
ကကောင််းထက်ညွန ် Chapter – 2

 1-1

Chapter-2

Syntax, Indentation, Comments and Statements

Contents

2. Syntax .. 2

2.1.1 Invalid Syntax in Python ... 2

2.1.2 Syntax errors ... 3

2.2 Python Indentation ... 6

2.2.1 Python program flow ... 7

2.2.2 Python Statement ... 8

2.2.3 Multi-line statement... 8

2.3 Python Comments ... 9

2.3.1 Inline Comments ...10

2.3.2 Multi-line comments ..10

3.3 Comment မ ော်းက ို ပ ိုကကောင််းက ောင ်က ်းနည််း ..11

2.4 Docstrings in Python ... 11

2.4.1 Docstrings for Python Functions¶ ...13

2.4.2 Docstrings for Python Classes¶ ..13

Chapter-2 ကကောင််းထက်ညွန ်

1-2

Chapter-2

Syntax, Indentation, Comments and Statements

Python က ို မူလက သငက်ကော်းမှု ကထောက် ကူပပြု programming language ပြစ် ည် ွယ်၍

တီထငွခ် သည်။ သ ို ကသေ်ာ သ ို်းပပြု န ်လွယ်ကူလွန််းပခင််းနငှ ်သန ရ်ှင််းကသော syntax မ ော်းကကကောင် ကလ လောခါစ သူမ ော်း

သောမက ကျွမ််းက ငသ်ူမ ော်း(experts)က လက်ခ သ ို်းပပြုကကသည်။

Python syntax မ ော်း သန ရ်ှင််းမှု(cleanliness)ကကကောင ် ခ ြုျို့က Python code မ ော်းက ို “executable

pseudocode” ဟို ကခေါ်ဆ ိုခ ကကသည်။ ကျွမ််းက ငသ်ူမ ော်း(experts)၏ ကတွျို့ ကက ြု Python script က ို ြတ် န ်

လွယ်ကူပပီ်း ခက် ခ မရှ နော်းလည်န ိုငသ်ည် ဟိုလက်ခ ကကသည်။

2. Syntax

Syntax ဆ ိုတောသတ်မှတ်ထ ားတ ဲ့ စည်ားကမ်ားချက်မျ ား(a set of rules)ပါ။ python က တိတိကျကျ

မှနမှ်နက်နက်န ် န ားလည်အ ငလ်ိ ဲ့ ပရိ ဂရပ် အရားတ ဲ့ ခါလိ က်န ရမ ဲ့ စည်ားကမ်ားချက်မျ ားပါ။ programming

language တိ ငာ်းမှ code အတွေကိ အရားတ ဲ့ ခါ လိ က်န ရမ ဲ့ စည်ားကမ်ားအတွေ ကိ ယ်စီ ရှိပါတယ်။ မှနက်နအ် ငအ်ရားမှ

(syntactically correct ဖြစ်မှ) interpretator က လ ပ်လ ပ်မှ ပါ။

Syntax သည ်programming language တစ်ခို၏ မလ မအသွေ လ ိုက်နော မည် စည်ားမျဉား စည်ားကမ်ားမျ ား

ဖြစ်သည်။ Python code မ ော်းက ို မည်သိ ဲ့ အရားသ ားရမည်ကိ သတ်မှတ်အပားသည်။ Syntax သည် ဘ သ စက ား၏

ြွေ ွဲ့စည်ားပ ကိ ဆိ လိ သည်။(Syntax refers to the structure of the language)။ Syntax မှနမှ်နက်နက်နဖ်ြငဲ့ ်

က ်းထ ားအသ ပရိ ဂရမ်သ အက ငာ်းစွေ လ ပ် လ ပ်လိမဲ့်မည်။ Syntax က ်းသော်းပ ို စက ားလ ားမျ ားနငှ်ဲ့ ် သအကေတ

မျ ား၏ ဓိပပ ယ် န ားလည်ထ ားရမည်။

Python ၏ ရိ ားရှငာ်းအသ syntax မျ ားအ က ငဲ့ ် လူသိမျ ားသည်။ သိ ဲ့အသ ် အလဲ့လ ခါစသူမျ ား တွေက်

သိ ဲ့မဟ တ် တဖခ ားအသ programming language တစ်ခ ခ ကိ မအလဲ့လ ခ ဲ့ဘူားသူမျ ား တွေက် syntax နငှဲ့ ်

ပတ်သက်၍ သထိ ားရမညဲ့် ချက်မျ ား ရှိသည်။ Python က ဒတ်စ်ခ ခ ကိ run ဘိ ဲ့ ကကိ ားစ ားအနချိနမှ် SyntaxError

တစ်ခ ခ နငှဲ့ ် မလ မအသွေ က အတွေွဲ့ ရနိ ငသ်ည်။ Python ခွေငဲ့မ်ဖပ သည ် ရ မျ ားကိ ဖပ လ ပ်မ ရင ် မှ ားမျ ားနငှဲ့ ်

 က အတွေရနိ ငသ်ည်။ ထိ ဲ့သိ ဲ့ က အတွေွဲ့လ နိ ငသ်ညဲ့် မှ ားမျ ားကိ အဖြရှငာ်းနိ ငရ်မညဲ့် နည်ားမျ ားကိ အြ ်ဖပထ ားသည်။

ဒသီငခ်နာ်းစ တစ်အလ က်မှ မမှနက်နတ် ဲ့ syntax ဥပမ မျ ား ကကကောင််းက ို ရှင််းပပထော်းသည်။

2.1.1 Invalid Syntax in Python

Python က ဒက်ိ run သညဲ့် ခါ interpreter က Python byte က ဒ ်ဖြစ် အဖပ ငာ်းလ ရန ်ပထမဦားဆ ား

parse လ ပ်သည်။ Parse လ ပ်သည်ဆိ သည်မှ interpreter က ခွေ ဖခမ်ား စိတ်ဖြ ပပီား ပိ ငာ်းငယ်အလားမျ ားဖြစ်အ င်

လ ပ်သည်။(Parsing means to make something understandable (by analysing its parts).)။ ထိ သိ ဲ့ parsing

လ ပ်အနချိနတ်ွေင ် မှ ားတစ်ခ ခ အတွေွဲ့ပါက invalid syntax ထ တ်အပားလိမဲ့်မည်။ Python program ကိ ပထမဆ ား

ကကောင််းထက်ညွန ် Chapter – 2

 1-3

execution လ ပ်သညဲ့် ဆငဲ့က်ိ parsing stage ဟ အခေါ်သည်။ ထိ အ က ငဲ့ ် syntax error ကိ parsing error

ဟ လည်ား အခေါ်သည်။

Text parsing ဆိ သည်မှ စ လ ားမျ ား၊ စ အ က ငာ်းမျ ားကိ စည်ားမျဉားမျ ား တိ ငာ်း ကခရ မျ ား သိ ဲ့မဟိုတ်

တနြိ် ားမျ ား(စ သ ားမျ ား) ဖြစ် စဉလိ က် ခွေ ဖခ ားသည်။ (Text parsing is a common programming task that

splits the given sequence of characters or values (text) into smaller parts based on some rules.)

Python ကိ အလဲ့လ အနစဉ ပထမဆ ား ကကိမ် SyntaxError ရရှိပါက စိတ်ရှုပ်အထွေား နိ ငသ်ည်။ Code ၏

မည်သညဲ့်အနရ တွေင ် syntax ဖြစ်အနသည်ကိ Python interpreter က ည နဖ်ပအပားသည်။ ထိ သိ ဲ့ interpreter က

ည နဖ်ပအပားသည်ဲ့ traceback သည် နည်ားငယ်ရှုပ်အထွေားနိ ငသ်ည်။ တစ်ခါတစ်ရ တိတိကျကျ မှ ားအနသညဲ့်အနရ ကိ

ည နဖ်ပအပားသည်။ ထိ သိ ဲ့ Python code တစ်အနရ ရ တွေင ် interpreter က invalid syntax ဖြစ်အနလ င ်

SyntaxError exception ထ တ်အပား(raise)သည်။ မှ ားဖပငရ်န၊် debug လ ပ်ရန ် ကူ ညီအပားသညဲ့် အနဖြငဲ့ ်

traceback ထ တ်အပားသည်။ ဥပမ

ages = {

 'pam': 24,

 'jim': 24

 'michael': 43 

}

print(f'Michael is {ages["michael"]} years old.')

File "<ipython-input-6-37a3e16dc343>", line 5

 'michael': 43

 ^

SyntaxError: invalid syntax

Line 4 တွေင ်အက ်မ မပါအသ အ က ငဲ့ ်invalid syntax ဖြစ်အပေါ်အနသည်။ dictionary syntax ရ

dictionary တစ်ခ သည် တွေန ဲ့က်ွေငာ်း တွေငာ်း၌ key နငှဲ့ ်value မျ ားကိ အက ်မ ခ ၍ အရားရမည်။ SyntaxError နငှဲ့ ်

တညီူပပီား န မည်ကွေ သညဲ့် error နစ်ှမျိ ားမှ IndentationError နငှဲ့ ်TabError တိ ဲ့ ဖြစ်သည်။

2.1.2 Syntax errors

Syntax error ကတွက ဘ အတွေလ ဆိ တ ကိ သသိည်နငှဲ့ ်တပပိ ငန်က် အဖြရှငာ်းရန ်လွေယ်ကူသည်။ သိ ဲ့အသ ်

 မှ ားမက်အဆဲ့ခ်ျ(error message) မျ ားစ မှ အဖြရှငာ်းရန ် သ ားဝငအ်သ ရ မျ ား မဟ တ် ကပါ။ မျ ားဆ ား

အတွေွဲ့ရအလဲ့ရှိသညဲ့် SyntaxError မှ “SyntaxError: invalid syntax”နငှ်ဲ့ SyntaxError: invalid token တိ ဲ့ဖြစ်သည်။

 မျ ားဆ ား ကတွျို့ ကလ ရှ သည ် syntax မှ ားမျ ားကိ အရှ ငရ်ှ ားရန ်နည်ားလမ်ားမ ော်းမှော

(၁) Python keyword မ ော်းကိ variable name ပြစ် လ ို်းဝ သ ားမဖပ ပါနငှဲ့။်

(၂) for, while, if, and def စသည ် statement မ ော်း၏ ဆ ို်းတွင ်colon မက နခ် ကစ န ် ပမ သတ

ထော်းပါ။

Chapter-2 ကကောင််းထက်ညွန ်

1-4

(၃) Indentation လိုပ်ထော်းသည ် ကွော ကဝ်း ညီညောမှုရှ က ောင(်consistent ပြစ်က ောင)် ဂရိုစ ိုက်ပါ။

Spaces သ ို မဟိုတ ်tab ကက ြုက်သည ် ောက ို သ ို်းန ိုငပ်ါသည်။ သ ို ကသေ်ာ နစ်ှမ ြု်းစလ ို်းက ို က ောမသ ို်းပါန ။

(၄) String မ ော်းက ို quotation mark ထ တွင ်ထည ်က ်းပါ။ ြွင န်ငှ ် ပ တ်တ ို တွင ်single quote သ ို မဟိုတ ်

double quote က ို တူညီက ောင ်က ်းပါ။

(၅) Multiline string မ ော်းတွင ်triple quote သ ို်းသည ် ခါ ြွင န်ငှ ် ပ တ်တ ို ၌ တူညီက ောင ်က ်းပါ။

(၆) – (, {, သ ို မဟိုတ် [စသည ် ကွင််းမ ော်းပြင ် ြွင က်ွင််း က ်းပပီ်း ပ တ်ကွင််း ကမ က နခ် လျှင ်

invalid token error ကပ်းလ မ ်မည်။

(၇) Assignment operator (=) နငှ ်conditional == တ ို က ို မှနက်နက် ောင ်သ ို်းပါ။

End-of-Line Terminates a Statement

Statement တစ်ခို၏ ဆ ို်းတွင ်semicolon (;) ထည ်ကပ်း န ်မလ ိုပါ။ C နငှ် C++ တ ို တွင ်statement

တစ်ခို၏ ဆ ို်းတွင ်semicolon (;) နငှ ် ဆ ို်းသတ်ကပ်း သည်။

midpoint = 5

Semicolon Can Optionally Terminate a Statement

စောကကကောင််းတစ်ကကကောင််းစော ကန ောတွင ်statement နစ်ှခို သ ို်းခို(multiple statements) က ်းလ ိုသည ် ခါ

semicolon (;)က ို သ ို်းပပြု၍ က ်းန ိုငသ်ည်။ ဥပမော-

lower = []; upper = []

 ကပေါ်ကက သ ို စောကကကောင််း တစ်ကကကောင််းစော ကန ောတွင ် statement တစ်ကကကောင််းစီက ်းမည် စော်း

statement နစ်ှကကကောင််းက ို တူတကွ က ်းန ိုငသ်ည်။

lower = []

upper = []

စောကကကောင််း တစ်ကကကောင််းစော ကန ောတွင ်statement မ ော်းစွောက ို semicolon (;) ပခော်း၍ က ်းသော်းပခင််းက ို

 ော်းမကပ်းပါ။ တစ်ခါတစ် သငက်ကော်းပပသလ ို၍သော က ်းသော်းကြော်ပပပခင််း ပြစ်သည်။

Indentation: Whitespace Matters!

Python တွင ်space (ဘောမှ မပါသည ် ကန ောလွတ်, Whitespace) ကတွက ို ထော်းခ ငသ်လ ိုထော်းပပီ်း က ်းလ ို

မ ပါ။ Indentation ကကကောင််းက ို ကသ်းစ တ် ရှင််းပပထော်းသည်။

က ောက်တွင ်Indentation လိုပ်ပ ိုက ို ကြော်ပပထ်းသည်။

for i in range(10):

 if i < midpoint:

 lower.append(i)

 else:

 upper.append(i)

ကကောင််းထက်ညွန ် Chapter – 2

 1-5

Loop နငှ ် conditional statement တ ို ပါဝငသ်ည် compound control-flow statement တစ်ခို

ပြစ်သည်။ Whitespace က ို သ ို်း၍ indentation ပြင ်flow control လိုပ်သည်။ ထ ို ကကကောင ်Python syntax တွင ်

whitespace သည် လွန ်က ်းကကီ်းသည ် ော ပြစ်သည်။

Whitespace Within Lines Does Not Matter

စောကကကောင််း တွင််း၌ ရှ သည ် Whitespace မ ော်းသည် ဘော ဓ ပပောယ်မှ မကဆောငပ်ါ။ က ောက်က ဥပမောတွင ်

code မ ော်း က ်းပ ို မတူညီကသော်လည််း တူညီသည ် လဒက် ို ကပ်းသည်။

x=1+2

x = 1 + 2

x = 1 + 2

Code ြတ်ရှုန ိုငမ်ှု(readability) ပ ိုကကောင််းကစ န ်စောကကကောင််း တွင််း၌ ရှ သည ် whitespace ကက ြုက်သလ ို

ထော်းပပီ်း ဆငက်ပပသလ ို က ်းန ိုငသ်ည်။ Whitespace က ို သ ို်း၍ ြတ်ရှု န ်လွယ်ကူသည ် code မ ော်း က ်းသော်းန ိုင ်န ်

ကက ြု်းစော်းသင သ်ည်။ လက်သည််းကွင််း(parentheses), ကလ်းကထောင က်ွင််း(brackets), တွန က်ွင််း (braces) စသည ်

 ြွင က်ွင််း ပပီ်းကနောက် space တစ်ကန ောစော မပခော်းသင ပ်ါ။

spam(ham[1], {eggs: 2}) # Correct
spam(ham[1], { eggs: 2 }) # Wrong

ကနောကဆ် ို်းကကော်မော(trailing comma)နငှ ် ကွင််းပ တ်(close parenthesis) ကကော်းတွင ် space

တစ်ကန ော မပခော်းသင ပ်ါ။

foo = (0,) # Correct
bar = (0,) # Wrong

Function တစ်ခိုက ို ကခေါ်(call) သ ို်းသည ် ခါ function နောမည်နငှ ် ြွင က်ွင််း(open parenthesis) တစ်ခို

 ကကော်းမှော space တစ်ကန ောစော မပခော်းသင ပ်ါ။

spam(1) # Correct
spam (1) # Wrong

Indexing သ ို မဟိုတ် slicing လိုပ်သည ် ခါ ြွင က်ွင််း(open parenthesis) ကရှ ျို့တွင ် space

တစ်ကန ော မပခော်းသင ပ်ါ။

dct['key'] = lst[index] # Correct
dct ['key'] = lst [index] # Wrong

assignment operator (=) က ို က ောက်တွင ်ကြေ်ာပပထော်းသက သ ို ညီညီညောညောပြစ်က ောင ်မည သင ပ်ါ။

Correct:

x = 1

y = 2

long_variable = 3

Wrong

Chapter-2 ကကောင််းထက်ညွန ်

1-6

x = 1

y = 2

long_variable = 3

Parentheses Are for Grouping or Calling

လက်သည််းကွင််း(parentheses)က ို စိုြွ ျို့ န(်grouping)နငှ ်functionမ ော်းက ို ကခေါ်သ ို်း န(်being called)

 န ်တွက် သ ို်းပပြုသည်။ ြွင န်ငှ ် ပ တ်ကွင််း(opening and closing parentheses) ကကော်းတွင ်argument

မ ော်း ထည ်သွင််း က ်းသော်းသည်။

2 * (3 + 4)

2.2 Python Indentation

C, C ++ နငှ ်Java ပရ ိုဂ မ်မ ော်းတွင ်ကိုဒ ်စို ကဝ်း(block of code)တစ်ခို ပြစ် သတ်မှတ် န(်define

လိုပ် န)် သ ို မဟိုတ ်တွန က်ွင််း(brace {})က ို သ ို်းပပြုကကသည်။ Python တွင ်indentation က ို သ ို်းပပြု၍ ကိုဒ ်စို

 ကဝ်း(block of code)တစ်ခို ပြစ် ပပြုလိုပ်(define လိုပ်)သည်။

Function တစ်ခို သ ို မဟိုတ် loop က ို က ်းသည ် ခါ ကိုဒတ်စ်ကကကောင််းတည််းပြင ်က ်း၍ မ ပါ။ ထ ို ကကကောင ်

ကိုဒ ် နစ်ှကကကောင််း၊ သ ို်းကကကောင််းပါသည ် ကိုဒ ်စို ကဝ်း(block of code)ပြင ် function တစ်ခို သ ို မဟိုတ် loop

တစ်ခိုက ို တည်ကဆောက် က ်းသော်း သည်။

Indentation သည် code line ၏ စအနရ တွေင ်ရှိအသ space မျ ား ဖြစ်သည်။(Indentation refers to

the spaces at the beginning of a code line.)။ Indentation ကိ ဖခ ား programming language မျ ားတွေင ်

code တွေငာ်းရှိ စ မျ ားကိ လွေယ်တကူ ြတ်ရှုနိ ငရ်န ်တွေက်သ သ ားသည်။ readability တွေက်သ သ ားသည်။

သိ ဲ့အသ ် Python တွေင ်indentation သည် လွေန ်အရားကကီားသည်။ Python ၏ class, function, conditional နငှဲ့ ်

loop စသညဲ့် တည်အဆ က်မှုမျ ားတွေင ်indentation ကိ သ ားသည်။

if True:

 # execute this block of statements

 print("Block 1")

else:

 # execute other block of statements

 print("Block 2")

For loop တစ်ခိုက ို ဥပမောကပ်း၍ indentation ကကကောင််းက ို ရှင််းပပမည်။ For loop တစ်ခို၏ ပထမဆ ို်း

စောကကကောင််းသည် indentation မလိုပ်ထော်းသည် ပ ိုမှန ်ကဘ်းမ ဥ််းကဘ်းတွင ်ကပ်က ်းသည ် စောကကကောင််း ပြစ်သည်။

indentation မလိုပ်ထော်းသည ် စောကကကောင််းက ို unindented line ဟို ကခေါ်သည်။

ပထမ စောကကကောင််းမှ လွ ၍ for loop တွင််းရှ က နစ်ောကကကောင််းမ ော်း ော်းလ ို်းက ို indentation ပြင ်

က ်း သည်။ တူညီသည ် indentation ရှ သည ် စောကကကောင််းမ ော်း ော်းလ ို်းသည် for loop တွင ် ပါဝငသ်ည်ဟို

 ဓ ပပောယ် သက်က ောက် သည်။ indentation က ်းပ ိုမှော ကဘ်းမ ဥ််းမှ whitespace ကလ်းခို ခွော၍ က ်းပခင််း ပြစ်သည်။

ကကောင််းထက်ညွန ် Chapter – 2

 1-7

တူညီသည ် indentation ရှ သည ် စောကကကောင််းမ ော်း ော်းလ ို်းသည် သက်ဆ ိုငသ်ည ် ကိုဒ ်စို ကဝ်း(block of

code)တစ်ခိုတွင ်ပါဝငသ်ည်။

ကယဘိုယ ော်းပြင ် whitespace ကလ်းခိုက ို indentation တွက် သ ို်းပပြုသည်။ Whitespace

ကလ်းခို စော်း tabs က ို သ ို်းပခင််းသည် ပ ိုကကောင််းသည်။ က ောက်တွင ်for loop တွက် indentation လိုပ်ပ ို နငှ ်if

statement တွက် indentation လိုပ်ပ ိုတ ို က ို က ောက်တွင ်ကြေ်ာပပထော်းသည်။

for i in range(1,11):

 print(i)

 if i == 3:

 break

1

2

3

Python တွင ် indentation ပြင ် က ်းထော်းကသောကကကောင ် code က ိုသပ် ပ်သန ရ်ှင််းကစသည်။ ထ ို ပပင ်

Python program မ ော်း၏ code မှော တူညီပပီ်း တသမတ်တည််း ပြစ်ကနသည်။ Line continuation လိုပ်သည ် ခါ

indentation စည််းကမ််းနငှ ် မသက်ဆ ိုငက်တော ကပ။ သ ို ကသေ်ာ ကလ က င က်ကောင််း ပြစ် line continuation

လိုပ်ကသော်လည််း indentation ပြင က် ်းသော်းပခင််းပြင ်code မ ော်း ပ ို၍ ြတ် လွယ်ကူကစသည်။

if True:

 print('Hello')

 a = 5

Hello

if True: print('Hello'); a = 5

 ကပေါ်မှ if statement ကိုဒန်စ်ှမ ြု်းလ ို်းသည် မှနက်န(်valid) ကကကသော်လည််း ပထမကိုဒသ်ည် ရှင််းလင််းပပီ်း

ြတ် နလ်ွယ်ကူသည်။ Indentation စည််းကမ််းမ ော်းက ို မလ ိုက်နောဘ က ်းထော်းသည ် ကိုဒမ် ော်းပါခ လျှင ် Python

interpreter က IndentationError ထိုတ်ကပ်းလ မ ်မည်။

Python တွင ် ကိုဒမ် ော်းက ို တူတကွ execute လိုပ် န ် တွက် whitespace က ို သ ို်းပပြုသည်။

 တူတကွ execute လိုပ် မည ် ကိုဒလ် ိုင််းမ ော်းက ို block သ ို မဟိုတ် code block ဟိုကခေါ်သည်။ တူတကွ execute

လိုပ် မည ် ကိုဒလ် ိုင််းမ ော်းပြစ်ကကကောင််းက ို whitespace မ ော်းထောသည ် ကွော ကဝ်း သ ို မဟိုတ် Indentation ပြင ်

ကြေ်ာပပသည်။ တစ်နည််း ော်းပြင ် indentation တူလျှင(်equal amount of indentation) ထ ိုကိုဒလ် ိုင််းမ ော်းက ို

 တူတကွ execute လိုပ် မည်။

2.2.1 Python program flow

တပခော်းကသော programming language မ ော်းက သ ို ပင ်Python တွင ်ပရ ိုဂ မ် တစ်ခို၏ execution က ို

ထ န််းခ ြုပ်န ိုငသ်ည ် နည််းလမ််းမ ော်းစွောရှ သည်။ control statement က ိုသ ို်း၍ execution က ို ထ န််းခ ြုပ်န ိုငသ်ည်။

Chapter-2 ကကောင််းထက်ညွန ်

1-8

· Program flow

· Control statement

Program flow ဆ ိုသည်မှော code မ ော်း မည်က သ ို မည်သူက င ် မည်သူကကနောက် execute

လိုပ် မည်က ို ကြော်ပပထော်းပခင််း ပြစ်သည်။ ကဆောင ွ်က် မည ် ဦ်းစော်းကပ်း(priority) ဆင မ် ော်းက ိုလည််း Program

flow တွင ်ကြော်ပပထော်းသည်။

Python သည် ရ ို်းရှင််းသည ် ကပါက်မှ က ောက်သ ို (top-down)ဆင််းသည ် program flow သ ို်းပပြု

ထော်းသည်။ ပရ ိုဂ မ် ကပေါ်ဆ ို်း ကကကောင််းမှ က ောက်ဆ ို်း ကကကောင််း ထ execute လိုပ်ပပီ်းဆင််းလောသည ်

program flow ပြစ်သည်။ ကပေါ်က code လ ိုင််းမ ော်း execute လိုပ်ကနခ နတ်ွငက် ောက်မှ code လ ိုင််းမ ော်း ဘောမှ

မလိုပ်ဘ ကစောင က်န မည်။ ပထမ code လ ိုင််း execute လိုပ်ပပီ်းမှ ဒိုတ ယ code လ ိုင််း execute လိုပ် သည်။ ဒိုတ ယ

code လ ိုင််း execute လိုပ်ပပီ်းမှ တတ ယ code လ ိုင််း စသည်ပြင ် ဆင ဆ်င ်execute လိုပ် သည်။

ဤသ ို ကပေါ်မှက ောက်သ ို စီ်းဆင််းမှု(top-down program flow)သည် Python ပရ ိုဂ မ်မ ော်းက ို

လွယ်ကူစွော နော်းလည်ကစန ိုငပ်ပီ်း ခက် ခ မရှ debug လိုပ်န ိုငသ်ည်။ code က ို ပမငရ် ို ပြင ် လှမ််းကကည ်ပခင််းပြင ်

ပရ ိုဂ မ်တစ်ခို၏ သကဘောက ို ခန မှ်န််းန ိုငသ်ည်။

Top-down နည််းပြင ် က ်းသည ် ခါ ကပြရှင််း မည ်ပပဿနောက ို module ငယ်မ ော်း ပြစ်က ောင ် ခွ ပခော်း

 သည်။ Module ငယ်မ ော်းသည် ကပြရှင််း မည ်ပပဿနော၏ တစ တ်တပ ိုင််းက ို တောဝနယ်ူ သည်။ ထ ို module

ငယ်မ ော်း တစ်ခိုနငှ ်တစ်ခို ဆက်စပ်ပပီ်း ပပဿနောကကီ်းတစ်ခိုလ ို်းက ို ကပြရှင််း သည်။

2.2.2 Python Statement

Python interpreter ထ သ ို လိုပ်တစ်ခို လိုပ်ကစ န ်တွက် ညွှနက်ကော်းခ က်(instruction)က ို statement

ဟိုကခေါ်သည်။ ဥပမော ော်းပြင ် a = 1 သည် assignment statement တစ်ခိုပြစ်သည်။ a ဟိုသည် ထည ်စ ော

ကန ောတွင ် 1 က ို ထည ်ထော်းသည်။ တစ်နည််း ော်းပြင ် a ဆ ိုသည ် memory ကန ောတွင ် 1 က ို assign လိုပ်သည်

ညွှနက်ကော်းခ က်(instruction) ပြစ်ကသောကကကောင ်assignment statement ဟိုကခေါ်ဆ ိုပခင််း ပြစ်သည်။

ဥပမော- if statement, for statement, while statement, စသည် statement ရှ သည်။ If statement

သည် ဆ ို်းပြတ်ခ က် တစ်ခိုခိုက ို ခ မှတ်ကပ်း န ် ညွှနက်ကော်းခ က်(instruction) ပြစ်သည်။ For statement သည်

ထပ်ခါထပ်ခါ လိုပ် မည ်က စစမ ော်းက ို ကိုဒလ် ိုင််း နည််းငယ်ပြင ်for loop ပတ်ပပီ်း ကဆောင ွ်က်ကပ်း န ်ညွှနက်ကော်းခ က်

(instruction) ပြစ်သည်။ While statement သည် ထပ်ခါထပ်ခါ လိုပ် မည ် က စစမ ော်းက ို ကိုဒလ် ိုင််း နည််းငယ်ပြင ်

while loop ပတ်ပပီ်း ကဆောင ွ်က်ကပ်း န ်ညွှနက်ကော်းခ က်(instruction) ပြစ်သည်။

2.2.3 Multi-line statement

တခ ြုျို့ statement(ကိုဒတ်စ်ကကကောင််း)သည် လွနရ်ှည်လျှော်းသပြင ်စောကကကောင််း (၂)ကကကောင််း ၊ (၃) ကကကောင််း

က ်း နလ် ို ပ်သည်။ ထ ို ခါ line continuation character (\)က ို သ ို်းပပြုသည်။ Line continuation character

(\) က ို newline character ဟူ၍လည််း ကခေါ်သည်။ Python မှော statement ၏ ဆ ို်းတွင ်newline character

ထည ်၍ မှတ် သော်း ပပြုထော်းသည်။

ကကောင််းထက်ညွန ် Chapter – 2

 1-9

\ သည် ကိုဒမ် ော်းက ို တစ်ကကကောင််း ပြစ်က ောင ်ဆက်ကပ်းသည်။

\ သည် line continuation character (\) ပြစ်သည်။

a = 1 + 2 + 3 + \

 4 + 5 + 6 + \

 7 + 8 + 9

a

File "<ipython-input-1-b14d338f1d6e>", line 1

a = 1 + 2 + 3 + \ # \ သည် ကိုဒမ် ော်းက ို တစ်ကကကောင််း ပြစ်က ောင ်ဆက်ကပ်းသည်။

SyntaxError: unexpected character after line continuation character

လက်သည ်ကွင််း(parentheses ()) ၊ ကလ်းကထောငက်ွင််း(brackets []) နငှ ် တွန က်ွင််း(braces { }) တ ို

 တွင််း၌ ထည ်က ်းလျှင ် line continuation character () က ို သ ို်းပပြု န ်မလ ို ပ်ပါ။ ထ ိုကွင််းမ ော်း () ,[], { }

တွင််း၌ ထည ်က ်းလျှင ်ကိုဒတ်စ်ကကကောင််းတည််းဟို ဓ ပပောယ်သက်က ောက်သည်။ ဥပမော- လက်သည ်ကွင််း()တွင််း၌

ထည ်က ်းလျှင ်newline character မလ ို ပ်ပါ။

a = (1 + 2 + 3 + 4 + 5

 + 6 + 7 + 8 + 9)

a

() တွင််း၌ ထည ်က ်းလျှင ်newline character မလ ို ပ်ပါ။

colors = ['red','blue',

 'green']

colors

['red', 'blue', 'green']

semicolons က ို သ ို်း၍ code line မ ော်းစွောက ို စောကကကောင််းတစ်ကကကောင််းတည််းတွင ်ထော်းက ်းန ိုငသ်ည်။

စောကကကောင််းတစ်ကကကောင််းကန ောတွင ် semicolon ခ ၍ statement (၃)ခို က ်းန ိုငသ်ည်။

a = 1; b = 2; c = 3

2.3 Python Comments

ပရ ိုဂ မ်တစ်ခိုတွင ် comment လွန ်က ်းကကီ်းသည်။ သူတ ို က ပရ ိုဂ မ်တစ်ခို တွင််း ဘောကတွ

ပြစ်ကနသည်က ို ကြော်ပပသည ် ရှင််းပပခ က်မ ော်း ၊ ကိုဒက်တွက ို ဘယ်လ ိုက ်းသော်းထော်းသည်ဆ ိုသည ် ရှင််းပပခ က်မ ော်း

ပြစ်သည်။ တပခော်းကသောသူ တစ် ကယောက်ကယောက် comment တွင ်က ်းသော်းထော်းသည ် ရှင််းပပ ခ က်မ ော်းက ို ြတ်ရှုပပီ်း

ပရ ိုဂ မ်က ို လွယ်တကူ နော်းလည်န ိုငသ်ည်။ သငက် ိုယ်တ ိုငလ်ည််း လွနခ် သည ် တစ်လ တွင််း သငက် ်းခ ကသော

ပရ ိုဂ မ်၏ ဓ က ကသ်းစ တ် ခ က်မ ော်းက ို သငက်မ သွော်းန ိုငသ်ည်။ ထ ို ခါ comment မ ော်းက ကထောက် ကူ

Chapter-2 ကကောင််းထက်ညွန ်

1-10

ကပ်းပါလ မ ်မည်။ ထ ို ကကကောင ်မည်က သ ို က ်းခ သည် မည်သည ် ကလောဂ စ်က ို သ ို်းခ သည် စသည်တ ို က ို မှတ်ခ က်ပ ိုစ ပြင ်

ရှင််းပပ န ် ခ နယ်ူပခင််းသည် ပမ ပင ်က ြု်းရှ သည်။

Comments မ ော်းသည် ပရ ိုဂ မ်ထ ၌ ပါဝငသ်ည ် ခ က်မ ော်း(intent of program) နငှ ် လိုပ်ကဆောင ်

ခ က်မ ော်း (functionality of program)က ို ပ ိုနော်းလည်က ောင ် ကထောက် ကူ ကပ်းန ိုငသ်ည်။

Comment က ို သ ို်းပပြုပခင််း၏ ော်းသောခ က်မ ော်း ကိုဒက် ို ပ ိုမ ိုနော်းလည်ကစသည်။ ပရ ိုဂ မ်က ို ြတ်လ ို

လွယ်ကူက ောင(်more readable)လိုပ်ကပ်းသည် ။ ကိုဒ ်ခ ြု ျို့က ို ဘောကကကောင ်ထ ိုသ ို က ်း သည် ဆ ိုသည ် ကကကောင််း

ပပခ က်မ ော်းက ို သ န ိုငသ်ည်။ ခ ြုျို့ကသော Comment မ ော်း program ၏ pseudo-code မ ော်း ပြစ်ကကသည်။

Python တွင ် comment statement တစ်ခိုက ို သကကေတ(hash, #) ပြင ် စောကကကောင််း စတွင ် စတင ်

က ်းသော်းသည်။ Python Interpreter က ို (hash (#) သကကေတပြင ်စထော်းသည ် comment statement မ ော်းက ို

လစ်လ ျူရှုသည်။ comment statement မ ော်း လိုပ် လိုပ်လ မ ်မည် မဟိုတ်ကပ။ စောကကကောင််း တစ်ကကကောင််း

တည််းသော ပါသည ် comment onf stand-alone comment ပြစ်သည်။

#This is a comment

#print out Hello

print('Hello')

Hello

x += 2 # shorthand for x = x + 2

2.3.1 Inline Comments

Inline comment ဆ ိုသည်မှော statement နငှ ် တူ ထည ်က ်းသည ် comment ပြစ်သည်။ Inline

comment က ်းသည ် ခါ နည််းဆ ို်း space (၂)ကန ော၊ (၃) ကန ောစော ခ နထ်ော်းသင သ်ည်။ # နငှ ်စပပီ်းကနောက် space

တစ်ကန ောစော ခ နထ်ော်းပပီ်းကနောက် မ မ က ်းခ ငသ်ည ် comment က ို က ်းန ိုငသ်ည်။

Comment မ ော်းသည် ပပည ်စ ိုကသော စောကကကောင််းမ ော်း ပြစ်သင သ်ည်။ Identifier မဟိုတ်ခ လျှင ် ပထမ

စောလ ို်းက ို စောလ ို်း ကကီ်းပြင ် က ်းသော်းသင သ်ည်။ ဂေလ ပ်စကော်း မကပပောကသောန ိုငင် မ ော်းမှ Python ပရ ိုဂ မ်မောမ ော်း

(coder မ ော်း)လည််း ဂေလ ပ်လ ို comment က ်းပါ။

2.3.2 Multi-line comments

စောကကကောင််းတစ်ကကကောင််းစောထက် ပ ိုမ ော်းသည ် comment statement မ ော်း တွက် စောကကကောင််းတ ိုင််း၏

 စတွင ်hash (#) symbol က ိုသ ို်း၍ က ်းန ိုငသ်ည်။ ဥပမော-

This is a long comment

and it extends

to multiple lines

ကကောင််းထက်ညွန ် Chapter – 2

 1-11

Another way of doing this is to use triple quotes, either ''' or """ ပခော်းနည််းလမ််းတစ်ခိုမှော multi-

line string မ ော်း တွက် triple quotes က ို သ ို်းပပြု၍ က ်းန ိုငသ်ည်။ ' ' ' သ ို မဟိုတ် " " " က ို သ ို်းပပြုန ိုငသ်ည်။

"""This is also a

perfect example of

multi-line comments"""

'This is also a\nperfect example of\nmulti-line comments'

Triple quote သ ို်းပပြု၍ က ်းထော်းသည ် Multi-line Comment တစ်ခိုက ို က ောက်တွင ်

ကြော်ပပထော်းသည်။

'''

I am a

multiline comment!

'''

print("Hello World")

Hello World

3.3 Comment မ ျားက ို ပ ိုကက ငျ်ားက င ်က ျားနည်ျား

လိုပ်ကဆောငခ် က်(function)က ို ကြော်ပပသည ် Comment မ ြု်းက ်းပါ။ မည်က သ ို လိုပ်ကဆောငသ်ည်က ို

 ကသ်းစ တ် က ်း န ်မလ ိုပါ။ မလ ို ပ်ကသော မှတ်ခ က်မ ော်းက ို တတ်န ိုငသ်မျှ ြယ်ရှော်း နက်က ြု်းစော်းပါ။

ပြစ်န ိုငလ်ျှင ်ပ ိုကကောင််းသည ် function name သ ို မဟိုတ် variable name က ို က ွ်းခ ယ် သ ို်းပပြုပပီ်း သူ

ဟောသူရှင််းပပန ိုငတ် ကိုဒမ် ြု်းက ်းပါ။ တစ်နည််း ော်းပြင ်ကပ်းခ ငတ် ကပ်းပပီ်း ကိုဒက် ို က ်းခ ငသ်လ ိုက ်းပပီ်း comment

ကတွန လ ိုက်ရှင််းပပတောမ ြု်း မပြစ်သင ပ်ါ။ မှတ်ခ က်မ ော်းက ို တတ်န ိုငသ်မျှ တ ိုဆ ို်းနငှ ် နစ်ှခ ြုပ် က ်း န ်ကက ြု်းစော်းပါ။

2.4 Docstrings in Python

Docstring သည် documentation strin ၏ တ ိုကကောက်ပြစ်သည်။ Docstring က ို function, method,

class, module သည်တ ို ၏ definition ပပီ်းတွင ် ထည ်သွင််းက ်းသော်းထော်းကလ ရှ သည်။ Triple quotes ပြင ်

docstrings မ ော်းက ို က ်းသော်းထော်းကလ ရှ သည်။

Python Moduleတစ်ခို၏ docstring သည် module တစ်ခိုက ို import လိုပ်လ ိုက်သည ် ခါ ရှ န ိုငသ်ည ်

(available) classes, functions, objects and exceptions မ ော်း၏ စော င််းပြစ်သည်။ တစ်ကကကောင််းတည််းပြင ်

က ်းထော်းသည် နစ်ှခ ြုပ်(one-line summary)လည််း ပါဝင ်မည်။ docstring က ို Python ြ ိုင ် စမှော က ်းထော်း

 မည်။ ဥပမော: Python ရှ builtin module တွက် pickstrings က ိုကကည ်ကကစ ို ။

Docstrings of Python module တစ်ခိုပြစ်သည ် pickle module ၏ docstrings က ို က ောက်တင ် ကြော်ပပ

ထော်းသည်။

In [11]:

Chapter-2 ကကောင််းထက်ညွန ်

1-12

import pickle

print(pickle.__doc__)

Create portable serialized representations of Python objects.

See module copyreg for a mechanism for registering custom picklers.

See module pickletools source for extensive comments.

Classes:

 Pickler

 Unpickler

Functions:

 dump(object, file)

 dumps(object) -> string

 load(file) -> object

 loads(string) -> object

Misc variables:

 __version__

 format_version

 compatible_formats

import math

print(math.__doc__)

This module provides access to the mathematical functions

defined by the C standard.

def double(num):

 """Function to double the value"""

 return 2*num

Docstrings appear right after the definition of a function, class, or a module. This separates

docstrings from multiline comments using triple quotes.

The docstrings are associated with the object as their doc attribute.

So, we can access the docstrings of the above function with the following lines of code:

def double(num):

 """Function to double the value"""

 return 2*num

print(double.__doc__)

Function to double the value

ကကောင််းထက်ညွန ် Chapter – 2

 1-13

2.4.1 Docstrings for Python Functions¶

function တစ်ခို သ ို မဟိုတ် method တွက် docstring သည် ၎င််းက လိုပ်ကဆောငန် ိုငသ်ည် ခ က်မ ော်းက ို

 တ ိုခ ြု်းကြော်ပပထော်းသည်။ arguments, return values, exceptions နငှ ် optional argument မ ော်းက ိုလည််း

ကြော်ပပထော်းသည်။

def add_binary(a, b):

 '''

 Returns the sum of two decimal numbers in binary digits.

 Parameters:

 a (int): A decimal integer

 b (int): Another decimal integer

 Returns:

 binary_sum (str): Binary string of the sum of a and

 b

 '''

 binary_sum = bin(a+b)[2:]

 return binary_sum

print(add_binary.__doc__)

 Returns the sum of two decimal numbers in binary digits.

 Parameters:

 a (int): A decimal integer

 b (int): Another decimal integer

 Returns:

 binary_sum (str): Binary string of the sum of a and b

2.4.2 Docstrings for Python Classes¶

Class မ ော်း၏ docstring ထ တွင ်public methods နငှ ်instance variable မ ော်းက ို ကြော်ပပသည် စော င််း

ပါဝငသ်ည်။ subclasse မ ော်း, constructor မ ော်း နငှ ်method မ ော်း တွငလ်ည််း က ိုယ်ပ ိုင ်docstring မ ော်းရှ မည။်

- End-

