

Python Einführungskurs

Einführung in die Numerik

Sommersemester 2022

27. April 2022

1. Übung

Einführung und Basics

Was ist Python?

Eine der beliebtesten Programmiersprachen weltweit

- leicht zu erlernen
- *high-level*
- *interpreted language*, also direkt ausführbar
(muss nicht erst kompiliert werden)
- Multiparadigmensprache
 - objektorientiert und strukturiert
 - funktional und aspektorientiert
- benannt nach der BBC show ‘Monty Python’s Flying Circus’

Installation

- Linux/UNIX
 - normalerweise vorinstalliert (z.B. auf Ubuntu)
 - sonst über die Paketverwaltung
- Windows
 - unter <https://www.python.org/> → Downloads
 - Im Abschnitt **Files** die passende (32/64 Bit) Version herunterladen
 - Installationsdatei *python-3.7.3-webinstall.exe* ausführen
- zusätzlich wird ein Editor benötigt (kate, VS Code, ...)
 - Liste vieler Editoren: <https://wiki.python.org/moin/PythonEditors>

Linux-Terminal

- ➊ Lasst euch alle Dateien und Verzeichnisse anzeigen: `ls`
- ➋ Legt ein Verzeichnis an: `mkdir TestOrdner`
- ➌ Benutzt abermals `ls`. Was hat sich geändert?
- ➍ In das Verzeichnis wechseln: `cd TestOrdner`
- ➎ Wieder `ls` verwenden. Beobachtung?
- ➏ In das übergeordnete Verzeichnis zurück wechseln: `cd ..`
- ➐ `ls`. Und jetzt?
- ➑ Löscht das Verzeichnis: `rm -r TestOrdner`
- ➒ `ls`. Der Ordner sollte verschwunden sein!
- ➓ Erstellt einen Ordner der `PythonIntro` heißt und wechselt in diesen Ordner!

Passwort ändern

Passwort ändern und **merken**

1. Terminal öffnen
2. In die Kommandozeile

`passwd`

eintippen und <ENTER> drücken

3. Altes Passwort (xxxxxxxxxx) eintippen
4. Neues Passwort (yyyyyyyyyyyy) eingeben
5. Neues Passwort (yyyyyyyyyyyy) bestätigen

Terminal Cheatsheet

Befehle nachschlagen in **cheatsheets**, z. B.

- <https://cheatography.com/davechild/cheat-sheets/linux-command-line/>
- <https://www.guru99.com/linux-commands-cheat-sheet.html>

Python starten und schließen

- Starten von Python im Terminal:

`python`

- Starten einer bestimmten Version von Python (z.B. Version 3):

`python3`

- Beenden von Python:

`quit()` oder `exit()` oder `Ctrl-D`

Python Interpreter

Interaktiver Modus

- ➊ Python öffnen
- ➋ in die Konsole tippen:

```
print("Hello world!")
```

Python Skripte

- ① Editor öffnen
- ② Datei hello.py erstellen
- ③ in hello.py schreiben:

```
print("Hello world!")
```

- ④ speichern
- ⑤ im Terminal eintippen: `python3 hello.py`
- ⑥ Ausgabe: Hello world!

Hilfe zu Python

Hilfe-Funktion

- Hilfe-Funktion in Python aufrufen:

`help()`

Schließen der Hilfe-Funktion mit: `quit` oder
`Ctrl-D`

- Hilfe zu einem bestimmten Befehl/Funktion/Ausdruck (z.B. zum Befehl `print`):

`help('print')`

Schließen der Hilfe hier mit: `q`

Online-Hilfe

- Tutorial:
<https://docs.python.org/3/tutorial/>
- Tutorial:
<https://www.tutorialspoint.com/python/>
- Bei Programmier-Fragen jeglicher Art sehr hilfreich: <https://stackexchange.com/>

Zahlenformate

- Logik (`bool`):
 - Beispiele: `True`, `False`
- Ganze Zahlen (`int`):
 - Beispiele: `0`, `1`, `12`, `-7`
 - beliebig große Zahlen darstellbar in reinem Python
- Reelle Zahlen (`float`):
 - Beispiele: `0.0`, `1.4`, `2.`, `-16.9875`, `1e5`, `1.e5`,
`2.345E-2`
 - beliebige Genauigkeit (bis auf
Maschinengenauigkeit)
- Komplexe Zahlen (`complex`):
 - Beispiele: `2+4j`, `1j`, `1.j`, `-7.5+13.45j`

Abfrage eines Objekt-Formats mit `type()`:

- `type(1)`, `type(1.0)`, `type(True)`

Rechenoperationen

- Grundoperationen: + - * /
- Gruppierung: ()
- Potenz: **
- Floor division: // (geteilt und gerundet gegen $-\infty$)
- Modulo: %

```
>>> 5/3
```

```
>>> 5//3
```

Variablen und Zuweisungen

Einer Variable einen Wert zuweisen:

```
>>> n = 1
```

Der Variable `n` wird der `int` Wert
1 zugewiesen

Variablen löschen mit `del`

```
>>> width = 13.6
```

Der Variable `width` wird der
`float` Wert 13.6 zugewiesen

```
>>> s = 1
>>> del(s)
>>> s
```

gibt `NameError`

Multiple Assignment

Mehreren Variablen gleichzeitig Werte zuweisen
(multiple assignement):

```
>>> n, width, length = 5, 13.6, 4.2
```

ist gleichbedeutend zu

```
>>> n = 5
>>> width = 13.6
>>> length = 4.2
```

Kombinierte Rechenoperationen

Rechenoperationen, die Variablen direkt verändern
("in-place")

```
x += 2  
x -= 2  
x *= 2  
x /= 2  
x // = 2  
x **= 2
```

```
x = x + 2  
x = x - 2  
x = x*2  
x = x/2  
x = x//2  
x = x**2
```

Keine Allokation von neuem Speicherplatz!

Kommentare

Kommentare beginnen mit einem `\#` und werden vom Python-Interpreter nicht ausgeführt:

```
# Erstmal ein Kommentar zu Anfang
x = 1 # Warum tun wir das?
""" Hier schreiben
 wir einen Kommentar
 über mehrere Zeilen
"""


```

ist gleichbedeutend zu

```
x = 1
```

Strings 1

- Texte werden in Anführungszeichen geschrieben:
''' oder ''

```
string = "text"
```

```
string = 'text'
```

- Alles innerhalb des ersten und letzten Anführungszeichens wird als Text interpretiert.
Beispiel:

```
>>> print("# Kein Kommentar'!')
```

Strings 2

- Strings zusammenführen mit `+`:

```
>>> s1, s2 = 'text', 'message'  
>>> print(s1+s2)
```

- Viele weitere Operationen, siehe z. B.
 - <https://www.codecademy.com/learn/learn-python-3/modules/learn-python3-strings/cheatsheet>

Listen 1

- Eine Liste erstellen mit `[]`

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

- Auf Elemente zugreifen: Nummerierung von 0 bis n-1, oder rückwärts von -1 bis -n

```
>>> squares[0] # = 0
>>> squares[4] # = 25
>>> squares[-1] # = 25
>>> squares[-5] # 16
```

Slicing

Auf Listenabschnitte zugreifen

```
>>> squares[2:4] # [9, 16]
>>> squares[3:4] # [16]
>>> squares[2:] # [9, 16, 25]
>>> squares[:4] # [1, 4, 9, 16]
```

Listen 2

Werte zuweisen

```
>>> squares[1] = 100  
>>> squares  
[1, 100, 9, 16, 25]
```

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

Listenabschnitte zuweisen

```
>>> squares[0:3] = [100, 200, 300] # [100, 200, 300]
```

```
>>> squares[0:3] = []  
>>> squares # [16, 25]
```


Liste von Listen

Liste von Listen

```
>>> A = [[1, 2, 3], [5, 7]]
```

```
>>> A[0] # [1, 2, 3]
```

```
>>> A[0][2] # 3
```

Listen 3

- Liste erweitern mit `+` und `+=`:

```
>>> liste = [0, 1, 2] + [42, 43, 44]  
>>> liste += [42]
```

oder mit der Methode `append()`:

```
>>> liste = [0, 1, 2]  
>>> liste.append(42)  
>>> liste # [0,1,2,42]
```

Tuple

Erstellen eines `tuple` mit `()`

```
>>> t1 = (1,2,3,4)
>>> t1 # (1, 2, 3, 4)
>>> t1[1] # 2
>>> t1[0:3] # (1,2,3)
>>> t1[1] = 3 # TypeError
```

Tuples sind nicht veränderbar!

Tuple vs. List

Tuple

- sind nicht veränderbar, nachdem sie erstellt wurden
- nur das Auslesen ist erlaubt
- benötigen weniger Speicherplatz als List

List

- sind veränderbar
- können ausgelesen, modifiziert, erweitert, verkleinert werden
- benötigen mehr Speicherplatz als Tuple

dictionaries

key-value-Paare:

```
>>> d = {'name': 'Max', 'Alter': 35, 1: [2, 4, 3]}
```

Zugriff Mittels key:

```
>>> d['name']
```

Dictionaries sind veränderbar:

```
>>> d['Alter'] = 36
```

Vergleichs-Operationen

Wertevergleich

```
== # ist gleich  
!= # ist nicht gleich  
< # kleiner als  
<= # kleiner oder gleich  
> # groesser als  
>= # groesser oder gleich
```

Logische Operationen

- Logische Operatoren

```
>>> True and False  
>>> (5>3) or (-1 == 0)  
>>> True or False  
>>> not True
```

- Mengenzugehörigkeit

```
>>> liste = [0,1,2]  
>>> 0 in liste
```

Blöcke

Einrückung ist nicht egal

```
for x in range(100):
 if x == 2:
 print("foo")
 break
 print(x)
```

- **4 Leerzeichen**
- keine Tabs benutzen
- vor allem nicht Tabs und Leerzeichen mischen!

if-else-Anweisung

```
if condition:  
 *TAB*statement  
elif condition:  
 *TAB*statement  
else:  
 *TAB*statement
```

if-else Beispiel

```
>>> x = 0.5
>>> if x > 0:
... print(x, '> 0')
... elif x < -1:
... print(x, '< -1')
... else:
... print(x, 'in [-1,1]')
```

while Schleife

```
while condition:  
 *TAB*statement
```

Beispiel:

```
>>> a = 0  
>>> while a < 3:  
... a += 1  
... print(a)
```

for Schleife

```
for target_list in expression_list:  
 *TAB*statement
```

Beispiel:

```
>>> # Laenge von strings messen:  
... words = ['cat', 'window', 'foo']  
>>> for w in words:  
... print(w, len(w))
```

List Comprehension

expressionlist kann sein:

- liste
- tuple
- dictionary
- range(n)

Auch möglich:

```
>>> y = [x**2 for x in range(4)]
```

break Statement

- `break`: Unterbricht `for`- oder `while`-Schleifen

```
>>> for x in range(100):
... if x == 2:
... break
... print(x)
```

continue statement

- `continue`: Fortfahren mit nächster Iteration einer `for`- oder `while`-Schleife

```
>>> for x in range(4):  
... if x == 2:  
... continue  
... print(x)
```

- `pass`: Macht nichts

```
>>> x = 2  
>>> if x>0:  
... pass
```