimp و blobfish و .

sea_creatures =['shark', 'octopus', 'blobfish', 'mantis

shrimp', 'anemone', 'yeti crab']

del sea_creatures[1:4]

print(sea_creatures) # ['shark', 'anemone', 'yeti crab']

ين delباستخدام مجال مع نا من إزالة العناص ر الموج ودة بين الفهرس َ مش مول و 1، تمكَّ) (4

نة من ، والقائمة أُضحت مكوَّ (غير مشمول . عناصر منها3 عناصر فقط بعد إزالة 3)

بناء قوائم من قوائم أخرى موجودة. 6
ن عناص ر الق وائم ق وائم أُخ رى، م ع إدراج ك ل قائم ة بين قوس ين معق وفين يمكن أُن تتض مَّ

:داخل الأقواس المعقوفة الخارجية التابعة لقائمة الأصلية

sea_names = [['shark', 'octopus', 'squid', 'mantis shrimp'],

['Sammy', 'Jesse', 'Drew', 'Jamie']]

تضمّنة داخل قوائم أُخرى بالقوائم المتشعبة (.nested lists)تسمى القوائم الم�

ن علين ا اس تخدام فه ارس متع ددة تقاب ل للوص ول إلى عنص ر ض من ه ذه القائم ة، س يتعيَّ

207|▲

البرمجة بلغة بايثونمدخل إلى القوائم: Listالنوع

ب :مستوى التشعُّ

print(sea_names[1][0]) # Sammy

print(sea_names[0][0]) # shark

ها 0فهرس القائمة الأولى يساوي بة داخلي ة،1، والقائمة الثانية فهرس� . ضمن كل قائمة متش عِّ

:سيكون هناك فهارس منفصلة، والتي سنسميها فهارس ثانوية

sea_names[0][0] = 'shark'

sea_names[0][1] = 'octopus'

sea_names[0][2] = 'squid'

sea_names[0][3] = 'mantis shrimp'

sea_names[1][0] = 'Sammy'

sea_names[1][1] = 'Jesse'

sea_names[1][2] = 'Drew'

sea_names[1][3] = 'Jamie'

عند العمل مع قوائم مؤلَّفة من قوائم، من المهم أُن تعي أُنَّك ستحتاج إلى اس تخدام أُك ثر من

.فهرس واحد للوصول إلى عناصر القوائم المتشعبة

استخدام توابع القوائم. 7
ة إض افة نة التي يمكن استخدامها م ع الق وائم ونتعلَّم كيفيَّ ضمَّ ف الآن على التوابع الم� .سنَتعرَّ

ة إزالتها، وتوسيع القوائم وترتيبها، وغير ذلك .عناصر إلى القائمة وكيفيَّ

(على عكس السلًاس ل النص ية ال تي لا يمكن تغييره ا،mutable)القوائم أُن واعٌ قابل ةٌ للتغي ير

.فعندما تستخدم تابعًا على قائمة ما، ستؤثر في القائمة نفسها، وليس في نسخة منها

ل ح وض س مك، إذ س تحوي القائم ة أُس ماء أُن واع س نعمل في ه ذا القس م على قائم ة تمثِّ

ا أُضفنا أُسماكًا أُو أُزلناها من الحوض .الأسماك الموجودة في الحوض، وسنعدلها كلمَّ

208|▲

البرمجة بلغة بايثونمدخل إلى القوائم: Listالنوع

()list.appendالتابع .ا

التابع العنصر list.append(x)يضيف القائمة الممرَّر x) عنصرًا إلى نهاية)list.

ف المثال التالي قائمةً تمثل الأسماك الموجودة في حوض السمك عرِّ .ي�

fish = ['barracuda','cod','devil ray','eel']

.3 إلى 0 سلًاسل نصية، وتتراوح فهارسها من 4تتألف هذه القائمة من

.سنض يف س مكة جدي دة إلى الح وض، ون ود بالمقاب ل أُن نض يف تل ك الس مكة إلى قائمتن ا

ر السلسلة النصية ل نوع الس مكة الجدي دة إلى الت ابع flounderسنمرِّ ،()list.append التي تمثِّ

:ثم نطبع قائمتنا المعدلة لتأكيد إضافة العنصر

fish.append('flounder')

print(fish)

['barracuda', 'cod', 'devil ray', 'eel', 'flounder']

 عناص ر، تنتهي بالعنص ر ال ذي أُض فناه للت و ع بر 5الآن، ص ارت ل دينا قائم ة من

.()appendالتابع

()list.insertالتابع .ب

ل الفهرس الذي ترغب في إضافةi: وسيطين الأول list.insert (i,x)يأخذ التابع يمثِّ

. يمثل العنصر نفسهxالعنصر عنده، و

. ربم ا لاحظت أُنَّ قائم ةanchovyلق د أُض فنا إلى ح وض الس مك س مكة جدي دة من ن وع

الأسماك مرتبة ترتيبًا أُبج ديًا ح تى الآن، له ذا الس بب لا نري د إفس اد ال ترتيب، ولن نض يف السلس لة

 بدلًا من ذلك، سنس تخدم؛()list.append إلى نهاية القائمة باستخدام الدالة anchovyالنصية

:0 إلى بداية القائمة، أُي عند الفهرس anchovy لإضافة ()list.insertالتابع

209|▲

البرمجة بلغة بايثونمدخل إلى القوائم: Listالنوع

fish.insert(0,'anchovy')

print(fish)

['anchovy', 'barracuda', 'cod', 'devil ray', 'eel',

'flounder']

.في هذه الحالة، أُضفنا العنصر إلى بداية القائمة

.س تتقدم فه ارس العناص ر التالي ة خط وةً واح دةً إلى الأم ام ل ذلك، سيص بح العنص ر

barracuda والعنص ر 1 عن د الفه رس ،cod والعنص ر 2 عن د الفه رس ،flounderالأخ ير عن د - -

.5الفهرس

 إلى الح وض، ون رغب في الحف اظ على ال ترتيبdamselfishسنحض ر الآن س مكة من ن وع

:3الأبج دي لعناص ر القائم ة أُعلًاه، ل ذلك سنض ع ه ذا العنص ر عن د الفه رس

fish.insert(3,'damselfish').

()list.extendالتابع .ج

ع قائمة بعناصر قائم ة أُخ رى، فيمكن ك اس تخدام الت ابع ،list.extend(L)إذا أُردت أُن توسِّ

المعامل .list(ويضيف عناصرها إلى القائمة L)والذي يأخذ قائمة

ا في .سنض ع في الح وض أُربع ة أُس ماك جدي دة أُن واع ه ذه الأس ماك مجموع ة معً

:more_fishالقائمة

more_fish = ['goby','herring','ide','kissing gourami']

 إلى قائم ة الأس ماك، ونطب ع القائم ة لنتأك د من أُنmore_fishَّسنض يف الآن عناص ر القائم ة

:عناصر القائمة الثانية قد أُضيفت إليها

fish.extend(more_fish)

210|▲

البرمجة بلغة بايثونمدخل إلى القوائم: Listالنوع

print(fish)

:ستطبع بايثون القائمة التالية

['anchovy', 'barracuda', 'cod', 'devil ray', 'eel', 'flounder',

'goby', 'herring', 'ide', 'kissing gourami']

. عناصر10 تتألف من fishفي هذه المرحلة، صارت القائمة

()list.removeالتابع .د

، وال ذي يزي ل أُول عنص ر منlist.remove(x)لإزال ة عنص ر من قائم ة، اس تخدم الت ابع

رة مرَّ .xالقائمة له القيمة الم�

ج اءت مجموع ة من العلم اء المحل يين لزي ارة الح وض، وس يجرون أُبحاثً ا عن

، لذلك نود إزالة العنص رkissing gourami، وطلبوا استعارة السمكة kissing gouramiالنوع

kissing gouramiمن القائمة لنعكس هذا التغيير :

fish.remove('kissing gourami')

print(fish)

:والمخرجات ستكون

['anchovy', 'barracuda', 'cod', 'devil ray', 'eel', 'flounder',

'goby', 'herring', 'ide']

kissing، لم يع د العنص ر ()list.removeبع د اس تخدام الت ابع gourami موج ودًا

.في القائمة

رت ه إلى الت ابع xفي ح ال اخ ترت عنص رًا ،()list.remove غ ير موج ود في القائم ة ومرَّ

طلق الخطأ التالي :فسي�

211|▲

البرمجة بلغة بايثونمدخل إلى القوائم: Listالنوع

ValueError: list.remove(x): x not in list

ر إلى ()list.removeلن يزي ل الت ابع م رَّ ل عنص ر تس اوي قيمت ه قيم ة العنص ر الم� إلا أُوَّ

 في الح وض، وأُعرن ا إح داهماkissing gouramiالتابع، لذلك إن ك انت ل دينا س مكتان من الن وع

 لن يمح و إلا العنص ر الأولfish.remove('kissing gourami')فق ط للعلم اء، ف إنَّ التعب ير

.المطابق فقط

()list.popالتابع .ه

 العنص ر الموج ود عن د الفه رس المح دد من القائم ة، ثم يزي لlist.pop ([i])يعي د الت ابع

اi.ذلك العنصر تشير الأقواس المربعة حول إلى أُنَّ هذا المعامل اختي اري، ل ذا، إذا لم تح دد فهرس ً

زال()fish.pop)كما في عاد العنصر الأخير ثم ي� .، فسي�)

 كبيرًا جدًا، ولم يعد الحوض يس عها، ولحس ن الح ظ أُنdevil rayَّلقد أُصبح حجم السمكة

، ونمرر إلي ه الع دد()pop..هناك حوض سمك في بلدة مجاورة يمكنه استيعابها سنستخدم التابع

.، بقص د إزالت ه من القائم ة بع د إع ادة العنص ر، س نتأكدdevil ray، الذي يساوي فهرس العنص ر 3

.من أُننا أُزلنا العنصر الصحيح

print(fish.pop(3)) # devil ray

print(fish)

['anchovy', 'barracuda', 'cod', 'eel', 'flounder', 'goby',

'herring', 'ide']

نا من إزالة السمكة ()pop.باستخدام التابع رray devil تمكَّ . من قائمة الأسماك إذا لم ن�مرِّ

ذنا الاس تدعاء عاد العنص ر الأخ ير ()fish.popأُيَّ معام ل إلى ه ذا الت ابع، ونفَّ زَالide، فس ي� ثم ي�

.من القائمة

212|▲

البرمجة بلغة بايثونمدخل إلى القوائم: Listالنوع

()list.indexالتابع .و

.يص عب في الق وائم الكب يرة تحدي د فه ارس العناص ر ال تي تحم ل قيم ة معين ة لأج ل ذل ك،

 قيم ة العنص ر المبح وث عن ه، وال ذيx، إذ يمث ل الوس يطlist.index(x)يمكنن ا اس تخدام الت ابع

عَاد فه رس x.نري د معرف ة فهرس ه إذا ك ان هن اك أُك ثر من عنص ر واح د يحم ل القيم ة ، فس ي�

.العنصر الأول

print(fish) # ['anchovy', 'barracuda', 'cod', 'eel',

'flounder', 'goby', 'herring', 'ide']

print(fish.index('herring')) # 6

رنا قيمة غير موجودة في القائمة إلى التابع طلَق خطأ في حال مرَّ .()index.سوف ي�

()list.copyالتابع .ز

ا نرغب في تعديل عناصر قائمةٍ والتجريب عليها، مع الحفاظ على القائمة الأصلية دون أُحيان�

. لإنشاء نسخة من القائمة الأصلية()list.copyتغيير؛ يمكننا في هذه الحالة استخدام التابع

ر القيم ة المع ادة من ، ثم نطب عfish_2 إلى المتغ ير ()fish.copyفي المث ال الت الي، س نمرِّ

.fish للتأكد من أُنَّها تحتوي على نفس عناصر القائمة fish_2قيمة

fish_2 = fish.copy()

print(fish_2)

['anchovy', 'barracuda', 'cod', 'eel', 'flounder', 'goby',

'herring', 'ide']

. متساويتانfish_2 و fishفي هذه المرحلة، القائمتان

213|▲

البرمجة بلغة بايثونمدخل إلى القوائم: Listالنوع

()list.reverseالتابع .ح

. في المث ال الت الي()list.reverseيمكنن ا عكس ت رتيب عناص ر قائم ة باس تخدام الت ابع

. لعكس ترتيب عناصرهاfish مع القائمة ()reverse.سنستخدم التابع

fish.reverse()

print(fish) # ['ide', 'herring', 'goby', 'flounder', 'eel',

'cod', 'barracuda', 'anchovy']

، وال ذي ك ان في نهاي ةide، ص ارت القائم ة تب دأُ بالعنص ر ()reverse.بع د اس تخدام الت ابع

.، والذي كان في بداية القائمة من قبلanchovyالقائمة من قبل، كما ستنتهي القائمة بالعنصر

()list.countالتابع .ط

. في القائم ة ه ذا الت ابع مفي د فيx ع دد م رات ظه ور القيم ة list.count(x)يعي د الت ابع

.حال كنا نعمل على قائمة طويلة بها الكثير من القيم المتطابقة

إذا ك ان ح وض الس مك كب يرًا، على س بيل المث ال، وك انت عن دنا ع دة أُس ماك من الن وع

neon tetra فيمكننا استخدام التابع ،.count()لتحديد العدد الإجمالي لأسماك هذا النوع .

:gobyفي المثال التالي، سنحسب عدد مرات ظهور العنصر

print(fish.count('goby')) # 1

عيد الت ابع gobyتظه ر السلس لة النص ية ()count. م رةً واح دةً فق ط في القائم ة، ل ذا س ي�

ن ة من 1الع دد ا م ع قائم ة مكوَّ ، ويوض ح المث الأُع داد ص حيحة. يمكنن ا اس تخدام ه ذا الت ابع أُيض ً

.التالي ذلك

يتتبع المشرفون على الح وض أُعم ار الأس ماك الموج ودة في ه للتأك د من أُنَّ وجباته ا الغذائي ة

س ماة تتواف ق م ع أُن واع الس مك في fish_ages.مناس بة لأعماره ا ه ذه القائم ة الثاني ة الم�

214|▲

https://wiki.hsoub.com/Python/int

البرمجة بلغة بايثونمدخل إلى القوائم: Listالنوع

ا واح دًا له ا احتياج ات غذائي ة خاص ة،fishالقائمة . نظرًا لأنّ الأسماك ال تي لا يتج اوز عمره ا عامً

:فسنحسب عدد الأسماك التي عمرها عامًا واحدًا

fish_ages = [1,2,4,3,2,1,1,2]

print(fish_ages.count(1)) # 3

()count. ثلًاث م رات، ل ذلك يعي د الت ابع fish_ages في القائم ة 1يظه ر الع دد الص حيح

. 3العدد

()list.sortالتابع .ي

ستخدم التابع دعِي معها سنستخدم قائم ة()list.sortي� . لترتيب عناصر القائمة التي است�

:()sort. لتجريب التابع fish_agesالأعداد الصحيحة

fish_ages.sort()

print(fish_ages) # [1, 1, 1, 2, 2, 2, 3, 4]

بةfish_agesً مع القائمة ()sort.باستدعاء التابع عاد تلك القائمة مرتَّ .، فست�

()list.clearالتابع .ك

بعد الانتهاء من العمل على قائمة م ا، يمكن ك إزال ة جمي ع العناص ر الموج ودة فيه ا باس تخدام

.()list.clearالتابع

ق ررت الحكوم ة المحلي ة الاس تيلًاء على ح وض الس مك الخ اص بن ا، وجعل ه مس احة عامة

.يس تمتع به ا س كان م دينتنا نظ رًا لأنن ا لم نع د نعم ل على الح وض، فلم نع د بحاج ة إلى الاحتف اظ

:fishبقائمة الأسماك، لذلك سنزيل عناصر القائمة

215|▲

البرمجة بلغة بايثونمدخل إلى القوائم: Listالنوع

fish.clear()

print(fish) # []

ا معقوف ة نتيج ة اس تدعاء الت ابع ،fish على القائم ة ()clear.ن رى في المخرج ات أُقواس ً

.وهذا تأكيد على أُنَّّ القائمة أُصبحت خالية من جميع العناصر

List Comprehensionsفهم كيفية استعمال . 8

Listت وفر Comprehensionsطريق ةً مختص رةً لإنش اء الق وائم بن اءً على ق وائم موج ودة

 بناء الق وائم باس تخدام أُيِّ ن وع من البيان اتlist comprehensions.مسبقًا فيمكن عند استخدام

المتسلس لة ال تي يمكن ال دوران على عناص رها ع بر حلق ات التك رار، بم ا في ذل ك السلًاس ل النص ية

 على عنص ر يمكن الم رورlist comprehensions.والص فوف من ناحي ة ال تركيب اللغ وي، تحت وي

ع م ا س بق بتع ابير forعلي ه ض من تعب يرٍ متب وعٍ بحلق ة تبَ إض افية، ل ذاif أُو for. ويمكن أُن ي�

.list comprehensions والعبارات الشرطية في التعامل مع forلحلقات سيساعدك الفهم العميق

ر listت وفِّ comprehensionsطريق ةً مختلف ةً لإنش اء الق وائم وغيره ا من أُن واع البيان ات

، لإنش اءfor.المتسلسلة وعلى الرغم من إمكانية استخدام الطرائق الأخرى لل دوران، مث ل حلق ات

ل اس تعمال listالق وائم، لكن من المفض َّ comprehensions لأنه ا تقلِّل ع دد الأس طر الموج ودة

.في برنامجك

: في بايثون كالآتيlist comprehensionsيمكن بناء

list_variable = [x for x in iterable]

س نَد القائم ة، أُو أُي ن وع من البيان ات يمكن الم رور على عناص ره، إلى متغ ير المتغ يرات .ست�

ال تي ت�ش ير إلى عناص ر موج ودة ض من ن وع البيان ات ال ذي يمكن الم رور على عناص ره –الإض افية –

216|▲

https://academy.hsoub.com/programming/python/%D9%83%D9%8A%D9%81%D9%8A%D8%A9-%D8%A5%D9%86%D8%B4%D8%A7%D8%A1-%D8%AD%D9%84%D9%82%D8%A7%D8%AA-%D8%AA%D9%83%D8%B1%D8%A7%D8%B1-for-%D9%81%D9%8A-%D8%A8%D8%A7%D9%8A%D8%AB%D9%88%D9%86-3-r513/
https://academy.hsoub.com/programming/python/%D9%83%D9%8A%D9%81%D9%8A%D8%A9-%D8%A5%D9%86%D8%B4%D8%A7%D8%A1-%D8%AD%D9%84%D9%82%D8%A7%D8%AA-%D8%AA%D9%83%D8%B1%D8%A7%D8%B1-for-%D9%81%D9%8A-%D8%A8%D8%A7%D9%8A%D8%AB%D9%88%D9%86-3-r513/
https://wiki.hsoub.com/Python/list#List_Comprehensions

البرمجة بلغة بايثونمدخل إلى القوائم: Listالنوع

ب نى ح ول عب ارة وذل كfor تس تعمل بنفس اس تعمالها في حلق ات in. والكلم ة المحج وزة forت�

نشِئ قائمةً مبنيةً على سلسلةٍ نصيةiterableلمرور على عناصر : لننظر إلى مثالٍ ي� .

shark_letters = [letter for letter in 'shark']

print(shark_letters)

، واس تعملنا shark_lettersأُس ندنا في المث ال الس ابق قائم ةً جدي دةً إلى المتغ ير

. اس تعملنا بع د'shark' للإش ارة إلى العناص ر الموج ودة ض من السلس لة النص ية letterالمتغ ير

س نَدة إلى المتغ ير ()printذل ك الدال ة ،shark_letters لكي نتأك د من القائم ة الناتج ة والم�

:وحصلنا على الناتج الآتي

['s', 'h', 'a', 'r', 'k']

listتت ألف القائم ة ال تي أُنش أناها باس تخدام comprehensionsن من العناص ر ال تي تك وِّ

. يمكن إع ادة كتاب ة shark، وهي ك ل ح رف في الكلم ة 'shark'السلس لة النص ية

listتع ابير comprehensions بش كل حلق ات forلكن لاح ظ أُنَّك لا تس تطيع إع ادة كتاب ة ك ل ،

list بص يغة forحلق ة comprehensionsلنع د كتاب ة المث ال الس ابق ال ذي أُنش أنا في ه القائم ة .

shark_letters باس تخدام حلق ة for وه ذا سيس اعدنا في فهم كي ف ،

: عملهاlist comprehensionsتعمل

shark_letters = []

for letter in 'shark':

 shark_letters.append(letter)

print(shark_letters)

، فيجب تهيئ ة المتغ ير ال ذي سن�س نِد العناص رforعن د إنش ائنا للقائم ة ع بر اس تخدام الحلق ة

217|▲

البرمجة بلغة بايثونمدخل إلى القوائم: Listالنوع

for.إلي ه كقائم ة فارغ ة، وه ذا م ا فعلن اه في أُوّل س طر من الش يفرة الس ابقة ثم ب دأُت حلق ة

 للإش ارة إلى قيم ةletter مس تعملةً المتغ ير 'shark'بال دوران على عناص ر السلس لة النص ية

 وذل كforالعنصر الح الي، ومن ثم أُض فنا ك ل عنص ر في السلس لة النص ية إلى القائم ة ض من حلق ة

 الس ابقة يماث ل for. الن اتج من حلق ة list.append(x)باس تخدام الدال ة

: في المثال أُعلًاهlist comprehensionناتج

['s', 'h', 'a', 'r', 'k']

 يمكن إع ادةfor، لكن بعض حلقات for كحلقات List comprehensionsيمكن إعادة كتابة

. لتقليل كمية الشيفرات المكتوبةList comprehensionsكتابتها لتصبح

List Comprehensionsاستخدام التعابير الشرطية مع .ا

listيمكن اس تخدام التع ابير الش رطية في comprehensionلتع ديل الق وائم أُو أُن واع

.البيان ات المتسلس لة الأخ رى عن د إنش اء ق وائم جدي دة لننظ ر إلى مث الٍ عن اس تخدام العب ارة

:list comprehension في تعبير ifالشرطية

fish_tuple = ('blowfish', 'clownfish', 'catfish', 'octopus')

fish_list = [fish for fish in fish_tuple if fish != 'octopus']

print(fish_list)

ا للقائم ة الجدي دة ال تيtuple ال ذي من ن وع البيان ات fish_tupleاس تعملنا المتغ ير أُساس ً

ئها ال تي تس مى كم ا في القس م الس ابق، لكنن ا أُض فنا هن اin و for. اس تعملنا fish_listسن�نش ِ

 إلى إض افة العناص ر غ ير المس اوية للسلس لةif. س تؤدي التعليم ة الش رطية ifالتعليم ة الش رطية

، ل ذا س تحتوي القائم ة الجدي دة على العناص ر الموج ودة في بني ة ص ف 'octopus'النص ية

218|▲

البرمجة بلغة بايثونمدخل إلى القوائم: Listالنوع

(tuple ط ابِق الكلم ة . عن د تش غيل البرن امج الس ابق فس نلًاحظ أُنَّ القائم ة'octopus'(وال تي لا ت�

fish_list تحت وي على نفس العناص ر ال تي ك انت موج ودة في fish_tupleلكن م ع ح ذف

:'octopus'العنصر

['blowfish', 'clownfish', 'catfish']

أُي أُصبحت القائمة الجديدة تحتوي على بنية صف أُصلية لكن ما عدا السلس لة النص ية ال تي

ئ مث الًا آخ ر يس تعمل المع املًات الرياض ية والأرق ام .اس تثنيناها ع بر التعب ير الش رطي سن�نش ِ

:()rangeالصحيحة والدالة

number_list = [x ** 2 for x in range(10) if x % 2 == 0]

print(number_list)

أ باس م نش َ س تحتوي على مرب ع جمي ع القيم الموج ودة منnumber_listالقائم ة ال تي ست�

: وستبدو المخرجات الآتية2 لكن إذا كان الرقم قابلًًا للقسمة على 9 إلى 0المجال .

[0, 4, 16, 36, 64]

ل ما الذي يفعله تعبير السابق، ودعنا نفكِّر بال ذي س يظهر إذاlist comprehensionدعنا ن�فصِّ

: فقط يجب أُن يبدو برنامجنا الصغير كالآتيx for x in range(10)استعملنا التعبير .

number_list = [x for x in range(10)]

print(number_list)

:الناتج

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

:لنضف العبارة الشرطية الآن

219|▲

البرمجة بلغة بايثونمدخل إلى القوائم: Listالنوع

number_list = [x for x in range(10) if x % 2 == 0]

print(number_list)

:الناتج

[0, 2, 4, 6, 8]

 فق ط وإض افتها إلى2 إلى قب ول العناص ر القابل ة للقس مة على ifأُدَّت التعليم ة الش رطية

.القائم ة، مم ا ي ؤدي إلى ح ذف جمي ع الأرق ام الفردي ة يمكنن ا الآن اس تخدام معام ل رياض ي ل تربيع

:xقيمة المتغير

number_list = [x ** 2 for x in range(10) if x % 2 == 0]

print(number_list)

ربَّع قيم القائمة السابقة خرَج الناتج الآتي[8 ,6 ,4 ,2 ,0]أُي ست� : وسي�

[0, 4, 16, 36, 64]

:list comprehension المتشعبة في تعابير ifيمكننا أُيضًا استعمال ما يشبه عبارات

number_list = [x for x in range(100) if x % 3 == 0 if x % 5 ==

0]

print(number_list)

ق أُولًا أُنَّ المتغ ير x، ثم س نتحقق إن ك ان المتغ ير 3 قاب ل للقس مة على ال رقم xس يتم التحقُّ

ق المتغ ير 5قاب ل للقس مة على ال رقم ض اف إلى القائم ة،x، وإذا حقَّ الش رطين الس ابقين فسي�

ظهَر في الناتج :وسي�

[0, 15, 30, 45, 60, 75, 90]

220|▲

البرمجة بلغة بايثونمدخل إلى القوائم: Listالنوع

 الش رطية لتحدي د م ا هي العناص ر ال تي نري د إض افتها إلى ifيمكن اس تخدام تعليم ة

.القائمة الجديدة

List Comprehensionحلقات التكرار المتشعبة في تعابير .ب

ة عملي ات دوران متداخل ة في برامجن ا .يمكن اس تعمال حلق ات التك رار المتش عبة لإج راء ع دِّ

 متش عبة وس نحاول تحويله ا إلى تعب ير forس ننظر في ه ذا القس م إلى حلق ة

list comprehensionئ ه ذه الش يفرة قائم ةً جدي دةً بال دوران على ق ائمتين وب إجراء نش ِ . ست�

:عمليات رياضية عليها

my_list = []

for x in [20, 40, 60]:

 for y in [2, 4, 6]:

 my_list.append(x * y)

print(my_list)

:سنحصل على الناتج الآتي عند تشغيل البرنامج

[40, 80, 120, 80, 160, 240, 120, 240, 360]

ل قائمة بالعناصر الموجودة في ثاني قائمة تضرب الشيفرة السابقة العناصر الموجودة في أُوَّ

list.في ك ل دورة لتحوي ل م ا س بق إلى تعب ير comprehensionوذل ك باختص ار الس طرين ،

، ثمx*yالموج ودين في الش يفرة الس ابقة وتحويلهم ا إلى س طرٍ وحي دٍ، ال ذي يب دأُ ب إجراء العملي ة

()print الداخلي ة؛ وسنض يف تعب ير for الخارجية، ثم يليه ا حلق ة forستلي هذه العملية حلقة

طابِق ناتج البرنامج الذي فيه حلقتين متداخلتين :للتأكد أُنَّ ناتج القائمة الجديدة ي�

221|▲

البرمجة بلغة بايثونمدخل إلى القوائم: Listالنوع

my_list = [x * y for x in [20, 40, 60] for y in [2, 4, 6]]

print(my_list)

:الناتج

[40, 80, 120, 80, 160, 240, 120, 240, 360]

listأُدى اس تعمال تعب ير comprehension في المث ال الس ابق إلى تبس يط حلقتَي for

س نَد إلى المتغ ير ر لن اmy_listلتصبحا سطرًا وحيدًا، لكن م ع إنش اء نفس القائم ة وال تي ست� . ت وفِّ

ة أُس طرlist comprehensionتع ابير طريق ةً بس يطةً لإنش اء الق وائم، مم ا يس مح لن ا باختص ار ع دِّ

ا، ل ذا .إلى سطرٍ وحيد لكن من المهم أُن تبقي في ذهنك أُنَّ سهولة قراءة الشيفرة لها الأولوية دومً

دة، فمن الأفض ل حينه ا تحويله ا إلىlist comprehensionإذا أُص بحتَ تع ابير طويل ةً ج دًا ومعقَّ

.حلقات تكرار عادية

خلاصة الفصل. 9
.الق وائم هي ن وع بيان ات م رن يمكن تعديل ه بس هولة خلًال أُط وار البرن امج غطين ا في ه ذا

م .الفصل الميزات والخصائص الأساس ية لق وائم، بم ا في ذل ك الفهرس ة والاقتط اع والتع ديل والض َّ

ا كانت القوائم تسلسلًات قابلة للتغيير .، فإنَّها هياكل� بيانات مرنة ومفيدة للغاية كماmutable)لمَّ)

تتيح لنا توابع القوائم إجراء العديد من العمليات على القوائم بسهولة، إذ يمكنن ا اس تخدام التواب ع

.لتعديل القوائم وترتيبها ومعالجتها بفعالية

 لنا بتحويل قائمة أُو أُي نوع من البيانات المتسلسلة إلىlist comprehensionتسمح تعابير

قلِّل عدد الأسطر التي نكتبها تتبع تعابير list comprehension.سلسلةٍ جديدة، ولها شكلٌ بسيطٌ ي�

.ش كلًًا رياض يًا معيّنً ا، ل ذا ق د يج دها الم برمجون أُول و الخلفي ة الرياض ية س هلة الفهم وص حيحٌ أُنَّ

222|▲

البرمجة بلغة بايثونمدخل إلى القوائم: Listالنوع

listتع ابير comprehensionتختص ر الشيفرة لكن من المهم جع ل س هولة ق راءة الش يفرة من

.أُولوياتنا، وحاول تجنُّب الأسطر الطويلة لتسهيل قراءة الشيفرة

223|▲

: فهمTupleالنوع 12
الصفوف

224|▲

البرمجة بلغة بايثونفهم الصفوف: Tupleالنوع

صف في بايثون كما يليtupleيبدو نوع البيانات :) (

coral = ('blue coral', 'staghorn coral', 'pillar coral',

'elkhorn coral')

ل سلس لة مرتب ة من العناص رtupleالن وع مثِّ ع إلى ص فوف هي بني ة بيان ات ت� ص ف وت�جمَ) (

tuple.غير القابلة للتب ديل، وبالت الي لا يمكن تع ديل القيم الموج ودة فيه ا يس تعمل ن وع البيان ات

.لتجميع البيانات، فكل عنصر أُو قيمة داخل الصف ت�شكِّل جزءًا منه توضع القيم داخل الص ف بين

فصَل بينه ا بفاص لة أُجنبي ة) (قوسين ، لكن إذا() = coral وتب دو القيم الفارغ ة كم ا يلي , وي�

ح تى ل و ك انت قيم ةً واح دةً فق ط فيجب وض ع فاص لة في ه –احت وى الص ف على قيم –

coralمث ل = ('blue coral',) إذا اس تخدمنا الدال ة .print() على الن وع tuple،

بيّن أُنَّ القيمة الناتجة ستوضع بين قوسين :فسنحصل على الناتج الآتي الذي ي�

print(coral)

('blue coral', 'staghorn coral', 'pillar coral', 'elkhorn

coral')

التجميع ات tupleعن د التفك ير ب النوع ع دُّ من أُن واع « وغ يره من ب نى البيان ات ال تي ت� «

(collectionsفمن المفي د أُن تض ع ببال ك مختل ف التجميع ات الموج ودة في حاس وبك تش كيلة ،:)

الملف ات الموج ودة عن دك، وق وائم التش غيل للموس يقى، والمفض لة الموج ودة في متص فحك،

ورس ائل بري دك الإلك تروني، ومجموع ة مق اطع الفي ديو ال تي تس تطيع الوص ول إليه ا من التلف از،

صف شبيه بالنوع tuple.والكثير نوع) (list،لكن القيم الموجودة فيه لا يمكن تعديلها ، قائمة) (

ة تع ديلًات على ه ذه السلس لة من القيم وبس بب ذل ك، ف أنت تخ بر الآخ رين أُنَّك لا تري د إج راء أُيَّ

. في ش يفرتك إض افةً إلى م ا س بق، ولع دم الق درة على تع ديل القيم،tupleعن دما تس تعمل الن وع

225|▲

البرمجة بلغة بايثونفهم الصفوف: Tupleالنوع

ذ الشيفرة بشكل أُسرع إذا اس تعملتَ الص فوف ب دلًا من نفَّ فسيكون أُداء برنامجك أُفضل، حيث ست�

(.lists)القوائم

فهرسة الصفوف. 1
يمكن الوصول إلى كل عنصر من عناصر الصف بمفرده لأنَّه سلسلة مرتب ة من العناص ر، وذل ك

. س تبدو0.عبر الفهرسة وكل عنص ر يرتب ط ب رقم فه رس، ال ذي ه و ع دد ص حيح يب دأُ من الفه رس

: السابق والقيم المرتبطة بها كالآتيcoralالفهارس من مثال

blue coralstaghorn coralpillar coralelkhorn coral

0123

ل السلس لة النص ية مثِّ blue'العنص ر الأول ال ذي ي� coral' وتنتهي القائم ة0 فهرس ه ،

. ولأنَّ ك ل عنص ر من عناص ر الص ف ل ه رقم'elkhorn coral' المرتبط بالقيم ة 3بالفهرس رقم

.فه رس مرتب ط ب ه، فس نتمكن من الوص ول إلى عناص ره ف رادى يمكنن ا الآن الوص ول إلى عنص ر

.معيّن في الصف عبر استخدام رقم الفهرس المرتبط به

print(coral[2])

pillar coral

 كما ه و ظ اهر في الج دول الس ابق، ل ذا3 إلى 0 من coralتتراوح قيم الفهارس في المتغير

:يمكننا استدعاء العناصر الموجودة فيه فرادى كما يلي

coral[0]

coral[1]

coral[2]

226|▲

البرمجة بلغة بايثونفهم الصفوف: Tupleالنوع

coral[3]

، فس تظهر رس الة خط أ تش ير3 م ع رقم فه رس أُك بر من coralإذا حاولن ا اس تدعاء المتغ ير

:إلى أُنَّ الفهرس خارج المجال

print(coral[22])

IndexError: tuple index out of range

ا الوص ول إلى الفه ارس باس تخدام رقم إض افةً إلى أُرق ام الفه ارس الموجب ة، يمكنن ا أُيض ً

، وه ذا1-فهرس سالب، وذلك بالعد بدءًا من نهاي ة قائم ة العناص ر وس يرتبط آخ ر عنص ر ب الفهرس

 وك ان يحت وي عناص ر كث يرة وأُردتَ الوص ول إلىtupleمفيدٌ جدًا إذا كان لديك متغ ير من الن وع

ا من النهاي ة ففي مثالن ا الس ابق عن ، إذا أُردن ا اس تخدام الفه ارسcoral.أُح د عناص ره انطلًاقً

:السالبة فالناتج كالآتي

blue coralstaghorn coralpillar coralelkhorn coral

-4-3-2-1

 باس تخدام الفه ارس الس البة، فس تبدو التعليم ة 'blue coral'إذا أُردن ا طباع ة العنص ر

:كما يلي

print(coral[-4])

blue coral

يمكننا إضافة العناصر النصية الموجودة في الص ف إلى السلًاس ل النص ية الأخ رى باس تخدام

:+العامل

227|▲

البرمجة بلغة بايثونفهم الصفوف: Tupleالنوع

print('This reef is made up of ' + coral[1])

This reef is made up of staghorn coral

 م ع السلس لة النص ية 1اس تطعنا في المث ال الس ابق إض افة عنص ر موج ود في الفه رس

'This reef is made up of ' لإضافة بنيتَي صف معًا+، ويمكننا أُيضًا استخدام العامل .

تقطيع قيم صف. 2
ة عناص ر من ص ف، أُم ا التقطي ع فيس مح لن ا يمكنن ا اس تخدام الفه ارس للوص ول إلى ع دِّ

ة قيم عبر إنشاء مجال من أُرقام الفهارس المفص ولة بنقط تين رأُس يتين .]x:y[بالوصول إلى عدِّ

، يمكنن ا فع ل ذل ك بإنش اء coralلنق ل أُنَّن ا نري د ع رض العناص ر الموج ودة في وس ط المتغ ير

:قطعة جديدة

print(coral[1:3])

('staghorn coral', 'pillar coral')

ل رقم مك ان ب دأُ القطع ة ل أُوَّ كم ا في المث ال الس ابق فيمثِّ –عن د إنش اء قطع ة جدي دة –

دون تض مين ه ذا الفه رس ، ورقم الفه رس الث اني ه و مك ان نهاي ة القطع ة)متضمنةً هذا الفه رس) (

، وه ذا ه و الس بب وراء ع رض المث ال الس ابق للقيم المرتبط ة بالعناص ر الموج ودة في (بالقطع ة

. إذا أُردتَ تضمين إحدى نه ايتَي القائم ة، فيمكن ك ح ذف أُح د الأرق ام في التعب ير2 و 1الفهرسين

tuple[x:y] ل ثلًاث ة عناص ر من ، وال تي هي coral، فمثلًًا، لنق ل أُنن ا نري د ع رض أُوَّ

'blue coral' و 'staghorn coral' و 'pillar coral'فيمكننا فعل ذلك كالآتي ،:

print(coral[:3])

('blue coral', 'staghorn coral', 'pillar coral')

. لتض مين3المثال السابق عرض العناصر من بداية القائم ة وتوق ف قب ل العنص ر ذي الفه رس

228|▲

البرمجة بلغة بايثونفهم الصفوف: Tupleالنوع

:كل العناصر الموجودة في نهاية الصف، فيمكننا عكس التعبير السابق

print(coral[1:])

('staghorn coral', 'pillar coral', 'elkhorn coral')

:يمكننا استخدام الفهارس السالبة أُيضًا عند التقطيع، كما فعلنا مع أُرقام الفهارس الموجبة

print(coral[-3:-1])

print(coral[-2:])

('staghorn coral', 'pillar coral')

('pillar coral', 'elkhorn coral')

ش ير إلى ع دد العناص ر ال تي ، وي� الخط وة «هنال ك معام لٌ إض افيٌ يمكنن ا اس تعماله ويس مى «

.يجب تجاوزها بعد الحصول على أُوّل عنصر من القائم ة ح ذفنا في جمي ع أُمثلتن ا الس ابقة معام ل

، ل ذا سنحص ل على جمي ع العناص ر الموج ودة1الخط وة، إذ القيم ة الافتراض ية ل ه في ب ايثون هي

ين الم ذكورين ش كل ه ذا التعب ير الع ام ه و ش ير المعام ل tuple[x:y:z].بين الفهرس َ إلىz، إذ ي�

مها، ونعطيها القيمة : للخطوة2.الخطوة لن�نشِئ قائمةً أُكبر، ثم نقسِّ

numbers = (0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12)

print(numbers[1:11:2])

(1, 3, 5, 7, 9)

بم ا في ذل ك1 القيم الموج ودة بين رقمين الفهرس ين numbers[1:11:2]س تطبع التعليمة (

، ومن ثم س تخبر قيم ة� الخط وة 11(و 1العنص ر المرتب ط ب الفهرس دون تض مين ذل ك العنص ر) (2

ل مع املين واس تخدام معام ل .البرن امجَ أُنَّ يتخطى عنص رًا بين ك ل عنص رين يمكنن ا ح ذف أُوَّ

:tuple[::z]الخطوة بمفرده بتعبيرٍ برمجيٍ من الشكل

229|▲

البرمجة بلغة بايثونفهم الصفوف: Tupleالنوع

print(numbers[::3])

(0, 3, 6, 9, 12)

، وبالت الي س يتم3 بع د ض بط قيم ة الخط وة إلى numbersطبعن ا في المث ال الس ابق عناص ر

.تخطي عنصرين

0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12

تقطي ع الص فوف باس تخدام أُرق ام الفه ارس الموجب ة والس البة واس تعمال معام ل الخط وة

.يسمح لنا بالتحكم بالناتج الذي نريد عرضه

إضافة بنى صف إلى بعضها. 3
نض ربها)يمكن أُن ن�ض يف ب نى ص ف إلى بعض ها أُو أُن » «multiplyتتم عملي ة الإض افة ،)

س تخدَم المعام ل *، أُم ا عملي ة الض رب فباس تخدام المعام ل +باس تخدام المعام ل +. يمكن أُن ي�

ا يمكنن ا إس ناد القيم الموج ودة في ب نيتَي ص ف إلى .لإض افة ب نيتَي ص ف أُو أُك ثر إلى بعض ها بعض ً

:بنية جديدة

coral = ('blue coral', 'staghorn coral', 'pillar coral',

'elkhorn coral')

kelp = ('wakame', 'alaria', 'deep-sea tangle', 'macrocystis')

coral_kelp = (coral + kelp)

print(coral_kelp)

:الناتج

('blue coral', 'staghorn coral', 'pillar coral', 'elkhorn

coral', 'wakame', 'alaria', 'deep-sea tangle', 'macrocystis')

230|▲

البرمجة بلغة بايثونفهم الصفوف: Tupleالنوع

 يمكن ه إض افة ب نى ص ف إلى بعض ها، لكن يمكن أُن يس تعمل لإنش اء+وص حيحٌ أُنَّ المعام ل

.بنية صف جديدة ناتجة عن جمع ب نى أُخ رى، لكن لا يمكن ه تع ديل بني ة ص ف موج ودة مس بقًا أُم ا

 فيمكن اس تخدامه لض رب ب نى ص ف، فربم ا تري د إنش اء نس خ من الملف ات الموج ودة في*العام ل

أُحد المجلدات إلى الخ ادوم أُو مش اركة قائم ة بالمقطوع ات الموس يقية ال تي تحبه ا م ع أُص دقائك،

ضربها لنضرب البنية أُو «(.ففي هذه الحالات سترغب بمضاعفة مجموعات من البيانات « (coral

:، ثم نسندها إلى بنى صف جديدة3 بالرقم kelp والبنية 2بالرقم

multiplied_coral = coral * 2

multiplied_kelp = kelp * 3

print(multiplied_coral)

print(multiplied_kelp)

:الناتج

('blue coral', 'staghorn coral', 'pillar coral', 'elkhorn

coral', 'blue coral', 'staghorn coral', 'pillar coral',

'elkhorn coral')

('wakame', 'alaria', 'deep-sea tangle', 'macrocystis',

'wakame', 'alaria', 'deep-sea tangle', 'macrocystis', 'wakame',

'alaria', 'deep-sea tangle', 'macrocystis')

أُو ن�ض اعِف ب نى ص ف ب أي ع دد من الم رات نش اء، مم ا*يمكنن ا باس تخدام العام ل ر (أُن ن�ك رِّ (

.سين�شِئ بنى صف جديدة اعتمادًا على محتوى البنى الأصلية خلًاصة ما س بق هي أُنَّ ب نى الص ف

.* و +يمكن إضافتها إلى بعضها أُو ضربها لتشكيل بنى صف جديدة عبر استخدام العاملَين

231|▲

البرمجة بلغة بايثونفهم الصفوف: Tupleالنوع

دوال التعامل مع الصفوف. 4
نة في لغة بايثون للتعامل مع بنى النوع ضمَّ .، لننظر إلى بعضهاtupleهنالك دوال م�

()len.ا

أُو ع دد عناص ر بني ة ص ف (وكم ا في السلًاس ل النص ية والق وائم، يمكنن ا حس اب ط ول (

، كما يلي()lenباستخدام الدالة معامل ر إليها بنية صف : إذ ن�مرِّ) (

len(coral)

ن، فمثلًًا يمكننا الاستفادة هذه الدالة مفيدة إذا أُردنا أُن نَضمَن أُنَّ لبنية صف عدد عناصر معيَّ

، فس يظهرnumbers و kelp.من ذل ك بموازن ة بني تين م ع بعض هما إذا أُردن ا طباع ة ع دد عناص ر

:الناتج الآتي

print(len(kelp))

print(len(numbers))

:الناتج

4

13

: أُربعة عناصرkelpيشير الناتج أُعلًاه إلى أُنَّ للبنية

kelp = ('wakame', 'alaria', 'deep-sea tangle', 'macrocystis')

ا البنية : فتملك ثلًاثة عشر عنصرًاnumbersأُمَّ

numbers = (0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12)

232|▲

البرمجة بلغة بايثونفهم الصفوف: Tupleالنوع

 تس تطيع أُن تخبرن ا بع دد()lenوصحيحٌ أُنَّ هذه الأمثلة عناصرها قليلة نسبيًا، إلا أُنَّ الدالة

. الكبيرةtupleعناصر بنى

()min و ()maxالدالتان .ب

بم ا فيه ا الأع داد الص حيحة والأرق ام ن ة من عناص ر رقمي ة)عن دما نتعام ل م ع ب نى ص ف مكوَّ

، فيمكننا استخدام الدالتين للعثور على أُك بر وأُص غر قيم ة()min و ()max(ذات الفاصلة العشرية

ن ة تس مح لن ا هات ان ال دالتان باس تخراج معلوم ات تخص البيان ات .موج ودة في بني ة ص ف معيَّ

إلخ لننظ ر إلى .القابلة للإحصاء، مثل نت ائج الامتحان ات أُو درج ات الح رارة أُو أُس عار المنتج ات …

:بنية صف مكونة من أُعداد عشرية

more_numbers = (11.13, 34.87, 95.59, 82.49, 42.73, 11.12,

95.57)

()maxللحصول على القيمة العظمى من بين القيم الآتي ة فعلين ا تمري ر بني ة ص ف إلى الدال ة

: لعرض الناتج()print، وسنستخدم الدالة max(more_numbers)كما في

print(max(more_numbers))

95.59

. وبش كلٍ ش بيهٍ بم ا س بق نس تخدمmore_numbers أُعلى قيمة في بنية ()maxأُعادت الدالة

:()minالدالة

print(min(more_numbers))

11.12

()max.أُ�عي دَ هن ا أُص غر رقم عش ري موج ودة في البني ة يمكن الاس تفادة من ال دالتين

. التي تحتوي الكثير من القيمtuple كثيرًا للتعامل مع بنى ()min و

233|▲

البرمجة بلغة بايثونفهم الصفوف: Tupleالنوع

كيف تختلف بنى الصفوف عن القوائم. 5
 ه و ع دم الق درة على تع ديل العناص ر، وه ذاlist والن وع tupleالف رق الرئيس ي بين الن وع

. لكن يمكنن ا إض افةtupleيعني أُنَّن ا لا نس تطيع إض افة أُو ح ذف أُو اس تبدال العناص ر داخ ل بني ة

ا لتش كيل بني ة جدي دة كم ا رأُين ا في أُح د الأقس ام الس ابقةtupleب نيتَي . أُو أُك ثر إلى بعض ها بعض ً

: الآتيةcoralلتكن لدينا البنية

coral = ('blue coral', 'staghorn coral', 'pillar coral',

'elkhorn coral')

. بدلًا منه'black coral' ووضع العنصر 'blue coral'لنقل أُننا نريد استبدال العنصر

ل فيها القوائم بكتابة :فلو حاولنا تغيير بنية صف بنفس الطريقة التي ن�عدِّ

coral[0] = 'black coral'

:فستظهر رسالة خطأ كالآتية

TypeError: 'tuple' object does not support item assignment

.وذلك بسبب عدم إمكانية تعديل بنى الصفوف إذا أُنشأنا بنية صف ثم قررنا أُنَّ ما نحتاج له

:()list، وذلك بالدالة listهو بنية قائمة، فيمكننا تحويلها إلى قائمة

list(coral)

: قائمةً الآنcoralأُصبحت بنية

coral = ['blue coral', 'staghorn coral', 'pillar coral']

لتَ إلى قائم ة tupleيمكنن ا أُن نلًاح ظ أُنَّ بني ة الص ف لأنَّ الأق واس المحيط ةlist تح وَّ

.بالقيم أُصبحت مربعة الشكل

234|▲

البرمجة بلغة بايثونفهم الصفوف: Tupleالنوع

 باس تخدام tuple إلى listوبش كلٍ ش بيهٍ بم ا س بق، نس تطيع تحوي ل الق وائم من الن وع

.()tupleالدالة

خلاصة الفصل. 6
الصفوف ه و مجموع ةٌ من البيان ات المتسلس لة ال تي لا يمكن تع ديلها،tupleنوع البيانات) (

ر تحس ينًا في أُداء برامج ك لأن ه أُس رع معالج ةً من الق وائم في ب ايثون وعن دما يراج ع .وي وفِّ

. أُن ك لا تري د تع ديل ه ذه القيم ش رحناtupleالآخرون شيفرتك فس يعلمون من اس تخدامك لب نى

 بما في ذلك الفهارس وتقطيعها وتجميعها، وعرضناtupleفي هذا الفصل الميزات الأساسية لبنى

نة المتوافرة لهذا النوع من البيانات ضمَّ .بعض الدوال الم�

235|▲

:Dictionaryالنوع 13

فهم القواميس

236|▲

البرمجة بلغة بايثونفهم القواميس: Dictionaryالنوع

ن في ب ايثون ترب ط dictionaryالن وع ض مَّ الق اموس ه و ن وع م� .) مف اتيح بقيمالق واميس)

.على هيئة أُزواج، وهذه الأزواج مفيدة لتخزين البيانات في بايثون

 عادةً لتخزين البيانات المترابطة، مثل المعلومات المرتبطة برقم تعريف،القواميستستخدم

نشأ باستخدام الأقواس المعقوصة .{}أُو ملفات تعريف المستخدم، وت�

:تبدو القواميس على الشكل التالي

sammy = {'username': 'sammy-shark', 'online': True,

'followers': 987}

. في الق اموس:)بالإض افة إلى القوس ين المعقوص ين، لاح ظ وج ود النقط تين الرأُس يتين)

(ال تي ق د تك ون أُيَّ ن وعkeys)الكلم ات الموج ودة على يس ار النقط تين الرأُس يتين هي المف اتيح

:بيانات غير قابل للتغيير المفاتيح في القاموس أُعلًاه هي .

•username

•online

•followers

.سلًاسل نصيةالمفاتيح في المثال أُعلًاه عبارة عن

القيم ل الكلم ات الموج ودة على يمين النقط تين)تمثِّ » «valuesيمكن أُن تت ألف القيم من .)

:أُي نوع من البيانات القيم في القاموس أُعلًاه هي .

•sammy-shark

•True

•87

237|▲

https://wiki.hsoub.com/Python/str
https://wiki.hsoub.com/Python/dict
https://wiki.hsoub.com/Python/dict

البرمجة بلغة بايثونفهم القواميس: Dictionaryالنوع

ا سلًاس ل نص ية أُو قيم منطقي ة أُو أُع داد ص حيحة س نطبع الآن .قيم الق اموس أُعلًاه هي إمَّ

:sammyالقاموس

print(sammy)

:الناتج

{'username': 'sammy-shark', 'followers': 987, 'online': True}

مفت اح)نلًاح ظ ب النظر إلى المخرج ات تغ ير ت رتيب الأزواج قيم ة -key-valueفي الإص دار .)

، ص ارت الق واميس3.6. وم ا قبل ه، ك انت الق واميس غ ير مرتب ة لكن ابت داءً من ب ايثون 3.5ب ايثون

مفت اح كم ا هي، وه ذا ا أُم لا، س تظل الأزواج قيم ة -مرتب ةً بغض النظ ر عم ا إذا ك ان الق اموس مرتبً .

.سيمكِّنك من الوصول إلى البيانات بناء على ترابطاتها

الوصول إلى عناصر قاموس. 1
دة في الق اموس ب الرجوع إلى المف اتيح المرتبط ة به ا ويمكن يمكنن ا الوص ول إلى قيم مح دَّ

.أُيضًا الاستعانة ببعض التوابع الجاهزة للوصول إلى القيم أُو المفاتيح أُو كليهما

الوصول إلى عناصر القاموس باستخدام المفاتيح.ا

، فيمكنن ا ذل ك عن طري ق Sammyإذا أُردن ا الحص ول على اس م المس تخدم في

: هذا مثال على ذلكsammy['username']استدعاء .

print(sammy['username']) # sammy-shark

238|▲

البرمجة بلغة بايثونفهم القواميس: Dictionaryالنوع

تتصرف القواميس مثل قواعد البيان ات، فهي ب دلًا من فهرس ة العناص ر بأع داد ص حيحة، كما

أُو قيم الق اموس بمف اتيح، ويمكن ك ع بر تل كالق وائم ه و الح ال في فه رس العناص ر (، فإنِّه ا ت� (

.المفاتيح الحصول على القيم المقابلة لها

.sammy-shark، سنحص ل على القيم ة المرتبط ة ب ه، وهي usernameباس تدعاء المفت اح

: باستخدام نفس الصياغةsammyوبالمِثل، يمكن استدعاء القيم الأخرى في القاموس

sammy['followers'] # 987

sammy['online'] # True

استخدام التوابع للوصول إلى العناصر.ب

ا اس تخدام بعض التواب ع بالإض افة إلى اس تخدام المف اتيح للوص ول إلى القيم، يمكنن ا أُيض ً

ضمّنة، مثل :الم�

•dict.keys()الحصول على المفاتيح :

•dict.values()الحصول على القيم :

•dict.items() الحصول على العناصر على هيئة قائمة من أُزواج :)key, value(

:، كما يوضح المثال التالي()dict.keysلإعادة المفاتيح، نستخدم التابع

print(sammy.keys())

dict_keys(['followers', 'username', 'online'])

dict_keys(من الص نف iterable view object)تلقينا في المخرجات كائنَ ع رض تك راري

بِعت المفاتيح على هيئة .قائمةيحوي المفاتيح ثم ط�

239|▲

https://wiki.hsoub.com/Python/list
https://wiki.hsoub.com/Python/list

البرمجة بلغة بايثونفهم القواميس: Dictionaryالنوع

.يمكن اس تخدام ه ذا الت ابع للًاس تعلًام من الق واميس على س بيل المث ال، يمكنن ا البحث عن

:المفاتيح المشتركة بين قاموسين

sammy = {'username': 'sammy-shark', 'online': True,

'followers': 987}

jesse = {'username': 'JOctopus', 'online': False, 'points':

723}

for common_key in sammy.keys() & jesse.keys():

 print(sammy[common_key], jesse[common_key])

. معلوم ات تعري ف المس تخدم كم ا أُنَّ لهم ا مف اتيحjesse و sammyيح وي القاموس ان

ا Sammyمختلف ة، لأنَّ ل دى يمث ل المت ابعين علىfollowers مل ف تعري ف اجتم اعي يض م مفتاحً

ا Jesseالشبكة الاجتماعية، أُما . يمث ل النق اط كلًاpoints فلها مل ف تعري ف للألع اب يض م مفتاحً

، ويمكن العث ور عليهم ا عن د تنفي ذ online و usernameالقاموس ين يش تركان في المفت احين

ريمج :هذا الب�

sammy-shark JOctopus

True False

يمكنن ا بالتأكي د تحس ين البرن امج لتس هيل ق راءة المخرج ات، ولكنَّ الغ رض هن ا ه و توض يح

ة ق واميس ه ذا مفي د بش كل()dict.keysإمكانية اس تخدام . لرص د المف اتيح المش تركة بين ع دَّ

.خاص عند العمل على القواميس الكبيرة

 للًاس تعلًام عن القيم الموج ودة في()dict.valuesوبالمث ل، يمكنن ا اس تخدام الت ابع

: على النحو التالي sammyالقاموس

240|▲

البرمجة بلغة بايثونفهم القواميس: Dictionaryالنوع

sammy = {'username': 'sammy-shark', 'online': True,

'followers': 987}

print(sammy.values()) # dict_values([True, 'sammy-shark',

987])

عي د كلًا الت ابعين ق وائم غ ير مرتب ة تض م مف اتيح وقيم الق اموس()keys و ()valuesي�

sammy على هيئة كائِني عرضٍ من الصنف dict_values و dict_keysعلى التوالي .

:()itemsإن أُردت الحصول على الأزواج الموجودة في القاموس، فاستخدم التابع

print(sammy.items())

:المخرجات ستكون

dict_items([('online', True), ('username', 'sammy-shark'),

('followers', 987)])

,key(س تكون النتيج ة المع ادة على هيئ ة قائم ة مكون ة من أُزواج value(من

.dict_itemsالصنف

ع ادة باس تخدام الحلق ة iterate)يمكنن ا التك رار . على س بيل المث ال،for(على القائم ة الم�

يمكنن ا طباع ة جمي ع مف اتيح وقيم الق اموس المح دد، ثم جعله ا أُك ثر مقروئي ة ع بر إض افة سلس لة

:نصية توضيحية

for key, value in sammy.items():

 print(key, 'is the key for the value', value)

:وسينتج لنا

241|▲

https://academy.hsoub.com/programming/python/%D9%83%D9%8A%D9%81%D9%8A%D8%A9-%D8%A5%D9%86%D8%B4%D8%A7%D8%A1-%D8%AD%D9%84%D9%82%D8%A7%D8%AA-%D8%AA%D9%83%D8%B1%D8%A7%D8%B1-for-%D9%81%D9%8A-%D8%A8%D8%A7%D9%8A%D8%AB%D9%88%D9%86-3-r513/

البرمجة بلغة بايثونفهم القواميس: Dictionaryالنوع

online is the key for the value True

followers is the key for the value 987

username is the key for the value sammy-shark

رت الحلق ة ، وطبعت المف اتيح والقيمsammy على العناص ر الموج ودة في الق اموس forك رَّ

.سطرًا سطرًا، مع إضافة معلومات توضيحية

تعديل القواميس. 2
.، أُي يمكن تع ديلها في ه ذا القس م،mutable)الق واميس هي هياك ل بيان ات قابل ة للتغي ير)

.سنتعلم كيفية إضافة عناصر إلى قاموس، وكيفية حذفها

إضافة وتغيير عناصر القاموس.ا

مفت اح إلى ق اموس دون اس تخدام تواب ع أُو دوال باس تخدام -يمكن ك إض افة أُزواج قيم ة

:الصياغة التالية

dict[key] = value

سمى قيمة إلى قاموس ي� :usernames-في المثال التالي، سنضيف زوجًا مفتاح

usernames = {'Sammy': 'sammy-shark', 'Jamie': 'mantisshrimp54'}

usernames['Drew'] = 'squidly'

print(usernames) # {'Drew': 'squidly', 'Sammy': 'sammy-

shark', 'Jamie': 'mantisshrimp54'}

. 'Drew': 'squidly'لاحظ أُنَّ القاموس قد تم تحديثه بالزوج

242|▲

https://academy.hsoub.com/programming/python/%D9%83%D9%8A%D9%81%D9%8A%D8%A9-%D8%A5%D9%86%D8%B4%D8%A7%D8%A1-%D8%AD%D9%84%D9%82%D8%A7%D8%AA-%D8%AA%D9%83%D8%B1%D8%A7%D8%B1-for-%D9%81%D9%8A-%D8%A8%D8%A7%D9%8A%D8%AB%D9%88%D9%86-3-r513/

البرمجة بلغة بايثونفهم القواميس: Dictionaryالنوع

ض اف في أُيِّ مك ان في مخرج ات نظ رًا لأنَّ الق واميس غ ير مرتب ة، فيمكن أُن يظه ر ال زوج الم�

. لاحقًا، فسيظهر فيه الزوج المضاف حديثًاusernames.القاموس إذا استخدمنا القاموس

ن في هذه الحالة، سنش ير .يمكن استخدام هذه الصياغة لتعديل القيمة المرتبطة بمفتاح معيَّ

ر قيمة مختلفة إليه .إلى مفتاح موجود سلفًا، ونمرِّ

ا باس م ف في المث ال الت الي قاموس ً ل البيان ات الخاص ة بأح د المس تخدمينdrewس نعرِّ يمثِّ

.على بعض الشبكات الاجتماعية حص ل ه ذا المس تخدم على ع دد من المت ابعين الإض افيين الي وم،

 للتحق ق من أُنّ()print ثم نس تخدم الت ابع followersلذلك سنحدّث القيمة المرتبطة بالمفتاح

دِّل .القاموس قد ع�

drew = {'username': 'squidly', 'online': True, 'followers':

305}

drew['followers'] = 342

print(drew)

{'username': 'squidly', 'followers': 342, 'online': True}

.342 إلى 305في المخرجات نرى أُنّ عدد المتابعين قد قفز من

مفت اح إلى الق واميس ع بر م دخلًات -يمكنن ا اس تخدام ه ذه الطريق ة لإض افة أُزواج قيم ة

ا س ريعًا، ، يعم ل من س طر الأوام ر ويس مح للمس تخدمusernames.py.المستخدم س نكتب بريمجً

:بإضافة الأسماء وأُسماء المستخدمين المرتبطة بها

243|▲

البرمجة بلغة بايثونفهم القواميس: Dictionaryالنوع

الأصلي # القاموس تعريف

usernames = {'Sammy': 'sammy-shark', 'Jamie': 'mantisshrimp54'}

while التكرارية الحلقة إعداد

while True:

اسم # إدخال المستخدم من اطلب

 print('Enter a name:')

 # name المتغير إلى المدخلات تعيين

 name = input()

الرد # اطبع ثم القاموس في موجودًا الاسم كان إذا مما تحقق

 if name in usernames:

 print(usernames[name] + ' is the username of ' + name)

القاموس # في الاسم يكن لم إذا

 else:

الرد # اطبع

 print('I don\'t have ' + name + '\'s username, what is

it?')

الاسم # بذلك لربطه جديد مستخدم اسم خذ

 username = input()

 # name المفتاح إلى المستخدم اسم قيمة عين

 usernames[name] = username

حدُّثت # قد البيانات أنّ يبيّن ردًا اطبع

 print('Data updated.')

ذ البرنامج من :سطر الأوامرسننفِّ

python usernames.py

244|▲

https://academy.hsoub.com/programming/python/%D9%83%D9%8A%D9%81%D9%8A%D8%A9-%D8%A7%D8%B3%D8%AA%D8%AE%D8%AF%D8%A7%D9%85-%D8%B3%D8%B7%D8%B1-%D8%A3%D9%88%D8%A7%D9%85%D8%B1-%D8%A8%D8%A7%D9%8A%D8%AB%D9%88%D9%86-%D8%A7%D9%84%D8%AA%D9%81%D8%A7%D8%B9%D9%84%D9%8A-r716/

البرمجة بلغة بايثونفهم القواميس: Dictionaryالنوع

ذ البرنامج، سنحصل على مخرجات مشابهة لما يلي :عندما ننفِّ

Enter a name:

Sammy

sammy-shark is the username of Sammy

Enter a name:

Jesse

I don't have Jesse's username, what is it?

JOctopus

Data updated.

Enter a name:

CTRLعن د الانته اء من اختب ار البرن امج، اض غط على + Cللخ روج من البرن امج يمكن ك .

مث ل الح رف نص ت ل ه ع بر q)تخص يص ح رف لإنه اء البرن امج (، وجع ل البرن امج ي�

.التعليمات الشرطية

.يوضح ه ذا المث ال كي ف يمكن ك تع ديل الق واميس بش كل تف اعلي في ه ذا البرن امج، بمج رد

.ت البيانات في ملفَخزّن، ستفقد جميع بياناتك، إلا إن CTRL + Cخروجك باستخدام

. ه ذا()dict.updateيمكننا أُيضًا إضافة عناصر إلى القواميس وتعديلها باس تخدام الت ابع

ستخدم مع القوائم()appendالتابع مختلف عن التابع . الذي ي�

 أُدن اه، ونَمنح ه قيم ة عددي ة ص حيحةjesse في الق اموس followersسنض يف المفت اح

حدَّث()jesse.updateبواسطة التابع . بعد ذلك، سنطبع القاموس الم� .

jesse = {'username': 'JOctopus', 'online': False, 'points':

723}

jesse.update({'followers': 481})

print(jesse) # {'followers': 481, 'username': 'JOctopus',

245|▲

https://wiki.hsoub.com/Python/reading_writing_files
https://wiki.hsoub.com/Python/reading_writing_files
https://wiki.hsoub.com/Python/reading_writing_files

البرمجة بلغة بايثونفهم القواميس: Dictionaryالنوع

'points': 723, 'online': False}

ن من المخرجات أُنَّنا نجحنا في إضافة الزوج .jesse إلى القاموس followers: 481نتبيَّ

ا اس تخدام الت ابع مفت اح موج ود س لفًا عن()dict.updateيمكنن ا أُيض ً - لتع ديل زوج قيم ة

ن .طريق استبدال قيمة مفتاح معيَّ

ر القيمة المرتبطة بالمفتاح :False إلى True من Sammy في القاموس onlineسنغيِّ

sammy = {'username': 'sammy-shark', 'online': True,

'followers': 987}

sammy.update({'online': False})

print(sammy) # {'username': 'sammy-shark', 'followers': 987,

'online': False}

ر الس طر :'sammy.update({'onlineيغيّ False}) القيم ة المرتبط ة بالمفت اح

'online' من True إلى False عن د اس تدعاء الت ابع .print()على الق اموس، يمكن ك أُن ت رى

.في المخرجات أُنَّ التحديث قد تمّ

ا اس تخدام الص ياغة لإض افة عناص ر إلى الق واميس أُو تع ديل القيم، يمكن إمّ

 dict[key] = value أُو التابع ،dict.update().

حذف عناصر من القاموس. 3
ا ح ذف مفت اح إلى الق اموس، أُو تغي ير قيم ه، يمكن ك أُيض ً -كم ا يمكن ك إض افة أُزواج قيم ة

.العناصر الموجودة في القاموس

مفتاح من القاموس، استخدم الصياغة التالية :لتزيل زوج قيمة -

246|▲

البرمجة بلغة بايثونفهم القواميس: Dictionaryالنوع

del dict[key]

 لم تع د تس تخدمjesse الذي يمثل أُحد المس تخدمين، ولنف ترض أُنَّ jesseلنأخذ القاموس

. بع د ذل ك، س نطبعpointsالمنصة لأجل ممارسة الألع اب، ل ذلك س نزيل العنص ر المرتب ط بالمفت اح

:القاموس لتأكيد حذف العنصر

jesse = {'username': 'JOctopus', 'online': False, 'points':

723, 'followers': 481}

del jesse['points']

print(jesse)

{'online': False, 'username': 'JOctopus', 'followers': 481}

.jesse من القاموس points': 723' الزوج del jesse ['points']يزيل السطر

.()dict.clearإذا أُردت مح و جمي ع عناص ر الق اموس، فيمكن ك ذل ك باس تخدام الت ابع

ا في البرن امج، سيَبقى هذا القاموس في الذاكرة، وهذا مفيد في حال احتجنا إلى استخدامه لاحقً

غ جميع العناصر من القاموس فرِّ .بيْد أُنه سي�

:jesseدعنا نزيل كل عناصر القاموس

jesse = {'username': 'JOctopus', 'online': False, 'points':

723, 'followers': 481}

jesse.clear()

print(jesse) # {}

.ت�ظهِر المخرجات أُنَّ القاموس صار فارغًا الآن

: للتخلص منه بالكاملdelإذا لم تعد بحاجة إلى القاموس، فاستخدم

247|▲

البرمجة بلغة بايثونفهم القواميس: Dictionaryالنوع

del jesse

print(jesse)

:، سوف تتلقى الخطأ التاليjesse بعد حذف القاموس ()printإذا نفّذت الأمر

NameError: name 'jesse' is not defined

خلاصة الفصل. 4
الق واميس في ب ايثون تت ألفdictionaryأُلقين ا في ه ذا الفص ل نظ رة على الن وع .) (

مفت اح، وت وفر حلًاًّ ممت ازًا لتخ زين البيان ات دونdictionaries)الق واميس - من أُزواج قيم ة)

.الحاج ة إلى فهرس تها ي تيح لن ا ذل ك اس ترداد القيم بن اءً على معانيه ا وعلًاقته ا ب أنواع

.البيانات الأخرى

، فيمكنك الرجوع إلي ه للتع رف على أُن واع البيان اتفهم أُنواع البياناتإن لم تطلع على فصل

.الأخرى الموجودة في بايثون

248|▲

التعليمات الشرطية14

249|▲

البرمجة بلغة بايثونالتعليمات الشرطية

ذ بن اءً علىconditional statement)لا تخلو لغة برمج ة من التعليم ات الش رطية نفَّ (ال تي ت�

تحقق شرط معين، وهي تعليمات برمجية يمكنها التحكم في تنفيذ شيفرات معينة بحسب تحق ق

.شرط ما من عدمه في وقت التنفيذ

ذ تعليم ات ب رامج ب ايثون من الأعلى إلى الأس فل، م ع تنفي ذ ك ل س طر بحس ب ترتيب ه نفَّ .ت�

باستخدام التعليم ات الش رطية، يمكن لل برامج التحق ق من اس تيفاء ش روط معين ة، ومن ثم تنفي ذ

.الشيفرة المقابلة

:هذه بعض الأمثلة التي سنستخدم فيها التعليمات الشرطية

٪ في الامتح ان، ف أعلن عن نجاحه ا؛ وإلا، ف أعلن 65إن حص لت طالب ة على أُك ثر من •
عن رسوبها

.إذا كان لديه مال في حسابه، فاحسب الفائدة وإلا، فاحسب غرامة •

٪؛ وإلا فلًا تفعل 5 برتقالات أُو أُكثر، فاحسب خصمًا بمقدار 10إن اشتروا •

ذ ش يفرةً بن اءً على م ا إذا تحققت تل ك الش روط أُم لا نفِّ م الشيفرة الشرطية شروطًا، ثم ت� .تقيِّ

ة كتابة التعليمات الشرطية في بايثون .ستتعلم في هذا الفصل كيفيَّ

 ifالتعليمة . 1
د أُم لا، وفي حال تحق ق الش رط،ifسنبدأُ بالتعليمة ، والتي تتحقق مما إذا تحقق شرط محدَّ

ذ الشيفرة المقابلة له لنبدأُ بأمثلة عملية توضح ذلك افتح ملفًا، واكتب الشيفرة التالية :فستنفَّ . .

grade = 70

if grade >= 65:

 print(" النجاح ("درجة

250|▲

البرمجة بلغة بايثونالتعليمات الشرطية

 لتق ييم م ا إذا ك ان المتغ يرif. ثمَّ اس تخدمنا التعليم ة 70 القيم ة gradeأُعطين ا للمتغ ير

grade التالي ةالسلس لة النص ية. وفي تل ك الحال ة، س يطبع البرن امج 65(أُو يس اوي =<) أُك بر من :

".درجة النجاح "

ذه في بيئ ة البرمج ة المحلي ة من ناف ذة الطرفي ةgrade.pyاحف ظ البرن امج بالاس م ، ثم نفِّ

،65 تل بي الش رط، لأنّه ا أُك بر من 70. في هذه الحالة، الدرجة python grade.pyباستخدام الأمر

:لذلك ستحصل على المخرجات التالية عند تنفيذ البرنامج

النجاح درجة

: 60 إلى gradeلنغيّر الآن نتيجة هذا البرنامج عبر تغيير قيمة المتغير

grade = 60

if grade >= 65:

 print(" النجاح ("درجة

بع د حف ظ وتنفي ذ الش يفرة، لن نحص ل على أُي مخرج ات، لأنّ الش رط لم يتحق ق، ولم ن أمر

.البرنامج بتنفيذ تعليمة أُخرى

ق مم ا إذا ك ان رص يد الحس اب المص رفي أُق ل من . لننش ئ ملف ا باس م 0مثال آخر، دعن ا نتحقَّ

account.pyونكتب البرنامج التالي ،:

balance = -5

if balance < 0:

 print(" غرامة على ستحصل أو الآن، مبلغا أضف فارغ، (".الحساب

251|▲

https://academy.hsoub.com/programming/python/%D9%85%D8%AF%D8%AE%D9%84-%D8%A5%D9%84%D9%89-%D8%A7%D9%84%D8%AA%D8%B9%D8%A7%D9%85%D9%84-%D9%85%D8%B9-%D8%A7%D9%84%D8%B3%D9%84%D8%A7%D8%B3%D9%84-%D8%A7%D9%84%D9%86%D8%B5%D9%8A%D8%A9-%D9%81%D9%8A-%D8%A8%D8%A7%D9%8A%D8%AB%D9%88%D9%86-3-r407/

البرمجة بلغة بايثونالتعليمات الشرطية

:، سنحصل على المخرجات التالية python account.pyعند تنفيذ البرنامج باستخدام

فارغ الآن ،الحساب مبلغًا غرامة ،أضف على ستحصل أو .

ا ك ان الرص يد0، وهي أُق ل من 5- القيم ة balanceأُعطينا للمتغ ير . في البرن امج الس ابق ولمَّ

أُي ifمس توفيًا لش رط التعليم ة (balance < 0 فسنحص ل على ،)في المخرج اتسلس لة نص ية

 أُو إلى عدد م وجب، فلن0.بمجرد حفظ الشيفرة وتنفيذها مرة أُخرى، لو غيرنا الرصيد إلى القيمة

.نحصل على أُيّ مخرجات

 elseالتعليمة . 2
. في المث الifق د تري د من البرن امج أُن يفع ل ش يئًا م ا في ح ال ع دم تحق ق ش رط التعليم ة

 إلىelse.أُعلًاه، نريد طباعة مخرجات في حال النجاح والرسوب ولفع ل ذل ك، سنض يف التعليم ة

:شرط الدرجة أُعلًاه وفق الصياغة التالية

grade = 60

if grade >= 65:

 print(" النجاح ("درجة

else:

 print(" الرسوب ("درجة

 غ ير متحق ق، وبالت الي ف إنifَّ، ل ذلك فش رط التعليم ة 60 تس اوي gradeقيم ة المتغ ير

"درجة النجاحالبرنامج لن يطبع السلسلة البرنامجَ أُنَّ عليه طباع ة السلس لةelse. تخبر التعليمة "

ذه، سنحصل على المخرجات التالية درجة الرسوب عندما نحفظ البرنامج وننفِّ :النصية ." "

الرسوب درجة

252|▲

https://wiki.hsoub.com/Python/str

البرمجة بلغة بايثونالتعليمات الشرطية

 أُو أُعلى منه ا، فسنحص ل ب دلًا من ذل ك65 القيم ة gradeإذا عدّلنا البرن امج وأُعطين ا المتغ يرَ

"درجة النجاحعلى الناتج " .

: إلى مثال الحساب المصرفي، سنعيد كتابة الشيفرة كما يلي elseلإضافة التعليمة

balance = 522

if balance < 0:

 print(" غرامة على ستحصل أو الآن، مبلغا أضف فارغ، (".الحساب

else:

 print(" من أكبر 0رصيدك .")

:سنحصل على المخرجات التالية

من أكبر 0رصيدك .

رن ا قيم ة المتغ ير ذ الش يفرة المقابل ة balanceهن ا، غيَّ نفَّ إلى ع دد م وجب لكي ت�

ر القيمة إلى عدد سالب if. إن أُردت تنفيذ الشيفرة المقابلة للتعليمة elseللتعليمة .، غيِّ

، ف أنت تنش ئ تعليم ة ش رطية مزدوج ة، وال تي س تجعلelse و ifمن خلًال دمج العب ارتين

. أُم لا ifالحاسوب ينفذ شيفرة برمجية معينة سواء تم استيفاء شرط

 else ifالتعليمة . 3
ح تى الآن، عملن ا على تعليم ات ش رطية ثنائي ة، أُي إن تحق ق الش رط، فنف ذ ش يفرة م ا، وإلا،

ذ شيفرة أُخرى فقط لكن في بعض الحالات، قد تريد برنامجًا يتحقق من عدة حالات شرطية .فنفِّ .

. تش بهelif، وال تي ت�كتب في ب ايثون هك ذا else if التعليمةولأج ل ه ذا، س وف نس تخدم

.، ومهمتها التحقق من شرط إضافي آخرif- التعليمة else if- أُو elifالتعليمة

253|▲

البرمجة بلغة بايثونالتعليمات الشرطية

في برنامج الحساب المصرفي، قد ن رغب في الحص ول على ثلًاث ة مخرج ات مختلف ة مقابل ة

:لثلًاث حالات مختلفة

0الرصيد أُقل من •
0الرصيد يساوي •
0الرصيد أُعلى من •

: كما يلي else والتعليمة if بين التعليمة elifستوضع التعليمة

. . .

if balance < 0:

 print(" غرامة على ستحصل أو الآن، مبلغا أضف فارغ، (".الحساب

elif balance == 0:

 print(" يساوي قريبًا 0الرصيد مبلغًا أضف ، .")

else:

 print(" من أكبر 0رصيدك .")

:الآن، هناك ثلًاثة مخرجات محتملة يمكن أُن ت�طبع عند تنفيذ البرنامج

أُيelif، فسنحص ل على المخرج ات من التعليم ة 0 يس اوي balanceإن ك ان المتغ ير • (
(. ."، أُضف مبلغًا قريبًا0الرصيد يساوي "السلسلة

بِط المتغ ير • عن د ع دد م وجب، فس وف نحص ل على المخرج ات منbalanceإذا ض �
أُي طباعة السلسلة elseالتعليمة " (. ."0رصيدك أُكبر من)

بِط المتغير • if عن د ع دد س الب، فسنحص ل على المخرج ات من التعليم ة balanceإذا ض�

"أُي السلسلة (. "الحساب فارغ، أُضف مبلغا الآن، أُو ستحصل على غرامة)

254|▲

البرمجة بلغة بايثونالتعليمات الشرطية

elifماذا لو أُردنا أُن نأخذ بالحس بان أُك ثر من ثلًاث ة احتم الات؟ يمكنن ا كتاب ة ع دة تعليم ات

.في الشيفرة البرمجية

: بحيث يقابل كل نطاق من الدرجات علًامة محددة grade.pyلن�عِد كتابة البرنامج

Aالدرجة أُو أُعلى تكافئ 90•

•80 B+الدرجة تعادل -89

•70 Bالدرجة تعادل -79

•65 B-الدرجة تعادل -69

Fالدرجة أُو أُقل تكافئ 64•

else، وتعليم ة elif واح د، وثلًاث تعليم ات ifس نحتاج لتنفي ذ ه ذه الش يفرة إلى تعليم ة

.تعالج جميع الحالات الأخرى

. مقابل ة لك ل علًام ة يمكنن اسلس لة نص يةدعن ا نعي د كتاب ة الش يفرة من المث ال أُعلًاه لطباع ة

. كما هيelseالإبقاء على التعليمة

. . .

if grade >= 90:

 print("A")

elif grade >=80:

 print("B+")

elif grade >=70:

 print("B")

255|▲

https://wiki.hsoub.com/Python/str

البرمجة بلغة بايثونالتعليمات الشرطية

elif grade >= 65:

 print("B-")

else:

 print("F")

نفّذ التعليمات : بالترتيب هذا البرنامج سيكمل الخطوات التالية elifت� .

، فس يمر90ّ، وإذا كانت الدرجة أُق ل من A، فسيطبع البرنامج� 90إذا كانت الدرجة أُكبر من •
...البرنامج إلى التعليمة التالية

، إذا ك انت الدرج ة تس اوي+B، فس يطبع البرن امج� 80إذا كانت الدرج ة أُك بر من أُو تس اوي •
... أُو أُقل، فسيمرّ البرنامج إلى التعليمة التالية 79

69، إذا كانت الدرجة تس اوي B، فسيطبع� البرنامج� 70إذا كانت الدرجة أُكبر من أُو تساوي •
...أُو أُقل، فسيمرّ البرنامج إلى التعليمة التالية

، وإذا ك انت الدرج ة تس اوي-B، فسيطبع البرنامج� 65إذا كانت الدرجة أُكبر من أُو تساوي •
... أُو أُقل، فسيمرّ البرنامج إلى التعليمة التالية 64

.، لأنه لم يتم استيفاء أُيِّ من الشروط المذكورة أُعلًاه Fسيطبع البرنامج •

 المتشعبة ifتعليمات . 4
، يمكن ك الانتق ال إلى التعليم ات الش رطيةelse و elif و ifبع د أُن تتع ود على التعليم ات

(.nested conditional statements)المتشعبة

بة في الحالات التي نري د فيه ا التحق ق من ش رط ث انويifيمكننا استخدام تعليمات المتشعِّ

د من تحقق الشرط الرئيسي لهذا، يمكننا حشر تعليمة if-else داخل تعليم ة if-else.بعد التأكُّ

: المتشعبة if.أُخرى لنلقِ نظرة على صياغة

256|▲

البرمجة بلغة بايثونالتعليمات الشرطية

if statement1: # الخارجية if تعليمة

 print("true")

 if nested_statement: # المتشعبة if تعليمة

 print("yes")

 else: # المتشعبة else تعليمة

 print("no")

else: # الخارجية else تعليمة

 print("false")

:هناك عدة مخرجات محتملة لهذه الشيفرة

 ص حيحة، فس يتحقق البرن امج مم ا إذا ك انت statement1إذا ك انت •

nested_statementا إذا ك انت كلت ا الح التين ص حيحتان، فسنحص ل . ص حيحة أُيض ً

:على المخرجات التالية

true

yes

 خط أ، فسنحص ل علىnested_statement ص حيحة، و statement1ولكن إن ك انت •

:المخرجات التالية

true

no

ذ تعليم ة statement1وإذا كانت • نفّ بة على أُيِّ ح ال، ل ذلكif-else خطأ، فلن ت� المتش عِّ

نفّذ التعليمة : وحدها، والمخرجات ستكون elseست�

257|▲

البرمجة بلغة بايثونالتعليمات الشرطية

false

: متشعبة في الشيفرة ifيمكن أُيضًا استخدام عدة تعليمات

if statement1: # الخارجية if

 print("hello world")

 if nested_statement1: # الأولى if المتشعبة

 print("yes")

 elif nested_statement2: # الأولى elif المتشعبة

 print("maybe")

 else: # الأولى else المتشعبة

 print("no")

elif statement2: # الخارجية elif

 print("hello galaxy")

 if nested_statement3: # الثانية if المتشعبة

 print("yes")

 elif nested_statement4: # الثانية elif المتشعبة

 print("maybe")

 else: # الثانية else المتشعبة

 print("no")

else: # الخارجية else

 statement("Hello")

بة داخ ل ك ل تعليم ات elif و ifفي الشيفرة البرمجية أُعلًاه، هناك تعليمات . ه ذاif متش عِّ

.سيفسح المجال لمزيد من الخيارات في كل حالة

258|▲

البرمجة بلغة بايثونالتعليمات الشرطية

. يمكنن ا التحق قgrade.py متش عبة في البرن امج ifدعن ا نلقي نظ رة على مث ال لتعليم ات

أُك بر من أُو تس اوي ق الط الب درج ة النج اح د العلًام ة المقابل ة65)أُولًا مم ا إذا حقَّ ، ثم نح دِّ ٪)

ق الط الب درج ة النج اح، فلًا داعي للبحث عن العلًام ة المقابل ة للدرج ة، وب دلًا .للدرج ة إذا لم يحقِّ

.من ذلك، يمكن أُن نجعل البرنامج يطبع سلسلة نصية فيها إعلًان عن رسوب الطالب

:ستبدو الشيفرة المعدلة عن المثال السابق كما يلي

. . .

if grade >= 65:

 print(" النجاح (":درجة

 if grade >= 90:

 print("A")

 elif grade >=80:

 print("B+")

 elif grade >=70:

 print("B")

 elif grade >= 65:

 print("B-")

else:

 print("F")

س توفى الش رط الأول، وس يَطبع البرن امج� 92 القيم ة gradeإذا أُعطين ا للمتغ ير "درج ة، فسي�

ق مم ا إذا ك انت الدرج ة أُك بر من أُو تس اوي :"النج اح ، وبم ا أُنَّ ه ذا الش رط90. بع د ذل ك، س يتحقَّ

طبع متحقق .A أُيضًا، فست�

259|▲

البرمجة بلغة بايثونالتعليمات الشرطية

ا إذا أُعطين ا للمتغ ير س توفَى الش رط الأول، ل ذلك س يتخطى60 القيم ة gradeأُمَّ ، فلن ي�

بة، وينتقل إلى التعليمة ifالبرنامج تعليمات . F، ويطبع else المتشعِّ

بةifيمكننا بالطبع إضافة المزيد من الخيارات، واستخدام طبقة ثانية من تعليم ات . المتش عِّ

. يمكنن ا القي ام ب ذلك عن طري ق التحق ق أُولًا من-A و A و +Aربما نود إض افة ال درجات التفص يلية

ق مم ا إذا ك انت الدرج ة تس اوي أُو أُعلى، ثم التحق ق مم ا إذا90اجتي از درج ة النج اح، ثم التحقُّ

: المثال التالي اطلع على. A+، وفي تلك الحالة ستقابل العلًامة 96كانت الدرجة تتجاوز

. . .

if grade >= 65:

 print(" النجاح (":درجة

 if grade >= 90:

 if grade > 96:

 print("A+")

elif grade > 93 and grade <= 96:

 print("A")

 elif grade >= 90:

 print("A-")

. . .

:، سيقوم البرنامج بما يلي 96 عند القيمة gradeفي الشيفرة أُعلًاه، في حال تعيين المتغير

صحيح 65التحقق مما إذا كانت الدرجة أُكبر من أُو تساوي •) (

" :درجة النجاح"طباعة السلسلة •

صحيح 90التحقق مما إذا كانت الدرجة أُكبر من أُو تساوي •) (

260|▲

البرمجة بلغة بايثونالتعليمات الشرطية

خطأ 96التحقق مما إذا كانت الدرجة أُكبر من •) (

صحيح 96، وأُقل من أُو تساوي 93التحقق مما إذا كانت الدرجة أُكبر من •) (

 Aطباعة •

تجاوز التعليمات الشرطية المتشعبة وتنفيذ باقي الشيفرة •

: كالتالي 96ستكون مخرجات البرنامج في حال كانت الدرجة تساوي

النجاح :درجة

A

. المتشعبة على إضافة عدة مستويات من الشروط الفرعية إلى الشيفرة ifتساعد تعليمات

خلاصة الفصل. 5
، في مس ار البرن امج أُي ت دفقifس تتحكم باس تخدام التعليم ات الش رطية، مث ل التعليم ة

ن من ق من اس تيفاء ش رط معيَّ .تنفي ذ الش يفرة تطلب التعليم ات الش رطية من البرن امج التحقُّ

ذ شيفرة معينة، وإلا فسيس تمر تنفي ذ البرن امج وينتق ل إلى نفَّ .عدمه وإذا تم استيفاء الشرط، فست�

.الأسطر التالية

، واس تخدامor و andيمكنك الدمج بين التعليمات الشرطية والمعاملًات المنطقي ة، بم ا فيه ا

.التعليمات الشرطية مع الحلقات التكرارية

261|▲

:المهام التكرارية15

مدخل إلى الحلقات

262|▲

البرمجة بلغة بايثون:المهام التكرارية مدخل إلى الحلقات

نستفيد من البرامج الحاسوبية خير استفادة في أُتمتة المهام وإجراء المه ام التكراري ة لكيلًا

نحتاج إلى القيام بها يدويًا، وإحدى طرائ ق تك رار المه ام المتش ابهة هي اس تخدام حلق ات التك رار

(loopsوس ائر لغ ات البرمج ة -، وسنشرح في ه ذا الفص ل حلق تي التك رار الش هيرتين في ب ايثون -)

while و forوكيفية استعمالهما ،.

whileحلقة التكرار . 1

 ت ؤدي إلى تك رار تنفي ذ قس م من الش يفرة بن اءً على متغ ير منطقي whileحلق ة التك رار

(boolean وسيس تمر تنفي ذ ه ذه الش يفرة لطالم ا ك انت نتيج ة التعب ير المس تعمل معه ا ،)

قًاtrueتساوي . أُي طالما كان شرطٌ ما محقَّ

 هي عب ارة ش ريطة تكراري ة؛ فبع د انته اء تنفي ذ التعليم ةwhileيمكن ك أُن تتخي ل أُنَّ حلق ة

س تَكمَل تنفي ذ بقي ة البرن امج، لكن م ع حلق ة ifالش رطية فس يعود تنفي ذ البرن امج إلىwhile، ي�

 أُي لم يع د falseبداي ة الحلق ة بع د انته اء تنفي ذها إلى أُن يص بح الش رط مس اويًا للقيم ة

قًا .الشرط محقَّ

نً ا من الم رات، فسيس تمر تنفي ذ forوعلى النقيض من حلق ات ذ ع ددًا معيَّ نفَّ ال تي ت�

ن، لذا لن تحتاج إلى عدد مرات تنفيذ الحلقة قبل إنشائهاwhileحلقات . اعتمادًا على شرطٍ معيَّ

: في لغة بايثون كالآتيwhileالشكل العام لحلقات

while [a condition is True]:

 [do something]

م الش رط ال ذي يلي قيَّ سيس تمر تنفي ذ التعليم ات البرمجي ة الموج ودة داخ ل الحلق ة إلى أُن ي�

while إلى القيمة false.

263|▲

البرمجة بلغة بايثون:المهام التكرارية مدخل إلى الحلقات

، ففي ه ذه البرن امج س نطلب من المس تخدم إدخ الwhileلن�نشِئ برنامجًا صغيرًا في ه حلق ة

:كلمة مرور وهنالك خياران أُمام حلقة التكرار .

ا أُن تكون كلمة المرور صحيحة، فعندها سينتهي تنفيذ حلقة • .whileإمَّ

.أُو أُن تكون كلمة المرور غير صحيحة، فعندها سيستمر تنفيذ حلقة التكرار •

ا باس م ئ ملفً ل، ولنب دأُ بتهيئ ة password.pyلن�نش ِ رن ا النص ي المفض َّ في محرِّ

: بإسناد سلسلة نصية فارغة إليهpaaswordالمتغير

password = ''

.whileنس تخدم المتغ ير الس ابق للحص ول على م دخلًات المس تخدم داخ ل حلق ة التك رار

: مع تحديد ما هو الشرط الذي يجب تحقيقهwhileعلينا بعد ذلك إنشاء حلقة

password = ''

while password != 'password':

في المث ال الس ابق الكلم ة المحج وزة –أُتبَعن ا –while ب المتغير passwordثمَّ س نتحقق إذا ،

لا تنسَ أُنَّ قيم ة المتغ ير'password' تس اوي السلس لة النص ية passwordك انت قيم ة المتغ ير (

، يمكن ك أُن تخت ار أُي سلس لة نص ية تش اء لموازن ة (سنحص ل عليه ا من م دخلًات المس تخدم

 فس تتوقفpassword.مدخلًات المستخدم بها هذا يعني أُنَّه لو أُدخل المستخدم السلسلة النصية

ة ش يفرات خ ارج الحلق ة، لكن إذا أُدخ ل ذ أُيّ نفَّ كمَل تنفي ذ البرن امج وس ت� حلق ة التك رار وس ي�

كمَل تنفي ذ الحلق ة علين ا بع د ذل ك إض افةpasswordالمستخدم أُيّة سلس لة نص ية لا تس اوي . فس ي�

:whileالشيفرة المسؤولة عمّا يحدث داخل حلقة

264|▲

البرمجة بلغة بايثون:المهام التكرارية مدخل إلى الحلقات

password = ''

while password != 'password':

 print('What is the password?')

 password = input()

ذ البرنامج عب ارة وال تي تس أل المس تخدم عن كلم ة م روره، ثمwhile داخ ل حلق ة printنفَّ

ال تي حص لنا عليه ا ع بر الدال ة (إلى المتغ ير()input)أُس ندنا قيم ة م دخلًات المس تخدم

password ق البرن امج إذا ك انت قيم ة المتغ ير تس اوي السلس لة النص ية password. س يتحقَّ

'password' ق ذل ك فس ينتهي تنفي ذ حلق ة . لنض ف س طرًا آخ ر إلى البرن امجwhile، وإذا تحقَّ

:falseلنعرف ماذا يحدث إن أُصبحت قيمة الشرط مساويةً إلى

password = ''

while password != 'password':

 print('What is the password?')

 password = input()

print('Yes, the password is ' + password + '. You may enter.')

دخِل المس تخدمwhile موج ودة خ ارج حلق ة ()printلاح ظ أُنَّ آخ ر عب ارة ، ل ذا عن دما ي�

طبَع آخر جملة وال تي تق ع خ ارج حلق ة التك رارpasswordالكلمة . عند سؤاله عن كلمة مروره، فست�

 ق ط؟ إذ لن يس تمر تنفي ذ البرن امج ولنpasswordلكن ماذا يحدث لو لم يدخل المس تخدم الكلم ة

! وسيس تمر تنفي ذ حلق ة التك رار إلى م ا لا نهاي ة يس تمر تنفي ذ حلق ة()printي روا آخ ر عب ارة

.التك رار إلى م ا لا نهاي ة إذا بقي تنفي ذ البرن امج داخ ل حلق ة تك رار دون الخ روج منه ا وإذا أُردت

لهCtrl+Cالخروج من حلقة تكرار نهائية، فاضغط : في سطر الأوامر احفظ البرنامج ثم شغِّ .

265|▲

البرمجة بلغة بايثون:المهام التكرارية مدخل إلى الحلقات

python password.py

طلَب من ك إدخ ال كلم ة الم رور، ويمكن ك تجرب ة م ا تش اء من الكلم ات ه ذا مث الٌ عن .س ي�

:ناتج البرنامج

What is the password?

hello

What is the password?

sammy

What is the password?

PASSWORD

What is the password?

password

Yes, the password is password. You may enter.

أُب قِ في ذهن ك أُنَّ السلًاس ل النص ية حساس ة لحال ة الأح رف إلا إذا اس تعملتَ دال ةً من دوال

على س بيل المث ال قب ل (النص وص لتحوي ل السلس لة النص ية إلى حال ة الأح رف الص غيرة (

ق منها .التحقُّ

تطبيق عملي.ا

ئ لعب ة تعم ل على س طر الأوام رwhileبع د أُن تعلمن ا المب دأُ الأساس ي لحلق ة تك رار ، فلن�نش ِ

ا عش وائيةً لكيwhileلتخمين الأرقام والتي تستعمل الحلقة نشِئ أُرقامً . نريد من الحاسوب أُن ي�

import عبر اس تخدام التعليم ة randomيحاول المستخدمون تخمينها، لذا علينا استيراد الوحدة

ا إلى كيفي ة اس تيراد الوح دات في فص ل (، وإذا لم تكن ه ذه الحزم ةالوح دات)س نطرق لاحقً�

.تولي د الأرق ام العش وائية في توثي ق ب ايثونمألوفةً ل ك فيمكن ك ق راءة المزي د من المعلوم ات عن

لguess.pyلن�نشِئ بدايةً ملفًا باسم : في محررك النصي المفضَّ

266|▲

https://docs.python.org/3.6/library/random.html

البرمجة بلغة بايثون:المهام التكرارية مدخل إلى الحلقات

import random

25 إلى 1، ولنجع ل مجال ه من numberعلين ا الآن إس ناد ع دد ص حيح عش وائي إلى المتغ ير
.بما فيها تلك الأرقام كيلًا نجعل اللعبة صعبة جدًا) (

import random

number = random.randint(1, 25)

:، وذلك بتهيئة متغير ثم كتابة الحلقةwhileيمكننا الآن إنشاء حلقة

import random

number = random.randint(1, 25)

number_of_guesses = 0

while number_of_guesses < 5:

 print('Guess a number between 1 and 25:')

 guess = input()

 guess = int(guess)

 number_of_guesses = number_of_guesses + 1

 if guess == number:

 break

، وس وف نزي د قيمت ه عن د ك ل تك رار0 قيمت ه number_of_guessesهيأن ا متغ يرًا اس مه

 التي تشترط أُلّا تزيد قيمة المتغ يرwhileللحلقة لكي لا تصبح حلقتنا لا نهائية ثم سنضيف حلقة

number_of_guesses عن خمس تكرارات .

267|▲

البرمجة بلغة بايثون:المهام التكرارية مدخل إلى الحلقات

عاد المس تخدم إلى س طر الأوام ر، وإذا ح اول المس تخدم إدخ ال وبع د المحاول ة الخامس ة س ي�

.أُيّ شيء غير رقمي فسيحصل على رسالة خطأ

 لطلب إدخ ال رقم من المس تخدم، ثم س نأخذ()print عب ارة whileأُض فنا داخ ل حلق ة

ل المتغير guess ون�سنِدَها إلى المتغير ()inputمدخلًات المستخدم عبر الدالة guess، ثم سنحوِّ

.من سلس لة نص ية إلى ع دد ص حيح وقب ل انته اء حلق ة التك رار، فعلين ا زي ادة قيم ة المتغ ير

number_of_guesses ذ حلقة التكرار أُكثر من 1 بمقدار نفَّ . مرات 5، لكيلًا ت�

 ال ذي أُدخل ه المس تخدمguess ش رطية ل نرى إذا ك ان المتغ ير ifوفي النهاية، كتبنا التعليم ة

 ال ذي ولَّده الحاس وب، وإذا تحق ق الش رط فسنس تخدمnumberمس اوٍ لل رقم الموج ود في المتغ ير

. للخروج من الحلقة أُصبح البرنامج جاهزًا للًاستخدام، ويمكننا تشغيله عبر تنفي ذbreakالتعليمة

:الأمر التالي

python guess.py

ص حيحٌ أُنَّ البرن امج يعم ل عملًًا س ليمًا، لكن المس تخدم لن يعلم إذا ك ان تخمين ه ص حيحًا

ن الرقم خمس م رات دون أُن يعلم إذا ك انت إح دى محاولات ه ص حيحة ه ذا مث ال .ويمكنه أُن يخمِّ

:عن مخرجات البرنامج

Guess a number between 1 and 25:

11

Guess a number between 1 and 25:

19

Guess a number between 1 and 25:

22

Guess a number between 1 and 25:

3

268|▲

البرمجة بلغة بايثون:المهام التكرارية مدخل إلى الحلقات

Guess a number between 1 and 25:

8

لنضف بعض التعليمات الشرطية خ ارج حلق ة التك رار لكي يحص ل المس تخدم على معلوم ات

:فيما إذا استطاعوا تخمين الرقم أُم لا، وسنضيف هذه العبارات في نهاية الملف

import random

number = random.randint(1, 25)

number_of_guesses = 0

while number_of_guesses < 5:

 print('Guess a number between 1 and 25:')

 guess = input()

 guess = int(guess)

 number_of_guesses = number_of_guesses + 1

 if guess == number:

 break

if guess == number:

 print('You guessed the number in ' + str(number_of_guesses)

+ ' tries!')

else:

 print('You did not guess the number. The number was ' +

str(number))

خبِر البرن امج� في ه ذه المرحل ة المس تخدمَ إذا اس تطاعوا تخمين ال رقم، لكن ذل ك لن س ي�

.يح دث إلا بع د انته اء حلق ة التك رار وبع د انته اء ع دد م رات التخمين المس موحة ولمس اعد

269|▲

البرمجة بلغة بايثون:المهام التكرارية مدخل إلى الحلقات

 وس تخبر تل ك التعليم اتwhileالمس تخدم قليلًًا، فلنض ف بعض التعليم ات الش رطية داخ ل حلق ة

المس تخدم إذا ك ان تخمين ه أُعلى من ال رقم أُو أُص غر من ه، لكي يس تطيعوا تخمين ال رقم بنج اح،

:if guess == numberوسنضيف تلك التعليمات الشرطية قبل السطر الذي يحتوي على

import random

number = random.randint(1, 25)

number_of_guesses = 0

while number_of_guesses < 5:

 print('Guess a number between 1 and 25:')

 guess = input()

 guess = int(guess)

 number_of_guesses = number_of_guesses + 1

 if guess < number:

 print('Your guess is too low')

 if guess > number:

 print('Your guess is too high')

 if guess == number:

 break

if guess == number:

 print('You guessed the number in ' + str(number_of_guesses)

+ ' tries!')

else:

 print('You did not guess the number. The number was ' +

str(number))

270|▲

البرمجة بلغة بايثون:المهام التكرارية مدخل إلى الحلقات

ل البرن امج م رةً أُخ رى بتنفي ذ pythonوعن دما ن�ش غِّ guess.pyَّفيمكنن ا ملًاحظ ة أُن ،

 وك ان تخمين12المس تخدم سيحص ل على بعض المس اعدة، فل و ك ان ال رقم المولَّد عش وائيًا ه و

خبره البرن امج أُنَّ ال رقم ال ذي خمن ه أُك بر من ال رقم العش وائي، وذل ك لكي18المس تخدم ، فس ي�

ا ل ذلك هنال ك الكث ير من التحس ينات ال تي يمكن إجراؤه ا على .يس تطيع تع ديل تخمني ه وفقً

دخِل المس تخدم ع ددًا الشيفرة السابقة، مثل تضمين آلية لمعالجة الأخطاء التي تحدث عن دما لا ي�

 في برن امج قص ير ومفي د يعم لwhileصحيحًا، لكن كان غرضنا هو رؤي ة كيفي ة اس تخدام حلق ة

.من سطر الأوامر

forحلقة التكرار . 2

ر، وه ذاforحلق ة اد أُو على متغيِّ ت ؤدي إلى تك رار تنفي ذ ج زء من الش يفرات بن اءً على ع دَّ

 تستعمل عندما يكون عدد مرات تنفيذ حلقة التكرار معلومًا قبل ال دخول فيforيعني أُنَّ حلقات

. المبنية على شرطwhileالحلقة، وذلك على النقيض من حلقات

بنى حلقات : في بايثون كما يليforت�

for [iterating variable] in [sequence]:

 [do something]

ة م رات إلى أُن تنتهي الحلق ة لننظ ر إلى ذ الشيفرات الموجودة داخل حلق ة التك رار ع دِّ نفَّ .ست�

: على مجالٍ من القيمforكيفية مرور الحلقة

for i in range(0,5):

 print(i)

خرِج البرنامج السابق عند تشغيله الناتج الآتي :سي�

271|▲

البرمجة بلغة بايثون:المهام التكرارية مدخل إلى الحلقات

0

1

2

3

4

ذ عليه ا حلق ة التك رار، وك انfor في حلقة iضبطنا المتغير نفَّ ليحت وي على القيم ة ال تي س ت�

سنَد إلى هذا المتغير من . ثم طبعًا قيمة المتغير في ك ل دوران لحلق ة5 إلى 0مجال القيم التي ست�

 في البرمجة، وعلى الرغم من ع رض0التكرار، لكن أُبقِ في ذهنك أُنَّنا نميل إلى بدء العد من الرقم

 عن دماfor. من الشائع أُن ترى استخدامًا لحلق ة 4 وتنتهي بالرقم 0خمسة أُرقام، لكنها تبدأُ بالرقم

نة من الشيفرات لعددٍ من المرات .تحتاج إلى تكرار كتلة معيَّ

()range مع الدالة forاستخدام حلقة التكرار .ا

،()rangeإحدى أُنواع السلًاسل غير القابلة للتع ديل في ب ايثون هي تل ك الناتج ة من الدال ة

. في حلقات التكرار للتحكم بع دد م رات تك رار الحلق ة عن د التعام ل م ع()rangeوتستخدم الدالة

: عليك أُن تمرر معاملًًا رقميًا أُو معاملين أُو ثلًاثة معاملًات()rangeالدالة

•start:ر قيم ة م رَّ يش ير إلى القيم العددي ة الص يحية ال تي س تبدأُ به ا السلس لة، وإذا لم ت�

.0لهذا المعامل فستبدأُ السلسلة من
•stop:ا وه و القيم ة العددي ة الص حيحة ال تي تمث ل نهاي ة ه ذا المعام ل مطل وب دومً

.السلسلة العددية لكن دون تضمينها

•step:ا نتعام ل أُو إنقاصها إن كنَّ) هي مقدار الخطوة، أُي عدد الأرقام التي يجب زيادتها

د له قيمة1 تساوي step(مع أُرقام سالبة في الدورة القادمة، وقيمة المعامل . إن لم ت�حدَّ

272|▲

البرمجة بلغة بايثون:المهام التكرارية مدخل إلى الحلقات

ر فيها مختلف المع املًات إلى الدال ة . لنب دأُ بتمري ر()rangeلننظر إلى بعض الأمثلة التي ن�مرِّ

:range(stop) فقط، أُي أُنَّ السلسلة الآتية من الشكل stopالمعامل

for i in range(6):

 print(i)

، ل ذا س تمر حلق ة التك رار من6 في المث ال الس ابق مس اويةً لل رقم stopك انت قيم ة المعام ل

باستثناء الرقم 6 إلى نهايته 0بداية المجال (: كما ذكرنا أُعلًاه6)

0

1

2

3

4

5

ر قيم بدء السلسلة ونهايتهاrange(start ,stop)المثال الآتي من الشكل مرَّ : الذي ت�

for i in range(20,25):

 print(i)

في المث ال الس ابق ي تراوح بين –المج ال بم ا فيه ا ال رقم 20– باس تثناء ال رقم25(إلى 20) (

:، لذا سيبدو الناتج كما يلي25)

20

21

22

23

24

 ش بيه بمعام ل الخط وة ال ذي نس تعمله عن د تقس يم()range الخ اص بالدال ة stepالوس يط

 في آخ رstep.السلًاس ل النص ية لأن ه يس تعمل لتج اوز بعض القيم ض من السلس لة ي أتي المعام ل

273|▲

البرمجة بلغة بايثون:المهام التكرارية مدخل إلى الحلقات

.range(start, stop, step) وذل ك بالش كل ()rangeقائم ة المع املًات ال تي تقبله ا الدال ة

: مع قيمة موجبةstepلنستعمل المعامل

for i in range(0,15,3):

 print(i)

 لكن15 وتنتهي عن د 0س يؤدي المث ال الس ابق إلى إنش اء سلس لة من الأرق ام ال تي تب دأُ من

:، لذا سيتم تخطي رقمين في كل دورة، أُي سيكون الناتج كالآتي3 هي stepقيمة المعامل

0

3

6

9

12

 لل دوران إلى الخل ف، لكن علين ا تع ديل قيمstepيمكننا أُيضًا استخدام قيم ة س البة للمعام ل

start و stopبما يتوافق مع ذلك :

for i in range(100,0,-10):

 print(i)

،0 هي stop، وك انت قيم ة المعام ل 100 في المث ال الس ابق هي startقيم ة المعام ل
، وس يكون التن اقص0 وس تنتهي عن د ال رقم 100، ل ذا س تبدأُ السلس لة من ال رقم 10-والخط وة هي

: في كل دورة، ويمكننا ملًاحظة ذلك في الناتج الآتي10بمقدار

100

90

80

70

60

274|▲

البرمجة بلغة بايثون:المهام التكرارية مدخل إلى الحلقات

50

40

30

20

10

عن دما ن برمج باس تخدام لغ ة ب ايثون، فس نجد أُنن ا نس تفيد كث يرًا من السلًاس ل الرقمي ة ال تي

.()rangeتنتجها الدالة

 مع أنواع البيانات المتسلسلةforاستخدام حلقة .ب

من الن وع (وغيره ا من أُن واع البيان ات المتسلس لةlist)يمكن الاس تفادة من الق وائم

 فيمكنن ا()range، فب دلًا من ال دوران باس تخدام الدال ة forواس تعمالها بع دِّها مع املًات لحلق ات

ر، ثم سنس تخدم .تعريف قائمة ثم الدوران على عناصرها سن�سنِد في المث ال الآتي قائم ةً إلى متغيِّ

: للدوران على عناصر القائمةforحلقة

sharks = ['hammerhead', 'great white', 'dogfish', 'frilled',

'bullhead', 'requiem']

for shark in sharks:

 print(shark)

sharkفي ه ذه الحال ة، طبعن ا ك ل عنص ر موج ود في القائم ة؛ وص حيحٌ أُنن ا اس تعملنا الكلم ة

.اسمًا للمتغير، لكن يمكنك استعمال أُي اسم صحيح آخر ترغب به، وستحصل على نفس النتيجة

:ناتج تنفيذ المثال السابق هو

hammerhead

great white

275|▲

البرمجة بلغة بايثون:المهام التكرارية مدخل إلى الحلقات

dogfish

frilled

bullhead

requiem

ر دوران الحلق ة ظهِ على جمي ع عناص ر القائم ة م ع طباع ة ك ل عنص ر فيforالن اتج الس ابق ي�

.س طرٍ منفص ل يش يع اس تخدام الق وائم والأن واع الأخ رى من البيان ات المتسلس لة مث ل السلًاس ل

الص فوف م ع حلق ات التك رار لس هولة ال دوران على عناص رها يمكن ك دمجtupleالنص ية وب نى .) (

: لإضافة عناصر إلى قائمة، مثل()rangeهذه الأنواع من البيانات مع الدالة

sharks = ['hammerhead', 'great white', 'dogfish', 'frilled',

'bullhead', 'requiem']

for item in range(len(sharks)):

 sharks.append('shark')

print(sharks)

:الناتج

['hammerhead', 'great white', 'dogfish', 'frilled', 'bullhead',

'requiem', 'shark', 'shark', 'shark', 'shark', 'shark',

'shark']

وه و نفس ط ول القائم ة 'shark'أُض فنا هن ا السلس لة النص ية sharks) خمس م رات

. sharks(الأصلي إلى القائمة

: لبناء قائمة جديدةforيمكننا استخدام حلقة

integers = []

276|▲

البرمجة بلغة بايثون:المهام التكرارية مدخل إلى الحلقات

for i in range(10):

 integers.append(i)

print(integers)

 ملأت القائم ةfor لكن حلق ة التك رار integersهيّئنا في المث ال الس ابق قائم ةً فارغ ةً باس م

:لتصبح كما يلي

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

:وبشكلٍ شبيهٍ بما سبق، يمكننا الدوران على السلًاسل النصية

sammy = 'Sammy'

for letter in sammy:

 print(letter)

:الناتج

S

a

m

m

y

. كما هو الحال في القوائم والسلًاسل النصية عند المرور علىtupleيمكن الدوران على بنى

قيم ة dictionaryعناصر نوع البيانات مفت اح «، فمن المهم أُن تبقي بذهنك البنية الخاص ة ب ه : «

(key:value لكي تضمن أُنَّك تستدعي العنصر الصحيح من المتغير .)

) والقيمة key) مثالٌ بسيطٌ نعرض فيه المفتاح إليك)value:)

sammy_shark = {'name': 'Sammy', 'animal': 'shark', 'color':

'blue', 'location': 'ocean'}

277|▲

البرمجة بلغة بايثون:المهام التكرارية مدخل إلى الحلقات

for key in sammy_shark:

 print(key + ': ' + sammy_shark[key])

:الناتج

name: Sammy

animal: shark

location: ocean

color: blue

ق اموس م ع حلق ات dictionaryعن د اس تخدام متغ يرات من الن وع) (for فيك ون

ا بمفت اح القيم، وعلين ا اس تخدام الص ياغة المتغ ير المرتب ط بحلق ة التك رار متعلقً

dictionary_variable[iterating_variable]للوصول إلى القيمة الموافقة للمفتاح ففي .

ل المف اتيح، واس تعملناkeyالمث ال الس ابق ك ان المتغ ير المرتب ط بحلق ة التك رار باس م مثِّ وه و ي�

sammy_shark[key]للوص ول إلى القيم ة المرتبط ة ب ذاك المفت اح خلًاص ة م ا س بق، ت�س تعمَل .

.حلقات التكرار عادةً للدوران على عناصر البيانات المتسلسلة وتعديلها

بةforحلقات .ج المتشعِّ

.يمكن تش عيب حلق ات التك رار في ب ايثون، كم ا ه و الح ال في بقي ة لغ ات البرمج ة حلق ة

بة هي الحلق ة الموج ودة ض من حلق ة تك رار أُخ رى، وهي ش بيهة بعب ارات ifالتك رار المتش عِّ

بنى حلقات التكرار المتشعبة كما يلي بة ت� :المتشعِّ .

الخارجية # الحلقة

for [first iterating variable] in [outer loop]:

 [do something] # اختياري

278|▲

البرمجة بلغة بايثون:المهام التكرارية مدخل إلى الحلقات

الفرعية # الداخلية الحلقة

 for [second iterating variable] in [nested loop]:

 [do something]

ل دوران س يؤدي ذ أُوّل دوران فيه ا، وأُوَّ نفَّ يب دأُ البرن امج بتنفي ذ حلق ة التك رار الخارجي ة، وي�

ا ثم س يعود .إلى ال دخول إلى حلق ة التك رار الداخلي ة، مم ا ي ؤدي إلى تنفي ذها إلى أُن تنتهي تمامً

تنفيذ البرنامج إلى بداية حلقة التكرار الخارجية، ويبدأُ بتنفيذ ال دوران الث اني، ثم سيص ل التنفي ذ

ذ حلق ة التك رار الداخلي ة بالكام ل، ثم س يعود التنفي ذ إلى بداي ة نفَّ إلى حلقة التكرار الداخلي ة، وس ت�

حلق ة التك رار الخارجي ة، وهلم ج رًا إلى أُن ينتهي تنفي ذ حلق ة التك رار الخارجي ة أُو إيق اف حلق ة

ئ مث الًا يس تعمل حلق ة breakالتك رار ع بر اس تخدام التعليم ة متش عبة لكيfor. أُو غيره ا لن�نش ِ

نفهم كي ف تعم ل بدق ة، إذ س تمر حلق ة التك رار الخارجي ة في المث ال الآتي على قائم ة من الأرق ام

، أُم ا حلق ة التك رار الداخلي ة فس تمر على قائم ة من السلًاس ل النص ية num_listاس مها

:alpha_listاسمها

num_list = [1, 2, 3]

alpha_list = ['a', 'b', 'c']

for number in num_list:

 print(number)

 for letter in alpha_list:

 print(letter)

:سيظهر الناتج الآتي عند تشغيل البرنامج

1

a

b

c

279|▲

البرمجة بلغة بايثون:المهام التكرارية مدخل إلى الحلقات

2

a

b

c

3

a

b

c

ل دوران على عناص ر حلق ة التك رار الخارجي ة ر الن اتج الس ابق أُنَّ البرن امج أُكم ل أُوَّ ظهِ ي�

 علىc و b و a، ومن ثم ب دأُ تنفي ذ حلق ة التك رار الدخلي ة مم ا يطب ع الأح رف 1بطباع ة ال رقم

.التوالي وبعد انتهاء تنفيذ حلقة التكرار الداخلية، عاد البرنامج إلى بداي ة حلق ة التك رار الخارجي ة

ا ال رقم مم ا ي ؤدي إلى إظه ار 2طابعً (. مج ددًاc و b و a)، ثم ب دأُ تنفي ذ حلق ة التك رار الداخلي ة

.وهكذا دواليك

. المتش عبة عن د الم رور على عناص ر ق وائم تت ألف من ق وائمforيمكن الاس تفادة من حلق ات

فل و اس تعملنا حلق ة تك رار وحي دة لع رض عناص ر قائم ة تت ألف من عناص ر تحت وي على ق وائم،

عرَض قيم القوائم الداخلية :فست�

list_of_lists = [['hammerhead', 'great white', 'dogfish'],[0,

1, 2],[9.9, 8.8, 7.7]]

for list in list_of_lists:

 print(list)

:الناتج

['hammerhead', 'great white', 'dogfish']

[0, 1, 2]

280|▲

البرمجة بلغة بايثون:المهام التكرارية مدخل إلى الحلقات

[9.9, 8.8, 7.7]

وفي حال أُردنا الوصول إلى العناصر الموجودة في القوائم الداخلية، فيمكننا استعمال حلق ة

forمتشعبة :

list_of_lists = [['hammerhead', 'great white', 'dogfish'],[0,

1, 2],[9.9, 8.8, 7.7]]

for list in list_of_lists:

 for item in list:

 print(item)

:الناتج

hammerhead

great white

dogfish

0

1

2

9.9

8.8

7.7

 المتش عبة عن دما نري د ال دوران على عناص ر محت وى forنس تطيع الاس تفادة من حلق ات

.في قوائم

التحكم بحلقات التكرار. 3
. تس مح بأتمت ة وتك رار المه ام بطريق ة فعّال ة لكنwhile أُو forوج دنا أُنَّ اس تخدام حلق ات

في بعض الأحي ان، ق د يت دخل عام ل خ ارجي في طريق ة تش غيل برنامج ك، وعن دما يح دث ذل ك،

281|▲

البرمجة بلغة بايثون:المهام التكرارية مدخل إلى الحلقات

ا من حلق ة التك رار، أُو تج اوز ج زء من الحلق ة قب ل إكم ال فربم ا تري د من برنامج ك الخ روج تمامً

ا ل ذا يمكن ك فع ل م ا س بق باس تخدام .تنفي ذها، أُو تجاه ل ه ذا العام ل الخ ارجي تمامً

.pass و continue و breakالتعليمات

breakالتعليمة .ا

ر لك التعليم ة . الق درة على الخ روج من حلق ة التك رار عن د ح دوث عام ل خ ارجيbreakتوفِّ

ذ في ك ل تك رار للحلق ة، وتوض ع ع ادةً ض منbreakفعليك وضع التعليم ة نفَّ في الش يفرة ال تي س ت�

 داخ ل break. أُل قِ نظ رةً إلى أُح د الأمثل ة ال ذي يس تعمل التعليم ة ifتعليم ة ش رطية مث ل

:forحلقة

number = 0

for number in range(10):

 number = number + 1 (*)

 if number == 5:

 break # هنا توقف

 print('Number is ' + str(number))

print('Out of loop')

 بجعل ه يس اوي الص فر، ثم بنين ا حلق ةnumberه ذا برن امجٌ ص غيرٌ، هيّأن ا في بدايت ه المتغ ير

. ثم قمن ا بزي ادة قيم ة10 أُص غر من number ال تي تعم ل لطالم ا ك انت قيم ة المتغ ير forتك رار

 ثم ك ان هنال ك(*) في ك ل تك رار، وذل ك في الس طر 1 بمق دار for داخ ل حلق ة numberالمتغ ير

ذ التعليم ة5 مساوٍ للرقم number الذي يختبر إن كان المتغير ifالشرط نفَّ ، وعند حدوث ذلك فس ت�

282|▲

البرمجة بلغة بايثون:المهام التكرارية مدخل إلى الحلقات

break للخ روج من الحلق ة، وتوج د داخ ل حلق ة التك رار الدال ة print()ذ في ك ل تك رار نفَّ ال تي ت�

. لكي نتأكد أُنن اbreak، إذ هي موجودة بعد التعليمة breakإلى أُن نخرج من الحلقة عبر التعليمة

عبارة وضعنا الحلقة، من موجودة ()printخرجنا أُخيرة عندخارجها الآتي الناتج سنرى .

:تنفيذ البرنامج

Number is 1

Number is 2

Number is 3

Number is 4

Out of loop

ظهِر الناتج السابق أُنَّه بمجرد أُن أُصبح العدد الص حيح ، فس ينتهي5 مس اويًا لل رقم numberي�

.breakتنفيذ حلقة التكرار عبر

continueالتعليمة .ب

 بتخطي ج زء من حلق ة التك رار عن د ح دوث عام ل خ ارجي،continueتس مح لن ا التعليم ة

.وعدم إكمال بقية الحلقة إلى نهايتها بعبارةٍ أُخرى، سينتقل تنفي ذ البرن امج إلى أُوّل حلق ة التك رار

ذ في ك لcontinue. يجب وضع التعليم ة continueعند تنفيذ التعليمة نفَّ في الش يفرة ال تي س ت�

.ifتكرار للحلقة، ويوضع عادةً ضمن الشرط

 أُعلًاه، لكنن ا سنس تخدمbreakسنس تخدم نفس البرن امج ال ذي اس تعملناها لش رح التعليم ة

:break بدلًا من continueالتعليمة

number = 0

for number in range(10):

 number = number + 1

283|▲

البرمجة بلغة بايثون:المهام التكرارية مدخل إلى الحلقات

 if number == 5:

 continue # continue here

 print('Number is ' + str(number))

print('Out of loop')

 ه و إكم ال تنفي ذ الش يفرة بغضbreak ب دلًا من continueالف رق بين اس تخدام التعليم ة

. لننظ ر 5 مس اويةً إلى ال رقم numberالنظ ر عن التوق ف ال ذي ح دث عن دما ك انت قيم ة المتغ ير

:إلى الناتج

Number is 1

Number is 2

Number is 3

Number is 4

Number is 6

Number is 7

Number is 8

Number is 9

Number is 10

Out of loop

 ليس موج ودًا في المخرج ات،Number is 5نلًاحظ أُنَّ السطر ال ذي يجب أُن يحت وي على

كمَل تنفي ذ حلق ة التك رار بع د ه ذه المرحل ة مم ا يطب ع الأرق ام من قب ل إنه اء 10 إلى 6لكن س ي�

.تنفيذ الحلقة

بة،continueيمكن ك اس تخدام التعليم ة دة ومتش عِّ لتف ادي اس تخدام تعليم ات ش رطية معقَّ

رفَض نتائجها .أُو لتحسين أُداء البرنامج عن طريق تجاهل الحالات التي ست�

284|▲

البرمجة بلغة بايثون:المهام التكرارية مدخل إلى الحلقات

passالتعليمة .ج

 بالتعامل مع أُحد الشروط دون إيقاف عمل حلق ة التك رار ب أي ش كل،passتسمح لنا التعليمة

ذ جمي ع التعليم ات البرمجي ة الموج ودة في حلق ة التك رار م ا لم تس تعمل تعليم ات تحكم نفَّ أُي س ت�

pass. فيها وكما هو الحال مع التعليمات السابقة، يجب وض ع التعليم ة continue أُو breakمثل

ذ في ك ل تك رار للحلق ة، ويوض ع ع ادةً ض من الش رط نفَّ . سنس تخدم نفسifفي الش يفرة ال تي س ت�

 أُعلًاه، لكنن ا سنس تخدم continue أُو breakالبرن امج ال ذي اس تعملناها لش رح التعليم ة

: هذه المرةpassالتعليمة

number = 0

for number in range(10):

 number = number + 1

 if number == 5:

 pass # وأكمل تخطى

 print('Number is ' + str(number))

print('Out of loop')

 البرنامج أُنَّ علي ه إكم ال تنفي ذ الحلق ة وتجاه لif التي تقع بعد الشرط passتخبر التعليمة

ل البرنامج ولننظر إلى الناتج5 للرقم numberمساواة المتغير : لنشغِّ .

Number is 1

Number is 2

Number is 3

Number is 4

285|▲

البرمجة بلغة بايثون:المهام التكرارية مدخل إلى الحلقات

Number is 5

Number is 6

Number is 7

Number is 8

Number is 9

Number is 10

Out of loop

 في هذا البرنامج أُنَّ البرنامج يعمل كما لو أُننا لم نض عpassلاحظنا عند استخدامنا للتعليمة

 البرن امج أُن يكم ل التنفي ذ كم ا ل و أُنpassَّتعليم ة ش رطية داخ ل حلق ة التك رار؛ إذ تخ بر التعليم ة

 عن دما تكتب برنامج ك لأوّل م رة أُثن اءpass.الش رط لم يتحق ق يمكن أُن تس تفيد من التعليم ة

.تفكيرك بحلّ مشكلة ما عبر خوارزمية، لكن قبل أُن تضع التفاصيل التقنية له

خلاصة الفصل. 4
 في بايثون وكيفية إنشائها،for ، و whileشرحنا في هذا الفصل كيف تعمل حلقتي التكرار

trueإذ تس تمر الأولى بتنفي ذ مجموع ة من الأس طر البرمجي ة لطالم ا ك ان الش رط مس اويًا للقيم ة

دٍ من الم رات انتقلن ا أُخ يرًا إلى ح دِّ .بينم ا تس تمر الثاني ة بتنفي ذ مجموع ة من الش يفرات لع ددٍ م�

while و for ال تي تس مح ب التحكم أُك ثر بحلق ات pass و continue و breakالتعليم ات

رة تكرِّ .والتعامل مع الأحداث المفاجئة التي تحدث أُثناء تنفيذ مهمة م�

286|▲

:الدوال تعريفها16

واستعمالها

287|▲

البرمجة بلغة بايثون:الدوال تعريفها واستعمالها

ذ إج راءً م ا، ويمكن، بع د تعريفه ا، إع ادةfunction)الدال ة (هي كتل ة من التعليم ات ال تي تنفِّ

)اس تخدامها في أُك ثر من موض ع تجع ل ال دوال الش يفرة تركيبي ة .modularمم ا يس مح ،)

.باستخدام نفس الشفرة مرارًا وتكرارًا

ضمّنة الشائعة، مثل :تضم بايثون عددًا من الدوال الم�

•print()،والتي تطبع كائنًا في الطرفية

•int()،ل أُنواع البيانات النصية أُو العددية إلى أُعداد صحيحة والتي تحوِّ

•len()التي تعيد طول كائن، وغيرها من الدوال .

ة استخدامها في البرامج ة تعريف الدوال، وكيفيَّ .سنتعلَّم في هذا الفصل كيفيَّ

تعريف دالة. 1
مرحبًا بالعالم إلى دالة .لنبدأُ بتحويل البرنامج الذي يطبع عبارة "! "

ا نص يًا جدي دًا، وافتح ه في مح رر النص وص المفض ل عن دك، ثم اس تدع البرن امج أُنش ئ ملفً

hello.py ف الدال ة باس تخدام الكلم ة المفتاحي ة ع رَّ اdef. ت� ، متبوع ة باس م من اختي ارك، متبوعً

.بقوسين يمكن أُن يَحتويا المعاملًات التي ستأخذها الدال ة، ثم ينتهي التعري ف بنقط تين في ه ذه

ف دالة باسم : ()helloالحالة، سنعرِّ

def hello():

.في الشفرة أُعلًاه، أُعددنا السطر الأول من تعريف الدالة

ا ب أربع مس افات بيض اء، وفي ه س نكتب التعليم ات ال تي زاحً ا م� بع د ه ذا، سنض يف س طرًا ثانيً

مرحبًا بالعالم في سطر الأوامر ذها الدالة في هذه الحالة، سنطبع العبارة :ستنفِّ "! " .

288|▲

البرمجة بلغة بايثون:الدوال تعريفها واستعمالها

def hello():

 print(" بالعالم ("مرحبا

ذنا البرن امج الآن، فلن يح دث أُيُّ ش يء، لأنن ا لم لق د أُتممن ا تعري ف دالتن ا، غ ير أُنن ا إن نَفَّ

: خارج كتلة تعريف الدالة ()helloنستدع الدالة؛ لذلك، سنستدعي الدالة بالشكل

def hello():

 print(" بالعالم ("!مرحبا

hello()

ذ البرنامج :الآن، لننفِّ

python hello.py

:يجب أُن تحصل على المخرجات التالية

بالعالم !مرحبا

فناه ا أُعلًاه على س بيل المث ال،()helloبعض الدوال أُكثر تعقيدًا بكث ير من الدال ة . ال تي عرَّ

. والتعليمات الشرطية، وغيرها داخل كتلة الدالة forيمكننا استخدام الحلقة

ق مم ا إذا ك انت ف ة أُدن اه تعليم ة ش رطية للتحقُّ عرَّ على س بيل المث ال، تس تخدم الدال ة الم�

رة إلى المتغ ير for(، ثم تس تخدم الحلق ة vowel) تحت وي على ح رف عل ة nameالم دخلًات المم رَّ

. name(على الحروف الموجودة في السلسلة النصية iterate)للمرور

names() الدالة تعريف

def names():

عليه # المدخلات المتغير name وإحالة إعداد

 name = str(input(' الإنجليزية باللغة اسمك ((':أدخل

289|▲

البرمجة بلغة بايثون:الدوال تعريفها واستعمالها

علة # حرف أن name يحتوي من التحقق

 if set('aeiou').intersection(name.lower()):

 print(' علة حرف يحوي ('اسمك

 else:

 print(' علة حرف يحوي لا ('اسمك

 # name حروف على المرور

 for letter in name:

 print(letter)

الدالة # استدعاء

names()

فناه ا أُعلًاه تعليم ة ش رطية، وحلق ة ()namesتس تخدم الدال ة ، وه ذا توض يحfor ال تي عرَّ

ا جع ل التعليم ة الش رطية .لكيفي ة تنظيم الش فرة البرمجي ة ض من تعري ف الدال ة يمكنن ا أُيض ً

. دالتين منفصلتين forوالحلقة

(، وقابل ة لإع ادةmodular)تعري ف ال دوال داخ ل ال برامج يجع ل الش فرة البرمجي ة تركيبي ة

.الاستخدام، وذلك سيتيح لنا استدعاء نفس الدالة دون إعادة كتابة شيفرتها كل مرة

:المعاملات تمرير بيانات للدوال. 2

فن ا دال ة ذات قوس ين ف ارغين لا تأخ ذ أُيَّ وس ائط (، س نتعلم فيarguments)ح تى الآن، عرَّ

. وتمرير البيانات إلى الدوالparameters)هذا القسم كيفية تعريف المعاملًات)

ى يوض ع في تعري ف الدال ة، ويع رِّف وس يطًا parameter)المعام ل س مًّ (ه و كي ان م�

(arguments يمكن أُن تقبله الدالة عند استدعائها .)

ا ص غيرًا يأخ ذ ثلًاث ة مع املًات . سننش ئ دال ة تجم ع تل كz و y و xدعن ا ننش ئ برنامجً

.المعاملًات وفق عدة مجموعات ثمَّ تطبع حاصل جمعها

290|▲

https://academy.hsoub.com/programming/python/%D9%83%D9%8A%D9%81%D9%8A%D8%A9-%D8%A5%D9%86%D8%B4%D8%A7%D8%A1-%D8%AD%D9%84%D9%82%D8%A7%D8%AA-%D8%AA%D9%83%D8%B1%D8%A7%D8%B1-for-%D9%81%D9%8A-%D8%A8%D8%A7%D9%8A%D8%AB%D9%88%D9%86-3-r513/

البرمجة بلغة بايثون:الدوال تعريفها واستعمالها

def add_numbers(x, y, z):

 a = x + y

 b = x + z

 c = y + z

 print(a, b, c)

add_numbers(1, 2, 3)

. تتواف ق ه ذه القيم م عz إلى المعام ل 3، و y إلى المعام ل 2، و x إلى المعام ل 1مرّرن ا الع دد

.المعاملًات المقابلة لها في ترتيب الظهور

جرِي البرنامج العمليات الحسابية على المعاملًات على النحو التالي :ي�

a = 1 + 2

b = 1 + 3

c = 2 + 3

ا ستس اويa، وبن اءً على العملي ات الحس ابية أُعلًاه، ف إنَّ قيم ة c و b و aتطب ع الدال ة أُيض ً

. 5 ستساوي العدد c، و 4 ستساوي b، و 3العدد

ذ البرنامج :لننفِّ

python add_numbers.py

:سنحصل على المخرجات التالية

3 4 5

ف ض من جس م الدال ة يمكن تع يين قيم إليه ا عن د تنفي ذ الت ابع ع رَّ .المع املًات هي متغ يرات ت�

.بتمرير وسائط إلى الدالة، إذ ت�سنَد الوسائط إليها تلقائيًا آنذاك

291|▲

البرمجة بلغة بايثون:الدوال تعريفها واستعمالها

اة . 3 الوسائط المسمَّ
ت�س تدعى المع املًات بحس ب ت رتيب ظهوره ا في تعري ف الدال ة، أُم ا الوس ائط المس ماة

(Keyword Argumentsستخدَم بأسمائها في استدعاء الدالة . فت�)

عند اس تخدام الوس ائط المس مّاة، يمكن ك اس تخدام المع املًات ب أيِّ ت رتيب تري د، لأنَّ م ترجم

.بايثون سيستخدم الكلمات المفتاحية لمطابقة القيم مع المعاملًات

ع امِلين ر إليه ا الم� usernameسننشئ دالة تعرض معلومات الملف الشخصي للمستخدم، ونمرِّ

، و (سلسلة نصية (followersعدد صحيح .) (

معاملات # ذات دالة تعريف

def profile_info(username, followers):

 print("Username: " + username)

 print("Followers: " + str(followers))

 بين قوس ي الدال ة followers و usernameداخ ل تعري ف الدال ة، وض عنا

profile_info()ة بالمس تخدم على هيئ ة . أُثن اء تعريفه ا تطب ع ش فرة الدال ة المعلوم ات الخاص َّ

مرّرين .سلسلة نصية باستخدام المعاملين الم�

:الآن، يمكننا استدعاء الدالة وتعيين المعاملًات

def profile_info(username, followers):

 print("Username: " + username)

 print("Followers: " + str(followers))

المعاملات # تعيين مع الدالة استدعاء

profile_info("sammyshark", 945)

إليها # المسماة الوسائط تمرير مع الدالة استدعاء

profile_info(username="AlexAnglerfish", followers=342)

292|▲

البرمجة بلغة بايثون:الدوال تعريفها واستعمالها

رن ا اس م المس تخدم 945، وع دد المت ابعين sammysharkفي الاس تدعاء الأول للدال ة، مرَّ

ا في الاس تدعاء الث اني للدال ة، فق د اس تخدمنا الوس ائط .ب الترتيب ال وارد في تعري ف الدال ة أُمَّ

نا قيمًا للوسائط ويمكن عكس الترتيب إن شئنا لننفذ البرنامج اة، وعيَّ :المسمَّ .

python profile.py

:سنحصل على المخرجات التالية

Username: sammyshark

Followers: 945

Username: AlexAnglerfish

Followers: 342

.سنحص ل في المخرج ات على أُس ماء المس تخدمين، وأُع داد المت ابعين لكلًا المس تخدمين

:يمكننا تغيير ترتيب المعاملًات، كما في المثال التالي

def profile_info(username, followers):

 print("Username: " + username)

 print("Followers: " + str(followers))

المعاملات # ترتيب تغيير

profile_info(followers=820, username="cameron-catfish")

:عند تنفيذ البرنامج أُعلًاه، سنحصل على المخرجات التالية

Username: cameron-catfish

Followers: 820

، ل ذلك يمكنن ا اس تخدام()printيحاف ظ تعري ف الدال ة على نفس ت رتيب التعليم ات في

.الوسائط المسمّاة بأيِّ ترتيب نشاء

293|▲

البرمجة بلغة بايثون:الدوال تعريفها واستعمالها

القيم الافتراضية للوسائط . 4
.يمكنن ا إعط اء قيم افتراض ية لواح د أُو أُك ثر من المع املًات في المث ال أُدن اه، س نعطي

ر ه ذه القيم ة للدال ة 1 القيم ة الافتراض ية followersللمعام ل م رَّ لاس تعمالها إن لم ت�

:عند استدعائها

def profile_info(username, followers=1):

 print("Username: " + username)

 print("Followers: " + str(followers))

ا ن ع دد المت ابعين تلقائيً عيَّ الآن، يمكننا استدعاء الدالة مع تعيين اسم المستخدم فق ط، وس ي�

. لكن يمكننا تغيير عدد المتابعين إن شئنا 1ويأخذ القيمة .

def profile_info(username, followers=1):

 print("Username: " + username)

 print("Followers: " + str(followers))

profile_info(username="JOctopus")

profile_info(username="sammyshark", followers=945)

ذ البرنامج باستخدام الأمر :، ستظهر المخرجات التالية python profile.pyعندما ننفِّ

Username: JOctopus

Followers: 1

Username: sammyshark

Followers: 945

تمري ر قيم إلى المع املًات الافتراض ية س يتخطى القيم ة الافتراض ية المعط اة في

.تعريف الدالة

294|▲

البرمجة بلغة بايثون:الدوال تعريفها واستعمالها

إعادة قيمة. 5
.كم ا يمكن تمري ر قيم إلى الدال ة، فيمكن ك ذلك أُن تنتج الدال ة قيم ة وتعي دها لمن اس تدعاها

 ه ذه التعليم ة اختياري ة،؛returnيمكن أُن تنتج الدالة قيمة، ويكون� ذلك عبر استخدام التعليم ة

ر قيم ة التعب ير ال ذي م رَّ نهِي الدال ة مباش رةً عمله ا وتوق ف تنفي ذها، وت� وفي ح ال اس تخدامها، فس ت�

س تدعي به ا إلى الم� عيد الدالةreturn(. إذا لم يلي التعليم ة caller)يعق� أُي ش يء، فس ت�

. None القيمةَ

 في دوالن ا لطباع ة ش يء ب دلًا منreturn ب دلاً من ()printح تى الآن، اس تخدمنا الدال ة

.إعادته لننشئ برنامجًا يعيد متغيرًا بدلًا من طباعته الآن .

حي لxيحسب مربع المعام ل square.pyسننشئ برنامجًا في ملف نصي جديد يسمى ، وي�

، وال ذي يس اوي ن اتج تنفي ذ result.، ثم يعي ده س نطبع المتغ ير yالن اتج إلى المتغ ير

.square(3)الدالة

def square(x):

 y = x ** 2

 return y

result = square(3)

print(result)

:لننفّذ البرنامج

python square.py

:سنحصل على المخرجات التالية

9

295|▲

البرمجة بلغة بايثون:الدوال تعريفها واستعمالها

 ال ذي أُعادت ه الدال ة وه و م ا نتوقع ه ل و طلبن ا من9مخرج ات البرن امج هي الع دد الص حيح

. 3بايثون حساب مربع العدد

: return، يمكننا تعليق التعليمة returnلفهم كيفية عمل التعليمة

def square(x):

 y = x ** 2

 # return y

result = square(3)

print(result)

:الآن، لننفّذ البرنامج مرة أُخرى

python square.py

:سنحصل على الناتج التالي

None

ع اد القيم ةreturnب دون اس تخدام التعليم ة ، لا يمكن للبرن امج إع ادة أُيِّ قيم ة، ل ذلك ت�

.Noneالافتراضية

 return أُعلًاه، سنس تبدل بالتعليم ة add_numbers.pyإلي ك مث ال آخ ر، في برن امج

:()printالدالة

def add_numbers(x, y, z):

 a = x + y

 b = x + z

 c = y + z

 return a, b, c

296|▲

البرمجة بلغة بايثون:الدوال تعريفها واستعمالها

sums = add_numbers(1, 2, 3)

print(sums)

 كم ا فعلن ا3 و 2 و 1 نتيج ة اس تدعاء الدال ة بالوس ائط sumsخ ارج الدال ة، أُحلن ا إلى المتغ ير

.أُعلًاه ثم طبعنا قيمته

ذ البرنامج مرة أُخرى :فلننفِّ

python add_numbers.py

:والناتج سيكون

(3, 4, 5)

 وهي نفس المخرج ات ال تي تلقيناه ا س ابقًا عن دما5 و 4 و 3لق د حص لنا على الأع داد

. في الدالة هذه المرة تمت إعادتها على هيئة ص ف لأنَّ التعب ير المراف ق()printاستخدمنا الدالة

. يحتوي على فاصلة واحدة على الأقل returnللتعليمة

عِد returnت�وقَف الدوال فورًا عندما تصل إلى التعليمة .، سواء أُعادت قيمة، أُم لم ت�

def loop_five():

 for x in range(0, 25):

 print(x)

 if x == 5:

 # x == 5 عند الدالة إيقاف

 return

 print("This line will not execute.")

loop_five()

297|▲

البرمجة بلغة بايثون:الدوال تعريفها واستعمالها

ذfor داخ ل الحلق ة returnي ؤدي اس تخدام التعليم ة نفَّ إلى إنه اء الدال ة، وبالت الي لن ي�

.السطر الموجود خارج الحلقة

ذ الس طر breakلو استخدمنا بدلًا من ذلك نفَّ . الأخ ير من المث ال الس ابق نعي د()print، فسي�

. تنهي عمل الدالة، وقد تعيد قيمة إذا أُعقبها تعبير returnالتذكير أُنَّ التعليمة

 دالةً رئيسيةً()mainاستخدام . 6
كم ا فعلن ا في)رغم أُنَّه يمكن ك في ب ايثون اس تدعاء الدال ة في أُس فل البرن امج وتنفي ذها

مث ل ، ف إنَّ العدي د من لغ ات البرمج ة)الأمثل ة أُعلًاه)C++ و Javaتتطلب وج ود دال ة رئيس ية)

، وإن لم يكن إلزاميًا، يمكن أُن يهيكل برامج ب ايثون بطريق ة()main. إنَّ تضمين دالة mainتدعى

.منطقية، فتضع أُهم مكونات البرنامج في دالة واحدة كما يمكن أُن يجعل البرن امج أُك ثر مقروئي ة

ين .للمبرمجين غير البايثونيِّ

، ثم()hello. أُعلًاه س نحتفظ بالدال ة hello.py إلى برن امج ()mainس نبدأُ بإض افة دال ة

ف الدالة : ()mainنعرِّ

def hello():

 print(" بالعالم ("مرحبا

def main():

لِمنا بأنَّنا في الدال ة ()print، سندرج الدالة ()mainضمن الدالة ا()main، والتي ستع� . أُيض ً

: ()main داخل ()helloسنستدعي الدالة

298|▲

https://academy.hsoub.com/programming/java
https://academy.hsoub.com/programming/python/%D9%83%D9%8A%D9%81%D9%8A%D8%A9-%D8%A7%D8%B3%D8%AA%D8%AE%D8%AF%D8%A7%D9%85-%D8%AA%D8%B9%D8%A7%D8%A8%D9%8A%D8%B1-break-%D9%88-continue-%D9%88-pass-%D8%B9%D9%86%D8%AF-%D8%A7%D9%84%D8%AA%D8%B9%D8%A7%D9%85%D9%84-%D9%85%D8%B9-%D8%AD%D9%84%D9%82%D8%A7%D8%AA-%D8%A7%D9%84%D8%AA%D9%83%D8%B1%D8%A7%D8%B1-%D9%81%D9%8A-%D8%A8%D8%A7%D9%8A%D8%AB%D9%88%D9%86-3-r511/

البرمجة بلغة بايثون:الدوال تعريفها واستعمالها

def hello():

 print(" بالعالم ("مرحبا

def main():

 print(" الرئيسية الدالة هي ("هذه

 hello()

: ()mainأُخيرًا، في أُسفل البرنامج، سنستدعي الدالة

def hello():

 print(" بالعالم ("!مرحبا

def main():

 print(" الرئيسية الدالة هي (".هذه

 hello()

main()

:الآن يمكننا تنفيذ برنامجنا

python hello.py

:وسنحصل على المخرجات التالية

الرئيسية الدالة هي .هذه

بالعالم !مرحبا

ا اس تدعينا الدال ة ذنا الدال ة ()main داخ ل ()helloلمَّ ب ع()main، ثم نفَّ وح دها، فق د ط�

مرحبا بالعالم مرة واحدة فقط، وذلك عقب !"النص التي أُخبرتن ا بأنن ا في الدال ةالسلسلة النصية"

دة، ل ذلك من المستحس ن أُن تراج ع نطاق ات المتغ يرات في تع دِّ سنعمل الآن م ع دوال م�)الرئيسية .

.(إن كنت قد نسيتهاالمتغيراتفصل

299|▲

https://wiki.hsoub.com/Python/str

البرمجة بلغة بايثون:الدوال تعريفها واستعمالها

فت متغيرًا داخل دال ة، فلًا يمكن ك أُن تس تخدم ذل ك المتغ ير إلا ض من تل ك الدال ة ل ذا، .إذا عرَّ

إن أُردت اس تخدام متغ ير م ا في ع دة دوال، فق د يك ون من الأفض ل الإعلًان عن ه متغ يرًا

(. global variable) عامًا

ذ في ه الش يفرة العليا'__main__'في ب ايثون، يع دُّ نفَّ اس م النط اق ال ذي س ت�

 (top-level code عند تنفيذ برنامج من الدخل القياسي (.)standard inputأُو من س كربت، أُو ،)

. '__main__' عند القيمة __name__من سطر الأوامر، سيتم ضبط

:لهذا السبب، اصطلح مطورو بايثون على استخدام الصياغة التالية

if __name__ == '__main__':

الرئيسي # البرنامج هو هذا كان لو ستُنفّذ التي الشفرة

:هذه الصياغة تتيح استخدام ملفات بايثون إما

، أُوifبرامج رئيسية، مع تنفيذ ما يلي التعليمة •

. ifوحدات عادية، مع عدم تنفيذ ما يتبع التعليمة •

نة في العب ارة تض مِّ ذ الش فرة غ ير الم� نفَّ . عن د التنفي ذ:'__if __name__ == '__mainست�

نة في ه ذه تض مِّ ا الش يفرة البرمجي ة غ ير الم� ذ أُيض ً نفَّ إذا كنت تس تخدم مل ف ب ايثون كوح دة، فس ت�

.العبارة عند استيراد ذلك الملف

ع البرنامج . س نعلنmore_names.py أُعلًاه، لننش ئ ملف ا جدي دًا يس مى names.pyدعنا نوسِّ

م في ه التعليم ات إلى()namesفي هذا البرنامج عن متغير عام، ونعدِّل الدالة ة بش كل نقس ِّ الأص ليَّ

.دالتين منفصلتين

300|▲

البرمجة بلغة بايثون:الدوال تعريفها واستعمالها

ق الدال ة الأولى تحت وي علىname مم ا إذا ك انت السلس لة النص ية ()has_vowelس تتحقَّ

 ك ل ح رف من السلس لة ()print_letters(. وتطب ع الدال ة الثاني ة vowel)ح رف عل ة

. nameالنصية

الدوال # جميع في لاستخدامه عام متغير عن الإعلان

name = str(input(' الإنجليزية باللغة اسمك ((':أدخل

علة # حرف أن name يحتوي من للتحقق دالة تعريف

def has_vowel():

 if set('aeiou').intersection(name.lower()):

 print(' علة حرف يحتوي ('اسمك

 else:

 print(' علة حرف يحتوي لا ('اسمك

name حروف على المرور

def print_letters():

 for letter in name:

 print(letter)

ف الدال ة ()has_vowel ال تي سَتس تدعي كلًا من الدال ة ()mainبع د ذل ك، دعن ا نع رِّ

. ()print_lettersوالدالة

الدوال # جميع في لاستخدامه عام متغير عن الإعلان

name = str(input(' الإنجليزية باللغة اسمك ((':أدخل

علة # حرف أنّ name يحتوي من للتحقق دالة تعريف

def has_vowel():

 if set('aeiou').intersection(name.lower()):

301|▲

البرمجة بلغة بايثون:الدوال تعريفها واستعمالها

 print(' علة حرف يحتوي ('اسمك

 else:

 print(' علة حرف يحتوي لا ('اسمك

name حروف على المرور

def print_letters():

 for letter in name:

 print(letter)

الدوال # بقية ستستدعي الدالة main التي تعريف

def main():

 has_vowel()

 print_letters()

. في أُس فل المل ف لق د وض عنا:'__if __name__ == '__mainأُخ يرًا، سنض يف العب ارة

. if بعد الشرط ()main، لذا سنستدعي الدالة ()mainجميع الدوال التي نودُّ تنفيذها في الدالة

الدوال # جميع في لاستخدامه عام متغير عن الإعلان

name = str(input(' اسمك ((':أدخل

علة # حرف أن name يحتوي من للتحقق دالة تعريف

def has_vowel():

 if set('aeiou').intersection(name.lower()):

 print(' علة حرف يحتوي ('اسمك

 else:

 print(' علة حرف يحتوي لا ('اسمك

name حروف على المرور

302|▲

البرمجة بلغة بايثون:الدوال تعريفها واستعمالها

def print_letters():

 for letter in name:

 print(letter)

الدوال # بقية ستستدعي الدالة main التي تعريف

def main():

 has_vowel()

 print_letters()

main() الدالة تنفيذ

if __name__ == '__main__':

 main()

:يمكننا الآن تنفيذ البرنامج

python more_names.py

، بيْد أُنَّ الشفرة هن اnames.pyسيعرض هذا البرنامج نفس المخرجات التي عرضها البرنامج

(. modular)أُكثر تنظيمًا، ويمكن استخدامها بطريقة تركيبية

:، يمكنك بدلًا من ذلك إنهاء البرنامج كما يلي ()mainإذا لم ترغب في الإعلًان عن الدالة

...

if __name__ == '__main__':

 has_vowel()

 print_letters()

، واس تخدام العب ارة()mainي ؤدي اس تخدام دال ة رئيس ية مث ل

 if __name__ == '__main__':إلى تنظيم الشيفرة البرمجية بطريقة منطقية، وجعلها أُك ثر

.مقروئية وتراكبية

303|▲

البرمجة بلغة بايثون:الدوال تعريفها واستعمالها

kwargs** و args*استخدام . 7

د وس يطًا ح دِّ رargument)تعدُّ المعاملًات في تعاريف الدوال كيانات مسماة ت� م رَّ (يمكن أُن ي�

فة عرَّ .إلى الدالة الم�

أُثن اء البرمج ة، ق د لا ت درك جمي ع ح الات الاس تخدام الممكن ة للش يفرة، ل ذا ق د ت رغب في

.توسيع خيارات المبرمجين المستقبليين الذين سيستخدمون الوحدة التي طورتها

ة تمري ر ع دد متغ ير من الوس ائط إلى دال ة م ا باس تخدام س نتعلم في ه ذا القس م كيفيَّ

. kwargs** و args*الصياغتين

args*.ا

دةargs*في بايثون، يمكن اس تخدام الش كل أُح ادي النجم ة مع املًًا لتمري ر قائم ة غ ير مح دَّ

. إلى ال دوال تج در الإش ارة إلىnon-keyworded argument)الطول من الوسائط غ ير المس ماة)

 متع ارف عليه ا بين الم برمجين، إلا أُنَّه اargs(عنص ر ض روري هن ا، إذ رغم أُنَّ الكلم ة *)أُنَّ النجمة

.غير رسمية

:لنلقِ نظرة على مثال لدالة تستخدم وسيطين

def multiply(x, y):

 print (x * y)

فنا في الشيفرة أُعلًاه دالة تقبل وسيطين ، عندما نستدعي هذه الدالة، س نحتاج إلىy و xعرَّ

ر الع دد الص حيح y و xتمرير ع ددين م وافقين للوس يطين ، والع ددx إلى 5. في ه ذا المث ال، س نمرِّ

:y إلى 4الصحيح

304|▲

البرمجة بلغة بايثون:الدوال تعريفها واستعمالها

def multiply(x, y):

 print (x * y)

multiply(5, 4)

:عند تنفيذ الشفرة أُعلًاه

python lets_multiply.py

:سنحصل على المخرجات التالية

20

رنا لاحقًا حساب ناتج ض رب ثلًاث ة أُع داد ب دلًا من ع ددين فق ط؟ إذا ح اولت تمري ر ماذا لو قرَّ

:عدد إضافي إلى الدالة، كما هو موضح أُدناه

def multiply(x, y):

 print (x * y)

multiply(5, 4, 3)

طلَق الخطأ التالي :فسي�

TypeError: multiply() takes 2 positional arguments but 3 were

given

ا، فالح ل ه و إذا ش ككت أُنَّك س تحتاج إلى اس تخدام المزي د من الوس ائط لاحقً

ع املين args*اس تخدام من الش يفرة في المث ال الأول، ونض ع y و x. مع املًا س نزيل الم�

: args*مكانهما

305|▲

البرمجة بلغة بايثون:الدوال تعريفها واستعمالها

def multiply(*args):

 z = 1

 for num in args:

 z *= num

 print(z)

multiply(4, 5)

multiply(10, 9)

multiply(2, 3, 4)

multiply(3, 5, 10, 6)

ذ هذه الشيفرة، سنحصل على ناتج استدعاءات الدالة أُعلًاه :عندما ننفِّ

20

90

24

900

 تمري ر أُي ع دد نحب من الوس ائط عن د اس تدعاء الدال ةargs*يمكنن ا باس تخدام الوس يط

بالإض افة إلى كتاب ة ش يفرة أُك ثر مرون ة، وإنش اء دوال تقب ل ع ددًا غ ير مح دد مس بقًا من الوس ائط

.غير المسماة

kwargs**.ب

ستخدَم الشكل ذو النجمتين ر الطول من الوسائط المس ماةkwargs**ي� لتمرير قاموس متغيَّ

ف ة م رة أُخ رى، النجمت ان)إلى الدال ة المعرَّ kwargs(ض روريتان، فم ع أُنَّ اس تخدام الكلم ة **.

.متعارف عليه لدى المبرمجين، إلا أُنَّها غير رسمية

، أُيَّ ع دد من الوس ائط ال تي ت رغب فيargs*، كم ا ه و ش أن kwargs**يمكن أُن تأخ ذ

306|▲

البرمجة بلغة بايثون:الدوال تعريفها واستعمالها

د أُنّ في أُنَّه ا تس توجب تع يين أُس ماءargs* تختل ف عن kwargs**تمريره ا إلى الدال ة بيْ

(. keywords)المعاملًات

: الممرر إليهاkwargs**في المثال التالي، ستطبع الدالة الوسيط

def print_kwargs(**kwargs):

 print(kwargs)

ر إليها بعض الوسائط المسماة :سنستدعي الآن الدالة ونمرِّ

def print_kwargs(**kwargs):

 print(kwargs)

print_kwargs(kwargs_1="Shark", kwargs_2=4.5, kwargs_3=True)

ذ البرنامج أُعلًاه :لننفِّ

python print_kwargs.py

:سنحصل على المخرجات التالية

{'kwargs_3': True, 'kwargs_2': 4.5, 'kwargs_1': 'Shark'}

ا في ب ايثون 3اعتمادًا على إصدار بايثون 3.6. الذي تس تخدمه، فق د لا يك ون الق اموس مرتبً
مفت اح)وم ا بع ده، ستحص ل على أُزواج قيم ة -key-value،مرتب ة، ولكن في الإص دارات الس ابقة)

.سيكون ترتيب الأزواج عشوائيًا

أ ق اموس يس مى نش َ ، وال ذي يمكنن ا التعام ل مع ه مث ل أُي ق اموس ع ادي kwargsسي�

.داخل الدالة

307|▲

البرمجة بلغة بايثون:الدوال تعريفها واستعمالها

ة اس تخدام ا آخ ر لإظه ار كيفيَّ ا منkwargs**لننش ئ برنامجً . سننش ئ دال ة تطب ع قاموس ً

:الأسماء أُولاً، سنبدأُ بقاموس يحوي اسمين .

def print_values(**kwargs):

 for key, value in kwargs.items():

 print("The value of {} is {}".format(key, value))

print_values(my_name="Sammy", your_name="Casey")

:بعد تنفيذ البرنامج عبر الأمر التالي

python print_values.py

:سنحصل على ما يلي

The value of your_name is Casey

The value of my_name is Sammy

بة، لذلك قد يظهر الاسم . أُولًا، وقد يظهر ثانيًا Caseyقد لا تكون القواميس مرتَّ

ة إلى الدال ة ل نرى كي ف يمكن أُن تقب ل ر الآن وس ائط إض افيَّ أُيَّ ع دد kwargs**س ن�مرِّ

:من الوسائط

def print_values(**kwargs):

 for key, value in kwargs.items():

 print("The value of {} is {}".format(key, value))

print_values(

 name_1="Alex",

 name_2="Gray",

 name_3="Harper",

 name_4="Phoenix",

 name_5="Remy",

308|▲

البرمجة بلغة بايثون:الدوال تعريفها واستعمالها

 name_6="Val"

)

ذنا البرنامج الآن، فسنحصل على المخرجات التالية، والتي قد تكون غير مرتبة :إذا نفَّ

The value of name_2 is Gray

The value of name_6 is Val

The value of name_4 is Phoenix

The value of name_5 is Remy

The value of name_3 is Harper

The value of name_1 is Alex

. مرون ةً كب يرةً في اس تخدام الوس ائط المس ماة فعن دkwargs**ي تيح ل ك اس تخدام

.استخدامها، لن نحتاج إلى معرفة مسبقة بعدد الوسائط التي ستمرر إلى الدالة

ترتيب الوسائط . 8
عند الخلط بين عدة أُن واع من الوس ائط داخ ل دال ة، أُو داخ ل اس تدعاء دال ة، يجب أُن تظه ر

:الوسائط وفق الترتيب التالي

الوسائط العادية•

•*args

الوسائط المسمّاة•

•**kwargs

ا، عن د الجم ع بين المع املًات العادي ة، والوس يطين ، فينبغي أُنkwargs** و args*عمليً

:تكون وفق الترتيب التالي

309|▲

البرمجة بلغة بايثون:الدوال تعريفها واستعمالها

def example(arg_1, arg_2, *args, **kwargs):

...

، ينبغي أُنkwargs** و args*وعن د الجم ع بين المع املًات العادي ة والمع املًات المس ماة و

:تكون وفق الترتيب التالي

def example2(arg_1, arg_2, *args, kw_1="shark",

kw_2="blobfish", **kwargs):

...

من المهم أُن تأخ ذ في الحس بان ت رتيب الوس ائط عن د إنش اء ال دوال ح تى لا تتس بب في

.إطلًاق خطأٍ متعلقٍ بالصياغة

 في استدعاءات الدوال kwargs** و args*استخدام . 9
. لتمرير الوس ائط إلى ال دوال أُولًا، دعن ا ننظ ر إلىkwargs** و args*يمكننا أُيضًا استخدام

:args*مثال يستخدم

def some_args(arg_1, arg_2, arg_3):

 print("arg_1:", arg_1)

 print("arg_2:", arg_2)

 print("arg_3:", arg_3)

args = ("Sammy", "Casey", "Alex")

some_args(*args)

. ستطبع الدالة كل هذهarg_3 و _arg و arg_1في الدالة أُعلًاه، هناك ثلًاثة معاملًات، وهي

رن ا ، ثم مرَّ في ه ذه الحال ة، ص ف ا (الوس ائط بع د ذل ك أُنش أنا متغ يرًا، وأَُحلن ا علي ه عنص رًا تكراريً (.

(. asterisk syntax)ذلك المتغير إلى الدالة باستخدام الصياغة النجمية

310|▲

البرمجة بلغة بايثون:الدوال تعريفها واستعمالها

ذ البرن امج باس تخدام الأم ر pythonعن دما ننفِّ some_args.py سنحص ل على ،

:المخرجات التالية

arg_1: Sammy

arg_2: Casey

arg_3: Alex

ا ا تع ديل البرن امج أُعلًاه، واس تخدام قائم ة س ندمج أُيض ً م ع args*.يمكنن ا أُيض ً

:وسيط مسمى

def some_args(arg_1, arg_2, arg_3):

 print("arg_1:", arg_1)

 print("arg_2:", arg_2)

 print("arg_3:", arg_3)

my_list = [2, 3]

some_args(1, *my_list)

ذنا البرنامج أُعلًاه، فسنحصل على المخرجات التالية :إذا نفَّ

arg_1: 1

arg_2: 2

arg_3: 3

. لاستدعاء دالة kwargs**وبالمثل، يمكن استخدام الوسائط المسماة

ا من سنس تخدم 3سننش ئ متغ يرًا، ونس ند إلي ه قاموس ً قيم ة) أُزواج مفت اح -kwargs،هن ا

ره إلى دالة ذات ، ثم ن�مرِّ : وسائط 3(ولكن يمكنك تسميته ما تشاء

311|▲

البرمجة بلغة بايثون:الدوال تعريفها واستعمالها

def some_kwargs(kwarg_1, kwarg_2, kwarg_3):

 print("kwarg_1:", kwarg_1)

 print("kwarg_2:", kwarg_2)

 print("kwarg_3:", kwarg_3)

kwargs = {"kwarg_1": "Val", "kwarg_2": "Harper", "kwarg_3":

"Remy"}

some_kwargs(**kwargs)

، سنحص ل علىpython some_kwargs.pyعن د تنفي ذ البرن امج أُعلًاه باس تخدام الأم ر

:المخرجات التالية

kwarg_1: Val

kwarg_2: Harper

kwarg_3: Remy

خلاصة الفصل. 10
ن ة داخ ل البرن امج، كم ا ذ إج راءات معيَّ نفِّ ال دوال هي كت ل من التعليم ات البرمجي ة ال تي ت�

تس اعد على جع ل الش يفرة تركيبي ة، وقابل ة لإع ادة الاس تخدام بالإض افة إلى تنظيمه ا وتس هيل

لمعرفة المزيد حول كيفية جعل الشفرة تركيبية، يمكنك الرجوع إلى فصل الوحدات .(قراءتها (.

 الخاص تين ض من تَع اريف وس ائط ال دوالkwargs** و args*يمكنك اس تخدام الص ياغتين

ستحس ن اس تخدام في المواق فkwargs** و args*لتمرير أُيِّ عدد تشاء من الوسائط إليها، إذ ي�

.ال تي تتوق ع أُن يظ ل فيه ا ع دد الم دخلًات في قائم ة الوس ائط ص غيرًا نس بيًا وض ع في ذهن ك أُن

ل على الم برمجين، ولكن ينبغيkwargs** و args*اس تخدام ن مقروئي ة الش يفرة، ويس هِّ يحس ِّ

.استخدامهما بحذر

312|▲

:الوحدات استيرادها17

وإنشاؤها

313|▲

البرمجة بلغة بايثون:الوحدات استيرادها وإنشاؤها

نة مثل :توفر لغة بايثون مجموعة متنوعة من الدوال المضمَّ

•print()رة إليها في مجرى الخرج مرَّ : تطبع التعابير الم�

•abs()عيد القيمة المطلقة للعدد : ت�

•int() رة إليها إلى مرَّ ل القيمة الم� عدد صحيح: تحوِّ

•len()عيد طول تسلسل أُو مجموعة : ت�

نة مفيدة، لكنها محدودة، له ذا يس تخدم المط ورون الوح دات (modules)هذه الدوال المضمَّ

)لتط وير ب رامج أُك ثر تعقي دًا الوح دات .Modules هي ملف ات ب ايثون ذات امت داد).pyوال تي ،

.تحوي شيفرات بايثون يمكن التعامل مع أُيِّ ملف بايثون على أُنه وحدة مثلًًا، إن ك ان هن اك مل ف .

، وال ذي يمكن اس تيراده فيhello، فس يكون اس م الوح دة المقابل ة ل ه hello.pyب ايثون يس مى

. سطر أُوامر بايثونinterpreter)ملفات بايثون الأخرى، أُو استخدامه في مترجم)

ف دوالًا وأُص نافًا يمكن الرج وع إليه ا من ملف ات ب ايثونومتغ يراتيمكن للوح دات أُن تع رِّ

.الأخرى، أُو من مترجم سطر أُوامر بايثون

. عن د فع ل ذل ك،importفي ب ايثون، يمكن ك الوص ول إلى الوح دات باس تخدام التعليم ة

ذ ش يفرة الوح دة، م ع الاحتف اظ بنطاق ات نفَّ (التعريف ات ح تى تك ون متاح ة في scopes)س ت�

 على س بيل المث ال، فس يبحث الم ترجمhello.ملفك الحالي فعندما تس تورد ب ايثون وح دةً باس م

نة باسم في قائمةhello.py. فإن لم يجد، فسيبحث عن ملف يسمى helloأُولًا عن وحدة مضمَّ

.sys.pathمن المجلدات يحددها المتغير

سيرشدك هذا الفصل إلى كيفية البحث عن الوحدات وتثبيتها، واستيرادها، وإع ادة تس ميتها

(aliasingثم سيعلمك كيفية إنشاء وحدة كاملة واستعمالها في شيفرة أُخرى ،.)

314|▲

https://academy.hsoub.com/programming/python/%D9%83%D9%8A%D9%81%D9%8A%D8%A9-%D8%A7%D8%B3%D8%AA%D8%AE%D8%AF%D8%A7%D9%85-%D8%A7%D9%84%D9%85%D8%AA%D8%BA%D9%8A%D8%B1%D8%A7%D8%AA-%D9%81%D9%8A-%D8%A8%D8%A7%D9%8A%D8%AB%D9%88%D9%86-3-r729/
https://wiki.hsoub.com/Python/int

البرمجة بلغة بايثون:الوحدات استيرادها وإنشاؤها

تثبيت الوحدات. 1
نة في ال تي تحت وي على العدي د منمكتب ة ب ايثون القياس يةهن اك ع دد من الوح دات المض مَّ

.الوح دات ال تي ت وفر الكث ير من وظ ائف النظ ام، أُو ت وفر حل ولًا قياس ية مكتب ة ب ايثون القياس ية

.تأتي مع كل توزيعات بايثون

 المحلي ة، أُو3للتحق ق من أُنَّ وح دات ب ايثون ج اهزة للعم ل، ادخ ل إلى بيئ ة برمج ة ب ايثون

ل مترجم بايثون في سطر الأوامر على النحو التالي :بيئة البرمجة المستندة إلى الخادم، وشغِّ

(my_env) sammy@ubuntu:~/environment$ python

: مع اسم الوحدة للتأكد من أُنَّها جاهزةimportمن داخل المترجم، يمكنك تنفيذ التعليمة

import math

ا ك انت كم ل الم ترجم المهم ة دون أُي مش اكل، ثم يع ودmathلمَّ نة، فينبغي أُن ي� وح دة مض مَّ

(. ه ذا يع ني أُنَّك لس ت بحاج ة إلى فع ل أُيِّ ش يء للب دء في اس تخدام prompt)إلى المحث

.mathالوحدة

ذ الآن التعليم ة ت ة عن دك، مث ل importلننفِّ ثبَّ ، وهيmatplotlib م ع وح دة ق د لا تك ون م�

:مكتبة للرسم ثنائي الأبعاد

import matplotlib

تة، فسيظهر خطأٌ مثل الخطأ التاليmatplotlibإذا لم تكن ثبَّ : م�

ImportError: No module named 'matplotlib'

 عبرmatplotlib، ثم تثبيت الوحدة CTRL + Dيمكنك إيقاف مترجم بايثون بالضغط على

315|▲

https://docs.python.org/3/library/

البرمجة بلغة بايثون:الوحدات استيرادها وإنشاؤها

pipبتنفيذ الأمر التالي :

(my_env) sammy@ubuntu:~/environment$ pip install matplotlib

 من م ترجم ب ايثون باس تخدام matplotlibبمج رد تثبيته ا، يمكن ك اس تيراد

import matplotlibولن يحدث أُي خطأ ،.

استيراد الوحدات. 2
للًاس تفادة من ال دوال الموج ودة في الوح دة، س تحتاج إلى اس تيراد الوح دة ع بر التعليم ة

import إذ تتألف من الكلمة المفتاحية ،importمعقوبة باسم الوحدة كما في المثال الآتي .

ح عن عملي ة اس تيراد الوح دات في أُعلى ملف ات ب ايثون، قب ل الأس طر التوجيهي ة ص رَّ ي�

(shebang lines أُو التعليق ات العام ة ل ذلك، سنس تورد في مل ف!# أُي الأس طر ال تي تب دأُ ب ،.)

: لتوليد أُعداد عشوائية على النحو التاليrandom الوحدة my_rand_int.pyبرنامج بايثون

import random

عن دما نس تورد وح دة، نجعله ا ب ذلك متاح ة في برنامجن ا الح الي بوص فها فض اء اس م

(namespace ن علين ا الوص ول إلى الدال ة باس تخدام الص ياغة النقطي ة . منفص ل أُي س يتعيَّ)

(dot notation على النحو التالي)[module].[function].

: كما يليrandomعمليًا، ستبدو الشيفرة باستخدام مثال الوحدة

•random.randint()تستدعي الدالة لإعادة عدد صحيح عشوائي، أُو :

•random.randrange()تستدعي الدالة لإعادة عنصر عشوائي من نطاق محدد . :

 ض من random لتوض يح كيفي ة اس تدعاء دال ة من الوح دة forدعن ا ننش ئ حلق ة

316|▲

https://academy.hsoub.com/programming/python/%D9%83%D9%8A%D9%81%D9%8A%D8%A9-%D8%A5%D9%86%D8%B4%D8%A7%D8%A1-%D8%AD%D9%84%D9%82%D8%A7%D8%AA-%D8%AA%D9%83%D8%B1%D8%A7%D8%B1-for-%D9%81%D9%8A-%D8%A8%D8%A7%D9%8A%D8%AB%D9%88%D9%86-3-r513/
https://academy.hsoub.com/questions/5121-%D9%83%D9%8A%D9%81-%D8%A3%D9%82%D9%88%D9%85-%D8%A8%D8%AA%D9%86%D8%B5%D9%8A%D8%A8-%D8%A3%D8%AF%D8%A7%D8%A9-%D8%A5%D8%AF%D8%A7%D8%B1%D8%A9-%D8%AD%D8%B2%D9%85-%D8%A8%D8%A7%D9%8A%D8%AB%D9%88%D9%86-pip%D8%9F/#comment-10868

البرمجة بلغة بايثون:الوحدات استيرادها وإنشاؤها

:my_rand_int.pyالبرنامج

import random

for i in range(10):

 print(random.randint(1, 25))

for في الس طر الأول، ثم ينتق ل إلى الحلق ة randomيس تورد ه ذا البرن امج الص غير الوح دة

1. عناص ر داخ ل الحلق ة، س يطبع البرن امج ع ددًا ص حيحًا عش وائيًا من المج ال 10التي ستمر على

ر الع ددان الص حيحان 25إلى م رّّ مش مول ي� .) بوص فهما مع املًات 25 و 1)

.()random.randintإلى

pythonعن د تنفي ذ البرن امج باس تخدام الأم ر my_rand_int.py أُع داد10، س تظهر

.صحيحة عشوائية في المخرج ات نظ رًا لأنَّ ه ذه العناص ر عش وائية، فستحص ل على الأرجح على

ا س تبدو)25 و 1)أُعداد مختلفة كلها محصورة بين ذ فيه ا البرن امج، لكنَّه ا عمومً في كل مرة تنفِّ

:كما يلي

6

9

1

14

3

22

10

1

15

9

317|▲

https://academy.hsoub.com/programming/python/%D9%83%D9%8A%D9%81%D9%8A%D8%A9-%D8%A5%D9%86%D8%B4%D8%A7%D8%A1-%D8%AD%D9%84%D9%82%D8%A7%D8%AA-%D8%AA%D9%83%D8%B1%D8%A7%D8%B1-for-%D9%81%D9%8A-%D8%A8%D8%A7%D9%8A%D8%AB%D9%88%D9%86-3-r513/

البرمجة بلغة بايثون:الوحدات استيرادها وإنشاؤها

إذا رغبت في اس تخدام دوال من أُك ثر من وح دة، يمكن ك ذل ك عن طري ق إض افة ع دة

:تعليمات استيراد

import random

import math

import random, mathقد تصادف شيفرات تستورد عدة وحدات مفصولة بفواصل مثل

.PEP 8ولكنَّ هذا لا يتوافق مع دليل التنسيق

ة، يمكنن ا إض افة الث ابت إلى برنامجن ا،math من الوح دة piللًاس تفادة من الوح دة الإض افيَّ

:وتقليل عدد الأعداد الصحيحة العشوائية المطبوعة

import random

import math

for i in range(5):

 print(random.randint(1, 25))

print(math.pi)

piالآن، عن د تنفي ذ البرن امج، سنحص ل على مخرج ات على الش كل الت الي، م ع تق ريب للع دد

:في السطر الأخير

18

10

7

13

10

3.141592653589793

318|▲

https://www.python.org/dev/peps/pep-0008/#imports

البرمجة بلغة بايثون:الوحدات استيرادها وإنشاؤها

ن ك منimportت تيح ل ك التعليم ة اس تيراد وح دة واح دة أُو أُك ثر إلى برامج ك، وه ذا يمكِّ

.الاستفادة مما تحويها تلك الوحدات

دة. 3 استيراد عناصر محدَّ
للإش ارة إلى عناص ر من وح دة مس توردة ض من فض اء الأس ماء، يمكن ك اس تخدام التعليم ة

from ... importعن دما تس تورد الوح دات به ذه الطريق ة، س يكون بمق دورك الرج وع إلى .

.ال دوال بأس مائها فق ط، ب دلًا من اس تخدام الص ياغة النقطي ة في ه ذه الص ياغة، يمكن ك تحدي د

.التعريفات التي تود الإشارة إليها مباشرة

 إلى جمي ع*، إذ تش ير العلًام ة from ... import* في بعض ال برامج، ق د ت رى العب ارة

.PEP 8العناصر الموجودة في الوحدة، ولكنّ هذه الصياغة غير معتمدة في

:()randint، وهي randomسنحاول في البداية استيراد دالة واحدة من الوحدة

from random import randint

. بعد ذلك، نس تخدم الكلم ة المفتاحي ةrandom، ثم fromهنا، نستدعي أُولًا الكلمة المفتاحية

importونستدعي الدالة المحددة التي نودُّ استخدامها ،.

الآن، عندما نرغب في اس تخدام ه ذه الدال ة في برنامجن ا، لن نس تدعي الدال ة وف ق الص ياغة

:()randint، ولكن سنستدعيها باسمها مباشرةً، أُي ()random.randintالنقطية،

from random import randint

for i in range(10):

 print(randint(1, 25))

319|▲

https://www.python.org/dev/peps/pep-0008/#imports

البرمجة بلغة بايثون:الوحدات استيرادها وإنشاؤها

.عند تنفيذ البرنامج، ستتلقى مخرجات مشابهة لما تلقيته مسبقًا

فة في الوح دة من فض اءfrom ... importيتيح لنا استخدام الرجوع إلى العناصر المعرَّ

.الأسماء الخاص ببرنامجنا، مما يتيح لنا تجنب استخدام الصياغة النقطية الطويلة

الأسماء المستعارة في الوحدات. 4
يمكن إعط اء أُس ماء مس تعارة للوح دات ودواله ا داخ ل ب ايثون باس تخدام الكلم ة

.asالمفتاحية

قد ترغب في تغي ير اس م م ا لأنَّك تس تخدمه س لفًا في برنامج ك، أُو أُنَّه مس تخدم في وح دة

.أُخ رى مس توردة، أُو ق د ت رغب في اختص ار اس م طوي ل تس تخدمه كث يرًا يمكن ك ذل ك ع بر

:الصياغة التالية

import [module] as [another_name]

ل اسم الوحدة m إلى math. س نغيّر اس م الوح دة my_math.py في ملف البرن امج mathلنعدِّ

:من أُجل اختصاره سيبدو برنامجنا المعدل كالتالي .

import math as m

print(m.pi)

print(m.e)

.math.pi، بدلًا من m.pi بالتعبير piسنشير داخل البرنامج إلى الثابت

دة فمثلًًا، يدعو التوثيقaliases)يشيع في بعض الوحدات استخدام أُسماء مستعارة . محدَّ)

:plt إلى استخدام الاسم المستعار matplotlib.pyplotالرسمي للوحدة

320|▲

البرمجة بلغة بايثون:الوحدات استيرادها وإنشاؤها

import matplotlib.pyplot as plt

 ب أي دال ة متاح ة داخ ل الوح دة، كم ا ه وpltيس مح ه ذا للم برمجين بإلح اق الكلم ة القص يرة

.()plt.showالحال في

صة واستيرادها. 5 كتابة وحدات مخصَّ
-س نتعلم الآن كتاب ة وح دات ب ايثون بع د تعلم كيفي ة اس تيرادها لاس تخدامها في ملف ات -

.البرمجة الأخرى

.كتابة الوحدات مشابه لكتابة أُي ملف بايثون آخ ر يمكن أُن تحت وي الوح دات على تعريف ات

رات التي يمكن استخدامها بعد ذلك في برامج بايثون الأخرى .الدوال والأصناف والمتغيِّ

 أُو بيئ ة البرمج ة المس تندة إلى الخ ادم3سننشئ من بيئة البرمج ة الحالي ة الخاص ة بب ايثون

ا باسم .، والذي سنستورده لاحقًا من ملف آخر hello.pyملفًّ

": !Hello, world"في البدء، سننشئ دالة تطبع العبارة

دالة # تعريف

def world():

 print("Hello, world!")

ذنا البرنامج في سطر الأوامر باستخدام ، فلن يح دث ش يء، لأنَّن اpython hello.pyإذا نفَّ

.لم نطلب من البرنامج فعل أُي شيء

ا في ا ثانيً أُي بج انب المل ف الس ابق باس م نفس المجلدلننش ئ ملفً) (main_program.py

.حتى نتمكن من استيراد الوحدة التي أُنشأناها للت و، ومن ثم اس تدعاء الدال ة يجب أُن يك ون ه ذا

نة ض من ض مَّ المل ف في نفس المجل د ح تى تع رف ب ايثون موض ع الوح دة، لأنَّه ا ليس ت وح دة م�

.مكتبة بايثون

321|▲

البرمجة بلغة بايثون:الوحدات استيرادها وإنشاؤها

hello الوحدة استيراد

import hello

الدالة # استدعاء

hello.world()

نظرًا لأننا اس توردنا الوح دة، نحت اج إلى اس تدعاء الدال ة من خلًال الإش ارة إلى اس م الوح دة

dot)بالص ياغة النقطي ة notationدة من الوح دة (. يمكنن ا ب دلًا من ذل ك اس تيراد دال ة مح دَّ

 كما تعلمنا ذلك()world، واستدعاء تلك الدالة بالشكل from hello import worldبالتعليمة

:من الفصل السابق الآن، يمكننا تنفيذ البرنامج من سطر الأوامر .

python main_program.py

:سنحصل على المخرجات التالية

Hello, world!

ر في ا لمتغيِّ ل نرى كي ف يمكنن ا اس تخدام المتغ يرات في الوح دات، دعن ا نض يف تعريفً

:hello.pyالملف

دالة # تعريف

def world():

 print("Hello, world!")

المتغير # تعريف

shark = "Sammy"

: main_program.py في الملف ()printبعد ذلك، سنستدعي المتغير داخل الدالة

322|▲

البرمجة بلغة بايثون:الوحدات استيرادها وإنشاؤها

hello الوحدة استيراد

import hello

الدالة # استدعاء

hello.world()

المتغير # طباعة

print(hello.shark)

:بمجرد تنفيذ البرنامج، سنحصل على المخرجات التالية

Hello, world!

Sammy

ف ص نفًا في المل ف ، وال ذي يحت ويOctopus. سننش ئ الص نف hello.pyأُخ يرًا، دعن ا نع رِّ

:، إضافة إلى دالة تطبع الخاصيات عند استدعائهاcolor و nameعلى الخاصيتين

الدالة # تعريف

def world():

 print("Hello, world!")

المتغير # تعريف

shark = "Sammy"

الصنف # تعريف

class Octopus:

 def __init__(self, name, color):

 self.color = color

 self.name = name

 def tell_me_about_the_octopus(self):

 print("This octopus is " + self.color + ".")

 print(self.name + " is the octopus's name.")

323|▲

البرمجة بلغة بايثون:الوحدات استيرادها وإنشاؤها

: main_program.pyسنضيف الآن الصنفَ إلى نهاية الملف

hello الوحدة استيراد

import hello

الدالة # استدعاء

hello.world()

المتغير # طباعة

print(hello.shark)

الصنف # استدعاء

jesse = hello.Octopus("Jesse", "orange")

jesse.tell_me_about_the_octopus()

، يمكنن ا الوص ول إلى()hello.Octopus باس تخدام Octopusبمج رد اس تدعاء الص نف

. ي تيح لن ا ه ذاmain_program.pyدوال وخاص يات الص نف من فض اء الأس ماء الخ اص ب الملف

.hello في الس طر الأخ ير دون اس تدعاء ()jesse.tell_me_about_the_octopusكتاب ة

ا، على س بيل المث ال، اس تدعاء إح دى خاص يات الص نف، مث ل ، دونjesse.colorيمكنن ا أُيض ً

.helloالرجوع إلى اسم الوحدة

:سنحصل عند تنفيذ البرنامج التالي على المخرجات التالية

Hello, world!

Sammy

This octopus is orange.

Jesse is the octopus's name.

ا أُن من المهم أُن تضع في الحسبان أُن الوح دات لا تض م تعريف ات دوال فق ط، ب ل يمكن أُيض ً

324|▲

البرمجة بلغة بايثون:الوحدات استيرادها وإنشاؤها

ذها لتوض يح ه ذا، دعن ا نعي د كتاب ة المل ف لنجعل ه يق دمhello.py.تق دم ش يفرات برمجي ة وتنفِّ

: وينفذها أُيضًا()worldالدالة

دالة # تعريف

def world():

 print("Hello, world!")

الوحدة # داخل الدالة استدعاء

world()

ا التعريف ات الأخ رى في المل ف الآن، في المل ف ،main_program.py.لق د ح ذفنا أُيض ً

:سنحذف كل الأسطر باستثناء عبارة الاستيراد

hello الوحدة استيراد

import hello

:، سنحصل على المخرجات التاليةmain_program.pyعند تنفيذ

Hello, world!

رت بع د ذل ك إلى ()world ق دمت الدال ة helloه ذا لأنَّ الوح دة رِّ ، وال تي م�

main_program.py ذ مع السكربت نفَّ . main_program.py لت�

الوح دة هي مل ف ب ايثون مؤل ف من تعريف ات و ش يفرات برمجي ة يمكن الاس تفادة منه ا في

.ملفات بايثون الأخرى

الوصول إلى الوحدات من مجلد آخر . 6
ق د تك ون الوح دات مفي دة لأك ثر من مش روع واح د، وفي ه ذه الحال ة، لن يك ون من الحكم ة

.الاحتفاظ بالوحدة في مجلد مرتبط بمشروع خاص

325|▲

البرمجة بلغة بايثون:الوحدات استيرادها وإنشاؤها

إذا أُردت استخدام وحدة من مجلد آخر غير المجلد الذي يح وي البرن امج الرئيس ي، فأمام ك

ة خيارات سنسردها فيما يلي .عدَّ

التعرف تلقائيًا على مسار الوحدة.ا

.أُحد الخيارات هو استدعاء مسار الوحدة من الملفات البرمجية ال تي تس تخدم تل ك الوح دة

ا يمكن اس تخدامه أُثن اء عملي ة التط وير، لأنَّه لا يجع ل الوح دة متاح ة على ع د ه ذا حلًاًّ مؤقتً ي�

، إلىsys.مستوى النظام بأكمله لإلح اق مس ار وح دة بمل ف ب رمجي آخ ر، س تبدأُ باس تيراد الوح دة

.جانب الوحدات الأخرى التي ترغب في استخدامها في ملف البرنامج الرئيسي

 ج زءًا من مكتب ة ب ايثون القياس ية، وت وفر مع املًات ودوال نظامي ة يمكن كsysتعد الوح دة

.استخدامها في برنامجك لتع يين مس ار الوح دة ال تي ت رغب في تق ديمها على س بيل المث ال، لنق ل

main_program.py، بينم ا يوج د المل ف /usr/sammy/ إلى المس ار hello.pyأُنَّن ا نقلن ا المل ف

 عنhello، م ا ي زال بإمكانن ا اس تيراد الوح دة main_program.py.في مجل د آخ ر في المل ف

 إلى المس ارات ال تي يبحث ب ايثون/usr/sammy/، ثم إض افة المس ار sysطري ق اس تيراد الوح دة

.فيها عن الملفات

import sys

sys.path.append('/usr/sammy/')

import hello

...

نت مس ار المل ف كم ا يجب، فس يكون بمق دورك تنفي ذ المل ف hello.pyإن عيَّ

main_program.pyدون أُيِّ أُخط اء، وستحص ل على نفس المخرج ات ال تي حص لنا عليه ا أُعلًاه

. في نفس المجلد hello.pyعندما كان الملف

326|▲

البرمجة بلغة بايثون:الوحدات استيرادها وإنشاؤها

إضافة الوحدة إلى مسار بايثون .ب

الخيار الث اني ه و إض افة الوح دة إلى المس ار ال ذي يبحث في ه ب ايثون عن الوح دات والح زم،

.وهذا حل أُفضل وأُدوم، إذ يجعل الوحدة متاحةً على نطاق البيئة، أُو على مستوى النظام

ل م ترجم (ب ايثون من بيئ ةinterpreter)لمعرف ة المس ار ال ذي يبحث في ه ب ايثون، ش غِّ

:البرمجة خاصتك

python

: sysبعد ذلك، استورد الوحدة

import sys

:ثم اطلب من بايثون طباعة مسار النظام

print(sys.path)

طبع مس ار نظ ام واح د على الأق ل إذا كنت تعم ل في .ستحص ل على بعض المخرج ات، وس ي�

.بيئة برمجة، فقد تتلقى العديد منها سيكون عليك البحث عن المسارات الموجودة في البيئة التي

ا في إض افة الوح دة إلى مس ار النظ ام الرئيس ي لب ايثون ا، ولكن ق د ت رغب أُيض ً .تس تخدمها حاليً

:النتيجة ستكون مشابهة لما يلي

'/usr/sammy/my_env/lib/python3.5/site-packages'

hello. إلى هذا المجلد بعد ذلك، يمكنك استيراد الوح دة hello.pyيمكنك الآن نقل الملف

:مثل المعتاد

import hello

...

327|▲

البرمجة بلغة بايثون:الوحدات استيرادها وإنشاؤها

ف ترض أُلا يح دث أُيّ خط أ يض من ل ك تع ديل مس ار الوح دة .عن د تنفي ذ البرن امج الس ابق، ي�

إمكانية الوصول إليها مهم ا ك ان المجل د ال ذي تعم ل في ه، إذ ه ذا مفي د خاص ة في ح ال كنت تعم ل

.على عدة مشاريع تشير إلى الوحدة نفسها

خلاصة الفصل. 7
ت ة ثبَّ نة في ب ايثون فبعض الوح دات م� .يس مح مفه وم الوح دات باس تدعاء دوال غ ير مض مَّ

، وي تيح لن ا اس تخدام الوح دات توس يع برامجن اpipكج زء من ب ايثون، وبعض ها س نثبّتها ع بر

فنا ش فرات ج اهزة للًاس تخدام، فيمكنن ا إنش اء وح دات خاص ة بن ا، وت دعيمها، إذ تض ع تحت تص رُّ

.لنستخدمها نحن، أُو المبرمجون الآخرون

328|▲

بناء الأصناف18
واستنساخ الكائنات

329|▲

البرمجة بلغة بايثونبناء الأصناف واستنساخ الكائنات

(. ف تركِّز البرمج ةobject-oriented programming language)ب ايثون لغ ةٌ برمج ة كائني ة

(على كتاب ة ش يفرات قابل ة لإع ادة الاس تخدام، على عكس البرمج ة الإجرائي ة OOP)الكائني ة

(procedural programmingالتي تركز على كتابة تعليمات صريحة ومتسلسلة .)

تتيح البرمجة الكائنية لمبرمجي بايثون كتابة ش يفرات س هلة الق راءة والص يانة، وه ذا مفي د

دة عقَّ .للغاية عند تطوير البرامج الم�

التمي يز بين الأص ناف والكائن ات أُح د� المف اهيم الأساس ية في البرمج ة الكائني ة، ويوض ح

:التعريفان التاليان الفرق بين المفهومين

ف الص نفclass) الصنف• ع رِّ ئها الم برمج في� نش ِ نس ج على منوال ه كائن ات ي� . نموذج ع ام ت� :)

ستنسَخ . منه instantiated)مجموعةً من الخاصيات التي تميز أُي كائن ي�)

) نس خةٌ object) الك ائن• :)instanceت�ش تق من ص نف، فه و تجس يد عملي للص نف داخ ل)
.البرنامج

.ت�ستخدَم الأصناف لإنشاء أُنماط، ثم ت�ستعمل تلك الأنماط لإنشاء الكائنات

ة إنشاء الأصناف والكائنات، وتهيئ ة الخاص يات باس تخدام ت ابعٍ ستتعلم في هذا الفصل كيفيَّ

.، والعمل على أُكثر من كائن من نفس الصنفconstructor method)بانٍ)

الأصناف . 1
أ الأص ناف نش َ ا ت� فناه ا آنفً .الأص ناف هي نم اذج عام ة ت�س تخدم لإنش اء كائن ات، وس بق أُن عرَّ

، بش كل مش ابه لتعري ف ال دوال ال ذي يك ون باس تخدام الكلم ةclassباس تخدام الكلم ة المفتاحي ة

.defالمفتاحية

: be_awesome و swim، وننشئ له تابعين مرتبطين به، Sharkدعنا نعرِّف صنفًا يسمى

330|▲

البرمجة بلغة بايثونبناء الأصناف واستنساخ الكائنات

class Shark:

 def swim(self):

 print("The shark is swimming.")

 def be_awesome(self):

 print("The shark is being awesome.")

ى مث ل ه ذه ال دوال) ت ابع»ت�س مَّ »method لأنَّهم ا معرفت ان داخ ل الص نف)Shark؛ أُي أُنَّهم ا

.Sharkدالتان تابعتان للصنف

بنَى من ه ذاselfالوس يط الأول له اتَين ال دالتين ه و ، وه و مرج ع إلى الكائن ات ال تي س ت�

أُو كائن ات من الص نف، يوض ع (الص نف للإش ارة إلى ن�س خ (.selfا في البداي ة، لكن يمكن أُن دائمً

.تكون معه وسائط أُخرى

ف فق ط النم ط الع ام لتل كSharkلا ي ؤدي تعري ف الص نف إلى إنش اء كائن ات من ه، وإنم ا يع رِّ

عاد أُي شيء .الكائنات، والتي يمكننا تعريفها لاحقًا لذا، إذا نفّذت البرنامج أُعلًاه الآن، فلن ي� .

الكائنات . 2
ف أُعلًاه،Shark(من ص نف، ويمكن أُن نأخ ذ الص نف instance)الك ائن ه و نس خةٌ ع رَّ الم�

.ونستخدمه لإنشاء كائن يعدُّ نسخةً منه

:sammy باسم Sharkسننشئ كائنًا من الصنف

sammy = Shark()

.، وال ذي يعي د نس خةً من الص نف()Shark ن اتج الب اني sammyلق د أُحلن ا على الك ائن

:sammyسنستخدم في الشيفرة التالية التابعين الخاصين بالكائن

331|▲

البرمجة بلغة بايثونبناء الأصناف واستنساخ الكائنات

sammy = Shark()

sammy.swim()

sammy.be_awesome()

، وق د اس تدعينَاهما باس تعمال()be_awesome و ()swim الت ابعين sammyيس تخدم الك ائن

)، وال تي ت�س تخدَم للإش ارة إلى خاص يات .)الص ياغة النقطي ة)properties أُو تواب ع()method)

.الكائنات في هذه الحالة، استدعينا تابعًا، لذلك استعملنا قوسين مثلما نفعل عند استدعاء دالة .

ر إلى توابع الصنف selfالكلمة مرَّ ل Shark هي معامل ي� الك ائن self، في المث ال أُعلًاه، يمثِّ

sammy يتيح المعامل .self دعيت معه . للتوابع الوصول إلى خاصيات الكائن الذي است�

ر ش يئًا داخ ل القوس ين عن د اس تدعاء الت ابع أُعلًاه، ذل ك أُنَّ الك ائن sammyلاح ظ أُنَّن ا لم نم رِّ

ح البرنامج التالي لنا الأمر ر تلقائيًا مع العامل النقطي يوضِّ مرَّ :ي� .

class Shark:

 def swim(self):

 print("The shark is swimming.")

 def be_awesome(self):

 print("The shark is being awesome.")

def main():

 sammy = Shark()

 sammy.swim()

 sammy.be_awesome()

if __name__ == "__main__":

 main()

332|▲

البرمجة بلغة بايثونبناء الأصناف واستنساخ الكائنات

ذ البرنامج لنرى ما سيحدث :لننفِّ

python shark.py

طبَع المخرجات التالية :ست�

The shark is swimming.

The shark is being awesome.

 في الدال ة()be_awesome و ()swim الت ابعين sammyفي الش يفرة أُعلًاه، اس تدعى الك ائن

.()mainالرئيسية

(Constructor)الباني . 3

ذ لحظة إنشاء الكائنConstructor Method)يٌستخدم الباني نفَّ . لتهيئة البيانات الأولية، وي�)

ف في الص نف، ويب دو __init__في تعري ف الص نف، يأخ ذ الب اني الاس م ع رَّ ، وه و أُول ت ابع ي�

:كما يلي

class Shark:

 def __init__(self):

 print("This is the constructor method.")

 في البرن امج أُعلًاه، فس يَطبع البرن امج�Shark إلى الص نف __init__إذا أُض فت الت ابع

:المخرجات التالية

This is the constructor method.

The shark is swimming.

The shark is being awesome.

ذ الباني تلقائيًا، لذا يستخدمه مطورو بايثون لتهيئة أُصنافهم نفَّ .ي�

333|▲

البرمجة بلغة بايثونبناء الأصناف واستنساخ الكائنات

. س يمثّل اس م الك ائن في الش يفرةnameسن�عدِّل الباني أُعلًاه، ونجعله يستخدم متغ يرًا اس مه

ر إلى الباني، ونحيل قيمته إلى الخاصية nameالتالية، سيكون المتغير مرَّ :self.name المعامل الم�

class Shark:

 def __init__(self, name):

 self.name = name

بع د ذل ك، يمكنن ا تع ديل السلًاس ل النص ية في دوالن ا للإش ارة إلى اس م الص نف، على

:النحو التالي

class Shark:

 def __init__(self, name):

 self.name = name

 def swim(self):

الاسم # إلى الإشارة

 print(self.name + " is swimming.")

 def be_awesome(self):

الاسم # إلى الإشارة

 print(self.name + " is being awesome.")

أُي قيم ة الخاص ية "Sammy" عن د القيم ة sammyأُخ يرًا، يمكنن ا تع يين اس م الك ائن (name)

: عند إنشائه()Sharkبتمريره إلى

class Shark:

 def __init__(self, name):

 self.name = name

 def swim(self):

 print(self.name + " is swimming.")

334|▲

البرمجة بلغة بايثونبناء الأصناف واستنساخ الكائنات

 def be_awesome(self):

 print(self.name + " is being awesome.")

def main():

 # Shark كائن اسم تعيين

 sammy = Shark("Sammy")

 sammy.swim()

 sammy.be_awesome()

if __name__ == "__main__":

 main()

ع املين __init__عرّفن ا الت ابع ت ذكر أُنَّ المعام ل name و self، وال ذي يقب ل م� (selfر م رَّ ي�

فنا متغيرًا فيه ، ثم عرَّ .تلقائيًا إلى التابع)

:عند تنفيذ البرنامج

python shark.py

:سنحصل على

Sammy is swimming.

Sammy is being awesome.

ا، فلس ت بحاج ة إلى ذ تلقائيً نفَّ رن اه إلى الك ائن ونظ رًا لأنَّ الب اني ي� بِ ع الاس م ال ذي مرَّ .لق د ط�

اس تدعائه بش كل ص ريح، فيكفي تمري ر الوس ائط بين القوس ين الت اليين لاس م الص نف عن د إنش اء

.نسخة جديدة منه

335|▲

البرمجة بلغة بايثونبناء الأصناف واستنساخ الكائنات

: __init__، فيمكن ذلك عبر تمريره إلى التابع ageإذا أُردت إضافة معامل آخر، مثل

class Shark:

 def __init__(self, name, age):

 self.name = name

 self.age = age

مره أُيضًا بالإضافة إلى اسمهsammyعند إنشاء الكائن ر ع� :، سنمرِّ

sammy = Shark("Sammy", 5)

.إذًا، تتيح البانيات تهيئة خاصيات الكائن لحظة إنشائه

العمل مع عدة كائنات. 4
.ت تيح لن ا الأص ناف إنش اء العدي د من الكائن ات المتماثل ة ال تي تتب ع نفس النم ط لتفهم ذل ك

: إلى برنامجنا Sharkبشكل أُفضل، دعنا نضيف كائنًا آخر من الصنف

class Shark:

 def __init__(self, name):

 self.name = name

 def swim(self):

 print(self.name + " is swimming.")

 def be_awesome(self):

 print(self.name + " is being awesome.")

def main():

 sammy = Shark("Sammy")

 sammy.be_awesome()

 stevie = Shark("Stevie")

 stevie.swim()

336|▲

البرمجة بلغة بايثونبناء الأصناف واستنساخ الكائنات

if __name__ == "__main__":

 main()

ا من الص نف رن ا إلي ه الاس م stevie يس مى Sharkلق د أُنش أنا كائنً ا ثانيً ."Stevie" ومرَّ

 م ع ()swim والت ابع sammy م ع الك ائن ()be_awesomeاس تدعينا في ه ذا المث ال الت ابع

: سننفذ البرنامج عبر الأمر التاليstevieالكائن .

python shark.py

:سنحصل على المخرجات التالية

Sammy is being awesome.

Stevie is swimming.

،stevie والك ائن sammyيب دو ظ اهرًا في المخرج ات أُنن ا نس تخدم ك ائنين مختلفين، الك ائن

.Sharkوكلًاهما من الصنف

تتيح لنا الأصناف إنشاء ع دة كائن ات تتب ع كله ا نفس النم ط دون الحاج ة إلى بن اء ك ل واح د

.منها من البداية

فهم متغيرات الأصناف والنسخ. 5
تسمح البرمجة الكائنية باس تخدام متغ يرات على مس توى الص نف، أُو على مس توى النس خة

(instance المتغيرات هي رموز (.)symbolsتدل على قيمة تستخدمها في برنامجك .)

متغ يرات الص نف)يشار إلى المتغيرات على مستوى الصنف باس م » «class variablesفي ،)

متغ يرات النس خة «حين تس مى المتغ يرات الموج ودة على مس توى النس خة باس م «

(instance variables.)

337|▲

البرمجة بلغة بايثونبناء الأصناف واستنساخ الكائنات

ر متس قًا في جمي ع نس خ الص نف، أُو عن دما ت ود تهيئ ة المتغ ير، إذا ت وقعت أُن يك ون المتغيِّ

ا إن كنت تعلم أُنَّ المتغ ير س يختلف من ف ذل ك المتغ ير على مس توى الص نف أُمَّ ع رِّ .فالأفض ل أُن ت�

فَه على مستوى النس خة يس عى أُح د مب ادئ تط وير البرمجي ات عرِّ .نسخة إلى أُخرى، فالأفضل أُن ت�

اختصارًا للعبارة DRYهو مبدأُ (don’t repeat yourselfر نفسك إلى الحد من (، والذي يعني لا تكرِّ

. على تقليل التكرار في الشيفرةDRY.التكرار في الشيفرة أُي تلتزم البرمجة الكائنية بمبدأُ

متغيرات الصنف.ا

ف متغ يرات الص نف داخ ل الص نف وخ ارج ك ل توابع ه وع ادةً م ا توض ع مباش رة أُس فل تٌع رَّ

ا ك انت مملوك ة للص نف نفس ه،constructor)ترويسة الص نف، وقب ل الب اني . والتواب ع الأخ رى ولمَّ)

شارَك مع جميع ن�سَخ ذلك الصنف وبالتالي، س يكون له ا نفس القيم ة بغض النظ ر عن النس خة، .فست�

ن .إلا إن كنت ستستخدم متغير الصنف لتهيئة متغير معيَّ

:متغير الصنف يبدو كما يلي

class Shark:

 animal_type = "fish"

. animal_type" إلى المتغير fish"في الشيفرة أُعلًاه أُحلنا القيمة

س نطلق عليه ا Sharkيمكنن ا إنش اء نس خة من الص نف (new_sharkونطب ع المتغ ير ،)

(:dot notation)باستخدام الصياغة النقطية

class Shark:

 animal_type = "fish"

new_shark = Shark()

print(new_shark.animal_type)

338|▲

البرمجة بلغة بايثونبناء الأصناف واستنساخ الكائنات

:لننفذ البرنامج

python shark.py

:سيعيد البرنامج قيمة المتغير

fish

:دعنا نضيف مزيدًا من متغيرات الصنف، ونطبعها

class Shark:

 animal_type = "fish"

 location = "ocean"

 followers = 5

new_shark = Shark()

print(new_shark.animal_type)

print(new_shark.location)

print(new_shark.followers)

ا مث ل أُي يمكن أُن تتألف متغيرات الص نف من أُي ن وع من البيان ات المتاح ة في ب ايثون تمامً

.متغير آخر استخدمنا في هذا البرنامج السلًاسل النصية والأعداد الص حيحة لننف ذ البرن امج م رة .

: ونرى المخرجاتpython shark.pyأُخرى باستخدام الأمر

fish

ocean

5

 الوص ول إلى جمي ع متغ يرات الص نف وطباعته ا عن د تنفي ذnew_sharkيمكن للنس خة

وليس عند إنشاء نسخة منه وتحتل موضعًا له ا في نشَأ عند إنشاء الصنف مباشرةً (البرنامج، إذ ت� (

نسخة من الصنف نفسه أُن يصل إليها ويقرأُ قيمتها شتَق .الذاكرة ويمكن لأي كائن م�) (

339|▲

البرمجة بلغة بايثونبناء الأصناف واستنساخ الكائنات

متغيرات النسخة.ب

تختل ف متغ يرات النس خة عن متغ يرات الص نف ب أن النس خة المش تقة من الص نف هي من

رٌ مستقل في ال ذاكرة عن د نشَأ متغيِّ تملكها وليس الصنف نفسه أُي تكون على مستوى النسخة وسي�

.إنشاء كل نسخة هذا يعني أُنَّ متغيرات النسخة ستختلف من كائن إلى آخر .

ف متغيرات النسخة ضمن التوابع على خلًاف متغيرات الصنف في مثال الص نف عرَّ Shark.ت�

:age و nameأُدناه، عرفنا متغيري النسخة

class Shark:

 def __init__(self, name, age):

 self.name = name

 self.age = age

ن علين ا تعري ف ه ذه المتغ يرات، ع بر تمريره اSharkعن دما ننش ئ كائنً ا من الص نف ، س يتعيَّ

:، أُو أُي تابع آخرconstructor)معاملًاتٍ ضمن الباني)

class Shark:

 def __init__(self, name, age):

 self.name = name

 self.age = age

new_shark = Shark("Sammy", 5)

:كما هو الحال مع متغيرات الأصناف، يمكننا بالمثل طباعة متغيرات النسخة

class Shark:

 def __init__(self, name, age):

 self.name = name

 self.age = age

340|▲

البرمجة بلغة بايثونبناء الأصناف واستنساخ الكائنات

new_shark = Shark("Sammy", 5)

print(new_shark.name)

print(new_shark.age)

:، سنحصل على المخرجات التاليةpython shark.pyعند تنفيذ البرنامج أُعلًاه باستخدام

Sammy

5

أناه ا لأج ل تت ألف المخرج ات ال تي حص لنا عليه ا من قيم المتغ يرات ال تي هيَّ

.new_sharkالكائن

:stevie يسمى Sharkلننشئ كائنًا آخر من الصنف

class Shark:

 def __init__(self, name, age):

 self.name = name

 self.age = age

new_shark = Shark("Sammy", 5)

print(new_shark.name)

print(new_shark.age)

stevie = Shark("Stevie", 8)

print(stevie.name)

print(stevie.age)

ر الكائن . المعاملًات إلى الباني لتعيين قيم متغيرات النسخة الخاصة بهstevieيمرِّ

تسمح متغيرات النسخة، المملوكة لكائنات الصنف، لكل كائن أُو نسخة أُن تكون لها متغ يرات

.خاصة بها ذات قيم مختلفة عن بعضها بعضًا

341|▲

البرمجة بلغة بايثونبناء الأصناف واستنساخ الكائنات

العمل مع متغيرات الصنف والنسخة معًا. 6
ا م ا ت�س تخدم متغ يرات الص نف ومتغ يرات النس خة في نفس الش يفرة، ويوض ح المث ال غالبً

. ال ذي أُنش أناه س ابقًا ه ذا الأم ر تش رح التعليق ات في البرن امج ك لSharkالت الي يس تخدم الص نف

:خطوة من خطوات العملية

class Shark:

الصنف # متغيرات

 animal_type = "fish"

 location = "ocean"

 # name و age النسخة متغيري مع باني

 def __init__(self, name, age):

 self.name = name

 self.age = age

 # followers النسخة متغير مع تابع

 def set_followers(self, followers):

 print("This user has " + str(followers) + " followers")

def main():

الباني # في النسخة متغيرات إعداد الأول، الكائن

 sammy = Shark("Sammy", 5)

 # name النسخة متغير طباعة

 print(sammy.name)

 # location الصنف متغير طباعة

 print(sammy.location)

الثاني # الكائن

342|▲

البرمجة بلغة بايثونبناء الأصناف واستنساخ الكائنات

 stevie = Shark("Stevie", 8)

 # name النسخة متغير طباعة

 print(stevie.name)

 # set_followers التابع استخدام

 # followers النسخة متغير لتمرير

 stevie.set_followers(77)

 # animal_type الصنف متغير طباعة

 print(stevie.animal_type)

if __name__ == "__main__":

 main()

:، سنحصل على المخرجات التاليةpython shark.pyعند تنفيذ البرنامج باستخدام

Sammy

ocean

Stevie

This user has 77 followers

fish

خلاصة الفصل. 7
ة مف اهيم، مث ل إنش اء الأص ناف، وإنش اء الكائن ات، وتهيئ ة دَّ قن ا في ه ذا الفص ل إلى عِ تطرَّ

.الخاصيات باستخدام البانيات، والعمل مع أُكثر من كائن من نفس الصنف

عدُّ البرمجة الكائنية أُحد المفاهيم الضرورية التي ينبغي أُن يتعلمها كل مبرمجي بايثون، إذ ت�

أ في برن امج م ا يمكن نش َ تس اعد على كتاب ة ش يفرات قابل ة لإع ادة الاس تخدام، والكائن ات ال تي ت�

.اس تخدامها في ب رامج أُخ رى كم ا أُنَّ ال برامج الكائني ة ع ادة م ا تك ون أُوض ح وأُك ثر مقروئي ة،

343|▲

البرمجة بلغة بايثونبناء الأصناف واستنساخ الكائنات

ا في ال برامج المعق دة ال تي تتطلب تخطيط ا دقيق ا، وه ذا ب دوره يس هل ص يانة خصوص ً

.البرامج مستقبلًا

ف ة على مس توى الص نف بمتغ يرات الص نف، عرَّ في البرمج ة الكائني ة، يش ار إلى المتغ يرات الم�

عرّف ة على مس توى الك ائن بمتغ يرات النس خة ي تيح لن ا ه ذا التمي يز .في حين تسمى المتغ يرات الم�

اس تخدام متغ يرات ذات قيم واح دة بينه ا ع بر متغ يرات الص نف، أُو اس تخدام متغ يرات مختلف ة

.لك ل ك ائن على ح دة ع بر متغ يرات النس خة كم ا يض من اس تخدام المتغ يرات الخاص ة بالص نف أُو

.DRYالنسخة أُن تكون الشيفرة متوافقة مع مبدأُ

344|▲

مفهوم الوراثة 19
في البرمجة

345|▲

البرمجة بلغة بايثونمفهوم الوراثة في البرمجة

هل البرمجة الكائنية كتاب ة ش يفرات قابل ة لإع ادة الاس تخدام وتجنب التك رار في مش اريع ت�سِّ

ق به ا البرمج ة الكائني ة ه ذا اله دف هي مفه وم الوراث ة .التط وير إح دى الآلي ات ال تي تحقِّ

(inheritance ال تي بفض لها يمكن لص نفٍ ف رعي ،()subclassاس تخدام الش يفرة الخاص ة بص نف)

صنف أُب أُيضًا موجود مسبقًاbase class)أُساسي .، ويطلق عليه) » «

سيس تعرض ه ذا الفص ل بعض الج وانب الرئيس ية لمفه وم الوراث ة في ب ايثون، بم ا في ذل ك

ة إنشاء الأصناف الأساس ية) والأص ناف الفرعي ة parent classes)كيفيَّ)child classesة (، وكيفيَّ

ة اس تخدام الت ابع override)إع ادة تعري ف ة()super(التواب ع والخاص يات، وكيفيَّ ، وكيفيَّ

دة تعدِّ (.multiple inheritance)الاستفادة من الوراثة الم�

ما هي الوراثة؟. 1
 على اس تخدام ش يفرة ص نف معين في ص نف آخ ر أُي ي رث ص نف ي راد إنش اؤهالوراثةتق وم

ا، .ش يفرة ص نف آخ ر يمكن تمثي ل مفه وم الوراث ة في البرمج ة بالوراث ة في علم الأحي اء تمامً

.فالأبن اء يرث ون خاص يات معين ة من آب ائهم ويمكن لطف ل أُن ي رث ط ول وال ده أُو ل ون عيني ه

.بالإض افة إلى خاص يات أُخ رى جدي دة خاص ة في ه كم ا يتش ارك الأطف ال نفس اس م العائل ة

.الخاصة بآبائهم

[(التواب عchild classes]الأصناف الأبن اء ، ت�سمى أُيضًا subclasses) الأصناف الفرعيةترث

base)الأص ناف الأساس ية والمتغ يرات من classes ا الأص ناف ، تس مى أُيض ً

[(.parent classes] الآباء

 last_name يح وي متغ يرات الأص ناف Parentمثلًًا، قد يكون لدينا ص نف أُساس ي يس مى

.Child، والتي سيرثها الصنف الابن eye_color و heightو

346|▲

البرمجة بلغة بايثونمفهوم الوراثة في البرمجة

ا ك ان الص نف الف رعي ، فبإمكان ه إع ادة اس تخدامParent ي رث الص نف الأساس ي Childلمَّ

.، مما يسمح للمبرمج بكتابة شيفرة أُوجز، وتقليل التكرارParentشيفرة

الأصناف الأساسية. 2
ع ة منه ا، إذ تفرِّ ا يمكن أُن تس تند إلي ه الأص ناف الفرعي ة الم� تش كل الأص ناف الأساس ية أُساس ً

تسمح الأصناف الأساسية بإنشاء أُصناف فرعية عبر الوراثة دون الحاجة إلى كتابة نفس الش يفرة

.في ك ل م رة يمكن تحوي ل أُي ص نف إلى ص نف أُساس ي، إذ يمكن اس تخدامه لوح ده، أُو جعل ه

نموذجًا (.قالبًا (

شتقين منه باس م Bank_accountلنفترض أُنَّ لدينا صنفًا أُساسيًا باسم ، وصنفين فرعيين م�

Personal_account و Business_accountس تكون العدي د من التواب ع مش تركة بين .

) والحس ابات التجاري ة Personal_account)الحس ابات الشخص ية)Business_accountمث ل ،)

تواب ع س حب وإي داع الأم وال، ل ذا يمكن أُن تنتمي تل ك التواب ع إلى الص نف الأساسي

 Bank_account س يكون للص نف .Business_accountتواب ع خاص ة ب ه، مث ل ت ابع مخص ص

لعملي ة جم ع س جلًات ونم اذج الأعم ال، بالإض افة إلى متغ ير

employee_identification_numberموروث من الصنف الأب .

، وقد يتض من()sleeping و ()eating على التابعين Animalوبالمثل، قد يحتوي الصنف

. خاصين به ()slithering و ()hissing تابعين إضافيين باسم Snakeالصنف الفرعي

ا لأص ناف فرعي ة تمث ل أُن واعFishدعنا ننش ئ ص نفًا أُساس يًا باس م ا أُساس ً لاس تخدامه لاحقً

.الأسماك سيكون لكل واحدة من تلك الأسماك أُسماء أُولى وأُخيرة، بالإضافة إلى خص ائص مم يزة

.خاصة بها

347|▲

البرمجة بلغة بايثونمفهوم الوراثة في البرمجة

ا جدي دًا يس مى ف داخل ه متغ يري الص نف fish.pyسننشئ ملفً ونب دأُ بالب اني، وال ذي س نعرِّ

first_name و last_name لكل كائنات الصنف Fishأُو أُصنافه الفرعية ،.

class Fish:

 def __init__(self, first_name, last_name="Fish"):

 self.first_name = first_name

 self.last_name = last_name

، لأنن ا نعلم أُنَّ معظم"Fish" هي السلس لة النص ية last_nameالقيم ة الافتراض ية للمتغ ير

.الأسماك سيكون هذا هو اسمها الأخير

:لن�ضِف بعض التوابع الأخرى

class Fish:

 def __init__(self, first_name, last_name="Fish"):

 self.first_name = first_name

 self.last_name = last_name

 def swim(self):

 print("The fish is swimming.")

 def swim_backwards(self):

 print("The fish can swim backwards.")

 ح تى يتس نى لك لFish إلى الص نف ()swim_backwards و ()swimلق د أُض فنا الت ابعين

.الأصناف الفرعية استخدام هذه التوابع

أُي أُنَّ لها هيكلًا عظميًا وليسعظميةما دام أُنَّ معظم الأسماك التي ننوي إنشاءها ستكون) (

، فيمكنن ا إض افة بعض الخاص يات الإض افية إلى غض روفية أُي أُن له ا هيكلًًا غض روفيًا) (

:()__init__التابع

348|▲

https://ar.wikipedia.org/wiki/%D8%A3%D8%B3%D9%85%D8%A7%D9%83_%D8%BA%D8%B6%D8%B1%D9%88%D9%81%D9%8A%D8%A9
https://ar.wikipedia.org/wiki/%D8%A3%D8%B3%D9%85%D8%A7%D9%83_%D8%B9%D8%B8%D9%85%D9%8A%D8%A9

البرمجة بلغة بايثونمفهوم الوراثة في البرمجة

class Fish:

 def __init__(self, first_name, last_name="Fish",

 skeleton="bone", eyelids=False):

 self.first_name = first_name

 self.last_name = last_name

 self.skeleton = skeleton

 self.eyelids = eyelids

 def swim(self):

 print("The fish is swimming.")

 def swim_backwards(self):

 print("The fish can swim backwards.")

لا يختل ف بن اء الأص ناف الأساس ية عن بن اء أُي ص نف آخ ر، إلا أُنَّن ا نص ممها لتس تفيد منه ا

عرّفة لاحقًا .الأصناف الفرعية الم�

الأصناف الفرعية . 3
.الأص ناف الفرعي ة هي أُص ناف ت رث ك ل ش يء من الص نف الأساس ي ه ذا يع ني أُنَّ الأص ناف

.الفرعية قادرة على الاستفادة من توابع ومتغيرات الصنف الأساسي

 منFish المش تق من الص نف Goldfishعلى س بيل المث ال، س يتمكن الص نف الف رعي

عرّف في ()swimاستخدام التابع . دون الحاجة إلى التصريح عنهFish الم�

.يمكننا النظر إلى الأصناف الفرعية على أُنَّها أُقسامٌ من الصنف الأساسي فإذا كان لدينا ص نفًا

ا يس مى ا يس مى Rhombusفرعيًّ ، وص نفًا أُساس يًّ ن معيَّ) (Parallelogram، مت وازي الأض لًاع) (

) هو متوازي أُضلًاع Rhombus)يمكننا القول أُنَّ المعين)Parallelogram.)

349|▲

البرمجة بلغة بايثونمفهوم الوراثة في البرمجة

يبدو السطر الأول من الصنف الفرعي مختلفًا قليلًًا عن الأصناف غير الفرعية، إذ يجب عليك

:تمرير الصنف الأساسي إلى الصنف الفرعي كمعامل

class Trout(Fish):

درجة بين قوسينFish. يدلنا على هذا الكلمة� Fish هو صنف فرعي من Troutالصنف . الم�

يمكننا إضافة توابع جديدة إلى الأصناف الفرعي ة، أُو إع ادة تعري ف التواب ع الخاص ة بالص نف

الأساس ي، أُو يمكنن ا ببس اطة قب ول التواب ع الأساس ية الافتراض ية باس تخدام الكلمة

:، وهو ما سنفعله في المثال التاليpass المفتاحية

...

class Trout(Fish):

 pass

. دون الحاجة إلى تعريف أُي توابع إضافية Troutيمكننا الآن إنشاء كائن من الصنف

...

class Trout(Fish):

 pass

terry = Trout("Terry")

print(terry.first_name + " " + terry.last_name)

print(terry.skeleton)

print(terry.eyelids)

terry.swim()

terry.swim_backwards()

، وال ذي سيس تخدم جمي ع تواب ع الص نفTrout من الص نف terryلق د أُنش أنا كائنً ا باس م

 Fish فه ا في الص نف الف رعي ر القيم ة Trout وإن لم نعرِّ إلى المتغ ير "Terry". يكفي أُن نم رِّ

first_nameا المتغيرات الأخرى فقد جرى تهيئتها سلفًا .، أُمَّ

350|▲

البرمجة بلغة بايثونمفهوم الوراثة في البرمجة

:عند تنفيذ البرنامج، سنحصل على المخرجات التالية

Terry Fish

bone

False

The fish is swimming.

The fish can swim backwards.

ا خاص ا ب ه سنس مي ه ذا الص نف ا آخ ر يع رّف تابعً .Clownfish.لننش ئ الآن ص نفًا فرعيً

:سيسمح التابع الخاص به بالتعايش مع شقائق النعمان البحري

...

class Clownfish(Fish):

 def live_with_anemone(self):

 print("The clownfish is coexisting with sea anemone.")

:Clownfishدعنا ننشئ الآن كائنًا آخر من الصنف

...

casey = Clownfish("Casey")

print(casey.first_name + " " + casey.last_name)

casey.swim()

casey.live_with_anemone()

:عند تنفيذ البرنامج، سنحصل على المخرجات التالية

Casey Fish

The fish is swimming.

The clownfish is coexisting with sea anemone.

 ق ادر على اس تخدامClownfish المستنس خ من الص نف caseyت�ظه ر المخرج ات أُنَّ الك ائن

، إض افة إلى الت ابع Fish الخاص ين بالص نف ()swim و ()__init__الت ابعين

351|▲

البرمجة بلغة بايثونمفهوم الوراثة في البرمجة

live_with_anemone()الخاص بالصنف الفرعي .

طلق خطأTrout في الكائن ()live_with_anemoneإذا حاولنا استخدام التابع :، فسوف ي�

terry.live_with_anemone()

AttributeError: 'Trout' object has no attribute

'live_with_anemone'

 فق ط،Clownfish ينتمي إلى الص نف الف رعي ()live_with_anemoneذل ك أُنَّ الت ابع

.Fishوليس إلى الصنف الأساسي

ت من ه، ل ذا يمكن لك ل الأص ناف قَّ ت رث الأص ناف الفرعي ة تواب ع الص نف الأساس ي ال ذي اش ت�

.الفرعية استخدام تلك التوابع

إعادة تعريف توابع الصنف الأساسي. 4
فنا في المثال السابق الصنف الفرعي ل يرثpass الذي اس تخدم الكلم ة المفتاحي ة Troutعرَّ

 ي رث جمي عClownfish، وعرّفن ا ك ذلك ص نفًا آخ ر Fishجمي ع س لوكيات الص نف الأساس ي

ا ب ه ق د ن رغب في بعض الأحي ان في ا خاص ً ا تابعً نش ئ أُيض ً .س لوكيات الص نف الأساس ي، وي�

طلَق على عملية تغيير توابع الصنف .استخدام بعض سلوكيات الصنف الأساسي، ولكن ليس كلها ي�

إعادة التعريف)الأساسي » «Overriding.)

عند إنشاء الأصناف الأساسية أُو الفرعي ة، فلًا ب د أُن تك ون ل ك رؤي ة عام ة لتص ميم البرن امج

.حتى لا تعيد تعريف التوابع إلا عند الضرورة

ا ، ال ذي س يمثل الأس ماكFish مش تقًا من الص نف الأساس ي Sharkسننش ئ ص نفًا فرعيً

ص في الأصلSharkالعظمية بشكل أُساسي، لذا يتعين علينا إجراء تعديلًات على الصنف المخصَّ

.للأس ماك الغض روفية من منظ ور تص ميم ال برامج، إذا ك انت ل دينا أُك ثر من س مكة غ ير عظمي ة

352|▲

البرمجة بلغة بايثونمفهوم الوراثة في البرمجة

ستحب أُن ننشئ صنفًا خاصًا بكل نوع من هذين النوعين من الأسماك .واحدة، في�

تمتلك أُسماك الق رش، على عكس الأس ماك العظمي ة، هياك ل مص نوعة من الغض اريف ب دلًا من

.العظام كما أُنَّ لديها جفونًا، ولا تستطيع الس باحة إلى ال وراء، كم ا أُنَّه ا ق ادرة على المن اورة للخل ف

.عن طريق الغوص

 والت ابع()__init__على ض وء ه ذه المعلوم ات، س نعيد تعري ف الب اني

swim_backwards() لا نحت اج إلى تع ديل الت ابع .swim()لأنَّ أُس ماك الق رش يمكنه ا الس باحة .

:دعنا نلقي نظرة على هذا الصنف الفرعي

...

class Shark(Fish):

 def __init__(self, first_name, last_name="Shark",

 skeleton="cartilage", eyelids=True):

 self.first_name = first_name

 self.last_name = last_name

 self.skeleton = skeleton

 self.eyelids = eyelids

 def swim_backwards(self):

 print("The shark cannot swim backwards, but can sink

backwards.")

، فأخ ذ المتغ ير ()__init__لق د أُع دنا تعري ف المع املًات ال تي تمت تهيئته ا في الت ابع

last_name القيم ة "Shark" كم ا أُ�س نِد إلى المتغ ير ،skeleton القيم ة "cartilage"فيما ،

. يمكن لجمي ع ن�س خ الص نف إع ادة تعري فeyelids إلى المتغ ير Trueأُ�س نِدَت القيم ة المنطقي ة

.هذه المعاملًات

353|▲

البرمجة بلغة بايثونمفهوم الوراثة في البرمجة

 سلس لة نص ية مختلف ة عن تل ك ال تي يطبعه ا في الص نف()swim_backwardsيطب ع الت ابع

.، لأنَّ أُسماك القرش غير قادرة على السباحة للخلف كما تفعل الأسماك العظميةFishالأساسي

()swim، وال ذي سيس تخدم الت ابع Sharkيمكنن ا الآن إنش اء نس خة من الص نف الف رعي

:Fishالخاص بالصنف الأساسي

...

sammy = Shark("Sammy")

print(sammy.first_name + " " + sammy.last_name)

sammy.swim()

sammy.swim_backwards()

print(sammy.eyelids)

print(sammy.skeleton)

:عند تنفيذ هذه الشيفرة، سنحصل على المخرجات التالية

Sammy Shark

The fish is swimming.

The shark cannot swim backwards, but can sink backwards.

True

cartilage

()swim_backwards و ()__init__ تعري ف الت ابعين Sharkلق د أُع اد الص نف الف رعي

 الخ اص ()swim، وورث في نفس ال وقت الت ابع Fishالخاص ين بالص نف الأساس ي

.بالصنف الأساسي

 وفائدتها في الوراثة()superالدالة . 5
. الوصول إلى التوابع الموروثة التي أُ�عيدَت كتابتها عن دما()superيمكنك باستخدام الدالة

، فإنَّنا نستدعي التابع الخاص بالص نف الأساس ي لاس تخدامه في الص نف()superنستخدم الدالة

354|▲

البرمجة بلغة بايثونمفهوم الوراثة في البرمجة

.الفرعي على سبيل المثال، قد نرغب في إعادة تعريف جانب من التابع الأساسي وإض افة وظ ائف

.معينة إليه، ثم بعد ذلك نستدعي التابع الأساسي لإنهاء بقية العمل

في برن امج خ اص بتق ييم الطلًاب مثلًًا، ق د ن رغب في تعري ف ص نف ف رعي

Weighted_grade ي رث الص نف الأساس ي Grade ونعي د في ه تعري ف الت ابع ،

calculate_grade()الخاص بالصنف الأساسي من أُجل تضمين شيفرة خاصة بحساب التق دير

ح .، مع الحفاظ على بقية وظائف الصنف الأساسي عبر استدعاء التابع weighted grade)المرجَّ)

super()سنكون قادرين على تحقيق ذلك ،.

ستخدم التابع ، لأنَّه المكان ال ذي س تحتاج في ه()__init__ ضمن التابع ()superعادة ما ي�

على الأرجح إلى إض افة بعض الوظ ائف الخاص ة إلى الص نف الف رعي قب ل إكم ال التهيئ ة من

.الصنف الأساسي

. نظ رًا لأنَّ س مك الس لمونTroutلنض رب مثلًًا لتوض يح ذل ك، دعن ا نع دِّل الص نف الف رعي

، ولن�عط ه()__init__ إلى الت ابع waterالمرقَّط من أُس ماك المي اه العذب ة، فلنض ف متغ يرًا اس مه

:، ولكن مع الحفاظ على باقي متغيرات ومعاملًات الصنف الأساسي "freshwater"القيمة

...

class Trout(Fish):

 def __init__(self, water = "freshwater"):

 self.water = water

 super().__init__(self)

...

، وغيرن ا س لوكه موازن ةTroutً في الص نف الف رعي ()__init__لق د أُع دنا تعري ف الت ابع

ف س لفًا في الص نف الأساس ي ()__init__بالت ابع ع رَّ . لاح ظ أُنَّن ا اس تدعينا Fish الم�

355|▲

البرمجة بلغة بايثونمفهوم الوراثة في البرمجة

 الخ اص ()__init__ ص راحةً ض من الت ابع Fish الخ اص بالص نف ()__init__الت ابع

.Troutبالصنف

، وفيTrout مع املًًا إلى first_nameبع د إع ادة تعري ف الت ابع، لم نع د بحاج ة إلى تمري ر

ئ بع د ذل كfreshwaterح ال فعلن ا ذل ك، فس يؤدي ذل ك إلى إع ادة تع يين . ب دلاً من ذل ك س ن�هيِّ

. عن طريق استدعاء المتغير في الكائن خاصتناfirst_nameالخاصية

ر الآن يمكنن ا اس تدعاء متغ يرات الص نف الأساس ي ال تي أُ�ع دِّت، وك ذلك اس تخدام المتغيِّ

:الخاص بالصنف الفرعي

...

terry = Trout()

الأول # الاسم تهيئة

terry.first_name = "Terry"

super() عبر الأساسي بالصنف استخدام ()__init__ الخاص

print(terry.first_name + " " + terry.last_name)

print(terry.eyelids)

الفرعي # الصنف في تعريفها استخدام ()__init__ المعاد

print(terry.water)

الأساسي # بالصنف التابع ()swim الخاص استخدام

terry.swim()

:سنحصل على المخرجات التالية

Terry Fish

False

freshwater

356|▲

البرمجة بلغة بايثونمفهوم الوراثة في البرمجة

The fish is swimming.

 ق ادر على اس تخدامTrout المنس وخ من الص نف الف رعي terryت�ظهر المخرجات أُنَّ الك ائن

، إض افة إلى اس تدعاء المتغ يرات ()__init__ الخ اص بت ابع الص نف الف رعي waterالمتغ ير

first_name و last_name و eyelids الخاص ة بالت ابع __init__()ف في الص نف ع رَّ الم�

.Fishالأساسي

ض من في ب ايثون باس تخدام تواب ع الص نف الأساس ي ح تى بع د()superيسمح لنا الت ابع الم�

.إعادة تعريف تلك التوابع في الأصناف الفرعية

دة . 6 (Multiple Inheritance)الوراثة المُتعدِّ
المقصود بالوراث ة المتع ددة هي ق درة الص نف على أُن ي رث الخاص يات والتواب ع من أُك ثر من

د العم ل، ل ذلك يجب عقِّ .ص نف أُساس ي واح د ه ذا من ش أنه تقلي ل التك رار في ال برامج، ولكنَّه ق د ي�

.استخدام هذا المفهوم بحذر

ا دة، دعن ا ننش ئ ص نفًا فرعيً ي رث منCoral_reefلإظه ار كيفي ة عم ل الوراث ة المتع دِّ

. يمكننا إنش اء ت ابع في ك ل ص نف أُساس ي، ثم اس تخدام الكلم ةSea_anemone و Coralالصنفين

:Coral_reef في الصنف الفرعي passالمفتاحية

class Coral:

 def community(self):

 print("Coral lives in a community.")

class Anemone:

 def protect_clownfish(self):

357|▲

البرمجة بلغة بايثونمفهوم الوراثة في البرمجة

 print("The anemone is protecting the clownfish.")

class CoralReef(Coral, Anemone):

 pass

، وال ذي يطب ع س طرًا واح دًا، بينم ا()community على ت ابع يس مى Coralيحت وي الص نف

.، وال ذي يطب ع س طرًا آخ ر()protect_clownfish على ت ابع يس مى Anemoneيحت وي الص نف

ر الص نفين كلًاهم ا بين قوس ين في تعري ف الص نف ، م ا يع ني أُنَّه س يرث CoralReefس ن�مرِّ

.الصنفين معًا

: CoralReefدعنا الآن ننشئ كائنًا من الصنف

...

great_barrier = CoralReef()

great_barrier.community()

great_barrier.protect_clownfish()

ش تقٌ الص نف great_barrierالك ائن ، ويمكن ه اس تخدام التواب ع من كلًاCoralReef م�

:الصنفين الأساسيين عند تنفيذ البرنامج، سنحصل على المخرجات التالية .

Coral lives in a community.

The anemone is protecting the clownfish.

خدِما بفعالي ة في ر المخرج ات أُنَّ التواب ع من كلًا الص نفين الأساس يين اس ت� ت�ظهِ

.الصنف الفرعي

دة بإعادة استخدام الشيفرات البرمجية المكتوبة في أُكثر من ص نف تعدِّ تسمح لنا الوراثة الم�

.أُساسي واحد وإذا تم تعريف التابع نفسه في أُكثر من ص نف أُساس ي واح د، فسيس تخدم الص نف

358|▲

البرمجة بلغة بايثونمفهوم الوراثة في البرمجة

رة إلي ه م رَّ الف رعي الت ابع الخ اص بالص نف الأساس ي ال ذي ظه ر أُولًا في قائم ة الأص ناف الم�

.عند تعريفه

دة، تع دِّ رغم فوائ دها الكث يرة وفعاليته ا، إلا أُنَّ علي ك ت وخي الح ذر في اس تخدام الوراث ة الم�

دة وغير مفهومة للمبرمجين الآخرين عقَّ .حتى لا ينتهي بك الأمر بكتابة برامج م�

خلاصة الفصل. 7
ة إع ادة تعري ف تواب ع ة، وكيفيَّ ة إنش اء أُص ناف أُساس ية وفرعيَّ تعلمن ا في ه ذا الفص ل كيفيَّ

، إض افة إلى()superوخاص يات الأص ناف الأساس ية داخ ل الأص ناف الفرعي ة باس تخدام الت ابع

.مفهوم الوراثة المتعددة

لا تك ررDRYالوراثة هي إحدى أُهم ميزات البرمجة الكائنية ال تي تجعله ا متوافق ة م ع مب دأُ (

، وهذا يحسن إنتاجية المبرمجين، ويساعدهم على تصميم برامج فعالة وواضحة .نفسك)

359|▲

التعددية الشكلية20
وتطبيقاتها

360|▲

البرمجة بلغة بايثونالتعددية الشكلية وتطبيقاتها

(هي القدرة على اس تخدام واجه ة موح دة لع دة أُش كالPolymorphism)التعددية الشكلية

مختلف ة، مث ل أُن واع البيان ات أُو الأص ناف، وه ذا يس مح لل دوال باس تخدام كيان ات من

.أُن واع مختلف ة بالنس بة لل برامج الكائني ة في ب ايثون، ه ذا يع ني أُنَّه يمكن اس تخدام ك ائن معين

ن كم ا ل و ك ان ينتمي إلى ص نف مختل ف تس مح التعددي ة الش كلية بكتاب ة عيَّ .ينتمي إلى ص نف م�

دَة وسهلة التوسيع والصيانة .شيفرات مرنة ومجرَّ

.سوف تتعلم في هذا الفصل كيفية تطبيق التعددية الشكلية على أُصناف بايثون

(؟ Polymorphism)ما هي التعددية الشكلية . 1
التعددية الشكلية هي إحدى السمات الأساسية للأصناف في بايثون، وت�ستخدَم عندما تك ون

.هن اك تواب ع له ا نفس الأس ماء في ع دة أُص ناف، أُو أُص ناف فرعي ة يس مح ذل ك لل دوال باس تخدام

.كائنات من أُيٍّ من تلك الأصناف والعمل عليها دون الاكتراث لنوعها

يمكن تنفي ذ التعددي ة الش كلية ع بر الوراث ة، أُو باس تخدام تواب عِ الأص ناف الفرعي ة، أُو إع ادة

(. overriding)تعريفها

» خ اص، يس مى typing)يس تخدم ب ايثون نظ ام أُن واع البط ة: نظ ام التحق ق من الأن واع(

) نموذجًا »Duck Typing وه و حال ة خاص ة من أُنظم ة التحق ق من الأن واع الديناميكي ة ،)

(Dynamic Typing دي ةَ الش كلية، بم ا في ذل ك الرب ط المت أخر(. يس تخدم ه ذا النظ ام� التعدُّ

(late binding ،)والإيف اد ال ديناميكي (Dynamic dispatchنم وذج » يعتم د ه ذا النظ ام على .)

:البطة بناءً على اقتباسٍ للكاتب جيمس ويتكومب رايلي »

»عن دما أُرى ط ائرًا يمش ي مث ل بط ة، ويس بح مث ل بط ة، وص وته كص وت البط ة،

«فسأعدُّ هذا الطائر بطةً

361|▲

https://en.wikipedia.org/wiki/Dynamic_dispatch
https://en.wikipedia.org/wiki/Late_binding
https://en.wikipedia.org/wiki/Duck_typing
https://en.wikipedia.org/wiki/Duck_typing
https://en.wikipedia.org/wiki/Duck_typing
https://en.wikipedia.org/wiki/Duck_typing

البرمجة بلغة بايثونالتعددية الشكلية وتطبيقاتها

ص ه ذا المفه وم من قب ل مهن دس الحاس وب الإيط الي أُليكس م ارتيلي صِّ (Alex Martelli)خ�

، يق وم نظ ام التحق ق من الأن واع ه ذا ال ذي يعتم دcomp.lang.pythonفي رس الة إلى مجموع ة

ئ لأجل ه عن د اس تخدام ا على تعري ف الك ائن من منظ ور ملًاءم ة الغ رض ال ذي أُ�نش ِ .البط ة نموذجً

ن يتح دد بن وع الك ائن فق ط، ولكن في نم وذج عيَّ نظ ام أُن واع ع ادي، ف إنَّ ملًاءم ة الك ائن لغ رض م�

د ذل ك بوج ود التواب ع والخاص يات الض رورية ل ذلك الغ رض ب دلًا من الن وع الحقيقي البط ة، يَتح دَّ

ق مم ا إذا ك ان ذل ك .للك ائن بمع نى آخ ر، إذا أُردت أُن تع رف إن ك ان الك ائن بط ةً أُم لا، فعلي ك التحقُّ

.الكائن يمشي مشيَ البطة، وصوته كصوت البطة، بدلًا من أُن تسأل عما إذا كان الكائن بطةً

عندما تحتوي عدة أُص ناف أُو أُص ناف فرعي ة على تواب ع له ا نفس الأس ماء، ولكن بس لوكيات

دة الأش كال (لأنَّه ا تس تعمل واجه ة موح دةpolymorphic)مختلفة، نق ول إنَّ تل ك الأص ناف متع دِّ

.يمكن استخدامها مع كيانات من أُنواع مختلفة يمكن للدوال تقييم ومعالجة هذه التواب ع متع دِّدة

.الأشكال دون معرفة أُصنافها

إنشاء أصناف متعددة الأشكال. 2
دي ة الش كلية، سننش ئ ص نفين مختلفين لاس تخدامهما م ع ك ائنين للًاس تفادة من التَعدُّ

دي ة .مختلفين يحتاج هذان الصنفان المختلفان إلى واجه ة موح دة يمكن اس تخدامها بطريق ة تعدُّ

ف فيهما توابع مختلفة، ولكن لها نفس الاسم polymorphically)الشكل .، لذلك سنعرِّ)

ا آخ ر باس م Sharkسننش ئ ص نفًا باس م ف ك ل منهم ا التواب ع Clownfish وص نف� عرِّ ، وس ي�

swim() و swim_backwards() و skeleton().

362|▲

البرمجة بلغة بايثونالتعددية الشكلية وتطبيقاتها

class Shark():

 def swim(self):

 print(" يسبح (".القرش

 def swim_backwards(self):

 print(" يغوص أن يمكنه لكن الوراء، إلى يسبح أن للقرش يمكن لا

الوراء (".إلى

 def skeleton(self):

 print(" الغضروف من مصنوع القرش (".هيكل

class Clownfish():

 def swim(self):

 print(" تسبح المهرج (".سمكة

 def swim_backwards(self):

 print(" الخلف إلى تسبح أن المهرج لسمكة (".يمكن

 def skeleton(self):

 print(" العظام من مصنوع المهرج سمكة (".هيكل

دClownfish و Sharkفي الش يفرة أُعلًاه، ل دى الص نفين ثلًاث ة تواب ع تحم ل نفس الاس م بيْ

.أُنَّ وظائف تلك التوابع تختلف من صنف لآخر

: من هذين الصنفين كائنينinstantiate)دعنا نستنسخ)

...

sammy = Shark()

sammy.skeleton()

casey = Clownfish()

casey.skeleton()

363|▲

البرمجة بلغة بايثونالتعددية الشكلية وتطبيقاتها

، يمكنن ا أُن ن رى أُنpython polymorphic_fish.pyَّعند تنفيذ البرن امج باس تخدام الأم ر

:كل كائن يتصرف كما هو متوقع

الغضروف من مصنوع القرش .هيكل

العظام من مصنوع المهرج سمكة .هيكل

الآن وقد أُصبح لدينا كائنين يستخدمان نفس الواجه ة، فبمق دورنا اس تخدام ه ذين الك ائنين

.بنفس الطريقة بغض النظر عن نوعيهما

التعددية الشكلية في توابع الأصناف . 3
فناهم ا أُعلًاه بنفس لإظه ار كي ف يمكن لب ايثون اس تخدام الص نفين المختلفين الل ذين عرَّ

.، والتي ستمر على صف من الكائنات ثم سنستدعي التواب ع بغضforالطريقة، سننشئ أُولاً حلقة

.النظر عن نوع الصنف الذي ينتمي إليه كل كائن إلا أُنَّنا سنفترض أُنَّ تلك التواب ع موج ودة في ك ل

.تلك الأصناف

...

sammy = Shark()

casey = Clownfish()

for fish in (sammy, casey):

 fish.swim()

 fish.swim_backwards()

 fish.skeleton()

for. تم ر حلق ة Clownfish من الص نف casey، و Shark من الص نف sammyل دينا كائن ان،

364|▲

البرمجة بلغة بايثونالتعددية الشكلية وتطبيقاتها

 على ()skeleton و ()swim_backwards و ()swimعلى ه ذين الك ائنين، وتس تدعي التواب ع

.كل منها

:عند تنفيذ البرنامج، سنحصل على المخرجات التالية

يسبح .القرش

الوراء إلى يسبح أن للقرش يمكن الوراء ،لا إلى يغوص أن يمكنه لكن .

الغضروف من مصنوع القرش .هيكل

تسبح المهرج .سمكة

الخلف إلى تسبح أن المهرج لسمكة .يمكن

العظام من مصنوع المهرج سمكة .هيكل

 المنتمي إلىcasey، ثم على الك ائن Shark من الص نف sammy على الك ائن forمرت الحلق ة

 قب ل التواب ع الخاص ة Shark، ل ذلك ن رى التواب ع الخاص ة بالص نف Clownfishالص نف

. Clownfishبالصنف

ي دلُّ ه ذا على أُنَّ ب ايثون تس تخدم ه ذه التواب ع دون أُن تع رف أُو تعب أ بتحدي د ن وع الص نف

دَة الأشكال تعدِّ .الخاص بالكائنات وهذا مثال حي على استخدام التوابع بطريقة م� .

التعددية الشكلية في الدوال. 4
.يمكننا أُيضًا إنشاء دالة تقبل أُيٌّ شيء، وهذا سيسمح باستخدام التعددية الشكلية

. رغم أُنَّن اfish، وال تي تأخ ذ كائنً ا يمكنن ا تس ميته ()in_the_pacificلننشئ دال ة تس مى

:، إلا أُنَّه يمكننا استدعاء أُي كائن في هذه الدالة fishسنستخدم الاسم

…

def in_the_pacific(fish):

رن اه إليه ا وفي ه ذه الحال ة،fishبع د ذل ك، س نجعل الدال ة تس تخدم الك ائن . ال ذي مرَّ

365|▲

البرمجة بلغة بايثونالتعددية الشكلية وتطبيقاتها

ف في كل من الصنفين ()swimسنستدعي التابع :Clownfish و Shark المعرِّ

...

def in_the_pacific(fish):

 fish.swim()

رهم ا بع دClownfish و Shark(من الص نفين instantiations)بعد ذلك، سننشئ نسخًا لنمرِّ

:()in_the_pacificذلك إلى نفس الدالة

...

def in_the_pacific(fish):

 fish.swim()

sammy = Shark()

casey = Clownfish()

in_the_pacific(sammy)

in_the_pacific(casey)

:عند تنفيذ البرنامج، سنحصل على المخرجات التالية

يسبح .القرش

تسبح المهرج .سمكة

رنا كائنًا عشوائيًا عند تعريفها، إلا أُنَّنا ما()in_the_pacific(إلى الدالة fish)رغم أُننا مرَّ

Clownfish و Sharkزلن ا ق ادرين على اس تخدامها اس تخدامًا فع الًا، وتمري ر نس خ من الص نفين

ف في الص نف ()swim الت ابعَ casey.إليه ا اس تدعى الك ائن� ع رَّ ، فيم ا اس تدعىClownfish الم�

ف في الصنف ()swim التابعَ sammyالكائن� عرَّ .Shark الم�

366|▲

البرمجة بلغة بايثونالتعددية الشكلية وتطبيقاتها

خلاصة الفصل. 5
دي ة الش كلية باس تخدام الكائن ات بغض النظ ر عن نوعه ا، وه ذا ي وفر لب ايثون تس مح التعدُّ

.مرونة كبيرة، وقابلية لتوسيع الشيفرة الكائنية

367|▲

:تنقيح الشيفرات21

ح استخدام منقِّ
بايثون

368|▲

ح بايثون البرمجة بلغة بايثون:تنقيح الشيفرات استخدام منقِّ

في تط وير البرمجي ات هي عملي ة البحث عم ح ل المش اكل ال تيdebugging)التنقيح – –)

ح ب ايثون ر منقِّ)تمن ع عم ل البرمجي ة عملًًا س ليمًا ي وفِّ .Python Debuggerبيئ ة متكامل ة لتنقيح)

(الش رطية، وتنفي ذ الش يفراتbreakpoints)ب رامج ب ايثون، إذ ت دعم ض بط مواض ع التوق ف

. الاستدعاء، وخلًاف ذلكstack)المصدرية سطرًا بسطر، وتفحص مكدِّس)

تشغيل منقح بايثون تفاعليًا. 1
ح بايثون جزءًا من تث بيت ب ايثون القياس ي بش كل وح دة باس م . يمكن توس عةpdbيأتي منقِّ

ف بالصنف عرَّ ح بمزيد من الوظائف، وي� pdbالتوثي ق الرس مي للمنقح . يمكنك الع ودة إلى Pdbالمنقِّ

.لمزي دٍ من المعلوم ات س نبدأُ تجاربن ا م ع برن امجٍ قص ير يحت وي على متغ يرين ع امين

(global variables ودال ة ()function ال تي تحت وي على حلق ة تك رار)forبة، والبني ة متش عِّ

:()nested_loop التي تستدعي الدالة :'__if __name__ == '__mainالشهيرة

num_list = [500, 600, 700]

alpha_list = ['x', 'y', 'z']

def nested_loop():

 for number in num_list:

 print(number)

 for letter in alpha_list:

 print(letter)

if __name__ == '__main__':

 nested_loop()

369|▲

https://docs.python.org/3/library/pdb.html
https://docs.python.org/3/library/pdb.html

ح بايثون البرمجة بلغة بايثون:تنقيح الشيفرات استخدام منقِّ

:يمكننا الآن تشعيل البرنامج باستخدام منقح بايثون عبر الأمر الآتي

python -m pdb looping.py

 إلى اس تيراد أُي وح دة ب ايثون تري دها، وفي حالتن اm-سيؤدي استخدام خي ار س طر الأوام ر

ن في الأم ر الس ابق ستحص لm-، والتي س نمررها إلى الخي ار pdbفسنستورد الوحدة . كم ا ه و م بيِّ

:على الناتج الآتي بعد تنفيذك للأمر السابق

> /Users/sammy/looping.py(1)<module>()

-> num_list = [500, 600, 700]

(Pdb)

كم ا ه و ا ذ حاليً)لاحظن ا في أُول س طر من المخرج ات احت واءه على اس م الوح دة ال تي تنفَّ

وفي>module<موضح بالكلم ة ذ أُول م رة) م ع كام ل مس ار الس كربت، ويلي ه رقم الس طر ال تي ن�فِّ

، لكن ق د توج د تعليق ات أُو أُس طر غ ير قابل ة للتنفي ذ في بداي ة المل ف،1هذه الحالة سيكون الرقم

(.لذا قد يكون الرقم أُكبر في بعض الحالات

ا ق د ش غلنا المنقح ا كنَّ ا، ولمَّ ذ حاليً نفَّ ر الس طر الث اني م ا ه و الس طر الح الي ال ذي ي� ظهِ pdbي�

ا فس يوفر لن ا س طر أُوام ر تف اعلي للتنقيح ويمكن ك كتاب ة الأم ر للتع رف على الأوام رhelp.تفاعليً

ن help commandالخاصة بالمنقح، و . لمزيد من المعلومات حول أُمرٍ معيَّ

 يختل ف عن الوض ع التف اعلي في ب ايثون، والح ظ أُنَّ منقح ب ايثونpdbالحظ أُن سطر أُوام ر

exit أُو quitسيبدأُ من جديد حين وصوله إلى نهاية البرنامج تلقائيًا؛ لذا يمكنك استخدام الأم ر

ا إذا أُردت إع ادة تش غيل المنقح من بداي ة البرن امج .في أُي وقتٍ تري د للخ روج من المنقح أُمَّ

.runمجددًا، فيمكنك استعمال الأمر

370|▲

ح بايثون البرمجة بلغة بايثون:تنقيح الشيفرات استخدام منقِّ

استخدام المنقح للتنقل ضمن البرنامج. 2
 للتح ركnext و step و listمن الش ائع أُثن اء عمل ك م ع منقح ب ايثون أُن تس تعمل الأوام ر

.ضمن الشيفرة سنشرح هذه الأوامر في ه ذا القس م يمكنن ا كتاب ة الأم ر .listض من منقح ب ايثون

التف اعلي للحص ول على الش يفرات المحيط ة بالس طر الح الي، فل و نف ذناه عن د الس طر الأول من

: فستبدو المخرجات كما يليlooping.pyبرنامج

(Pdb) list

 1 -> num_list = [500, 600, 700]

 2 alpha_list = ['x', 'y', 'z']

 3

 4

 5 def nested_loop():

 6 for number in num_list:

 7 print(number)

 8 for letter in alpha_list:

 9 print(letter)

 10

 11 if __name__ == '__main__':

(Pdb)

شار إلى السطر الحالي بالمحرفين . اللذين يشيران في حالتنا إلى أُول سطر من البرنامج<-ي�

ا ك ان برنامجن ا قص يرًا، فسنحص ل على كام ل البرن امج عن د اس تخدام الأم ر . فحينlistولمَّ

ا بالس طر الح الي، لكنlistاس تخدام الأم ر ة وس ائط، فس يعرض أُح د عش ر س طرًا محيطً دون أُيَّ

:يمكننا تحديد ما هي الأسطر التي نريد عرضها كما يلي

371|▲

ح بايثون البرمجة بلغة بايثون:تنقيح الشيفرات استخدام منقِّ

(Pdb) list 3, 7

 3

 4

 5 def nested_loop():

 6 for number in num_list:

 7 print(number)

(Pdb)

، وذل ك باس تخدام الأم ر 7 إلى 3طلبن ا في المث ال الس ابق أُن يع رض المنقح الأس طر

list 3, 7 للتنقل عبر البرنامج سطرًا بسطر، فيمكننا استخدام الأمر .step أُو next:

(Pdb) step

> /Users/sammy/looping.py(2)<module>()

-> alpha_list = ['x', 'y', 'z']

(Pdb)

(Pdb) next

> /Users/sammy/looping.py(2)<module>()

-> alpha_list = ['x', 'y', 'z']

(Pdb)

next س تتوقف داخ ل دال ة ج رى اس تدعاؤها، أُم ا step ه و أُنَّ next و stepالف رق بين

ذ ال دوال وتتوق ف في الس طر الت الي من تنفي ذ الدال ة س نرى ه ذا الف رق رأُي العين حين .فس تنفِّ

 س يمر على الحلق ات خط وةً خط وة ح تىstep.نتعام ل م ع الدال ة الموج ودة في برنامجن ا الأم ر

ا، إذ س نبدأُ بطباع ة ال رقم ر م ا ال ذي تفعل ه الحلق ة تمامً ظهِ يص ل إلى نهاي ة الدال ة، مم ا ي�

print(number) ثم ننطلق إلى طباعة الأحرف print(letter)ثم نعود إلى الرقم وهكذا .

(Pdb) step

> /Users/sammy/looping.py(5)<module>()

-> def nested_loop():

(Pdb) step

372|▲

ح بايثون البرمجة بلغة بايثون:تنقيح الشيفرات استخدام منقِّ

> /Users/sammy/looping.py(11)<module>()

-> if __name__ == '__main__':

(Pdb) step

> /Users/sammy/looping.py(12)<module>()

-> nested_loop()

(Pdb) step

--Call--

> /Users/sammy/looping.py(5)nested_loop()

-> def nested_loop():

(Pdb) step

> /Users/sammy/looping.py(6)nested_loop()

-> for number in num_list:

(Pdb) step

> /Users/sammy/looping.py(7)nested_loop()

-> print(number)

(Pdb) step

500

> /Users/sammy/looping.py(8)nested_loop()

-> for letter in alpha_list:

(Pdb) step

> /Users/sammy/looping.py(9)nested_loop()

-> print(letter)

(Pdb) step

x

> /Users/sammy/looping.py(8)nested_loop()

-> for letter in alpha_list:

(Pdb) step

> /Users/sammy/looping.py(9)nested_loop()

-> print(letter)

(Pdb) step

y

> /Users/sammy/looping.py(8)nested_loop()

-> for letter in alpha_list:

373|▲

ح بايثون البرمجة بلغة بايثون:تنقيح الشيفرات استخدام منقِّ

(Pdb)

ا الأم ر ذ الدال ة بأكمله ا دون أُن يرين ا العملي ة خط وةً بخط وة لنغل ق الجلس ةnextأُمَّ . فس ينفِّ

ح مجددًاexitالحالية باستخدام الأمر ل المنقِّ : ثم ن�شغِّ

python -m pdb looping.py

:nextيمكننا الآن تجربة الأمر

(Pdb) next

> /Users/sammy/looping.py(5)<module>()

-> def nested_loop():

(Pdb) next

> /Users/sammy/looping.py(11)<module>()

-> if __name__ == '__main__':

(Pdb) next

> /Users/sammy/looping.py(12)<module>()

-> nested_loop()

(Pdb) next

500

x

y

z

600

x

y

z

700

x

y

z

--Return--

> /Users/sammy/looping.py(12)<module>()->None

374|▲

ح بايثون البرمجة بلغة بايثون:تنقيح الشيفرات استخدام منقِّ

-> nested_loop()

(Pdb)

سنَدة إلى المتغيرات أُثناء مرورك على الشيفرة، ويمكنك فع ل ص القيم الم� قد ترغب في تفحُّ

ر إليه باستخدام الوحدة ppذلك باستخدام الأمر مرَّ :pprint، والذي يطبع قيمة التعبير الم�

(Pdb) pp num_list

[500, 600, 700]

(Pdb)

step اختص ارات له ا، فمثلًًا الش كل المختص ر من الأم ر pdbتمل ك أُغلبي ة الأوام ر في المنقح

. قائم ة الاختص ارات المتاح ة يمكن كhelp. س يعرض ل ك الأم ر n ه و next، والمختص ر من sه و

ذ في المنقح بالضغط على زر الإدخال .Enterأُيضًا إعادة استدعاء آخر أُمر ن�فِّ

نقاط التوقف. 3
من المرجح أُنَّك ستعمل على برمجيات أُكبر بكثير من المثال الس ابق، ل ذا ق د ت رغب بتفحص

دوال أُو أُس طر معين ة ب دلًا من الم رور على كام ل البرن امج، ويمكن ك أُن تض بط نق اط التوق ف

(breakpoints باس تخدام الأم ر)breakفس يعمل البرن امج ح تى نقط ة التوق ف المح ددة عن دما ،.

ا إليه ا، وه ذه الأرق ام متتالي ة وتب دأُ من ، وال تي يمكن ك1تضيف نقطة توق ف فسيس ند المنقح رقمً

.الاستفادة منها حين التعامل مع نقاط التوقف يمكن إضافة نقاط توقف في أُسطر برمجية معين ة

:>program_file>:<line_number< على الشكل pdbباستخدام الصيغة الآتية في منقح

(Pdb) break looping.py:5

Breakpoint 1 at /Users/sammy/looping.py:5

(Pdb)

 لإزال ة جمي ع نق اط التوق ف الحالي ة، يمكن ك بع دها أُن تض ع نقط ة توق فy ثم clearاكتب

375|▲

ح بايثون البرمجة بلغة بايثون:تنقيح الشيفرات استخدام منقِّ

:مكان تعريف الدالة

(Pdb) break looping.nested_loop

Breakpoint 1 at /Users/sammy/looping.py:5

(Pdb)

. مج ددًا يج در بال ذكر أُنَّك تس تطيع أُن y ثم clearلإزال ة نق اط التوق ف الحالي ة، اكتب

:تضيف شرطًا

(Pdb) break looping.py:7, number > 500

Breakpoint 1 at /Users/sammy/looping.py:7

(Pdb)

 فسيتوقف تنفيذ البرنامج عندما تكون قيمة الرقم أُكبرcontinueحينما نستعمل الآن الأمر

أُي عندما يكون مساويًا إلى 500من (:، وذلك في الدورة الثانية لحلقة التكرار الخارجية600)

(Pdb) continue

500

x

y

z

> /Users/sammy/looping.py(7)nested_loop()

-> print(number)

(Pdb)

 دون أُيbreakلرؤي ة قائم ة من نق اط التوق ف ال تي ض بطت، فيمكن ك أُن تس تعمل الأم ر

:وسائط، وستحصل على معلومات حول نقاط التوقف جميعها التي ضبطتها

(Pdb) break

Num Type Disp Enb Where

1 breakpoint keep yes at /Users/sammy/looping.py:7

 stop only if number > 500

376|▲

ح بايثون البرمجة بلغة بايثون:تنقيح الشيفرات استخدام منقِّ

 breakpoint already hit 2 times

(Pdb)

ا تعطي ل نقط ة توق ف باس تخدام الأم ر . م ع رقم نقط ة التوق ف إذdisableيمكن ك أُيض ً

ل أُول نقطة توقف :سنضيف في هذا المثال نقطة توقف جديدة ثم نعطِّ

(Pdb) break looping.py:11

Breakpoint 2 at /Users/sammy/looping.py:11

(Pdb) disable 1

Disabled breakpoint 1 at /Users/sammy/looping.py:7

(Pdb) break

Num Type Disp Enb Where

1 breakpoint keep no at /Users/sammy/looping.py:7

 stop only if number > 500

 breakpoint already hit 2 times

2 breakpoint keep yes at /Users/sammy/looping.py:11

(Pdb)

ا فاس تخدم enableلتفعي ل نقط ة توق ف، اس تخدم الأم ر ، ولإزال ة نقط ة التوق ف كليً

:clearالأمر

(Pdb) enable 1

Enabled breakpoint 1 at /Users/sammy/looping.py:7

(Pdb) clear 2

Deleted breakpoint 2 at /Users/sammy/looping.py:11

(Pdb)

ا في عملي ة التنقيح، وهنال ك وظ ائف إض افية له اpdbتمنحك نقاط التوقف في ا دقيقً تحكمً

كم ا فيignoreتتضمن تجاهل نقاط التوقف في الجلس ة الحالي ة من البرن امج باس تخدام الأم ر (

كم ا في الأمرcommand(، وتشغيل إجراءات في نقاط التوقف باس تخدام الأم ر ignore 1الأمر (

377|▲

ح بايثون البرمجة بلغة بايثون:تنقيح الشيفرات استخدام منقِّ

command 1ا بع د الوص ول إليه ا وذل ك باس تخدام حذَف تلقائيً ت ة س ت� (، وإنش اء نق اط توق ف مؤقَّ

فلو أُردنا إنشاء نقطة توقف مؤقتة في السطر الثالث مثلًًا، نكتب tbreakالأمر (tbreak 3.)

 مع البرامجpdbدمج . 4
()pdb.set_trace وإض افة الدال ة pdbيمكن ك أُن تب دأُ جلس ة التنقيح باس تيراد الوح دة

 ونب دأimportُ.قبل السطر الذي تريد بدء جلسة التنقيح منه إذ سنضيف في مثالن ا الس ابق عب ارة

:عملية التنقيح داخل الدالة قبل حلقة التكرار الداخلية

الوحدة # اسيتراد

import pdb

num_list = [500, 600, 700]

alpha_list = ['x', 'y', 'z']

def nested_loop():

 for number in num_list:

 print(number)

هنا # المنقح تشغيل

 pdb.set_trace()

 for letter in alpha_list:

 print(letter)

if __name__ == '__main__':

 nested_loop()

ح إلى ش يفرتك، فلن تحت اج إلى تش غيل برنامج ك بطريق ة خاص ة، أُو ت ذكر بإض افة المنقِّ

 بب دء()pdb.set_trace واس تدعاء الدال ة pdb.ضبط نقاط التوقف يسمح لك اس تيراد الوح دة

378|▲

ح بايثون البرمجة بلغة بايثون:تنقيح الشيفرات استخدام منقِّ

ح أُثناء تنفيذ البرنامج .برنامج مثل المعتاد، وتشغيل المنقِّ

تعديل تسلسل تنفيذ البرنامج. 5
، وه ذا يس محjumpيسمح لن ا منقح ب ايثون بتغي ير تسلس ل تنفي ذ البرن امج باس تخدام الأم ر

نة، أُو يمكنك العودة إلى الخلف وتنفي ذ لك بالانتقال إلى الأمام في تنفيذ البرنامج لمنع شيفرة معيَّ

ئ قائم ةً نش ِ من الح روف الموج ودة فيlist.الشيفرة مرةً أُخرى س نعمل هن ا م ع برن امج بس يط ي�

:"sammy = "sammyالمتغير

def print_sammy():

 sammy_list = []

 sammy = "sammy"

 for letter in sammy:

 sammy_list.append(letter)

 print(sammy_list)

if __name__ == "__main__":

 print_sammy()

 فسنحص لpython letter_list.pyإذا شغلنا البرنامج بالشكل المعت اد باس تخدام الأم ر

:على الناتج الآتي

['s']

['s', 'a']

['s', 'a', 'm']

['s', 'a', 'm', 'm']

['s', 'a', 'm', 'm', 'y']

ا مع منقح بايثون، فس نرى كي ف يمكنن ا تغي ير ت رتيب التنفي ذ بتخطي أُول دورة من تنفي ذ أُمَّ

ر ترتيب تنفيذ الشيفرة :حلقة التكرار، وعندما نفعل ذلك، فسنلًاحظ كيف تغيَّ

379|▲

ح بايثون البرمجة بلغة بايثون:تنقيح الشيفرات استخدام منقِّ

python -m pdb letter_list.py

> /Users/sammy/letter_list.py(1)<module>()

-> def print_sammy():

(Pdb) list

 1 -> def print_sammy():

 2 sammy_list = []

 3 sammy = "sammy"

 4 for letter in sammy:

 5 sammy_list.append(letter)

 6 print(sammy_list)

 7

 8 if __name__ == "__main__":

 9 print_sammy()

 10

 11

(Pdb) break 5

Breakpoint 1 at /Users/sammy/letter_list.py:5

(Pdb) continue

> /Users/sammy/letter_list.py(5)print_sammy()

-> sammy_list.append(letter)

(Pdb) pp letter

's'

(Pdb) continue

['s']

> /Users/sammy/letter_list.py(5)print_sammy()

-> sammy_list.append(letter)

(Pdb) jump 6

> /Users/sammy/letter_list.py(6)print_sammy()

-> print(sammy_list)

(Pdb) pp letter

'a'

(Pdb) disable 1

Disabled breakpoint 1 at /Users/sammy/letter_list.py:5

380|▲

ح بايثون البرمجة بلغة بايثون:تنقيح الشيفرات استخدام منقِّ

(Pdb) continue

['s']

['s', 'm']

['s', 'm', 'm']

['s', 'm', 'm', 'y']

جلسة التنقيح السابقة تضع نقطة توقف في السطر الخامس لمن ع المنقح من تنفي ذ الش يفرة

مع طباعة قيمة ، ثمletterَّ)التي تلي هذه النقطة، ثم تكمل تنفيذ الشيفرة (لنرى ما الذي يحدث

 للتخطي إلى الس طر الس ادس، وفي ه ذه النقط ة ك انت قيم ة jumpسنس تخدم الأم ر

ا تجاوزن ا الش يفرة، فلن تض اف ه ذه القيم ة'a' تساوي السلسلة النصية letterالمتغير ، لكنن ا لمَّ

، ومن بع دها عطلن ا نقط ة التوق ف للًاس تمرار في تنفي ذsammy_list(المس ماة list)إلى القائم ة

'a'، وكانت النتيجة هي عدم إض افة الح رف continueالبرنامج تنفيذًا طبيعيًا باستخدام الأمر

. sammy_listإلى القائمة

يمكنن ا الآن إع ادة تش غيل المنقح للع ودة إلى البرن امج وإع ادة تش غيل الأم ر البرمجي ة ال تي

: في المنقِّحforجرى تنفيذه مسبقًا، وفي هذه المرة سنشغل أُول حلقة تكرار في

> /Users/sammy/letter_list.py(1)<module>()

-> def print_sammy():

(Pdb) list

 1 -> def print_sammy():

 2 sammy_list = []

 3 sammy = "sammy"

 4 for letter in sammy:

 5 sammy_list.append(letter)

 6 print(sammy_list)

 7

 8 if __name__ == "__main__":

381|▲

ح بايثون البرمجة بلغة بايثون:تنقيح الشيفرات استخدام منقِّ

 9 print_sammy()

 10

 11

(Pdb) break 6

Breakpoint 1 at /Users/sammy/letter_list.py:6

(Pdb) continue

> /Users/sammy/letter_list.py(6)print_sammy()

-> print(sammy_list)

(Pdb) pp letter

's'

(Pdb) jump 5

> /Users/sammy/letter_list.py(5)print_sammy()

-> sammy_list.append(letter)

(Pdb) continue

> /Users/sammy/letter_list.py(6)print_sammy()

-> print(sammy_list)

(Pdb) pp letter

's'

(Pdb) disable 1

Disabled breakpoint 1 at /Users/sammy/letter_list.py:6

(Pdb) continue

['s', 's']

['s', 's', 'a']

['s', 's', 'a', 'm']

['s', 's', 'a', 'm', 'm']

['s', 's', 'a', 'm', 'm', 'y']

قفزن ا إلى الس طر «أُض فنا في جلس ة التنقيح الس ابقة نقط ة توق ف في الس طر الس ادس، ثم «

 ق د أُض يفت م رتين إلى القائم ة's'الخ امس بع د الإكم ال، ورأُين ا أُن السلس لة النص ية

sammy_listلن ا نقط ة التوق ف في الس طر الس ادس وأُكملن ا تنفي ذ البرن امج، ورأُين ا في ، ثم عطَّ

.sammy_list مضافين إلى القائمة 's'المخرجات وجود حرفَي

382|▲

ح بايثون البرمجة بلغة بايثون:تنقيح الشيفرات استخدام منقِّ

ح بعض أُن واع القف زات، مث ل القف ز داخ ل وخ ارج بني ة تحكم، فمثلًًا لا يمكن أُن يمن ع المنقِّ

يمكن ك أُن تقف ز إلى تنفي ذ دال ة قب ل تعري ف وس ائطها، ولا يمكن ك أُن تقف ز إلى داخ ل عب ارة

try:except ا أُن تقف ز خ ارج بني ة الموج ودةjump. تس مح لن ا عب ارة finally. ولا يمكن ك أُيض ً

ح بايثون بتغيير تسلسل تنفيذ البرنامج أُثن اء تنقيح ه ل نرى إن ك ان بالإمك ان تحس ين ه ذا في منقِّ

.الجزء أُو فهم سبب مشكلة معينة في الشيفرة

 الشائعةpdbجدول بأوامر . 6
 المفي دة م ع اختص اراتها لتبقيه ا في ذهن ك أُثن اء تعامل ك م ع pdbالج دول الت الي في ه أُوام ر

:منقح بايثون

الوظيفة الاختصار الأمر

args a
طباعة قائمة الوسائط للدالة

.الحالية

break b
إنشاء نقطة توقف أُثناء تنفيذ

يتطلب وسيط (البرنامج (

continue c أُو cont إكمال تنفيذ البرنامج.

help h
توفير قائمة الأوامر، أُو توفير

.مساعدة لأمر معين

jump j
ضبط ما هو السطر القادم الذي

.يجب تنفيذه

list l
طباعة الشيفرة المصدرية
.المحيطة بالسطر الحالي

383|▲

ح بايثون البرمجة بلغة بايثون:تنقيح الشيفرات استخدام منقِّ

الوظيفة الاختصار الأمر

next n
إكمال التنفيذ حتى السطر التالي

.في الدالة، أُو الخروج منها

step s
تنفيذ السطر الحالي، والتوقف

.في أُول فرصة ممكنة

pp pp طباعة قيمة التعبير.

quit أُو exit q الخروج من البرنامج.

return r
إكمال التنفيذ حتى تعيد الدالة

.قيمةً ما

.توثيق بايثون الرسمييمكنك قراءة المزيد عن الأوامر السابقة والتعامل مع المنقح عبر

: تنقيح الشيفرات من سطر الأوامر التفاعليcodeالوحدة . 7
 هي إح دى الأدوات المفي دة ال تي يمكن اس تخدامها لمحاك اة الم ترجم codeالوح دة

(interpreterالتفاعلي، إذ توفر هذه الوحدة فرصةً لتجربة الشيفرة التي تكتبها .)

ح، يمكن ك إض افة الوح دة ص الشيفرة باستخدام منقِّ لوض ع نق اط لإيق افcodeبدلاً من تفحُّ

ة عم ل الش يفرة الوح دة ص ومتابع ة كيفيَّ .تنفي ذ البرن امج، وال دخول في الوض ع التف اعلي لتفحُّ

codeهي جزء من مكتبة بايثون القياسية .

هذه الوحدة مفيدةٌ لأنَّها ستمكنك من استخدام م ترجم دون التض حية بالتعقي د والاس تدامة

 تجنب اس تخدام code.ال تي توفره ا ملف ات البرمج ة فيمكن ك ع بر اس تخدام الوح دة

ة لاس تخدامها في تنقيح()printالدال ة . في ش يفرتك لأج ل التنقيح، لأنَّه ا طريق ة غ ير عمليَّ

384|▲

https://docs.python.org/3/library/pdb.html

ح بايثون البرمجة بلغة بايثون:تنقيح الشيفرات استخدام منقِّ

ة بالوح دة ()interactالأخط اء، يمكن ك اس تخدام الدال ة ، وال تي توق ف تنفي ذcode الخاص َّ

البرن امج عن د اس تدعائها، وت وفر ل ك س طر أُوام ر تف اعلي ح تى تتمكن من فحص الوض ع

.الحالي لبرنامجك

: بالشكل التالي()interactت�كتَب الدالة

code.interact(banner=None, readfunc=None, local=None,

exitmsg=None)

ذ ه ذه الدال ة نفِّ م-حلق ة اق رأُت� تختص ر إلى اطبع-قيِّ (REPL أُي ،Read–eval–print loop،

، وال ذي يح اكي س لوك م ترجم InteractiveConsoleوتنش ئ نس خة من الص نف

.بايثون التفاعلي

:هذه هي المعاملًات الاختيارية

•bannerيمكن أُن تعطيه سلسلة نصية لتعيين موضع إطلًاق المترجم . :

•readfunc يمكن استخدامه مثل التابع :InteractiveConsole.raw_input().

•local ن فض اء الأس ماء) س يعيِّ :namespace الافتراض ي لحلق ة الم ترجم)
(interpreter loop.)

•exitmsgيمكن إعطاؤه سلسلة نصية لتعيين موضع توقف المترجم . :

: بهذا الشكلlocalمثلًًا، يمكن استخدام المعامل

•local=locals()- لفضاء أُسماء محلي

•local=globals()لفضاء أُسماء عام -

385|▲

https://docs.python.org/3/library/code.html#code.InteractiveConsole.raw_input
https://en.wikipedia.org/wiki/Read%E2%80%93eval%E2%80%93print_loop
https://en.wikipedia.org/wiki/Read%E2%80%93eval%E2%80%93print_loop
https://en.wikipedia.org/wiki/Read%E2%80%93eval%E2%80%93print_loop
https://en.wikipedia.org/wiki/Read%E2%80%93eval%E2%80%93print_loop
https://en.wikipedia.org/wiki/Read%E2%80%93eval%E2%80%93print_loop

ح بايثون البرمجة بلغة بايثون:تنقيح الشيفرات استخدام منقِّ

•local=dict(globals(), **locals())،لاستخدام ك ل من فض اء الأس ماء الع ام -
وفضاء الأسماء المحلي الحالي

، لذلك إن كنت تس تخدم إص دارًا3.6 جديد، ولم يظهر حتى إصدار بايثون exitmsgالمعامل

ثه، أُو لا تستخدم المعامل .exitmsgأُقدم، فحدِّ

. حيث تريد إطلًاق المترجم التفاعلي في الشيفرة()interactضع الدالة

codeكيفية استخدام الوحدة .ا

ة يس مىcodeلتوض يح كيفي ة اس تخدام الوح دة ا عن الحس ابات المص رفيَّ ، س نكتب ب�ريمجً

balances.py سنعيّن المعامل المحلي عند القيمة .locals()ا . لجعل فضاء الأسماء محليًّ

code الوحدة استيراد

import code

bal_a = 2324

bal_b = 0

bal_c = 409

bal_d = -2

account_balances = [bal_a, bal_b, bal_c, bal_d]

def display_bal():

 for balance in account_balances:

 if balance < 0:

 print("Account balance of {} is below 0; add funds now."

 .format(balance))

 elif balance == 0:

386|▲

ح بايثون البرمجة بلغة بايثون:تنقيح الشيفرات استخدام منقِّ

 print("Account balance of {} is equal to 0; add funds

soon."

 .format(balance))

 else:

 print("Account balance of {} is above

0.".format(balance))

محلي # أسماء بفضاء المترجم استخدام ()interact لبدء

code.interact(local=locals())

display_bal()

 لاس تخدام فض اء()local=locals م ع المعام ل ()code.interactلق د اس تدعينا الدال ة

.الأسماء المحلي بوصفه قيمة افتراضية داخل حلقة المترجم

ذ البرن امج أُعلًاه باس تخدام الأم ر إذا لم نكن تعم ل في بيئ ة افتراض ية، أُو python3لن�نفِّ

: خلًاف ذلكpythonالأمر

python balances.py

د تنفيذ البرنامج، سنحصل على المخرجات التالية :بمجرَّ

Python 3.5.2 (default, Nov 17 2016, 17:05:23)

[GCC 5.4.0 20160609] on linux

Type "help", "copyright", "credits" or "license" for more

information.

(InteractiveConsole)

>>>

وضَع المؤشر في نهاية السطر .، كما لو أُنَّك في سطر الأوامر التفاعلي من هنا، يمكنك<<<سي�

: لطباعة المتغيرات والدوال وغير ذلك()printاستدعاء الدالة

387|▲

ح بايثون البرمجة بلغة بايثون:تنقيح الشيفرات استخدام منقِّ

>>> print(bal_c)

409

>>> print(account_balances)

[2324, 0, 409, -2]

>>> print(display_bal())

Account balance of 2324 is 0 or above.

Account balance of 0 is equal to 0, add funds soon.

Account balance of 409 is 0 or above.

Account balance of -2 is below 0, add funds now.

None

>>> print(display_bal)

<function display_bal at 0x104b80f28>

ظه ر .نرى أُنَّه باستخدام فضاء الأسماء المحلي، يمكننا طباعة المتغيرات، واس تدعاء الدال ة ي�

. موجودة في ذاكرة الحاسوبdisplay_bal أُنَّ الدالة ()printالاستدعاء الأخير للدالة

 في الأنظم ة المس تندةCTRL + Dبعد أُن تنتهي من العمل على المترجم، يمكنك الضغط على

. في أُنظمة ويندوز لمغادرة سطر الأوامر ومتابعة تنفيذ البرنامجCTRL + Zإلى يونكس، أُو

،()quitإذا أُردت الخروج من سطر الأوامر دون تنفي ذ الج زء المتبقي من البرن امج، ف اكتب

.وسيتوقف البرنامج

عاملين :exitmsg و bannerفي المثال التالي، سنستخدم الم�

المترجم # الدالة ()interact لبدء استخدم

code.interact(banner="Start", local=locals(), exitmsg="End")

display_bal()

:عند تنفيذ البرنامج، ستحصل على المخرجات التالية

Start

388|▲

ح بايثون البرمجة بلغة بايثون:تنقيح الشيفرات استخدام منقِّ

>>>

ة نق اط داخ ل ش يفرتك، م ع الق درة علىbannerي تيح ل ك اس تخدام المعام ل تع يين ع دَّ

 يطب ع السلس لة النص ية banner.تحدي دها على س بيل المث ال، يمكن أُن يك ون ل ديك معام ل

"In for-loop" م ع معام ل exmsg يطب ع "Out of for-loop"وذل ك ح تى تع رف مكان ك ،

.بالضبط في الشيفرة

 للخ روج من الم ترجم،CTRL + D.من هنا، يمكننا اس تخدام الم ترجم مث ل المعت اد بع د كتاب ة

:ستحصل على رسالة الخروج، وسيتم تنفيذ الدالة

End

Account balance of 2324 is 0 or above.

Account balance of 0 is equal to 0, add funds soon.

Account balance of 409 is 0 or above.

Account balance of -2 is below 0, add funds now.

.سيتم تنفيذ البرنامج بالكامل بعد الجلسة التفاعلية

 لتنقيح الش يفرة، يجب علي ك إزال ة دوال الوح دةcodeبمجرد الانتهاء من استخدام الوحدة

code ذ البرنامج مثل المعتاد نفَّ . وعبارة الاستيراد حتى ي�

: التنقيح بالتسجيل وتتبع الأحداثLoggingالوحدة . 8
ا للأح داث ال تيloggingالوح دة هي ج زء من مكتب ة ب ايثون القياس ية وال تي ت وفر تتبعً

تحصل أُثناء تش غيل البرن امج، ويمكنن ا إض افة اس تدعاءات للتس جيل ض من الش يفرة للإش ارة إلى

ن تس مح الوح دة بالتس جيل لأغ راض استكش اف المش اكل وإص لًاحها،logging.ح دوث أُم ر معيَّ

ل تف اعلًات وتس جيل الأح داث المتعلق ة بتش غيل التط بيق، إض افةً إلى س جل الأح داث ال ذي يس جِّ

389|▲

ح بايثون البرمجة بلغة بايثون:تنقيح الشيفرات استخدام منقِّ

.المستخدم لتحليلها وتستعمل الوحدة خصوصًا لتسجيل الأحداث إلى ملف .

 س جلًًا بالأح داث ال تي وقعت ض من البرن امج، مم ا يس مح برؤي ةloggingتبقي الوح دة

ق .المخرجات المتعلقة بأي ح دث ال تي تح دث أُثن اء تش غيل البرن امج ق د تك ون معت ادًا على التحقُّ

 ت وفر طريق ةprint في ش يفرتك، وص حيحٌ أُنَّ الدال ة printمن الأح داث باس تخدام الدال ة

 لتنقيح البرن امج وتتب عprint.أُساس ية لمحاول ة تنقيح الش يفرة وح ل المش كلًات لكن اس تخدام

ة أُسبابloggingعملية التنفيذ وحالة التطبيق هو خيار صعبةٌ صيانته موازنةً مع الوحدة : لعدِّ

سيصبح ص عبًا التفري ق بين مخرج ات التنقيح والمخرج ات العادي ة للبرن امج، فس تختلط•

.المخرجات مع بعضها

 عن د اس تخدامها متن اثرة في مواض عprintلا توج د طريق ة س هلة لتعطي ل ال دوال •

.مختلفة في الشيفرة

. عند الانتهاء من التنقيحprintيصعب حذف جميع دوال •

ة عالية• .لا يوجد سجل يوضح ما هي معلومات التشخيص واستكشاف لأخطاء بموثوقيَّ

 في الش يفرة لأنَّه ا أُفض لloggingل ذا من الأفض ل أُن نعت اد على اس تخدام الوح دة

.للتطبيقات التي تتعدى كونها سكربت بايثون قصير، وتوفر طريقة أُنسب للتنقيح ولأنَّ الس جلًات

ا يح دث في تعرض سلوك وأُخطاء التطبيق على فترة من الزمن، فستحصل على صورة ش املة عمَّ

.عملية تطوير تطبيقك

طباعة رسائل التنقيح إلى الطرفية.ا

 لترى ماذا يحدث في تطبيق ك، فس تكون معت ادًاprintإذا كنتَ معتادًا على استخدام الدالة

ئ الكائنات فيه هيِّ عرِّف صنفًا وي� :على رؤية تطبيق مثل المثال الآتي الذي ي�

390|▲

ح بايثون البرمجة بلغة بايثون:تنقيح الشيفرات استخدام منقِّ

class Pizza():

 def __init__(self, name, price):

 self.name = name

 self.price = price

 print("Pizza created: {} (${})".format(self.name,

self.price))

 def make(self, quantity=1):

 print("Made {} {} pizza(s)".format(quantity, self.name))

 def eat(self, quantity=1):

 print("Ate {} pizza(s)".format(quantity, self.name))

pizza_01 = Pizza("artichoke", 15)

pizza_01.make()

pizza_01.eat()

pizza_02 = Pizza("margherita", 12)

pizza_02.make(2)

pizza_02.eat()

ف المعاملين __init__تحتوي الشيفرة السابقة على التابع عرِّ لك ائنprice و name الذي ي�

 لإنش اء البي تزا، والآخ ر باس م()make. ول دى الص نف ت ابعين، أُح دهما باس م Pizzaمن الص نف

eat() لأك ل البي تزا :-p ه ذان التابع ان يقبلًان مع املًًا باس م quantityبقيم ة ابتدائي ة تس اوي .

ل البرنامج :لنشغِّ

python pizza.py

:سنحصل على المخرجات الآتية

Pizza created: artichoke ($15)

391|▲

ح بايثون البرمجة بلغة بايثون:تنقيح الشيفرات استخدام منقِّ

Made 1 artichoke pizza(s)

Ate 1 pizza(s)

Pizza created: margherita ($12)

Made 2 margherita pizza(s)

Ate 1 pizza(s)

 لرؤية كيف تعم ل الش يفرة، لكن يمكنن ا اس تخدام الوح دةprintصحيحٌ أُننا نستخدم الدالة

logging لفع ل ذل ك ب دلًا منه ا ل نزل الدال ة .print ،الموج ودة في الش يفرة

: في بداية الملفimport loggingونضع

import logging

class Pizza():

 def __init__(self, name, value):

 self.name = name

 self.value = value

…

تح ذير وال ذي ه وWARNING ه و loggingالمس توى الافتراض ي للتس جيل في وح دة) (

ا كنَّا نري د اس تخدام الوح دة DEBUGمس توى أُعلى بدرج ة واح دة من ، ولمَّ تنقيح) (logging

،logging.DEBUGللتنقيح في هذا المثال، فعلينا تغي ير الض بط لكي يك ون مس توى التس جيل ه و

:وذلك بإضافة السطر الآتي بعد عبارة الاستيراد

import logging

logging.basicConfig(level=logging.DEBUG)

class Pizza():

392|▲

ح بايثون البرمجة بلغة بايثون:تنقيح الشيفرات استخدام منقِّ

…

.10 هي DEBUG إلى قيم ة رقمي ة ثابت ة، وقيم ة المس توى logging.DEBUGتش ير القيم ة

، وعلى النقيض من()logging.debug إلى الت ابع printلنب دِّل الآن جمي ع ال دوال

logging.DEBUG ال تي هي قيم ة عددي ة ثابت ة، ف إنَّ الت ابع logging.debug() ٌخ اص

رةloggingبالوحدة م رَّ ، وعند التعامل م ع ه ذا الت ابع فيمكنن ا اس تخدام نفس السلس لة النص ية الم�

: كما هو موضح أُدناهprintإلى

import logging

logging.basicConfig(level=logging.DEBUG)

class Pizza():

 def __init__(self, name, price):

 self.name = name

 self.price = price

 logging.debug("Pizza created: {} (${})".format(self.name,

self.price))

 def make(self, quantity=1):

 logging.debug("Made {} {} pizza(s)".format(quantity,

self.name))

 def eat(self, quantity=1):

 logging.debug("Ate {} pizza(s)".format(quantity,

self.name))

pizza_01 = Pizza("artichoke", 15)

pizza_01.make()

393|▲

ح بايثون البرمجة بلغة بايثون:تنقيح الشيفرات استخدام منقِّ

pizza_01.eat()

pizza_02 = Pizza("margherita", 12)

pizza_02.make(2)

pizza_02.eat()

: فسنحصل على الناتج الآتيpython pizza.pyعندما نشغل البرنامج باستخدام الأمر

DEBUG:root:Pizza created: artichoke ($15)

DEBUG:root:Made 1 artichoke pizza(s)

DEBUG:root:Ate 1 pizza(s)

DEBUG:root:Pizza created: margherita ($12)

DEBUG:root:Made 2 margherita pizza(s)

DEBUG:root:Ate 1 pizza(s)

، وال تي تش ير إلىroot إض افةً إلى الكلم ة DEBUGتمل ك رس ائل التس جيل المس توى الأم ني

 م ع هيكلي ة منloggingمس توى وح دة ب ايثون الخاص ة ب ك، إذ يمكن اس تخدام الوح دة

ل (مختل ف لك ل وح دة منlogger)المسجلًات التي لها أُسماء مختلفة، لذا يمكنك استخدام مس جِّ

ا وإعطائه ا ل معً .وح دات ب ايثون الخاص ة ب ك على س بيل المث ال، يمكنن ا إس ناد أُك ثر من مس جِّ

:أُسماء مختلفة

logger1 = logging.getLogger("module_1")

logger2 = logging.getLogger("module_2")

logger1.debug("Module 1 debugger")

logger2.debug("Module 2 debugger")

DEBUG:module_1:Module 1 debugger

DEBUG:module_2:Module 2 debugger

394|▲

ح بايثون البرمجة بلغة بايثون:تنقيح الشيفرات استخدام منقِّ

ة اس تخدام الوح دة لطباع ة الرس ائل إلى الطرفي ة، فلننتق ل إلىloggingبع د أُن فهمن ا كيفيَّ

. لطباعة الرسائل إلى ملفloggingاستخدام الوحدة

تسجيل الرسائل إلى ملف.ب

 هي تس جيل الرس ائل إلى مل ف ب دلًا من طباعته ا إلىloggingاله دف الرئيس ي من الوح دة

ن ة على ف ترة زمني ة طويل ة إلى إحص اء خزَّ الطرفية، إذ يؤدي وجود ملف يحت وي على البيان ات الم�

.وتق دير م ا هي التغي يرات ال تي يجب إجراؤه ا على الش يفرة أُو البرن امج كك ل يمكنن ا تع ديل

،filename لب دء التس جيل إلى مل ف، وذل ك بتمري ر المعام ل ()logging.basicConfigالت ابع

:test.logوفي هذه الحالة سندعو الملف باسم

import logging

logging.basicConfig(filename="test.log", level=logging.DEBUG)

class Pizza():

 def __init__(self, name, price):

 self.name = name

 self.price = price

 logging.debug("Pizza created: {} ($

{})".format(self.name, self.price))

 def make(self, quantity=1):

 logging.debug("Made {} {} pizza(s)".format(quantity,

self.name))

 def eat(self, quantity=1):

 logging.debug("Ate {} pizza(s)".format(quantity,

395|▲

ح بايثون البرمجة بلغة بايثون:تنقيح الشيفرات استخدام منقِّ

self.name))

pizza_01 = Pizza("artichoke", 15)

pizza_01.make()

pizza_01.eat()

pizza_02 = Pizza("margherita", 12)

pizza_02.make(2)

pizza_02.eat()

الش يفرة الس ابقة مش ابهة كث يرًا للش يفرة الموج ودة في القس م الس ابق، باس تثناء أُنن ا أُض فنا

. لتخ زين مخرج ات الس جل وبع د تش غيل الس كربت باس تخدام الأم رfilenameاس م المل ف

python pizza.py نشَأ ملفٌ جديدٌ في المجلد الخ اص بن ا باس م .test.log فمن المفترض أُن ي�

أُو أُي محرر تفضلهvi باستخدام test.logلنفتح الملف :) (

vi test.log

ص محتويات الملف، فسنرى ما يلي :عند تفحُّ

DEBUG:root:Pizza created: artichoke ($15)

DEBUG:root:Made 1 artichoke pizza(s)

DEBUG:root:Ate 1 pizza(s)

DEBUG:root:Pizza created: margherita ($12)

DEBUG:root:Made 2 margherita pizza(s)

DEBUG:root:Ate 1 pizza(s)

ن ة الآن في مل ف خزَّ الناتج شبيه بمحتويات الطرفية ال تي رأُيناه ا في القس م الس ابق، لكنَّه ا م�

test.log لنع د إلى تع ديل المل ف .pizza.pyلتع ديل الش يفرة، س نبقي أُغلبي ة الش يفرة على

:pizza_02 و pizza_01حالتها، لكننا سنعدل معاملين في كائني

396|▲

ح بايثون البرمجة بلغة بايثون:تنقيح الشيفرات استخدام منقِّ

import logging

logging.basicConfig(filename="test.log", level=logging.DEBUG)

class Pizza():

 def __init__(self, name, price):

 self.name = name

 self.price = price

 logging.debug("Pizza created: {} ($

{})".format(self.name, self.price))

 def make(self, quantity=1):

 logging.debug("Made {} {} pizza(s)".format(quantity,

self.name))

 def eat(self, quantity=1):

 logging.debug("Ate {} pizza(s)".format(quantity,

self.name))

الكائن # معاملات تعديل

pizza_01 = Pizza("Sicilian", 18)

pizza_01.make(5)

pizza_01.eat(4)

الكائن # معاملات تعديل

pizza_02 = Pizza("quattro formaggi", 16)

pizza_02.make(2)

pizza_02.eat(2)

. بع د تش غيلpython pizza.pyبعد حفظ التعديلًات السابقة، لنعد تشغيل البرنامج بالأمر

ر المفضل لديكtest.logالبرنامج، لنستعرض محتوى الملف حرِّ : بالم�

397|▲

ح بايثون البرمجة بلغة بايثون:تنقيح الشيفرات استخدام منقِّ

vi test.log

عندما ننظر إلى الملف، فسنرى أُنَّ هنالك أُسطر جديدة ق د أُض يفت، وأُنَّ الأس طر الس ابقة من

ة ما تزال موجودةً :المرة الماضيَّ

DEBUG:root:Pizza created: artichoke ($15)

DEBUG:root:Made 1 artichoke pizza(s)

DEBUG:root:Ate 1 pizza(s)

DEBUG:root:Pizza created: margherita ($12)

DEBUG:root:Made 2 margherita pizza(s)

DEBUG:root:Ate 1 pizza(s)

DEBUG:root:Pizza created: Sicilian ($18)

DEBUG:root:Made 5 Sicilian pizza(s)

DEBUG:root:Ate 4 pizza(s)

DEBUG:root:Pizza created: quattro formaggi ($16)

DEBUG:root:Made 2 quattro formaggi pizza(s)

DEBUG:root:Ate 2 pizza(s)

وصحيحٌ أُنَّ هذه المعلومات مفيدة بكل تأكيد، لكن يمكننا أُن نجعل السجل مليئًا بالمعلومات

. وأُهم م ا نري د فعل ه ه و إض افة بص مة وقت قابل ة للق راءة بس هولةLogRecordبإض افة خاص ية

ئ الس جل سنض يف ذل ك إلى المعام ل s(asctime)%، إذا نض ع format.ال تي تخبرن ا م تى أُ�نش ِ

(فيجب تض مين السلس لةDEBUG)لإض افة ال وقت، ولإبق اء اس م المس توى

، وللإبق اء على الرس ائل ال تي نطلب من المس جل أُن يس جلها، فعلين اs(levelname)% النص ية

، ك ل سلس لة نص ية من الخاص يات الس ابقة مفص ولة عن بعض ها بنقط تينs(message)%تض مين

: كما هو ظاهر في الشيفرة أُدناه:رأُسيتين

398|▲

ح بايثون البرمجة بلغة بايثون:تنقيح الشيفرات استخدام منقِّ

import logging

logging.basicConfig(

 filename="test.log",

 level=logging.DEBUG,

 format="%(asctime)s:%(levelname)s:%(message)s"

)

class Pizza():

 def __init__(self, name, price):

 self.name = name

 self.price = price

 logging.debug("Pizza created: {} ($

{})".format(self.name, self.price))

 def make(self, quantity=1):

 logging.debug("Made {} {} pizza(s)".format(quantity,

self.name))

 def eat(self, quantity=1):

 logging.debug("Ate {} pizza(s)".format(quantity,

self.name))

pizza_01 = Pizza("Sicilian", 18)

pizza_01.make(5)

pizza_01.eat(4)

pizza_02 = Pizza("quattro formaggi", 16)

pizza_02.make(2)

pizza_02.eat(2)

 فستحص ل على أُس طرpython pizza.pyعن د تش غيل الش يفرة الس ابقة باس تخدام الأم ر

399|▲

ح بايثون البرمجة بلغة بايثون:تنقيح الشيفرات استخدام منقِّ

(والرس ائلDEBUG) ال تي تتض من بص مة ال وقت ومس توى التس جيل test.logجدي دة في المل ف

:المرتبطة بها

DEBUG:root:Pizza created: Sicilian ($18)

DEBUG:root:Made 5 Sicilian pizza(s)

DEBUG:root:Ate 4 pizza(s)

DEBUG:root:Pizza created: quattro formaggi ($16)

DEBUG:root:Made 2 quattro formaggi pizza(s)

DEBUG:root:Ate 2 pizza(s)

2017-05-01 16:28:54,593:DEBUG:Pizza created: Sicilian ($18)

2017-05-01 16:28:54,593:DEBUG:Made 5 Sicilian pizza(s)

2017-05-01 16:28:54,593:DEBUG:Ate 4 pizza(s)

2017-05-01 16:28:54,593:DEBUG:Pizza created: quattro formaggi

($16)

2017-05-01 16:28:54,593:DEBUG:Made 2 quattro formaggi pizza(s)

2017-05-01 16:28:54,593:DEBUG:Ate 2 pizza(s)

. في ش يفراتك لتخصيص هاLogRecordاعتم ادًا على احتياجات ك، ربم ا تس تعمل خاص يات

ا على م رور ل عليك فهم تطبيقك فهمًا كليً تسجيل رسائل التنقيح وغيرها في ملفات منفصلة يسهِّ

.الزمن، مما يعطيك فرصةً لتصحيح وتعديل الشيفرات ببصيرة

جدول بمستويات التسجيل.ج

.يمكن ك إس ناد مس توى أُهمي ة إلى الح دث باس تخدام مس تويات التس جيل مس تويات

، وال تي تك ون من مض اعفات الع دد ثابت ة (التس جيل هي قيم عددي ة ، ب دءًا من 10)

ل بقيم ة عددي ة تس اوي NOTSETالمس توى ا تعري ف المس تويات0 ال ذي يه يئ المس جِّ . يمكن ك أُيض ً

الخاصة بك، لكن إذا عرفتَ مستوى بقيمة عددية مساوية للقيمة العددية لمس توى موج ود مس بقًا،

.فستعيد كتابة الاسم المرتبط بتلك القيمة

400|▲

ح بايثون البرمجة بلغة بايثون:تنقيح الشيفرات استخدام منقِّ

ر الج دول الآتي مختل ف مس تويات التس جيل م ع القيم العددي ة المرتبط ة به ا، وم ا هي ظهِ ي�

:الدالة التي يمكن استعمالها لاستدعاء المستوى، ولأي مستوى من الرسائل تستخدم

الغرضالدالةالقيمة العدديةالمستوى

CRITICAL50logging.critical()عرض خطأ جاد، وقد لا يكون
البرنامج قابلًًا للًاستخدام

.بعده

ERROR40logging.error()عرض خطأ جاد.

WARNING30logging.warning()الإشارة أُن شيئًا غير متوقع قد
.حدث أُو قد يحدث

INFO20logging.info()التأكيد أُن الأمور تسير على ما
.يرام

DEBUG10logging.debug()عرض معلومات تنقيحية.

ل رس ائل WARNING المستوى الافتراض ي إلى loggingتضبط وحدة س جَّ WARNING، ل ذا ست�

. افتراض يًا ففي المث ال الآتي س نعدل الض بط للإش ارة لتض مين CRITICAL و ERRORو

:DEBUGمستوى

logging.basicConfig(level=logging.DEBUG)

ف على المزي د من الأوام ر والتعام ل معه ا ب الاطلًاع على توثي ق يمكن ك التع رُّ

loggingالرسمي .

401|▲

https://docs.python.org/3/library/logging.html
https://docs.python.org/3/library/logging.html

ح بايثون البرمجة بلغة بايثون:تنقيح الشيفرات استخدام منقِّ

خلاصة الفصل. 9
.عملي ة التنقيح هي خط وة مهم ة في جمي ع مش اريع التط وير البرمجي ة وي وفر لن ا منقِّح

. بيئة تنقيح تفاعلية يمكن استخدامها مع أُي برنامج بايثون نكتبه باستفادتنا للميزاتpdbبايثون

ا، وإلق اء نظ رة على المتغ يرات، وإكم ال تنفي ذ البرن امج التي تسمح لنا بتوقف عمل البرنامج مؤقتً

خط وةً بخط وة، مم ا يمكنن ا من فهم م اذا يفع ل البرن امج بالتفص يل ويس اعدنا على اكتش اف العل ل

.وإصلًاح المشاكل المنطقية

ص الش يفرة خط وةً بخط وةcodeت�س تخدَم الوح دة لإطلًاق س طر الأوام ر التف اعلي لتفحُّ

.بقص د فهم س لوكها، وتع ديل الش يفرة إن ل زم الأم ر لق راءة المزي د ح ول ه ذا الموض وع، يمكن ك

.codeالتوثيق الرسمي للوحدة مطالعة

ال تي هي ج زء من مكتب ة ب ايثون القياس ية بتتب ع الأح داث ال تيloggingتساعد الوحدة – –

تحصل أُثناء تش غيل البرن امج، ويمكن إخ راج ه ذه الأح داث إلى ملف ات منفص لة للس ماح بتتب ع م ا

.يحدث عن دما تعم ل الش يفرة وه ذا ي وفر لن ا الفرص ة لتنقيح الش يفرة اعتم ادًا على فهمن ا لمختل ف

.الأحداث التي تطرأُ أُثناء تشغيل البرنامج على فترةٍ من الزمن

402|▲

https://docs.python.org/3/library/code.html
https://docs.python.org/3/library/code.html

22

:إصدارات بايثون

 مقابل3بايثون
2بايثون

403|▲

البرمجة بلغة بايثون2مقابل بايثون 3:إصدارات بايثون بايثون

مع الاختلًافات البرمجي ة الرئيس ية3 وبايثون 2قبل أُن ننظر إلى إمكانيات إصدارَي بايثون (

، فلننظر إلى لمحة تاريخية عن الإصدارات الرئيسية الحديثة من بايثون .بينهما)

2بايثون . 1
رَ ه ذا الإص دار في أُواخ ر ع ام لغ ة برمج ة ش املة موازن ة2ً، وأُص بحت ب ايثون 2000ن�ش ِ

PEP (Python Enhancement Proposal،)بالإص دارات ال تي تس بقها وذل ك بع د تط بيق اق تراح

ر معلوم ات إلى أُعض اء مجتم ع ب ايثون أُو تص ف م يزاتspecificationٍ)وهو مواصفةٌ (تقني ةٌ ت وفِّ

 م يزاتٍ برمجي ة جدي دة مث ل 2.جدي دة في اللغ ة بالإض افة إلى ذل ك، تض منت ب ايثون

"cycle-detecting garbage collectorلأتمتة عملية إدارة الذاكرة، وزيادة دعم يونيكود لت دعم "

إلخ وأُثن اء عملي ة تط وير ب ايثون .اللغة جميع المح ارف المعياري ة أُض يفت م يزات جدي دة بم ا2…

وذل ك في إص دار 2.2)في ذل ك توحي د الأن واع والأص ناف في ب ايثون في بني ة هيكلي ة وحي دة

(.من بايثون

3بايثون . 2
ر في3تعدّ بايثون مستقبل لغة بايثون وهي قيد التطوير من اللغة، وه ذا إص دارٌ رئيس يٌ ن�ش ِ

 لإصلًاح بعض المشاكل الجوهرية في تصميم الإصدارات السابقة من اللغ ة، وك ان2008أُواخر عام

 هو تحسين الشيفرات التي تبنى عليها اللغ ة وح ذف التك رارات، مم ا3التركيز أُثناء تطوير بايثون

نة ة معيَّ .يعني أُنَّ هنالك طريقة وحيدة فقط لإنجاز مهمَّ

 إلى دال ةprint تتض من تغي ير التعليم ة 3.0التع ديلًات الأساس ية ال تي ح دثت في ب ايثون

نة باللغة، وتحسين قسمة الأعداد الصحيحة، وتوفير دعم إضافي ليونيكود ضمَّ .م�

404|▲

البرمجة بلغة بايثون2مقابل بايثون 3:إصدارات بايثون بايثون

، مم ا يع ني أُنَّ على2 ببطء نتيج ةً لع دم توافقيته ا م ع ب ايثون 3في البداية، انتشرت بايثون

.المستخدمين اختي ار م ا ه و الإص دار ال ذي عليهم اس تخدامه بالإض افة إلى ذل ك، ك انت الكث ير من

 أُنَّه يجب أُن3، لكن بع د تقري ر فري ق تط وير ب ايثون 2المكتب ات البرمجي ة متاح ةً فق ط لب ايثون

. يمكنن ا معرف ة زي ادة3، فب دأُت عملي ة تحوي ل المكتب ات إلى ب ايثون 2التخلي عن دعم ب ايثون

في وقت3 من خلًال عدد الحزم البرمجية التي ت دعم ب ايثون 3الاعتماد على بايثون)، وال تي هي

. من أُشهر الحزم360 من أُصل 339(كتابة هذا الكتاب

2.7بايثون . 3
 وهي آخ ر2010 في تم وز 2.7، أُ�ص دِرَت نس خة ب ايثون 2008 في3.0بع د إص دار ب ايثون

دًا أُم ام مس تخدمي2.7، الغ رض من إص دار ب ايثون x.2إص دار من سلس لة ه و جع ل الطري ق ممهَّ

. بتوف ير بعض التوافقي ة بينهم ا وه ذه التوافقي ة3 لتحوي ل ب رامجهم إلى ب ايثون x.2ب ايثون

نة في حس ّ argparse لأتمت ة الاختب ارات، و unittest مث ل 2.7تض منت دعم بعض الوح دات الم�

2.7. ولخصوص ية ب ايثون collectionsلتفس ير خي ارات س طر الأوام ر، وبعض الفئ ات في
، فأص بحت خي ارًا3.0 وبين ب ايثون 2ولكونه ا جس رًا واص لًًا بين الإص دارات القديم ة من ب ايثون

.شائعًا بين المبرمجين بسبب توافقيتها مع الكثير من المكتبات

 لأنَّه أُك ثر إص دار2.7، فنحن نشير عادةً إلى إص دار ب ايثون 2عندما نتحدث اليوم عن بايثون

التطوير الح الي ه و إص لًاح العل ل فق ط عدُّ أُنَّه إصدارٌ قديم، وسيتوقف تطويره (مستخدم؛ لكنه ي� (

.2020تمامًا في

405|▲

البرمجة بلغة بايثون2مقابل بايثون 3:إصدارات بايثون بايثون

الاختلافات الأساسية بين الإصدارات. 4
 تتش اركان في الكث ير من الأش ياء، لكن لا يج در ب ك أُن3 وب ايثون 2.7بغض النظر أُنَّ بايثون

.تظن أُنَّهم ا متماثلت ان ويمكن تب ديل الش يفرات بينهم ا ورغم أُنَّك تس تطيع كتاب ة ش يفرات جي دة

وب رامج مفي دة في أُيِّ إص دار منهم ا، لكن من المهم أُن تفهم أُنَّ هنال ك بعض الاختلًاف ات في بني ة

.الش يفرات وفي طريق ة تفس يرها س أعرض هن ا بعض الأمثل ة، لكن علي ك أُن تعلم أُنَّك س تواجه

.المزيد من الاختلًافات أُثناء مسيرة تعلمك لبايثون

print.ا

ل 2في ب ايثون عامَ (ب دلًا من كونه ا دال ة،statement) معامل ة التعليم ات البرمجي ة print، ت�

(بينarguments)وهذا كان يثير ارتباكًا، إذ تتطلب الكثير من الأمور داخل بايثون تمرير وس ائط

ر بايثون فسِّ "،Sammy the Shark is my favorite sea creature" لطباعة 2قوسين، إذا فتحتَ م�

: الآتيةprintفستكتب التعليمة

print "Sammy the Shark is my favorite sea creature"

ا في ب ايثون عامَل 3أُمَّ معامل ة ال دوال، ل ذا لطباع ة السلس لة النص ية الس ابقة،()print، فس ت�

:فيمكننا استخدام شكل استدعاء الدوال التقليدي كما يلي

print("Sammy the Shark is my favorite sea creature")

لًًا من التب ديل بين مختل ف ة في ب ايثون موح دةً وس هَّ ه ذا التع ديل جع ل من البني ة اللغويَّ

، لذا س تعمل ش يفرات2.7 متوافقة مع بايثون ()print.دوال الطباعة فيها يجدر بالذكر أُنَّ الدالة

. عملًًا صحيحًا في أُيِّ الإصدارَين()printبايثون التي تستعمل

406|▲

البرمجة بلغة بايثون2مقابل بايثون 3:إصدارات بايثون بايثون

قسمة الأعداد الصحيحة.ب

عامَل على أُنَّه من الن وع 2في ب ايثون ،integer، أُيُّ ع ددٍ تكتب ه دون فواص ل عش رية س ي�

ة عن دما تح اول قس مة الأع داد الص حيحة على بعض ها، فتتوق ع في بعض الأحي ان ت أتي الإش كاليَّ

ا بالأع داد ذات الفاص لة تس مى أُيض ً]حص ولك على ع ددٍ عش ري (float[كم ا في العملي ة)

:الرياضية التالية

5 / 2 = 2.5

ة التي2لكنَّ الأعداد الصحيحة في بايثون ة عندما تتطلب العمليَّ ل إلى أُعداد عشريَّ لن تتحوَّ

ج رَى عليه ا ذل ك عن دما يك ون الع ددان الموج ودان على ج انبَي معام ل القس مة ع ددين/.ت�

جري بايثون عيد الع دد الص حيح2صحيحين، فست� نتِج ع ددًا عش ريًا إلا أُنَّه ا س ت� ة القس م وس ت� عمليَّ

عيد ب ايثون 2 / 5الأص غر أُو المس اوي للن اتج، وه ذا يع ني أُنَّه ل و كتبتَ الع دد الص حيح2.7 فس ت�

:2، وهو في هذه الحالة 2.5الأصغر أُو المساوي للعدد

a = 5 / 2

print a

2

جري عليه ا عملي ة ة إلى الأرق ام ال تي س ت� لإع ادة ع دد عش ري، فيجب إض افة فواص ل عش ريَّ

، فقس مة3. أُم ا في ب ايثون 2.5 لكي تحص ل على النتيج ة المنطقي ة 2.0 / 5.0القسمة كما في

:الأعداد الصحيحة أُصبحت كما نتوقع

a = 5 / 2

print a # 2.5

407|▲

البرمجة بلغة بايثون2مقابل بايثون 3:إصدارات بايثون بايثون

، لكن إن أُردتَ تق ريب ن اتج القس مة فاس تخدم2.5 لإع ادة 2.0 / 5.0يمكن ك اس تخدام

:، كالآتي3 الموجود في بايثون //المعامل

a = 5 // 2

print a

2

 جعل من قسمة الأعداد الصحيحة أُمرًا سهلًًا، لكن ه ذه الم يزة غ ير3هذا التعديل في بايثون

.2.7متوافقة مع بايثون

دعم محارف يونيكود.ج

،strings)عندما تتعامل لغات البرمجة مع السلًاسل النصية (، والتي هي سلسلةٌ من المحارف

.فهي تفعل ذلك بطرائق مختلفة لكي تتمكن الحواسيب من تحويل الأعداد إلى أُحرف ورموز

,Hello" افتراض يًا، ل ذا عن دما تكتب ASCII مح ارف 2تس تعمل ب ايثون Sammy!"

، وال تي هيASCII م ع السلس لة النص ية على أُنَّه ا مجموع ةٌ من مح ارف 2فس تتعامل ب ايثون

 هي طريق ة غ ير عملي ة لترم يز المح ارفASCIIمح دودةٌ لح والي مئتَي مح رف، أُي أُنَّ مح ارف

مث ل العربي ة مثلًا إن أُردت اس تخدام ترم يز مح ارف يونيك ود (.خصوصًا المحارف غير اللًاتينية (

(Unicode ال ذي ي دعم أُك ثر من)مح رف ت ابع للكث ير من اللغ ات والرم وز، فعلي ك أُن 128000

. Unicode إلى u إذ ت�شير السابقة "!u"Hello, Sammyتكتب

ر علي ك بعض ال وقتUnicode) مح ارف يونيك ود 3تس تعمل ب ايثون (افتراض يًا، مم ا ي وفِّ

.أُثناء التطوير، ويمكن ك كتاب ة وع رض ع دد أُك بر بكث ير من المح ارف في برنامج ك بس هولة ي دعم

(، واس تعمالها ترم يز مح ارفemojis)يونيكود الكثير من المحارف بما في ذل ك الوج وه التعبيري ة

408|▲

https://wiki.hsoub.com/Arduino/asciichart

البرمجة بلغة بايثون2مقابل بايثون 3:إصدارات بايثون بايثون

ا إذا كنت تحب أُنَّ .افتراض ي يع ني أُنَّ الأجه زة المحمول ة س تكون مدعوم ةً في مش اريعك تلقائيً

. قبل السلًاسل النصيةu فضع الحرف 2 التي تكتبها متوافقةً مع بايثون 3تكون شيفرات بايثون

استمرار التطوير.د

 ليس في البني ة اللغوي ة وإنم ا في أُنَّ إص دار ب ايثون2 وبايثون 3الفارق الرئيسي بين بايثون

. بم يزاتٍ جدي دة وإص لًاحٍ لمزي دٍ من العل ل3، وسيس تمر تط وير ب ايثون 2020 توقف دعم ه في 2.7

ا أُبس ط لإنش اء الأص ناف، وطريق ةً أُوض ح للتعام ل التطويرات الأخ يرة في اللغ ة تتض من تخصيص ً

 يع ني أُنَّ المط ورين يمكن أُن يعتم دوا على اللغ ة،3…م ع المص فوفات الاس تمرار بتط وير ب ايثون

حَل في ف ترةٍ قريب ة، ويمكن أُن تص بح ال برامج وسيطمئنون أُنَّ المش اكل ال تي ق د تح دث فيه ا س ت�

.أُكثر كفاءة بإضافة المزيد من الميزات للغة

نقاط أخرى يجب أخذها بالحسبان. 5
عليك أُن تضع النقاط الآتية بالحسبان عندما تبدأُ مشوار البرمجة بلغة بايثون، أُو عندما تبدأُ

ن، .بتعلم لغ ة ب ايثون بع د تعلم ك لغيره ا إذا كنتَ تأم ل بتعلم اللغ ة دون أُن تفكِّر بمش روعٍ معيَّ

 بينم ا س يوقف دعم 3فأنص حك ب التفكير بمس تقبل ب ايثون، فسيس تمر تط وير ودعم ب ايثون

إن لم يكن ق د توق ف 2.7ب ايثون ا ق ريب :- عمَّ (Dط للًانض مام لفري ق تط وير ا إذا كنتَ ت�خطِّ (. أُمَّ

أُحد المشاريع، فعليك أُن تنظر ما هو إصدار بايثون المستخدم فيه، وكيف ي ؤدي اختلًاف الإص دار

إلى اختلًاف طريق ة تعامل ك م ع الش يفرات، وإذا م ا ك انت المكتب ات البرمجي ة المس تعملة في

.المشروع مدعومةً في مختلف الإصدارات، وما هي تفاصيل المشروع نفسه

فكِّر بب دء أُح د المش اريع، فيج در ب ك أُن تنظ ر م ا هي المكتب ات المت وفرة وم ا هي إذا كنت ت�

ة من ب ايثون ة أُق ل م ع3.إصدارات بايثون المدعومة وكما قلنا سابقًا، الإص دارات الأوليَّ له ا توافقيَّ

409|▲

البرمجة بلغة بايثون2مقابل بايثون 3:إصدارات بايثون بايثون

، وسيس تمر ذل ك في3، لكن الكث ير منه ا ق د ج رى تحويل ه إلى ب ايثون 2المكتب ات المبني ة لب ايثون

.السنوات الأربع المقبلة

3 إلى بايثون 2ترحيل شيفرة بايثون . 6
بع د أُن تعرفن ا على إص دارات ب ايثون والف روق الجوهري ة فيم ا بينه ا، س نتعلم الآن أُفض ل

، وم ا إن ك ان علي ك جع ل الش يفرة3 إلى ب ايثون 2آليات وممارس ات ترحي ل الش يفرات من ب ايثون

.متوافقة مع كلًا الإصدارين

ن حقبةً جدي دةً من التط وير تق وم على2000 من بايثون صدر عام 2وجدنا أُنَّ الإصدار دشِّ لي�

الش فافية والش مولية، إذ ش مل ه ذا الإص دار العدي د من الم يزات البرمجي ة، واس تمر في إض افة

.المزيد طوال مدة تطويره

عدُّ ا، فج اء في أُواخ ر3بايثون إصدار ي� مستقبل بايثون، وهو إصدار اللغة قي د التط وير حاليً

لها بيْد أُنَّ اعتماد بايثون 2008عام عدِّ ك ان بطيئًا3.، ليعالج العديد من عيوب التصميم الداخلية وي�

.2بسبب عدم توافقه مع بايثون
x.2 ليك ون آخ ر إص دارات ب ايثون 2010 في ع ام 2.7ب ايثون في خض م ذل ك، ج اء الإص دار

هل على مستخدمي ب ايثون سِّ من خلًال توف ير ق در من التواف ق بين3 الانتق ال إلى ب ايثونx.2ولي�

.الاثنتين، فهذا هو الهدف الأساسي من إطلًاقه

2.7ابدأ ببايثون .ا
ا، يجب علي ك التأك د من أُنَّ ش يفرة3 وب ايثون 2، أُو ل دعم ب ايثون 3للًانتق ال إلى ب ايثون معً

.2.7 متوافقة تمامًا مع بايثون 2بايثون

410|▲

البرمجة بلغة بايثون2مقابل بايثون 3:إصدارات بايثون بايثون

ا الم برمجون ال ذي يعمل ون2.7يعم ل العدي د من المط ورين حص ريًا بش يفرات ب ايثون ، أُمَّ

.، وتتوافق معه2.7بشيفرات أُقدم، فعليهم أُن يتأكدوا من أُنَّ الشيفرة تعمل جيدًا مع بايثون

د من توافق الشيفرة مع ب ايثون ة لأنَّه الإص دار الوحي د من ب ايثون 2.7التأكُّ 2 أُم رٌ ب الغ الأهميَّ
قد توقف دعمه في وقت قراءت ك له ذا الكت اب ف إذا ح� ثغراته (.الذي ما يزال قيد الصيانة، وت�صحَّ (

، فس تجد نفس ك تتعام ل م ع مش كلًات في ش يفرة لم تع د2كنت تعم ل بإص دار س ابق من ب ايثون

هل ترحي ل الش يفرة، مث ل ا بعض الأدوات ال تي تس ِّ ح هن اك أُيض ً .مدعوم ة، ولم تع د ثغراته ا ت�ص حَّ

 ال تي تبحث عن الأخط اء البرمجي ة، لكن لا ت دعمها إص دارات ب ايثون الس ابقةPylintالحزم ة

.2.7للإصدار

 م ا زالت قي د ال دعم والص يانة في2.7من المهم أُن تض ع في حس بانك أُنَّه رغم أُنَّ ب ايثون

 تفاص يل الج دول الزم ني لإص دارPEP 373.الوقت الحالي، إلا أُنَّها ستموت في النهاية س تجد في

د في ع ام 2.7، وفي وقت ترجم ة ه ذا الكت اب، ف إنَّ أُج ل ب ايثون 2.7بايثون دِّ يحتم ل أُن2020 ح� (

(.تكون قد ماتت وأُنت تقرأُ هذه السطور (-:

الاختبار.ب

. ف إذا كنت3 إلى ب ايثون 2اختب ار الش يفرة ج زءٌ أُساس يٌّ من عملي ة ترحي ل ش يفرة ب ايثون

ق من أُنَّ أُدوات الاختب ار ال تي ا التحقُّ تعم ل على أُك ثر من إص دار واح د من ب ايثون، فعلي ك أُيض ً

.تستخدمها تغطي جميع الإصدارات للتأكُّد من أُنَّها تعمل كما هو متوقع

(إلى السلًاس ل النص يةinteractive Python cases)يمكنك إضافة حالات ب ايثون التفاعلي ة

ة (الخاص ة بكاف ة ال دوال والتواب ع والأص ناف والوح دات ثم اس تخدامdocstrings)التوثيقيَّ

نة للتحقق من عملها كما هو موضح إذ يعدُّ ذلك جزءًا من عملية الاختبارdoctestالوحدة ضمَّ . الم�

411|▲

https://docs.python.org/3.6/library/doctest.html
https://docs.python.org/3.6/library/doctest.html
http://legacy.python.org/dev/peps/pep-0373/
https://pypi.python.org/pypi/pylint

البرمجة بلغة بايثون2مقابل بايثون 3:إصدارات بايثون بايثون

. لتتبع وحدة الاختبار ستراقبpackage.pyالحزمة ، يمكنك استخدام doctestإلى جانب

ذها من الشيفرة، والأج زاء ال تي يمكن تنفي ذها ولكن نفِّ هذه الأداة برنامجك وتحدد الأجزاء التي ت�

ذ يمكن أُن تطب ع نفَّ . ت�س تخدمHTML تقري رًا في س طر الأوام ر، أُو تنتج مس تند Cover.py.لم ت�

بِ رت، والأج زاء ال تي ع ادةً لقي اس فعالي ة الاختب ارات، إذ توض ح الأج زاء من الش يفرة ال تي اخت�

.لم ت�ختبَر

ر أُنه ليس عليك اختبار كل شيء، لكن تأكَّد من تغطية أُيّ شيفرة غامض ة أُو غ ير عادي ة .تَذكَّ

نصح أُن تشمل التغطية .٪ من الشيفرة80للحصول على أُفضل النتائج، ي�

3 و بايثون 2تعرف على الاختلافات بين بايثون . 7
ف على الاختلًاف ات بين ب ايثون من اس تخدام الم يزات الجدي دة3 و ب ايثون 2سيمكِّنك التعرُّ

.3المتاحة، أُو التي ستكون متاحة في بايثون
ا مراجع ة توثي قتطرقنا مسبقًا إلى بعض الاختلًافات الرئيسية بين الإصدارين، ويمكنك أُيض ً

. لمزيد من التفاصيلبايثون الرسمي

.عند البدء في ترحيل الشيفرة، فهناك بعض التغييرات في الصياغة عليك تعديلها فوريًا

•Print: حلت الدالة print() مكان التعليمة 3 في بايثون print 2 في بايثون.

2بايثون #

print "Hello, World!"

3بايثون #

print("Hello, World!")

412|▲

https://docs.python.org/3/
https://docs.python.org/3/
https://wiki.hsoub.com/HTML
https://pypi.python.org/pypi/coverage
https://pypi.python.org/pypi/coverage

البرمجة بلغة بايثون2مقابل بايثون 3:إصدارات بايثون بايثون

•exec رت التعليمة وأُصبحت دالةً تسمح بتمرير متغيرات محلية2 في بايثون exec: تغيَّ

(locals وعامة ()globals 3(صريحة في بايثون.

2بايثون #

exec code # 1

exec code in globals # 2

exec code in (globals, locals) # 3

3بايثون #

exec(code) # 1

exec(code, globals) # 2

exec(code, globals, locals) # 3

ج رِي ب ايثون // و /• ، بينم ا تخص ص/(بالعام ل floor division) القس مة التقريبي ة 2: ت�

. لإجراء القسمة التقريبية// العامل 3بايثون

2بايثون #

5 / 2 = 2

3بايثون #

5 / 2 = 2.5

5 // 2 = 2

:__future__ من الوحدة division استورد، 2لاستخدام هذين العاملين في بايثون

from __future__ import division

413|▲

https://academy.hsoub.com/programming/python/%D9%83%D9%8A%D9%81%D9%8A%D8%A9-%D8%A7%D8%B3%D8%AA%D9%8A%D8%B1%D8%A7%D8%AF-%D8%A7%D9%84%D9%88%D8%AD%D8%AF%D8%A7%D8%AA-%D9%81%D9%8A-%D8%A8%D8%A7%D9%8A%D8%AB%D9%88%D9%86-3-r744/

البرمجة بلغة بايثون2مقابل بايثون 3:إصدارات بايثون بايثون

•raise: يتطلب إطلًاق الاس تثناءات ذات الوس ائط اس تخدام الأق واس،3 في ب ايثون ،

.كما لا يمكن استخدام السلًاسل النصية كاستثناءات

2بايثون #

raise Exception, args # 1

raise Exception, args, traceback # 2

raise "Error" # 3

3بايثون #

raise Exception # 1

raise Exception(args)

raise Exception(args).with_traceback(traceback) # 2

raise Exception("Error") # 3

•except: ر في2 في بايثون دة لكن ذل ك تغيَّ تع دِّ ، كان من الصعب إدراج الاس تثناءات الم�

:3 في بايثون except ت�ستخدَم صراحةً مع as. لاحظ أُنَّ 3بايثون

2بايثون #

except Exception, variable:

3بايثون #

except AnException as variable:

except (OneException, TwoException) as variable:

•def: ا في2 في ب ايثون .، يمكن لل دوال أُن تقب ل سلًاس ل مث ل الص فوف أُو الق وائم أُمَّ

.، فقد أُزيل هذا الأمر3بايثون

414|▲

البرمجة بلغة بايثون2مقابل بايثون 3:إصدارات بايثون بايثون

2بايثون #

def function(arg1, (x, y)):

3بايثون #

def function(arg1, x_y): x, y = x_y

•expr: ص الحة، واس تخدم ب دلًا2 في ب ايثون `` لم تعد صياغة علًامة الاقتب اس المائل ة

.3 في بايثون ()str.format أُو ()reprعنها

2بايثون #

x = `355/113`

3بايثون #

x = repr(355/113):

(: لق د تغ يرت ص ياغة تنس يق السلًاس لString Formatting)تنس يق السلًاس ل النص ية •

.3 إلى بايثون 2النصية من بايثون

2بايثون #

"%d %s" % (i, s) # 1

"%d/%d=%f" % (355, 113, 355/113) # 2

3بايثون #

"{} {}".format(i, s) # 1

"{:d}/{:d}={:f}".format(355, 113, 355/113) # 2

ت ذكر كيفي ة اس تخدام تنس يقات السلًاس ل النص ية من فص ل كيفي ة اس تخدام آلي ة تنس يق

.3السلًاسل النصية في بايثون
•class: ليست هناك حاجة لتمرير object 3 في بايثون.

415|▲

البرمجة بلغة بايثون2مقابل بايثون 3:إصدارات بايثون بايثون

2بايثون #

class MyClass(object):

 pass

3بايثون #

class MyClass:

 pass

.metaclass(بالكلمة مفتاحية metaclasses)، ت�ضبَط الأصناف العليا 3في بايثون

2بايثون #

class MyClass:

 __metaclass__ = MyMeta

class MyClass(MyBase):

 __metaclass__ = MyMeta

3بايثون #

class MyClass(metaclass=type):

 pass

class MyClass(MyBase, metaclass=MyMeta):

 pass

تحديث الشيفرة. 8
ته ا م ع3هناك أُدَاتان رئيّسيتان لتَحديث الشيفرة تلقائيًا إلى ب ايثون م ع الحف اظ على توافقيَّ

 نق لfuture. تختلف آليَتا عمل ه اتين الأداتين، إذ تح اول modernize و future: وهما 2بايثون

 تس عى إلى إنش اء ش يفراتmodernize، في حين أُنَّ 2 إلى ب ايثون 3أُفض ل ممارس ات ب ايثون

دة لب ايثون تتواف ق م ع ة يمكن أُن تس اعدكsix وتس تخدم الوح دة 3 و 2موحَّ . لتحس ين التوافقيَّ

.هات ان الأدات ان في إع ادة كتاب ة الش يفرة وتحدي د ورص د المش اكل المحتمل ة وتص حيحها يمكن ك

ق منه ا بص ريًا، والتأك د من أُنunittestَّتش غيل الأداة ع بر مجموع ة لفحص الش يفرة والتحقُّ

416|▲

https://python-modernize.readthedocs.io/en/latest/
http://python-future.org/automatic_conversion.html

البرمجة بلغة بايثون2مقابل بايثون 3:إصدارات بايثون بايثون

.المراجع ات التلقائي ة ال تي أُ�ج ريَت دقيق ة وبمج رد انته اء الاختب ارات، يمكن ك

.تحويل الشيفرة

ة، وخاص ة اس تهداف الاختلًاف ات بع د ه ذا، س تحتاج على الأرجح إلى إج راء مراجع ة يدويَّ

، فعلي ك إض افة عب ارةfuture. الم ذكورة في القس م أُعلًاه إن أُردت اس تخدام 3 و 2بين ب ايثون

:2.7الاستيراد التالية في جميع وحدات بايثون

from __future__ import print_function, division,

absolute_imports, unicode_literals

رغم أُنَّ ه ذا لن يعفي ك من إع ادة كتاب ة الش يفرة، إلا أُنَّه سيض من ل ك أُن تتماش ى ش يفرة

.3 مع صياغة بايثون 2بايثون
 لتحدي د ورص د أُي مش كلًات محتمل ة أُخ رى فيpylintالحزم ة أُخ يرًا، يمكن ك اس تخدام

.الشيفرة تحتوي هذه الحزمة على مئات القواعد التي تغطي مجموعة واسعة من المش كلًات ال تي

.، بالإضافة إلى أُخطاء الاستخدامPEP 8الدليل قد تطرأُ، بما فيها قواعد

. وأُدوات الترحي ل التلق ائي الأخ رى ح اولpylintق د تج د أُنَّ بعض أُج زاء ش يفرتك ترب ك

.unittestتبسيطها، أُو استخدم

(Continuous Integration)التكامل المستمر . 9

إذا أُردت أُن تجع ل ش يفرتك متوافق ة م ع ع دة إص دارات من ب ايثون، فس تحتاج إلى تش غيل

، أُي أُن تفع ل ذل ك أُك بر ع ددunittestالإط ار وليس ي دويًا (باس تمرار وف ق مب دأُ التكام ل المس تمر (

ة بينsixالحزم ة .ممكن من الم رات أُثن اء عملي ة التط وير إذا كنت تس تخدم لص يانة التوافقيَّ

ة بيئات عمل لأجل الاختبار3 و 2بايثون .، فستحتاج إلى استخدام عدَّ

417|▲

https://pypi.python.org/pypi/six
https://pypi.python.org/pypi/six
https://docs.python.org/3/library/unittest.html
https://www.python.org/dev/peps/pep-0008/
https://www.python.org/dev/peps/pep-0008/
https://pypi.python.org/pypi/pylint
https://pypi.python.org/pypi/pylint

البرمجة بلغة بايثون2مقابل بايثون 3:إصدارات بايثون بايثون

، إذ س تفحص تثبيت اتtoxالحزم ة إح دى ح زم إدارة البيئ ة ال تي ق د تك ون مفي دة ل ك هي

الحزمة مع مختلف إصدارات بايثون، وإجراء الاختبارات في كل بيئ ة من بيئ ات عمل ك، كم ا يمكن

.أُن تكون بمثابة واجهة عمل للتكامل المستمر

خلاصة الفصل. 10
ب ايثون أُو2)لغة بايثون كبيرة جدًا وموثقة توثيقًا ممتازًا وسهلة التعلم، ومهما كان اختيارك

. فستتمكن من العمل على المشاريع الموجودة حاليًا صحيحٌ أُنَّ هنالك بعض الاختلًافات3بايثون)

2.7، وس تجد ع ادةً أُنَّ ب ايثون 2 إلى ب ايثون 3المحورية، لكن ليس من الصعب الانتقال من بايثون
ا في ب دايات تعلم ك للغ ة من المهم أُن تبقي ببال ك3قادرة على تشغيل ش يفرات ب ايثون .، خصوص ً

ا نح و ب ايثون ، وستص بح ه ذه اللغ ة رائ دةً في3أُنَّ ترك يز المط ورين والمجتم ع أُص بح منص بًّ

 س يقل م ع م رور ال زمن2.7المس تقبل وس تلبي الاحتياج ات البرمجي ة المطلوب ة، وأُنَّ دعم ب ايثون

قد زال لحظة ترجمة الكتاب ومراجعته2020إلى أُن يزول في .) (

418|▲

https://pypi.python.org/pypi/tox
https://pypi.python.org/pypi/tox

	تقديم
	1. كيفية استخدام هذا الكتاب
	ا. استخدام الكتاب في الفصل الدراسي
	ب. إضافة الكتاب إلى مكتبتك

	2. ماذا بعد هذا الكتاب

	مدخل تعريفي إلى لغة بايثون
	1. تاريخ بايثون
	2. مميزات لغة بايثون
	3. أين تُستخدَم بايثون؟
	4. لماذا بايثون وليس غيرها؟
	ا. الشعبية
	ب. طلب سوق العمل
	ج. الدعم

	5. خلاصة الفصل

	تثبيت بايثون وإعداد بيئة العمل
	1. ويندوز
	ا. المتطلبات المسبقة
	ب. فتح وإعداد PowerShell
	ج. تثبيت Chocolatey
	د. تثبيت محرر النصوص nano (اختياري)
	ه. تثبيت بايثون 3
	و. إعداد بيئة افتراضية
	ز. إنشاء برنامج بسيط

	2. أوبنتو
	ا. المتطلبات المسبقة
	ب. إعداد بايثون 3
	ج. إعداد بيئة افتراضية
	د. إنشاء برنامج بسيط

	3. دبيان
	ا. المتطلبات المسبقة
	ب. إعداد بايثون 3
	ج. إعداد بيئة افتراضية
	د. إنشاء برنامج بسيط

	4. CentOS
	ا. المتطلبات المسبقة
	ب. تحضير النظام
	ج. تثبيت وإعداد بايثون 3
	د. إعداد بيئة افتراضية
	ه. إنشاء برنامج بسيط

	5. macOS
	ا. المتطلبات المسبقة
	ب. فتح نافذة الطرفية
	ج. تثبيت Xcode
	د. تثبيت وإعداد Homebrew
	ه. تثبيت بايثون 3
	و. إعداد بيئة افتراضية
	ز. إنشاء برنامج بسيط

	سطر أوامر بايثون التفاعلي
	1. فتح سطر الأوامر التفاعلي
	2. العمل في سطر أوامر بايثون التفاعلي
	3. تعدُّد الأسطر
	4. استيراد الوحدات
	5. الخروج من سطر أوامر بايثون التفاعلي
	6. الاطلاع على التاريخ
	7. خلاصة الفصل

	التعليقات واستخداماتها
	1. صياغة التعليقات
	2. التعليقات الكتلية
	3. التعليقات السطرية
	4. تعليق جزء من الشيفرة بدواعي الاختبار والتنقيح
	5. خلاصة الفصل

	المتغيرات واستخداماتها
	1. فهم المتغيرات
	2. قواعد تسمية المتغيرات
	3. تغيير قيم المتغيرات
	4. الإسناد المتعدد (Multiple Assignment)
	5. المتغيرات العامة والمحلية
	6. خلاصة الفصل

	أنواع البيانات والتحويل بينها
	1. خلفية عامة
	2. الأعداد
	ا. الأعداد الصحيحة (integer)
	ب. الأعداد العشرية (Floating-Point Numbers)

	3. القيم المنطقية
	4. السلاسل النصية
	5. القوائم (Lists)
	6. الصفوف (Tuples)
	7. القواميس (Dictionaries)
	8. التحويل بين أنواع البيانات
	ا. تحويل الأنواع العددية
	تحويل الأعداد الصحيحة إلى أعداد عشرية
	تحويل الأعداد العشرية إلى أعداد صحيحة
	تحويل الأعداد عبر القسمة

	ب. التحويل مع السلاسل النصية
	تحويل الأعداد إلى سلاسل نصية
	تحويل السلاسل النصية إلى أعداد

	ج. التحويل إلى صفوف وقوائم
	التحويل إلى صفوف
	التحويل إلى قوائم

	9. خلاصة الفصل

	السلاسل النصية والتعامل معها
	1. إنشاء وطباعة السلاسل النصية
	2. آلية فهرسة السلاسل النصية
	ا. الوصول إلى المحارف بفهارس موجبة
	ب. الوصول إلى المحارف بفهارس سالبة

	3. تقسيم السلاسل النصية
	4. جمع السلاسل النصية
	5. تكرار السلاسل النصية
	6. تخزين السلاسل النصية في متغيرات
	7. دوال السلاسل النصية
	ا. جعل السلاسل النصية بأحرف كبيرة أو صغيرة
	ب. الدوال المنطقية
	ج. الدوال join()‎ و split()‎ و replace()‎

	8. دوال الإحصاء
	9. خلاصة الفصل

	مدخل إلى تنسيق النصوص
	1. الصياغة المختزلة
	2. علامات الاقتباس
	3. كتابة النص على أكثر من سطر
	4. تهريب المحارف
	5. السلاسل النصية الخام
	6. استخدام المُنسِّقات
	ا. استخدام المُنسِّقات لحجز أكثر من مكان
	ب. إعادة ترتيب المنسقات عبر المعاملات الموضعية
	ج. استخدام المُنسِّقات لتنظيم البيانات

	7. تحديد نوع القيمة
	8. إضافة حواشي
	9. استخدام المتغيرات
	10. خلاصة الفصل

	العمليات الحسابية
	1. العاملات
	2. الجمع والطرح
	3. العمليات الحسابية الأحادية
	4. الضرب والقسمة
	5. عامل باقي القسمة (Modulo)
	6. القوة (Power)
	7. أسبقية العمليات الحسابية
	8. عامل الإسناد (Assignment Operators)
	9. إجراء العمليات الرياضية عبر الدوال
	ا. القيمة المطلقة
	ب. العثور على الحاصل والباقي بدالة واحدة
	ج. القوة (Power)
	د. تقريب الأعداد
	ه. حساب المجموع

	10. خلاصة الفصل

	العمليات المنطقية (البوليانية)
	1. عامل الموازنة
	2. العاملات المنطقية
	3. جداول الحقيقة (Truth Tables)
	ا. جدول الحقيقة الخاص بالعامل ==
	ب. جدول الحقيقة الخاص بالعامل AND
	ج. جدول الحقيقة الخاص بالعامل OR
	د. جدول الحقيقة الخاص بالعامل NOT

	4. استعمال المنطق للتحكم في مسار البرنامج
	5. خلاصة الفصل

	النوع List: مدخل إلى القوائم
	1. فهرسة القوائم (Indexing Lists)
	2. تعديل عناصر القائمة
	3. تقطيع القوائم (Slicing Lists)
	4. تعديل القوائم بالعوامل
	5. إزالة عنصر من قائمة
	6. بناء قوائم من قوائم أخرى موجودة
	7. استخدام توابع القوائم
	ا. التابع list.append()‎‎
	ب. التابع list.insert()‎
	ج. التابع list.extend()‎
	د. التابع list.remove()‎
	ه. التابع list.pop()‎
	و. التابع list.index()‎
	ز. التابع list.copy()‎
	ح. التابع list.reverse()‎
	ط. التابع list.count()‎
	ي. التابع list.sort()‎
	ك. التابع list.clear()‎

	8. فهم كيفية استعمال List Comprehensions
	ا. استخدام التعابير الشرطية مع List Comprehensions
	ب. حلقات التكرار المتشعبة في تعابير List Comprehension

	9. خلاصة الفصل

	النوع Tuple: فهم الصفوف
	1. فهرسة الصفوف
	2. تقطيع قيم صف
	3. إضافة بنى صف إلى بعضها
	4. دوال التعامل مع الصفوف
	ا. len()‎
	ب. الدالتان max()‎ و min()‎

	5. كيف تختلف بنى الصفوف عن القوائم
	6. خلاصة الفصل

	النوع Dictionary: فهم القواميس
	1. الوصول إلى عناصر قاموس
	ا. الوصول إلى عناصر القاموس باستخدام المفاتيح
	ب. استخدام التوابع للوصول إلى العناصر

	2. تعديل القواميس
	ا. إضافة وتغيير عناصر القاموس

	3. حذف عناصر من القاموس
	4. خلاصة الفصل

	التعليمات الشرطية
	1. التعليمة if
	2. التعليمة else
	3. التعليمة else if
	4. تعليمات if المتشعبة
	5. خلاصة الفصل

	المهام التكرارية: مدخل إلى الحلقات
	1. حلقة التكرار while
	ا. تطبيق عملي

	2. حلقة التكرار for
	ا. استخدام حلقة التكرار for مع الدالة range()‎
	ب. استخدام حلقة for مع أنواع البيانات المتسلسلة
	ج. حلقات for المتشعِّبة

	3. التحكم بحلقات التكرار
	ا. التعليمة break
	ب. التعليمة continue
	ج. التعليمة pass

	4. خلاصة الفصل

	الدوال: تعريفها واستعمالها
	1. تعريف دالة
	2. المعاملات: تمرير بيانات للدوال
	3. الوسائط المسمَّاة
	4. القيم الافتراضية للوسائط
	5. إعادة قيمة
	6. استخدام ‎main()‎ دالةً رئيسيةً
	7. استخدام ‎*args و ‎**kwargs
	ا. ‎*args
	ب. ‎**kwargs

	8. ترتيب الوسائط
	9. استخدام ‎*args و ‎**kwargs في استدعاءات الدوال
	10. خلاصة الفصل

	الوحدات: استيرادها وإنشاؤها
	1. تثبيت الوحدات
	2. استيراد الوحدات
	3. استيراد عناصر محدَّدة
	4. الأسماء المستعارة في الوحدات
	5. كتابة وحدات مخصَّصة واستيرادها
	6. الوصول إلى الوحدات من مجلد آخر
	ا. التعرف تلقائيًا على مسار الوحدة
	ب. إضافة الوحدة إلى مسار بايثون

	7. خلاصة الفصل

	بناء الأصناف واستنساخ الكائنات
	1. الأصناف
	2. الكائنات
	3. الباني (Constructor)
	4. العمل مع عدة كائنات
	5. فهم متغيرات الأصناف والنسخ
	ا. متغيرات الصنف
	ب. متغيرات النسخة

	6. العمل مع متغيرات الصنف والنسخة معًا
	7. خلاصة الفصل

	مفهوم الوراثة في البرمجة
	1. ما هي الوراثة؟
	2. الأصناف الأساسية
	3. الأصناف الفرعية
	4. إعادة تعريف توابع الصنف الأساسي
	5. الدالة ‎super()‎ وفائدتها في الوراثة
	6. الوراثة المُتعدِّدة (Multiple Inheritance)
	7. خلاصة الفصل

	التعددية الشكلية وتطبيقاتها
	1. ما هي التعددية الشكلية (Polymorphism)؟
	2. إنشاء أصناف متعددة الأشكال
	3. التعددية الشكلية في توابع الأصناف
	4. التعددية الشكلية في الدوال
	5. خلاصة الفصل

	تنقيح الشيفرات: استخدام منقِّح بايثون
	1. تشغيل منقح بايثون تفاعليًا
	2. استخدام المنقح للتنقل ضمن البرنامج
	3. نقاط التوقف
	4. دمج pdb مع البرامج
	5. تعديل تسلسل تنفيذ البرنامج
	6. جدول بأوامر pdb الشائعة
	7. الوحدة code: تنقيح الشيفرات من سطر الأوامر التفاعلي
	ا. كيفية استخدام الوحدة code

	8. الوحدة Logging: التنقيح بالتسجيل وتتبع الأحداث
	ا. طباعة رسائل التنقيح إلى الطرفية
	ب. تسجيل الرسائل إلى ملف
	ج. جدول بمستويات التسجيل

	9. خلاصة الفصل

	إصدارات بايثون: بايثون 3 مقابل بايثون 2
	1. بايثون 2
	2. بايثون 3
	3. بايثون 2.7
	4. الاختلافات الأساسية بين الإصدارات
	ا. print
	ب. قسمة الأعداد الصحيحة
	ج. دعم محارف يونيكود
	د. استمرار التطوير

	5. نقاط أخرى يجب أخذها بالحسبان
	6. ترحيل شيفرة بايثون 2 إلى بايثون 3
	ا. ابدأ ببايثون 2.7
	ب. الاختبار

	7. تعرف على الاختلافات بين بايثون 2 و بايثون 3
	8. تحديث الشيفرة
	9. التكامل المستمر (Continuous Integration)
	10. خلاصة الفصل

