

</>

```
import math
def range_plus_plus(*args):
 match args:
 case []:
 return
 case [int(a), e, math.inf] if e is ...:
 while True:
 yield a
 a += 1
 case [e, int(a), *rest] if e is ...:
 yield from range(a + 1)
 yield from range_plus_plus(*rest)
 case [int(a), e, int(b), *rest] if e is ...:
 yield from range(a, b + 1)
```


Johannes Ernesti, Peter Kaiser

GUIs, OOP
Debugging
Migration
Standard-
bibliothek
Coding

Python 3

Das umfassende Handbuch

- ▶ Einführung, Praxis, Referenz
- ▶ Sprachgrundlagen, Objektorientierung, Modularisierung
- ▶ Migration, Debugging, Webentwicklung mit Django, GUIs, Netzwerkkommunikation u.v.m.

Liebe Leserin, lieber Leser,

egal, ob Sie erst anfangen, mit Python zu programmieren oder schon mit Python gearbeitet haben: Dieses Buch ist genau das richtige für Sie. Für den Einstieg bietet es eine leicht verständliche Einführung in Python, erfahreneren Programmierern und Entwicklerinnen dient es als Referenz für die tägliche Arbeit mit Python. Denn hier finden Sie alles, was Sie über Python 3 wissen müssen. Die Sprachgrundlagen werden genauso ausführlich behandelt wie professionelle Techniken, GUI-Programmierung, Netzwerkkommunikation, die Anbindung an andere Programmiersprachen und vieles mehr. Der modulare Aufbau und die Funktionsreferenz machen dieses Buch zum unverzichtbaren Nachschlagewerk bei der täglichen Arbeit. Selbst für den Fall, dass Sie mit älteren Python-Projekten arbeiten müssen, finden Sie Hilfe: Das Migrationskapitel zeigt Ihnen die wichtigsten Unterschiede zwischen Python 2 und 3.

Dies ist bereits die siebte Auflage des Handbuchs. Die Autoren haben sie gründlich aktualisiert und den Anforderungen an moderne Python-Programmierung angepasst. Dabei orientieren sie sich konsequent am Programmieralltag. An zahlreichen kleineren und größeren Beispielprogrammen erklären sie jedes Thema. Den Quellcode der Beispielprogramme können Sie von der Webseite zum Buch www.rheinwerk-verlag.de/5572 herunterladen.

Wenn Sie Fragen oder Anregungen zu diesem Buch haben, können Sie sich gern an mich wenden. Ich freue mich auf Ihre Rückmeldung.

Ihre Anne Scheibe

Lektorat Rheinwerk Computing

anne.scheibe@rheinwerk-verlag.de

www.rheinwerk-verlag.de

Rheinwerk Verlag · Rheinwerkallee 4 · 53227 Bonn

Hinweise zur Benutzung

Dieses E-Book ist **urheberrechtlich geschützt**. Mit dem Erwerb des E-Books haben Sie sich verpflichtet, die Urheberrechte anzuerkennen und einzuhalten. Sie sind berechtigt, dieses E-Book für persönliche Zwecke zu nutzen. Sie dürfen es auch ausdrucken und kopieren, aber auch dies nur für den persönlichen Gebrauch. Die Weitergabe einer elektronischen oder gedruckten Kopie an Dritte ist dagegen nicht erlaubt, weder ganz noch in Teilen. Und auch nicht eine Veröffentlichung im Internet oder in einem Firmennetzwerk.

Die ausführlichen und rechtlich verbindlichen Nutzungsbedingungen lesen Sie im Abschnitt [Rechtliche Hinweise](#).

Dieses E-Book-Exemplar ist mit einem **digitalen Wasserzeichen** versehen, einem Vermerk, der kenntlich macht, welche Person dieses Exemplar nutzen darf:

Exemplar Nr. rkc6-a5yi-bq3g-fv4p
zum persönlichen Gebrauch für
Stephan Karrer,
st.karrer@arcor.de

Impressum

Dieses E-Book ist ein Verlagsprodukt, an dem viele mitgewirkt haben, insbesondere:

Lektorat Anne Scheibe

Korrektorat Friederike Daenecke, Zülpich

Herstellung E-Book Stefanie Meyer

Covergestaltung Bastian Illerhaus

Coverbild Shutterstock: 245354905 © Aleksey Stemmer;

iStock: 41230666 © Ersin KISACIK, 49660734 © Georgijevic

Satz E-Book SatzPro, Krefeld

Wir hoffen sehr, dass Ihnen dieses Buch gefallen hat. Bitte teilen Sie uns doch Ihre Meinung mit und lesen Sie weiter auf den [Serviceseiten](#).

Bibliografische Information der Deutschen Nationalbibliothek:

Die Deutsche Nationalbibliothek verzeichnet diese Publikation in der Deutschen Nationalbibliografie; detaillierte bibliografische Daten sind im Internet über <http://dnb.dnb.de> abrufbar.

ISBN 978-3-8362-9130-9 (E-Book)

ISBN 978-3-8362-9132-3 (Bundle)

7., aktualisierte Auflage 2023, 2., korrigierter Nachdruck 2024

© Rheinwerk Verlag GmbH, Bonn 2023

www.rheinwerk-verlag.de

Inhalt

1	Einleitung	29
2	Die Programmiersprache Python	37
2.1	Historie, Konzepte, Einsatzgebiete	37
2.1.1	Geschichte und Entstehung	37
2.1.2	Grundlegende Konzepte	38
2.1.3	Einsatzmöglichkeiten und Stärken	39
2.1.4	Einsatzbeispiele	40
2.2	Die Installation von Python	41
2.2.1	Installation von Anaconda unter Windows	41
2.2.2	Installation von Anaconda unter Linux	42
2.2.3	Installation von Anaconda unter macOS	43
2.3	Drittanbietermodule installieren	43
2.4	Die Verwendung von Python	44
TEIL I Einstieg in Python		
3	Erste Schritte im interaktiven Modus	47
3.1	Ganze Zahlen	47
3.2	Gleitkommazahlen	49
3.3	Zeichenketten	50
3.4	Listen	50
3.5	Dictionarys	51
3.6	Variablen	52
3.6.1	Die besondere Bedeutung des Unterstrichs	53
3.6.2	Bezeichner	53
3.7	Logische Ausdrücke	54

3.8	Funktionen und Methoden	56
3.8.1	Funktionen	56
3.8.2	Methoden	57
3.9	Bildschirmausgaben	58
3.10	Module	59

4 Der Weg zum ersten Programm

4.1	Tippen, kompilieren, testen	61
4.1.1	Shebang	63
4.1.2	Interne Abläufe	63
4.2	Grundstruktur eines Python-Programms	65
4.2.1	Umbrechen langer Zeilen	66
4.2.2	Zusammenfügen mehrerer Zeilen	67
4.3	Das erste Programm	68
4.4	Kommentare	70
4.5	Der Fehlerfall	71

5 Kontrollstrukturen

5.1	Fallunterscheidungen	73
5.1.1	Die if-Anweisung	73
5.1.2	Bedingte Ausdrücke	76
5.2	Schleifen	78
5.2.1	Die while-Schleife	78
5.2.2	Abbruch einer Schleife	79
5.2.3	Erkennen eines Schleifenabbruchs	79
5.2.4	Abbruch eines Schleifendurchlaufs	81
5.2.5	Die for-Schleife	83
5.3	Die pass-Anweisung	85
5.4	Zuweisungsausdrücke	86
5.4.1	Motivation	87
5.4.2	Das Spiel Zahlenraten mit einem Zuweisungsausdruck	88

6 Dateien	89
6.1 Datenströme	89
6.2 Daten aus einer Datei auslesen	90
6.2.1 Eine Datei öffnen und schließen	91
6.2.2 Die with-Anweisung	91
6.2.3 Den Dateiinhalt auslesen	92
6.3 Daten in eine Datei schreiben	95
6.4 Das Dateiobjekt erzeugen	96
6.4.1 Die Built-in Function open	96
6.4.2 Attribute und Methoden eines Dateiobjekts	98
6.4.3 Die Schreib-/Leseposition verändern	99
7 Das Datenmodell	103
7.1 Die Struktur von Instanzen	105
7.1.1 Datentyp	106
7.1.2 Wert	107
7.1.3 Identität	108
7.2 Referenzen löschen	109
7.3 Mutable vs. immutable Datentypen	111
7.3.1 Mutable Datentypen und Seiteneffekte	112
8 Funktionen, Methoden und Attribute	115
8.1 Parameter von Funktionen und Methoden	115
8.1.1 Positionsbezogene Parameter	116
8.1.2 Schlüsselwortparameter	117
8.1.3 Optionale Parameter	117
8.1.4 Reine Schlüsselwortparameter	118
8.2 Attribute	118

9 Informationsquellen zu Python 121

9.1 Die Built-in Function help	121
9.2 Die Onlinedokumentation	122
9.3 PEPs	122

TEIL II Datentypen**10 Basisdatentypen: eine Übersicht** 127

10.1 Das Nichts – NoneType	128
10.2 Operatoren	129
10.2.1 Bindigkeit	130
10.2.2 Auswertungsreihenfolge	132
10.2.3 Verkettung von Vergleichen	132

11 Numerische Datentypen 135

11.1 Arithmetische Operatoren	135
11.1.1 Erweiterte Zuweisungen	136
11.2 Vergleichende Operatoren	137
11.3 Konvertierung zwischen numerischen Datentypen	138
11.4 Ganzzahlen – int	139
11.4.1 Zahlensysteme	140
11.4.2 Bit-Operationen	142
11.4.3 Die Methode bit_length	146
11.5 Gleitkommazahlen – float	146
11.5.1 Exponentialschreibweise	147
11.5.2 Genauigkeit	147
11.5.3 Unendlich und Not a Number	148
11.6 Boolesche Werte – bool	149
11.6.1 Logische Operatoren	149

11.6.2	Wahrheitswerte nicht-boolescher Datentypen	152
11.6.3	Auswertung logischer Operatoren	154
11.7	Komplexe Zahlen – complex	155

12 Sequenzielle Datentypen

12.1	Der Unterschied zwischen Text und Binärdaten	159
12.2	Operationen auf Instanzen sequenzieller Datentypen	161
12.2.1	Auf Elemente prüfen	162
12.2.2	Verkettung	163
12.2.3	Wiederholung	165
12.2.4	Indizierung	166
12.2.5	Slicing	167
12.2.6	Länge einer Sequenz	170
12.2.7	Das kleinste und das größte Element	171
12.2.8	Ein Element suchen	171
12.2.9	Elemente zählen	172
12.3	Listen – list	173
12.3.1	Verändern eines Wertes innerhalb der Liste – Zuweisung mit []	174
12.3.2	Ersetzen von Teillisten und Einfügen neuer Elemente – Zuweisung mit []	174
12.3.3	Elemente und Teillisten löschen – del zusammen mit []	175
12.3.4	Methoden von list-Instanzen	176
12.3.5	Listen sortieren - s.sort([key, reverse])	178
12.3.6	Seiteneffekte	182
12.3.7	List Comprehensions	184
12.4	Unveränderliche Listen – tuple	187
12.4.1	Packing und Unpacking	188
12.4.2	Immutabel heißt nicht zwingend unveränderlich!	190
12.5	Strings – str, bytes, bytearray	190
12.5.1	Steuerzeichen	193
12.5.2	String-Methoden	195
12.5.3	Formatierung von Strings	206
12.5.4	Zeichensätze und Sonderzeichen	217

13 Zuordnungen und Mengen 227

13.1 Dictionary – dict	227
13.1.1 Erzeugen eines Dictionarys	227
13.1.2 Schlüssel und Werte	229
13.1.3 Iteration	230
13.1.4 Operatoren	231
13.1.5 Methoden	234
13.1.6 Dict Comprehensions	240
13.2 Mengen – set und frozenset	241
13.2.1 Erzeugen eines Sets	241
13.2.2 Iteration	243
13.2.3 Operatoren	243
13.2.4 Methoden	249
13.2.5 Veränderliche Mengen – set	250
13.2.6 Unveränderliche Mengen – frozenset	252

14 Collections 255

14.1 Verkettete Dictionaries	255
14.2 Zählen von Häufigkeiten	256
14.3 Dictionaries mit Standardwerten	259
14.4 Doppelt verkettete Listen	260
14.5 Benannte Tupel	261

15 Datum und Zeit 265

15.1 Elementare Zeitfunktionen – time	265
15.1.1 Der Datentyp struct_time	266
15.1.2 Konstanten	267
15.1.3 Funktionen	268
15.2 Objektorientierte Datumsverwaltung – datetime	273
15.2.1 datetime.date	274
15.2.2 datetime.time	275
15.2.3 datetime.datetime	276

15.2.4	datetime.timedelta	278
15.2.5	Operationen für datetime.datetime und datetime.date	281
15.3	Zeitzonen – zoneinfo	283
15.3.1	Die IANA-Zeitzonen-Datenbank	283
15.3.2	Zeitangaben in lokalen Zeitzonen	284
15.3.3	Rechnen mit Zeitangaben in lokalen Zeitzonen	285

16 Enumerationen und Flags 289

16.1	Aufzählungstypen – Enum	289
16.2	Aufzählungstypen für Bitmuster – Flag	291
16.3	Ganzzahlige Aufzählungstypen – IntEnum	292

TEIL III Fortgeschrittene Programmietechniken

17 Funktionen 297

17.1	Definieren einer Funktion	299
17.2	Rückgabewerte	300
17.3	Funktionsobjekte	302
17.4	Optionale Parameter	303
17.5	Schlüsselwortparameter	304
17.6	Beliebige Anzahl von Parametern	305
17.7	Reine Schlüsselwortparameter	307
17.8	Reine Positionsparameter	308
17.9	Unpacking beim Funktionsaufruf	309
17.10	Seitereffekte	312
17.11	Namensräume	315
17.11.1	Zugriff auf globale Variablen – global	315
17.11.2	Zugriff auf den globalen Namensraum	316
17.11.3	Lokale Funktionen	317

17.11.4	Zugriff auf übergeordnete Namensräume – nonlocal	318
17.11.5	Ungebundene lokale Variablen – eine Stolperfalle	320
17.12	Anonyme Funktionen	321
17.13	Rekursion	322
17.14	Eingebaute Funktionen	323
17.14.1	abs(x)	327
17.14.2	all(iterable)	327
17.14.3	any(iterable)	327
17.14.4	ascii(object)	328
17.14.5	bin(x)	328
17.14.6	bool([x])	328
17.14.7	bytearray([source, encoding, errors])	329
17.14.8	bytes([source, encoding, errors])	330
17.14.9	chr(i)	330
17.14.10	complex([real, imag])	330
17.14.11	dict([source])	331
17.14.12	divmod(a, b)	332
17.14.13	enumerate(iterable[, start])	332
17.14.14	eval(expression, [globals, locals])	332
17.14.15	exec(object, [globals, locals])	333
17.14.16	filter(function, iterable)	334
17.14.17	float([x])	334
17.14.18	format(value, [format_spec])	334
17.14.19	frozenset([iterable])	335
17.14.20	globals()	335
17.14.21	hash(object)	336
17.14.22	help([object])	336
17.14.23	hex(x)	337
17.14.24	id(object)	337
17.14.25	input([prompt])	337
17.14.26	int([x, base])	338
17.14.27	len(s)	338
17.14.28	list([sequence])	338
17.14.29	locals()	339
17.14.30	map(function, [*iterable])	339
17.14.31	max(iterable, {default, key}), max(arg1, arg2, [*args], {key})	340
17.14.32	min(iterable, {default, key}), min(arg1, arg2, [*args], {key})	341
17.14.33	oct(x)	341
17.14.34	ord(c)	342
17.14.35	pow(x, y, [z])	342

17.14.36	print([*objects], {sep, end, file, flush})	342
17.14.37	range([start], stop, [step])	343
17.14.38	repr(object)	344
17.14.39	reversed(sequence)	344
17.14.40	round(x, [n])	345
17.14.41	set([iterable])	345
17.14.42	sorted(iterable, [key, reverse])	345
17.14.43	str([object, encoding, errors])	345
17.14.44	sum(iterable, [start])	347
17.14.45	tuple([iterable])	347
17.14.46	type(object)	347
17.14.47	zip([*iterables], {strict})	348

18 Module und Pakete

18.1	Einbinden globaler Module	350
18.2	Lokale Module	352
18.2.1	Namenskonflikte	353
18.2.2	Modulinterne Referenzen	354
18.2.3	Module ausführen	354
18.3	Pakete	355
18.3.1	Importieren aller Module eines Pakets	357
18.3.2	Namespace Packages	358
18.3.3	Relative Importanweisungen	359
18.4	Das Paket importlib	359
18.4.1	Einbinden von Modulen und Paketen	360
18.4.2	Verändern des Importverhaltens	361
18.5	Geplante Sprachelemente	363

19 Objektorientierte Programmierung

19.1	Beispiel: Ein nicht objektorientiertes Konto	365
19.1.1	Ein neues Konto anlegen	366
19.1.2	Geld überweisen	366
19.1.3	Geld ein- und auszahlen	367
19.1.4	Den Kontostand anzeigen	368

19.2 Klassen	370
19.2.1 Definieren von Methoden	372
19.2.2 Der Konstruktor	372
19.2.3 Attribute	373
19.2.4 Beispiel: Ein objektorientiertes Konto	374
19.3 Vererbung	376
19.3.1 Ein einfaches Beispiel	376
19.3.2 Überschreiben von Methoden	377
19.3.3 Beispiel: Girokonto mit Tagesumsatz	380
19.3.4 Ausblick	388
19.4 Mehrfachvererbung	389
19.4.1 Mögliche Probleme der Mehrfachvererbung	390
19.5 Property-Attribute	390
19.5.1 Setter und Getter	390
19.5.2 Property-Attribute definieren	392
19.6 Statische Methoden	393
19.6.1 Statische Methoden definieren	393
19.7 Klassenmethoden	394
19.8 Klassenattribute	396
19.9 Built-in Functions für die objektorientierte Programmierung	396
19.9.1 Funktionen für die Verwaltung der Attribute einer Instanz	397
19.9.2 Funktionen für Informationen über die Klassenhierarchie	398
19.10 Erben von eingebauten Datentypen	400
19.11 Magic Methods und Magic Attributes	401
19.11.1 Allgemeine Magic Methods	402
19.11.2 Operatoren überladen	409
19.11.3 Datentypen emulieren – Duck-Typing	416
19.12 Datenklassen	421
19.12.1 Veränderliche Datenklassen	424
19.12.2 Unveränderliche Datenklassen	425
19.12.3 Defaultwerte in Datenklassen	425
20 Ausnahmebehandlung	427
20.1 Exceptions	427
20.1.1 Eingebaute Exceptions	428

20.1.2	Das Werfen einer Exception	429
20.1.3	Das Abfangen einer Exception	430
20.1.4	Eigene Exceptions	435
20.1.5	Erneutes Werfen einer Exception	437
20.1.6	Exception Chaining	439
20.2	Zusicherungen – assert	440
20.3	Warnungen	442

21 Generatoren und Iteratoren

21.1	Generatoren	445
21.1.1	Subgeneratoren	448
21.1.2	Generator Expressions	451
21.2	Iteratoren	452
21.2.1	Das Iteratorprotokoll	453
21.2.2	Beispiel: Die Fibonacci-Folge	453
21.2.3	Beispiel: Der Goldene Schnitt	455
21.2.4	Ein Generator zur Implementierung von <code>__iter__</code>	455
21.2.5	Verwendung von Iteratoren	456
21.2.6	Mehrere Iteratoren für dieselbe Instanz	459
21.2.7	Nachteile von Iteratoren gegenüber dem direkten Zugriff über Indizes	461
21.2.8	Alternative Definition für iterierbare Objekte	461
21.2.9	Funktionsiteratoren	462
21.3	Spezielle Generatoren – itertools	463
21.3.1	<code>accumulate(iterable, [func])</code>	465
21.3.2	<code>chain([*iterables])</code>	465
21.3.3	<code>combinations(iterable, r)</code>	465
21.3.4	<code>combinations_with_replacement(iterable, r)</code>	466
21.3.5	<code>compress(data, selectors)</code>	466
21.3.6	<code>count([start, step])</code>	467
21.3.7	<code>cycle(iterable)</code>	467
21.3.8	<code>dropwhile(predicate, iterable)</code>	468
21.3.9	<code>filterfalse(predicate, iterable)</code>	468
21.3.10	<code>groupby(iterable, [key])</code>	468
21.3.11	<code>islice(iterable, [start], stop, [step])</code>	469
21.3.12	<code>permutations(iterable, [r])</code>	470

21.3.13	product([*iterables], [repeat])	470
21.3.14	repeat(object, [times])	471
21.3.15	starmap(function, iterable)	471
21.3.16	takewhile(predicate, iterable)	471
21.3.17	tee(iterable, [n])	471
21.3.18	zip_longest([*iterables], {fillvalue})	472

22 Kontext-Manager 473

22.1	Die with-Anweisung	473
22.2	Hilfsfunktionen für with-Kontexte – contextlib	476
22.2.1	Dynamisch zusammengestellte Kontext-Kombinationen – ExitStack	476
22.2.2	Bestimmte Exception-Typen unterdrücken	477
22.2.3	Den Standard-Ausgabestrom umleiten	478
22.2.4	Optionale Kontexte	479
22.2.5	Einfache Funktionen als Kontext-Manager	479

23 Dekoratoren 481

23.1	Funktionsdekoratoren	481
23.1.1	Das Dekorieren von Funktionen und Methoden	483
23.1.2	Name und Docstring nach Anwendung eines Dekorators	483
23.1.3	Verschachtelte Dekoratoren	484
23.1.4	Beispiel: Ein Cache-Dekorator	485
23.2	Klassendekoratoren	487
23.3	Das Modul functools	488
23.3.1	Funktionsschnittstellen vereinfachen	488
23.3.2	Methodenschnittstellen vereinfachen	489
23.3.3	Caches	490
23.3.4	Ordnungsrelationen vervollständigen	492
23.3.5	Überladen von Funktionen	492

24 Annotationen und statische Typprüfung 495

24.1 Annotationen	497
24.1.1 Die Annotation von Funktionen und Methoden	498
24.1.2 Die Annotation von Variablen und Attributen	499
24.1.3 Der Zugriff auf Annotationen zur Laufzeit	501
24.1.4 Wann werden Annotationen evaluiert?	503
24.2 Type Hints – das Modul typing	504
24.2.1 Gültige Type Hints	505
24.2.2 Containertypen	505
24.2.3 Abstrakte Containertypen	506
24.2.4 Typ-Aliasse	507
24.2.5 Type Unions und optionale Werte	507
24.2.6 Typvariablen	508
24.3 Statische Typprüfung in Python – mypy	509
24.3.1 Installation	510
24.3.2 Beispiel	510

25 Structural Pattern Matching 513

25.1 Die match-Anweisung	513
25.2 Arten von Mustern in der case-Anweisung	514
25.2.1 Literal- und Wertmuster	515
25.2.2 Oder-Muster	515
25.2.3 Muster mit Typprüfung	516
25.2.4 Bedingungen für Matches formulieren	517
25.2.5 Teilmuster gruppieren	518
25.2.6 Capture- und Wildcard-Muster	518
25.2.7 Sequenzmuster	520
25.2.8 Zuordnungsmuster	522
25.2.9 Muster für Objekte und ihre Attributwerte	525

TEIL IV Die Standardbibliothek

26 Mathematik 533

26.1 Mathematische Funktionen – math, cmath	533
26.1.1 Allgemeine mathematische Funktionen	534
26.1.2 Exponential- und Logarithmusfunktionen	537
26.1.3 Trigonometrische und hyperbolische Funktionen	537
26.1.4 Distanzen und Normen	538
26.1.5 Umrechnen von Winkeln	538
26.1.6 Darstellungsformen komplexer Zahlen	539
26.2 Zufallszahlengenerator – random	539
26.2.1 Den Status des Zufallszahlengenerators speichern und laden	540
26.2.2 Zufällige ganze Zahlen erzeugen	541
26.2.3 Zufällige Gleitkommazahlen erzeugen	541
26.2.4 Zufallsgesteuerte Operationen auf Sequenzen	542
26.2.5 SystemRandom([seed])	543
26.3 Statistische Berechnungen – statistics	544
26.4 Intuitive Dezimalzahlen – decimal	545
26.4.1 Verwendung des Datentyps	546
26.4.2 Nichtnumerische Werte	549
26.4.3 Das Context-Objekt	550
26.5 Hash-Funktionen – hashlib	551
26.5.1 Verwendung des Moduls	553
26.5.2 Weitere Hash-Algorithmen	555
26.5.3 Vergleich großer Dateien	555
26.5.4 Passwörter	557

27 Bildschirmausgaben und Logging 559

27.1 Übersichtliche Ausgabe komplexer Objekte – pprint	559
27.2 Logdateien – logging	561
27.2.1 Das Meldungsformat anpassen	563
27.2.2 Logging-Handler	565

28 Reguläre Ausdrücke

569

28.1 Die Syntax regulärer Ausdrücke	569
28.1.1 Beliebige Zeichen	570
28.1.2 Zeichenklassen	570
28.1.3 Quantoren	571
28.1.4 Vordefinierte Zeichenklassen	573
28.1.5 Weitere Sonderzeichen	575
28.1.6 Genügsame Quantoren	576
28.1.7 Gruppen	577
28.1.8 Alternativen	578
28.1.9 Extensions	578
28.2 Verwendung des Moduls re	581
28.2.1 Searching	581
28.2.2 Matching	582
28.2.3 Einen String aufspalten	583
28.2.4 Teile eines Strings ersetzen	583
28.2.5 Problematische Zeichen ersetzen	584
28.2.6 Einen regulären Ausdruck kompilieren	585
28.2.7 Flags	585
28.2.8 Das Match-Objekt	587
28.3 Ein einfaches Beispielprogramm – Searching	588
28.4 Ein komplexeres Beispielprogramm – Matching	590
28.5 Kommentare in regulären Ausdrücken	593

29 Schnittstellen zum Betriebssystem und zur Laufzeitumgebung

595

29.1 Funktionen des Betriebssystems – os	595
29.1.1 environ	596
29.1.2 getpid()	596
29.1.3 cpu_count()	596
29.1.4 system(cmd)	596
29.1.5 popen(command, [mode, buffering])	597
29.2 Zugriff auf die Laufzeitumgebung – sys	597
29.2.1 Kommandozeilenparameter	598
29.2.2 Standardpfade	598

29.2.3	Standard-Ein-/Ausgabeströme	598
29.2.4	Das Programm beenden	599
29.2.5	Details zur Python-Version	599
29.2.6	Details zum Betriebssystem	600
29.2.7	Hooks	601
29.3	Kommandozeilenparameter – argparse	602
29.3.1	Taschenrechner – ein einfaches Beispiel	604
29.3.2	Ein komplexeres Beispiel	608

30 Das Dateisystem

30.1	Zugriff auf das Dateisystem mit os	611
30.2	Dateipfade – os.path	618
30.3	Zugriff auf das Dateisystem – shutil	622
30.3.1	Verzeichnis- und Dateioperationen	624
30.3.2	Archivoperationen	626
30.4	Temporäre Dateien – tempfile	628

31 Parallele Programmierung

31.1	Prozesse, Multitasking und Threads	631
31.1.1	Die Leichtgewichte unter den Prozessen – Threads	632
31.1.2	Threads oder Prozesse?	634
31.1.3	Kooperatives Multitasking – ein dritter Weg	634
31.2	Pythons Schnittstellen zur Parallelisierung	635
31.3	Die abstrakte Schnittstelle – concurrent.futures	636
31.3.1	Ein Beispiel mit einem futures.ThreadPoolExecutor	637
31.3.2	Executor-Instanzen als Kontext-Manager	639
31.3.3	Die Verwendung von futures.ProcessPoolExecutor	640
31.3.4	Die Verwaltung der Aufgaben eines Executors	641
31.4	Die flexible Schnittstelle – threading und multiprocessing	648
31.4.1	Threads in Python – threading	648
31.4.2	Prozesse in Python – multiprocessing	658
31.5	Die kooperative Schnittstelle – asyncio	660
31.5.1	Kooperative Funktionen – Koroutinen	661

31.5.2	Erwartbare Objekte	661
31.5.3	Die Kooperation von Koroutinen – Tasks	662
31.5.4	Ein kooperativer Webcrawler	665
31.5.5	Blockierende Operationen in Koroutinen	674
31.5.6	Weitere asynchrone Sprachmerkmale	676
31.6	Fazit: Welche Schnittstelle ist die richtige?	678

32 Datenspeicherung

32.1	XML	681
32.1.1	ElementTree	683
32.1.2	SAX – Simple API for XML	691
32.2	Datenbanken	695
32.2.1	Pythons eingebaute Datenbank – sqlite3	698
32.3	Komprimierte Dateien und Archive	715
32.3.1	gzip.open(filename, [mode, compresslevel])	715
32.3.2	Andere Module für den Zugriff auf komprimierte Daten	716
32.4	Serialisierung von Instanzen – pickle	716
32.4.1	Funktionale Schnittstelle	718
32.4.2	Objektorientierte Schnittstelle	719
32.5	Das Datenaustauschformat JSON – json	720
32.6	Das Tabellenformat CSV – csv	722
32.6.1	reader-Objekte – Daten aus einer CSV-Datei lesen	722
32.6.2	Dialect-Objekte – eigene Dialekte verwenden	725

33 Netzwerkkommunikation

33.1	Die Socket API	730
33.1.1	Client-Server-Systeme	731
33.1.2	UDP	734
33.1.3	TCP	735
33.1.4	Blockierende und nichtblockierende Sockets	737
33.1.5	Erzeugen eines Sockets	739
33.1.6	Die Socket-Klasse	740
33.1.7	Netzwerk-Byte-Order	743

33.1.8	Multiplexende Server – selectors	744
33.1.9	Objektorientierte Serverentwicklung – socketserver	747
33.2	XML-RPC	749
33.2.1	Der Server	750
33.2.2	Der Client	753
33.2.3	Multicall	755
33.2.4	Einschränkungen	756
34	Zugriff auf Ressourcen im Internet	759
34.1	Protokolle	759
34.1.1	Hypertext Transfer Protocol – HTTP	759
34.1.2	File Transfer Protocol – FTP	760
34.2	Lösungen	760
34.2.1	Veraltete Lösungen für Python 2	760
34.2.2	Lösungen der Standardbibliothek	760
34.2.3	Lösungen von Drittanbietern	760
34.3	Der einfache Weg – requests	761
34.3.1	Einfache Anfragen via GET und POST	761
34.3.2	Web-APIs	762
34.4	URLs – urllib	764
34.4.1	Zugriff auf entfernte Ressourcen – urllib.request	764
34.4.2	Das Einlesen und Verarbeiten von URLs – urllib.parse	768
34.5	FTP – ftplib	772
34.5.1	Mit einem FTP-Server verbinden	774
34.5.2	FTP-Kommandos ausführen	775
34.5.3	Mit Dateien und Verzeichnissen arbeiten	775
34.5.4	Übertragen von Dateien	776
35	E-Mail	781
35.1	SMTP – smtplib	781
35.1.1	SMTP([host, port, local_hostname, timeout, source_address])	782
35.1.2	Eine Verbindung aufbauen und beenden	783
35.1.3	Eine E-Mail versenden	783
35.1.4	Beispiel	784

35.2 POP3 – poplib	784
35.2.1 POP3(host, [port, timeout])	785
35.2.2 Eine Verbindung aufbauen und beenden	786
35.2.3 Vorhandene E-Mails auflisten	786
35.2.4 E-Mails abrufen und löschen	787
35.2.5 Beispiel	788
35.3 IMAP4 – imaplib	789
35.3.1 IMAP4([host, port, timeout])	790
35.3.2 Eine Verbindung aufbauen und beenden	790
35.3.3 Eine Mailbox suchen und auswählen	791
35.3.4 Operationen mit Mailboxen	792
35.3.5 E-Mails suchen	792
35.3.6 E-Mails abrufen	793
35.3.7 Beispiel	794
35.4 Erstellen komplexer E-Mails – email	795
35.4.1 Eine einfache E-Mail erstellen	795
35.4.2 Eine E-Mail mit Anhängen erstellen	796
35.4.3 Eine E-Mail einlesen	798
<hr/> 36 Debugging und Qualitätssicherung	799
36.1 Der Debugger	799
36.2 Automatisiertes Testen	802
36.2.1 Testfälle in Docstrings – doctest	802
36.2.2 Unit Tests – unittest	807
36.3 Analyse des Laufzeitverhaltens	810
36.3.1 Laufzeitmessung – timeit	811
36.3.2 Profiling – cProfile	814
36.3.3 Tracing – trace	818
<hr/> 37 Dokumentation	821
37.1 Docstrings	821
37.2 Automatisches Erstellen einer Dokumentation – pydoc	823

TEIL V Weiterführende Themen

38 Distribution von Python-Projekten 827

38.1 Eine Geschichte der Distributionen in Python	827
38.1.1 Der klassische Ansatz – distutils	828
38.1.2 Der neue Standard – setuptools	828
38.1.3 Der Paketindex – PyPI	829
38.2 Erstellen von Distributionen – setuptools	829
38.2.1 Installation	829
38.2.2 Schreiben des Moduls	830
38.2.3 Das Installationsskript	831
38.2.4 Erstellen einer Quellcodedistribution	836
38.2.5 Erstellen einer Binärdistribution	836
38.2.6 Distributionen installieren	837
38.3 Erstellen von EXE-Dateien – cx_Freeze	838
38.4 Paketmanager	840
38.4.1 Der Python-Paketmanager – pip	840
38.4.2 Der Paketmanager conda	842
38.5 Lokalisierung von Programmen – gettext	845
38.5.1 Beispiel für die Verwendung von gettext	846
38.5.2 Erstellen des Sprachkompilats	847

39 Virtuelle Umgebungen 851

39.1 Das Arbeiten mit virtuellen Umgebungen – venv	852
39.1.1 Eine virtuelle Umgebung aktivieren	852
39.1.2 In einer virtuellen Umgebung arbeiten	852
39.1.3 Eine virtuelle Umgebung deaktivieren	853
39.2 Virtuelle Umgebungen in Anaconda	853

40 Alternative Interpreter und Compiler 855

40.1 Just-in-Time-Komplilierung – PyPy	855
40.1.1 Installation und Verwendung	856
40.1.2 Beispiel	856

40.2 Numba	856
40.2.1 Installation	857
40.2.2 Beispiel	858
40.3 Anbindung an C und C++ – Cython	859
40.3.1 Installation	859
40.3.2 Die Funktionsweise von Cython	860
40.3.3 Ein Cython-Programm kompilieren	861
40.3.4 Ein Cython-Programm mit statischer Typisierung	862
40.3.5 Eine C-Bibliothek verwenden	864
40.4 Die interaktive Python-Shell – IPython	866
40.4.1 Installation	866
40.4.2 Die interaktive Shell	867
40.4.3 Das Jupyter Notebook	869

41 Grafische Benutzeroberflächen 873

41.1 Toolkits	873
41.1.1 Tkinter (Tk)	874
41.1.2 PyGObject (Gtk)	874
41.1.3 Qt for Python (Qt)	874
41.1.4 wxPython (wxWidgets)	875
41.2 Einführung in tkinter	875
41.2.1 Ein einfaches Beispiel	876
41.2.2 Steuerelementvariablen	878
41.2.3 Der Packer	880
41.2.4 Events	884
41.2.5 Steuerelemente	891
41.2.6 Zeichnungen – das Canvas-Widget	909
41.2.7 Weitere Module	917
41.3 Einführung in PySide6	920
41.3.1 Installation	921
41.3.2 Grundlegende Konzepte von Qt	921
41.3.3 Der Entwicklungsprozess	923
41.4 Signale und Slots	930
41.5 Wichtige Widgets	933
41.5.1 QCheckBox	933
41.5.2 QComboBox	934

41.5.3	QDateEdit, QTimeEdit und QDateTimeEdit	934
41.5.4	QDialog	935
41.5.5	QLineEdit	936
41.5.6	QListWidget und QListview	936
41.5.7	QProgressBar	937
41.5.8	QPushButton	937
41.5.9	QRadioButton	938
41.5.10	QSlider und QDial	938
41.5.11	QTextEdit	939
41.5.12	QWidget	939
41.6	Die Zeichenfunktionalität von Qt	940
41.6.1	Werkzeuge	941
41.6.2	Das Koordinatensystem	943
41.6.3	Einfache Formen	944
41.6.4	Grafiken	946
41.6.5	Text	947
41.6.6	Eye Candy	949
41.7	Die Model-View-Architektur	953
41.7.1	Beispielprojekt: ein Adressbuch	954
41.7.2	Auswählen von Einträgen	963
41.7.3	Bearbeiten von Einträgen	964

42 Python als serverseitige Programmiersprache im WWW – ein Einstieg in Django

42.1	Konzepte und Besonderheiten von Django	970
42.2	Installation von Django	971
42.3	Ein neues Django-Projekt erstellen	972
42.3.1	Der Entwicklungswebserver	973
42.3.2	Konfiguration des Projekts	975
42.4	Eine Applikation erstellen	976
42.4.1	Die Applikation in das Projekt einbinden	978
42.4.2	Ein Model definieren	978
42.4.3	Beziehungen zwischen Modellen	979
42.4.4	Übertragung des Modells in die Datenbank	980
42.4.5	Die Model-API	981
42.4.6	Unser Projekt bekommt ein Gesicht	987
42.4.7	Djangos Template-System	994

42.4.8	Verarbeitung von Formulardaten	1006
42.4.9	Djangos Administrationsoberfläche	1010
43	Wissenschaftliches Rechnen und Data Science	1017
43.1	Installation	1018
43.2	Das Modellprogramm	1018
43.2.1	Der Import von numpy, scipy und matplotlib	1020
43.2.2	Vektorisierung und der Datentyp numpy.ndarray	1020
43.2.3	Visualisieren von Daten mit matplotlib.pyplot	1024
43.3	Überblick über die Module numpy und scipy	1027
43.3.1	Überblick über den Datentyp numpy.ndarray	1027
43.3.2	Überblick über scipy	1036
43.4	Eine Einführung in die Datenanalyse mit pandas	1038
43.4.1	Das DataFrame-Objekt	1039
43.4.2	Selektiver Datenzugriff	1040
43.4.3	Löschen von Zeilen und Spalten	1046
43.4.4	Einfügen von Zeilen und Spalten	1046
43.4.5	Logische Ausdrücke auf Datensätzen	1047
43.4.6	Manipulation von Datensätzen	1048
43.4.7	Ein- und Ausgabe	1050
43.4.8	Visualisierung	1051
44	Insiderwissen	1055
44.1	URLs im Standardbrowser öffnen – webbrowser	1055
44.2	Interpretieren von Binärdaten – struct	1055
44.3	Versteckte Passworteingabe – getpass	1058
44.4	Kommandozeilen-Interpreter – cmd	1058
44.5	Dateiinterface für Strings – io.StringIO	1061
44.6	Generatoren als Konsumenten	1062
44.6.1	Ein Decorator für konsumierende Generatorfunktionen	1064
44.6.2	Auslösen von Exceptions in einem Generator	1065
44.6.3	Eine Pipeline als Verkettung konsumierender Generatorfunktionen	1066

44.7 Kopieren von Instanzen – copy	1068
44.8 Bildverarbeitung – Pillow	1071
44.8.1 Installation	1071
44.8.2 Bilddateien laden und speichern	1072
44.8.3 Zugriff auf einzelne Pixel	1073
44.8.4 Manipulation von Bildern	1073
44.8.5 Interoperabilität	1080
45 Von Python 2 nach Python 3	1081
45.1 Die wichtigsten Unterschiede	1084
45.1.1 Ein-/Ausgabe	1085
45.1.2 Iteratoren	1086
45.1.3 Strings	1086
45.1.4 Ganze Zahlen	1088
45.1.5 Exception Handling	1088
45.1.6 Standardbibliothek	1089
45.2 Automatische Konvertierung	1090
A Anhang	1095
A.1 Reservierte Wörter	1095
A.2 Operatorrangfolge	1095
A.3 Eingebaute Funktionen	1097
A.4 Eingebaute Exceptions	1101
A.5 Python-IDEs	1105
Index	1109

Kapitel 1

Einleitung

Herzlich willkommen in unserem umfassenden Handbuch zur Programmiersprache Python. Da Sie unser Buch in diesem Augenblick in den Händen halten, haben Sie eine erste Entscheidung bereits getroffen: Sie möchten in Python programmieren. Egal ob Sie nun ein Programmierneuling sind oder bereits Programmiererfahrung mitbringen, unser Ziel ist es, Ihnen im Laufe dieses Buchs die Sprache Python selbst und die damit zusammenhängenden Hintergründe, Konzepte und Werkzeuge nahezubringen. Zunächst möchten wir Sie aber zu Ihrer Entscheidung beglückwünschen, denn Python ist einfach, elegant und mächtig – kurzum: Es macht einfach Spaß, in Python zu programmieren.

Bevor wir Sie in die wunderbare Welt von Python entführen, möchten wir Ihnen dieses Buch kurz vorstellen. Dabei werden Sie grundlegende Informationen darüber erhalten, wie das Buch aufgebaut ist und wie Sie es, abhängig von Ihrer individuellen Vorerfahrung, lesen sollten. Außerdem umreißen wir die Ziele und Konzepte des Buchs, damit Sie im Vorfeld wissen, was Sie erwartet.

1.1 Warum haben wir dieses Buch geschrieben?

Wir, Peter Kaiser und Johannes Ernesti, sind im Jahr 2002 durch Zufall auf die Programmiersprache Python aufmerksam geworden und bis heute bei ihr geblieben. Besonders überzeugten uns Pythons Einfachheit, Flexibilität und Eleganz. Mit Python lässt sich eine Idee in kurzer Zeit zu einem funktionierenden Programm fortentwickeln. Es lassen sich nicht zuletzt mithilfe der umfangreichen Standardbibliothek kurze, elegante und produktive Programme für komplexe Aufgaben schreiben, was den Programmieralltag erheblich vereinfacht. Zudem läuft Python-Code unmodifiziert auf allen wichtigen Betriebssystemen und Rechnerarchitekturen. Aus diesen Gründen nutzen wir für unsere eigenen Projekte mittlerweile fast ausschließlich Python.

Unsere erste Begegnung mit Python hatte auch ihre Schattenseiten: Zwar gab es viele Bücher zum Thema, und auch im Internet fanden sich Dokumentationen und Anleitungen, doch diese Texte waren entweder sehr technisch oder nur zum Einstieg in die Sprache Python gedacht. Die Fülle an Tutorials macht es einem Einsteiger einfach, in die Python-Welt »hineinzuschnuppern« und die ersten Schritte zu wagen. Es ist mit guten Einführungen sogar möglich, innerhalb weniger Tage ein fundiertes Grundwissen aufzubauen, mit dem sich durchaus arbeiten lässt. Problematisch ist der Über-

gang zur fortgeschrittenen Programmierung, da man dann mit den einführenden Tutorials nicht mehr vorankommt, trotzdem aber noch nicht in der Lage ist, die zu meist sehr technische Dokumentation von Python zur Weiterbildung zu nutzen.

Ziel dieses Buchs ist es, diese Lücke zu schließen. Es bietet Ihnen neben einer umfassenden Einführung in die Sprache Python viele weiterführende Kapitel, die Sie letztlich in die Lage versetzen, Python professionell einzusetzen. Außerdem gibt Ihnen das Buch stets Anhaltspunkte und Begriffe an die Hand, mit denen Sie eine weiterführende Recherche, beispielsweise in der Python-Dokumentation, durchführen können.

1.2 Was leistet dieses Buch?

Dieses Buch vermittelt Ihnen fundierte Python-Kenntnisse, mit denen Sie professionellen Aufgaben gewachsen sind. Dazu wird die Sprache Python umfassend und systematisch vom ersten einfachen Programm bis hin zu komplexen Sprachelementen eingeführt. Das Buch stellt den praxisbezogenen Umgang mit Python in den Vordergrund; es soll Sie möglichst schnell in die Lage versetzen, Python-Programme zu verstehen und selbst zu entwickeln.

Abgesehen von der Einführung in die Sprache selbst werden große Teile der Standardbibliothek von Python besprochen. Dabei handelt es sich um eine Sammlung von Hilfsmitteln, die dem Programmierer zur Verfügung stehen, um komplexe Programme zu entwickeln. Die umfangreiche Standardbibliothek ist eine der größten Stärken von Python. Abhängig von der Bedeutung und Komplexität des jeweiligen Themas werden konkrete Beispielprogramme zur Demonstration erstellt, was zum einen im Umgang mit der Sprache Python schult und zum anderen als Grundlage für eigene Projekte dienen kann. Der Quelltext der Beispielprogramme ist sofort ausführbar und findet sich im Onlineangebot zu diesem Buch, das in Abschnitt 1.5 besprochen wird.

Auch wenn der praxisorientierte Einstieg und die praktische Arbeit mit Python im Vordergrund stehen, wird viel Hintergrundwissen zur Programmierung vermittelt. Auf allzu theoretische Ausführungen verzichten wir dabei.

1.3 Wie ist dieses Buch aufgebaut?

Dieses Buch ist in fünf Teile gegliedert, deren Inhalt im Folgenden kurz zusammengefasst wird. Sollten Sie mit den Begriffen im Moment noch nichts anfangen können, seien Sie unbesorgt – an dieser Stelle dienen alle genannten Begriffe zur Orientierung und werden im jeweiligen Kapitel des Buchs ausführlich erklärt.

Teil I bietet einen Einstieg in die Arbeit mit Python. Dabei legen wir Wert darauf, dass Sie schon früh Ihre ersten eigenen Programme entwickeln und testen können. Wir empfehlen Ihnen, das in diesem Teil erworbene Wissen in eigenen Python-Programmen anzuwenden. Wie bei der Programmierung allgemein gilt auch in Python, dass Learning by Doing unserer Ansicht nach die erfolgversprechendste Lernmethode ist.

Teil II behandelt ausführlich die in Python vorhandenen Datentypen. Dabei werden unter anderem numerische Datentypen, sequenzielle Datentypen, Zuordnungen, Mengen und Datentypen für Datums- bzw. Zeitangaben behandelt.

In Teil III stehen wichtige Konzepte im Vordergrund, die die Arbeit mit Python so angenehm machen, allerdings für den unerfahrenen Leser auch völliges Neuland darstellen können. Als große Oberthemen sind dabei Funktionen, Modularisierung und Objektorientierung zu nennen, die in Python eine zentrale Rolle spielen. Außerdem werden moderne Programmietechniken wie die Ausnahmebehandlung, Iteratoren und Generatoren sowie Annotationen behandelt.

Teil IV konzentriert sich auf Pythons »Batteries included«-Philosophie: Python sollte nach Möglichkeit alles in der Standardbibliothek mitbringen, was für die Entwicklung eigener Anwendungen erforderlich ist. Wir werden in diesem Teil auf viele der mitgelieferten Module eingehen und auch das eine oder andere Drittanbietermodul besprechen.

Es lohnt sich, hier ein wenig zu stöbern und zu experimentieren, um später zu wissen, welche Hilfsmittel der Standardbibliothek zur Lösung eines Problems bereitstehen.

In Teil V behandeln wir zum Abschluss weiterführende Themen wie die Distribution fertiger Python-Programme und -Module an Endanwender bzw. andere Entwickler, die Programmierung grafischer Benutzeroberflächen mit Tkinter und Qt und geben eine Einführung in das wissenschaftliche Rechnen mit Python. Weitere zentrale Themen dieses Teils sind die Webentwicklung mit dem Django-Framework sowie eine Übersicht über alternative Interpreter und Compiler, beispielsweise zur Interoperabilität mit Programmen, die in C oder C++ geschrieben sind. Zum Ende des Buchs besprechen wir die Unterschiede zwischen den Python-Generationen 2 und 3.

1.4 Wer sollte dieses Buch wie lesen?

Dieses Buch richtet sich im Wesentlichen an zwei Typen von Leserinnen und Lesern: an diejenigen, die in die Programmierung mit Python einsteigen möchten und idealerweise bereits grundlegende Kenntnisse der Programmierung besitzen, und an diejenigen, die mit der Sprache Python bereits mehr oder weniger vertraut sind und ihr Wissen vertiefen möchten. Für beide Typen ist dieses Buch bestens geeignet, da sowohl eine vollständige Einführung in die Programmiersprache als auch eine umfassende Referenz zur Anwendung von Python in vielen Bereichen geboten werden.

Im Folgenden möchten wir eine Empfehlung an Sie richten, wie Sie dieses Buch – abhängig von Ihrem Kenntnisstand – lesen sollten:

- ▶ Als Programmieranfänger oder Umsteigerin mit grundlegenden Kenntnissen in einer anderen Programmiersprache sollten Sie die ersten beiden Teile des Buchs sorgfältig durcharbeiten. Die Einführung wird Sie früh in die Lage versetzen, eigene Python-Programme zu schreiben. Nutzen Sie diese Chance, und programmieren Sie so viel wie möglich, bereits während Sie die Einführung lesen. Machen Sie sich darauf gefasst, dass der Anspruch ab Teil II rasch zunehmen wird, denn dieses Buch soll Sie in die Lage versetzen, Python professionell zu nutzen.
- ▶ Wenn Sie bereits gut programmieren können und dieses Buch als Umstieg von einer anderen Sprache nach Python verwenden möchten, sollten Sie die ersten drei Teile des Buchs lesen, um die Syntax und die Konzepte von Python kennenzulernen und mögliche Wissenslücken zu füllen. Abhängig von Ihrem Kenntnisstand wird es Ihnen nicht schwerfallen, die Sprache Python zu erlernen. Im Anschluss daran können Sie Ihre Kenntnisse in Teil IV und in Teil V vertiefen.
- ▶ Als letzte Zielgruppe kommen erfahrene Python-Programmierer und -Programmiererinnen in Betracht. Sollte der Umgang mit Python für Sie zum alltäglichen Geschäft gehören, können Sie Teil I, Teil II und, je nach Kenntnisstand, auch Teil III des Buchs überfliegen. Für Sie werden die letzten beiden Teile interessanter sein, die Ihnen als hilfreiches Nachschlagewerk dienen und weiterführende Informationen und hilfreiche Tipps zu speziellen Anwendungsthemen bieten.

1.5 Beispielprogramme

Als Ergänzung zu den abgedruckten Beispielen stellen wir Ihnen weitere Beispiele zur Verfügung, die sich aus verschiedenen Gründen nicht in diesem Buch befinden. Das betrifft z. B. umfangreichere Programme, deren technische Einzelheiten wir aus didaktischen Gründen nicht abdrucken wollen.

Sie können über das Onlineangebot zu diesem Buch unter www.rheinwerk-verlag.de/5572 auf diese Inhalte zugreifen.

1.6 Vorwort zur siebten Auflage (2022)

Seit dem Erscheinen der ersten Auflage dieses Buchs im Frühjahr 2008 hat sich in der Python-Welt einiges bewegt. Die damals behandelte Sprachversion 2.5 wurde kurze Zeit später mit der Einführung von Python 3.0 einer grundlegenden Überarbeitung unterzogen, bei der die Sprache fundamental modernisiert wurde und alte Zöpfe abgeschnitten wurden. Um den Übergang zu erleichtern, haben die Entwickler von Python jahrelang auch Versionen von Python 2 aktiv gepflegt und weiterentwickelt.

Die Übergangsphase zwischen den Python-Generationen war ein Kraftakt: Aufgrund des beabsichtigten Bruchs mit der Abwärtskompatibilität wurden wichtige Bibliotheken des Python-Ökosystems erst nach und nach kompatibel mit Python 3. Zum ersten Januar 2020, über elf Jahre nach dem Erscheinen von Python 3.0, wurde die Unterstützung von Python 2 offiziell beendet und damit ein Schlussstrich unter dieses Kapitel der Geschichte von Python gezogen.

Der Übergang von Python 2 zu Python 3 hat auch dieses Buch begleitet und uns als Autoren mitunter vor große Herausforderungen gestellt. Mit der rasanten Weiterentwicklung von Programmiersprachen, Bibliotheken und Betriebssystemen zu halten, war nicht immer einfach. Dennoch können wir resümieren, dass die Entwicklungen der letzten Jahre die Welt der Python-Programmierung einfacher und zugänglicher gemacht haben. Installationsanweisungen und Erklärungen zu Besonderheiten bestimmter Betriebssysteme, die uns in den ersten Auflagen großes Kopfzerbrechen bereiteten, sind durch die heutige Verbreitung von Paketmanagern für Python fast überflüssig geworden.

Auch das Buch selbst hat sich technologisch weiterentwickelt: Von einer beigelegten CD sind wir zu einer beigelegten DVD und schließlich zu einem das Buch begleitenden Onlineangebot übergegangen. Geblieben ist unser ständiger Anspruch, das Buch didaktisch und inhaltlich weiter zu verbessern und auf dem aktuellen Stand zu halten. Dabei fließt insbesondere auch das großartige Feedback unserer Leser und Leseinnen ein, für das wir uns an dieser Stelle herzlich bedanken möchten.

Mit der siebten Auflage haben wir das gesamte Buch einer gründlichen Überarbeitung unterzogen, angestaubte Kapitel aufpoliert und aktuelle Entwicklungen mit neuen Kapiteln gewürdigt. Außerdem haben wir mit dem Ziel, die Verständlichkeit und den Lesefluss weiter zu verbessern, einige Umstrukturierungen vorgenommen. Neben einer Vielzahl von kleineren Abschnitten zu diversen Themen enthält die siebte Auflage zum ersten Mal eine Beschreibung des in Python 3.10 eingeführten *Structural Pattern Matching*.

1.7 Danksagung

Nachdem wir Ihnen das Buch vorgestellt und hoffentlich schmackhaft gemacht haben, möchten wir uns noch bei denjenigen bedanken, die uns bei der Ausarbeitung des Manuskripts begleitet, unterstützt und immer wieder zum Schreiben angetrieben haben.

Unser besonderer Dank gilt Prof. Dr. Ulrich Kaiser, der mit seiner konstruktiven Kritik und unzähligen Stunden des Korrekturlesens die Qualität des Buchs deutlich verbessert hat. Außerdem ist es seiner Initiative zu verdanken, dass wir überhaupt dazu ge-

kommen sind, ein Buch zu schreiben. Wir sind sehr glücklich, dass wir von seiner Sachkenntnis und Erfahrung profitieren konnten.

Neben der fachlichen Korrektheit trägt auch die verwendete Sprache maßgeblich zur Qualität des Buchs bei. Dass sich dieses Buch so gut liest, wie es sich liest, haben wir insbesondere Angelika Kaiser zu verdanken, die auch noch so kompliziert verschachtelte Satzgefüge in klare, gut verständliche Formulierungen verwandeln konnte.

Wir danken auch Herbert Ernesti dafür, dass er das fertige Werk noch einmal als Ganzes unter die Lupe genommen hat und viele nützliche Verbesserungsvorschläge machen konnte.

Die Anfängerfreundlichkeit der Erklärungen wurde von Anne Kaiser experimentell erprobt und für gut befunden – vielen Dank dafür.

Wir danken Dr. Daniel Weiß, der am Karlsruher Institut für Technologie (KIT) erstmals im Wintersemester 2015 eine Einführungsvorlesung zu Python auf Basis dieses Buchs konzipiert hat. Seine Anmerkungen konnten die Qualität des Buchs an einigen Stellen deutlich steigern.

Seit 2016 wird die Vorlesung in jedem Sommersemester angeboten und erfreut sich weiterhin großer Beliebtheit. Von den zahlreichen Diskussionen mit Herrn Weiß und den Studenten hat insbesondere die didaktische Qualität des Buchs profitiert. Herr Weiß selbst schreibt zu seinen Erfahrungen mit Python:

»Immer wieder wurde von meinen Kollegen der Gedanke formuliert, die Vorteile von Python im Rahmen von Lehre und Wissenschaft zu nutzen. Ich zögerte, da ich zu diesem Zeitpunkt [2015] noch keine Erfahrung mit Python gemacht hatte. Nachdem Johannes Ernesti seine Unterstützung für eine Schlüsselqualifikation ›Einführung in Python‹ zugesagt hatte, fing ich an, mich mit Python zu beschäftigen. Das vorliegende Buch bildete einen idealen Einstieg. Dort werden interessante Themen auch bis in die Tiefe klar präsentiert. So war das Erlernen von Python sehr leicht.

Seit 2016 bieten wir die Veranstaltung am Karlsruher Institut für Technologie jedes Sommersemester an. Das Interesse unter den Studierenden ist enorm, auch über die Mathematische Fakultät hinaus. Im Frühjahr 2020 hat die KIT-Fakultät für Mathematik die Lehrveranstaltung mit dem Preis für besonders gute Lehre ausgezeichnet¹. Sowohl der durchdachte Aufbau dieses Buches als auch die Mitarbeit von Johannes an der Konzeptionierung der Vorlesung haben entscheidend zu diesem Erfolg beigetragen. Nach nun mehrjähriger Erfahrung mit der Programmiersprache Python nutze ich das Buch weiterhin sehr gerne.«

¹ Video zum Lehrpreis: <http://lehrpreis.python-buch.de>

Außerdem danken wir allen Mitarbeitern des Rheinwerk Verlags, die an der Erstellung dieses Buchs beteiligt waren. Namentlich hervorheben möchten wir dabei unsere Lektorinnen Judith Stevens-Lemoine und Anne Scheibe, die uns dabei geholfen haben, uns durch den Autorendschungel zu schlagen, und uns dabei alle Freiheiten für eigene Ideen gelassen haben.

Zum Schluss möchten wir uns noch bei allen Lesern und Leserinnen der vorherigen Auflagen herzlich bedanken, deren unzählige E-Mails mit Hinweisen, Kommentaren, Kritik und Fehlerkorrekturen in die Neuauflage eingeflossen sind.

Köln und Dinslaken, im August 2022

Johannes Ernesti – *ernesti@python-buch.de*

Peter Kaiser – *kaiser@python-buch.de*

Kapitel 2

Die Programmiersprache Python

Im vorangegangenen Kapitel haben wir Ihnen einen Überblick über dieses Buch gegeben und besprochen, in welcher Weise Sie es lesen sollten. Jetzt wenden wir uns der Programmiersprache Python zu und beginnen mit einer Einführung in ihre Geschichte und ihre grundlegenden Konzepte. Die beiden letzten Abschnitte dieses Kapitels behandeln die Einsatzmöglichkeiten und -gebiete von Python. Betrachten Sie dieses Kapitel also als erzählerische Einführung in die Thematik, die den darauf folgenden fachlichen Einstieg vorbereitet.

2.1 Historie, Konzepte, Einsatzgebiete

2.1.1 Geschichte und Entstehung

Die Programmiersprache Python wurde Anfang der 1990er-Jahre von dem Niederländer *Guido van Rossum* am *Centrum voor Wiskunde en Informatica* (CWI) in Amsterdam entwickelt. Ursprünglich war sie als Skriptsprache für das verteilte Betriebssystem Amoeba gedacht. Der Name Python lehnt sich nicht etwa an die Schlangenfamilie an, sondern ist eine Hommage an die britische Komikertruppe Monty Python.

Vor Python hatte van Rossum an der Entwicklung der Programmiersprache ABC mitgewirkt, die mit dem Ziel entwickelt wurde, so einfach zu sein, dass sie problemlos einem interessierten Laien ohne Programmiererfahrung beigebracht werden kann. Die Erfahrung aus positiver und negativer Kritik an ABC nutzte van Rossum für die Entwicklung von Python. Er schuf damit eine Programmiersprache, die mächtig und zugleich leicht zu erlernen ist.

Mit der Version 3.0, die im Dezember 2008 erschien, wurde die Sprache von Grund auf überarbeitet. Vorrangiges Ziel war es, die Sprache zu modernisieren und dabei frühe Designfehler zu beseitigen, die man in bisherigen Versionen aufgrund der Abwärtskompatibilität stets in der Sprache behalten musste. Mit dem offiziellen Ende der Unterstützung von Python 2 zum Jahresbeginn 2020 wurde die langjährige Übergangsphase zwischen den Sprachversionen 2 und 3 beendet.

Mittlerweile hat sich Python zu einer der beliebtesten Programmiersprachen entwickelt und nimmt bei Popularitätsindizes von Programmiersprachen¹ regelmäßig Spitzenpositionen ein.

¹ zum Beispiel *TIOBE*, *RedMonk* oder *PYPL*

Seit 2001 existiert die gemeinnützige *Python Software Foundation*, die die Rechte am Python-Code besitzt und Lobbyarbeit für Python betreibt. So organisiert die Python Software Foundation beispielsweise die PyCon-Konferenz, die jährlich in den USA stattfindet. Auch in Europa finden regelmäßig größere und kleinere Python-Konferenzen statt.

2.1.2 Grundlegende Konzepte

Grundsätzlich handelt es sich bei Python um eine imperative Programmiersprache, die jedoch noch weitere *Programmierparadigmen* in sich vereint. So ist es beispielsweise möglich, mit Python objektorientiert und funktional zu programmieren. Sollten Sie mit diesen Begriffen im Moment noch nichts anfangen können, seien Sie unbesorgt, schließlich sollen Sie ja die Programmierung mit Python und damit die Anwendung der verschiedenen Paradigmen in diesem Buch lernen.

Bei Python handelt es sich um eine interpretierte Programmiersprache. Ähnlich wie Java oder C# verfügt Python über einen *Compiler*, der aus dem Quelltext ein Komplilat erzeugt, den sogenannten *Byte-Code*. Dieser Byte-Code wird dann in einer virtuellen Maschine, dem *Python-Interpreter*, ausgeführt.

Ein weiteres Konzept, das Python zum Beispiel mit Java gemeinsam hat, ist die *Plattformunabhängigkeit*. Ein Python-Programm ist in der Regel auf allen Betriebssystemen unmodifiziert lauffähig, die vom Python-Interpreter unterstützt werden. Darunter fallen insbesondere die drei großen Desktop-Betriebssysteme Windows, Linux und macOS.

Im Lieferumfang von Python ist neben dem Interpreter und dem Compiler eine umfangreiche *Standardbibliothek* enthalten. Diese Standardbibliothek ermöglicht es dem Programmierer, in kurzer Zeit übersichtliche Programme zu schreiben, die sehr komplexe Aufgaben erledigen können. So bietet Python beispielsweise umfassende Möglichkeiten zur Netzwerkkommunikation oder zur Datenspeicherung. Da die Standardbibliothek die Programmiermöglichkeiten in Python wesentlich bereichert, widmen wir ihr in Teil III und teilweise in Teil IV dieses Buchs besondere Aufmerksamkeit.

Ein Nachteil der Programmiersprache ABC, den van Rossum bei der Entwicklung von Python beheben wollte, war die fehlende Flexibilität. Ein grundlegendes Konzept von Python ist es daher, es dem Programmierer so einfach wie möglich zu machen, die Standardbibliothek beliebig zu erweitern. Da Python als interpretierte Programmiersprache selbst nur eingeschränkte Möglichkeiten zur maschinennahen Programmierung bietet, können maschinennahe oder zeitkritische Erweiterungen problemlos in C geschrieben werden. Das ermöglicht die *Python API*.

In Abbildung 2.1 ist das Zusammenwirken der bisher angesprochenen Konzepte von Python zusammengefasst: Ein Python-Programm wird vom Python-Interpreter aus-

geführt. Dieser stellt dabei eine umfangreiche Standardbibliothek bereit, die vom Programm verwendet werden kann. Außerdem erlaubt es die Python API einem externen C-Programm, den Interpreter zu verwenden oder zu erweitern.

Abbildung 2.1 Veranschaulichung der grundlegenden Konzepte von Python

Als letztes grundlegendes Konzept von Python soll erwähnt werden, dass Python unter der *PSF-Lizenz*² steht. Das ist eine von der Python Software Foundation entwickelte Lizenz für Open-Source-Software, die wesentlich weniger restriktiv ist als beispielsweise die GNU General Public License. So erlaubt es die PSF-Lizenz, den Python-Interpreter lizenzkostenfrei in Anwendungen einzubetten und mit diesen auszuliefern, ohne dass der Code offengelegt werden muss oder Lizenzkosten anfallen. Diese Politik macht Python auch für kommerzielle Anwendungen attraktiv.

2.1.3 Einsatzmöglichkeiten und Stärken

Die größte Stärke von Python ist *Flexibilität*. So kann Python beispielsweise als Programmiersprache für kleine und große Applikationen, als serverseitige Programmiersprache im Internet oder als Skriptsprache für eine größere C- oder C++-Anwendung verwendet werden. Auch abseits des klassischen Marktes breitet sich Python beispielsweise im Embedded-Bereich aus. So existieren Python-Interpreter für diverse Smartphone- bzw. Tablet-Systeme oder beispielsweise den Raspberry Pi.

2 Die Lizenzvereinbarung findet sich unter <https://docs.python.org/3/license.html>.

Python ist aufgrund seiner *einfachen Syntax* leicht zu erlernen und gut zu lesen. Außerdem erlauben es die automatische Speicherverwaltung und die umfangreiche Standardbibliothek, mit kleinen Programmen bereits sehr komplexe Probleme anzugehen. Aus diesem Grund eignet sich Python auch zum *Rapid Prototyping*. Bei dieser Art der Entwicklung geht es darum, in möglichst kurzer Zeit einen lauffähigen Prototyp als eine Art Machbarkeitsstudie einer größeren Software zu erstellen, die dann später in einer anderen Programmiersprache implementiert werden soll. Mithilfe eines solchen Prototyps lassen sich Probleme und Designfehler bereits entdecken, bevor die tatsächliche Entwicklung der Software begonnen wird.

Eine weitere Stärke von Python ist die bereits im vorangegangenen Abschnitt ange sprochene *Erweiterbarkeit*. Aufgrund dieser Erweiterbarkeit können Python-Entwickler aus einem reichen Fundus von Drittanbieterbibliotheken schöpfen. So gibt es etwa Anbindungen an die gängigsten GUI-Toolkits, die das Erstellen von Python-Programmen mit grafischer Benutzeroberfläche ermöglichen.

In den letzten Jahren hat sich Python zur zentralen Programmiersprache in den auf strebenden Datenwissenschaften und für KI-Anwendungen entwickelt. Python bietet mit den Bibliotheken *NumPy*, *SciPy*, *matplotlib* und *pandas* ein hervorragendes Ökosystem für das wissenschaftliche Rechnen, die Datenanalyse und -visualisierung. Darüber hinaus haben sich mit *scikit-learn*, *PyTorch*, *Keras* und *TensorFlow* große Python-Bibliotheken für das maschinelle Lernen und das Deep Learning entwickelt, die Python zur Standardprogrammiersprache in diesem Bereich gemacht haben.

2.1.4 Einsatzbeispiele

Python erfreut sich großer Bekanntheit und Verbreitung sowohl bei Softwarefirmen und unter Wissenschaftlern als auch in der Open-Source-Gemeinschaft. Die Palette der Produkte, die zumindest zum Teil in Python geschrieben wurden, reicht von Webanwendungen (z. B. Google Mail, Google Maps, YouTube, Dropbox, reddit) über Entwicklungswerkzeuge (z. B. Mercurial, SCons) bis hin zu wissenschaftlichen Plattformen für das maschinelle Lernen (z. B. scikit-learn, PyTorch, TensorFlow) und für die Verarbeitung menschlicher Sprache (z. B. NLTK).

Viele etablierte Anwendungen unterstützen Python als Skriptsprache für Erweite rungen. Beispiele dafür sind die Grafik- und Visualisierungsanwendungen Maya, Blender, ParaView, Cinema 4D, Paint Shop Pro und GIMP.

Für den Einplatinenrechner Raspberry Pi wird eine Python-Schnittstelle bereit gestellt und Python als Programmiersprache empfohlen.

Neben den genannten gibt es unzählige weitere bekannte Anwendungen, die in Python geschrieben wurden oder in deren Umfeld Python eingesetzt wird. Lassen Sie sich anhand der oben dargestellten Beispiele sagen, dass Python eine beliebte, ver breitete und moderne Programmiersprache ist, die es zu erlernen lohnt.

2.2 Die Installation von Python

Die jeweils aktuelle Version von Python können Sie von der offiziellen Python-Webseite unter <http://www.python.org> als Installationsdatei für Ihr Betriebssystem herunterladen und installieren.

In vielen Fällen ist es jedoch komfortabler, eine *Python-Distribution* einzusetzen. Eine solche Distribution umfasst neben Python selbst eine Vielzahl von häufig gebrauchten Erweiterungen und bietet außerdem Werkzeuge zum bequemen Nachinstallieren zusätzlicher Module an.

Wir werden in diesem Buch mit der Python-Distribution Anaconda der Firma Continuum Analytics arbeiten. Fast alles, was wir für die Beispielprogramme benötigen, ist dort bereits in der Standardinstallation enthalten.

Sie können die aktuellste Version von Anaconda unter <https://www.anaconda.com> für Windows, macOS oder Linux herunterladen. Beachten Sie dabei, dass Anaconda den Python-Interpreter typischerweise nicht in seiner aktuellsten Version installiert. Im Rahmen dieses Buchs beziehen wir uns daher auf die Version 2022-05, die standardmäßig mit Python 3.9 angeboten wird. Sie können nach der Installation von Anaconda auch aktuellere Versionen des Python-Interpreters nachinstallieren, wie in [Abschnitt 39.2](#) beschrieben.

Hinweis

Unter Linux und macOS ist in der Regel bereits ein Python-Interpreter vorinstalliert, mit dem Sie die meisten der Beispielprogramme dieses Buchs ausprobieren können. Allerdings handelt es sich dabei oft um eine relativ alte Version von Python, sodass neuere Sprachelemente noch nicht verfügbar sind. Außerdem müssen Sie sich selbst darum kümmern, die in einigen Kapiteln benötigten Erweiterungen zu installieren, was gelegentlich Probleme macht.

Aus diesen Gründen empfehlen wir Ihnen, auch unter Linux und macOS mit Anaconda zu arbeiten.

2.2.1 Installation von Anaconda unter Windows

Anaconda für Windows kommt als Installationsprogramm daher, das Sie einfach ausführen können. Um Anaconda zu installieren, klicken Sie im – leider in englischer Sprache gehaltenen – Installationsprogramm mehrfach auf die Schaltfläche NEXT und zum Schluss auf INSTALL.

Nach der Installation sehen Sie eine neue Gruppe im Startmenü: ANACONDA3. Diese Gruppe umfasst eine Reihe von Programmen, wobei wir uns an dieser Stelle für die

Einträge ANACONDA PROMPT bzw. ANACONDA POWERSHELL PROMPT³ interessieren. Wenn Sie diesen Eintrag anklicken, öffnet sich ein Fenster mit schwarzem Hintergrund, in dem Sie nun mit dem Befehl `python` den interaktiven Modus von Python und mit `idle` die grafische Entwicklungsumgebung IDLE starten können.

Wenn in späteren Kapiteln von einer *Shell* oder der *Eingabeaufforderung* gesprochen wird, ist durchweg der »Anaconda Prompt« gemeint.

2.2.2 Installation von Anaconda unter Linux

Für Linux bietet Anaconda ein Installationsskript an, das Sie in einer Shell ausführen können. Führen Sie dazu in dem Verzeichnis, in dem die Installationsdatei liegt, das folgende Kommando ohne das führende Dollarzeichen aus, um den Installationsprozess zu starten:

```
$ bash Anaconda3-2022.05-Linux-x86_64.sh
```

Während des Installationsprozesses können Sie fast alle Nachfragen mit bestätigen. Einmal müssen Sie bestätigen, dass Sie die Nutzungsbedingungen von Anaconda akzeptieren, indem Sie die entsprechende Frage mit yes beantworten:

```
Do you approve the license terms? [yes|no]  
-> yes
```

Am Ende des Installationsprozesses werden Sie gefragt, ob Sie die Version von Python aus der Anaconda-Distribution als Ihr Standard-Python verwenden möchten. Wenn dies der Fall ist, beantworten Sie die Frage mit yes.

```
Do you wish the installer to prepend the Anaconda3 install location  
to PATH in your /home/ihr_benutzer/.bashrc ? [yes|no]  
[no] -> yes
```

Ansonsten müssen Sie immer, bevor Sie Python in einer Shell starten, dafür sorgen, dass die mit Anaconda installierte Version gestartet wird:

```
$ export PATH=/home/ihr_benutzer/anaconda3/bin:$PATH
```

Nach der Installation von Anaconda starten Sie den interaktiven Modus bzw. IDLE aus einer Shell heraus mit den Befehlen `python` bzw. `idle3`.

3 Der Unterschied besteht darin, dass der »Anaconda Prompt« im Kontext der klassischen Windows-Eingabeaufforderung läuft, während der »Anaconda Powershell Prompt« im Kontext der modernen Windows-PowerShell läuft. Die Handhabung von Python ist in beiden Fällen dieselbe, entscheiden Sie hier nach Ihren Vorlieben.

Hinweis

Falls Sie die Python-Version einsetzen, die Ihre Linux-Distribution mitbringt, müssen Sie darauf achten, dass Sie bei vielen Distributionen Python 3.x mit einem anderen Befehl als `python` starten müssen, beispielsweise mit `python3`, da oft Python 2.x und 3.x parallel installiert werden.

2.2.3 Installation von Anaconda unter macOS

Unter macOS haben Sie die Wahl zwischen einem grafischen Installationsprogramm und einer Installation über die Kommandozeile. Wenn Sie sich für die Kommandozeile entscheiden, können Sie alle Schritte genauso ausführen, wie im vorherigen Absatz für Linux beschrieben, wobei Sie die jeweiligen Befehle in einem Terminal eingeben.

In beiden Fällen können Sie nach dem Abschluss der Installation über `python` und `idle3` in einem Terminal mit Python arbeiten.

Hinweis

Wenn Sie bei `idle3` die 3 am Ende vergessen sollten, wird die IDLE-Version gestartet, die in macOS vorinstalliert ist. Prüfen Sie daher, ob IDLE direkt in der ersten Zeile Anaconda ausgibt.

2.3 Drittanbietermodule installieren

Python bringt in der Standardinstallation viele Module für verschiedenste Anwendungsfälle mit. Diese Sammlung wird durch eine große Anzahl an verfügbaren Drittanbietermodulen ergänzt, die vor ihrer Verwendung von Ihnen nachinstalliert werden müssen. Das funktioniert in der Regel am einfachsten über die Paketmanager `pip` bzw. `conda`. Beispielsweise können Sie mit

```
$ pip install pandas
```

bzw.

```
$ conda install pandas
```


das Modul `pandas` installieren, mit dem Sie tabellarische Daten verarbeiten können (siehe [Abschnitt 43.4](#)).

Details zum Umgang mit `conda` und `pip` finden Sie in [Abschnitt 38.4](#).

2.4 Die Verwendung von Python

Jede Installation von Python umfasst neben dem Python-Interpreter selbst zwei wichtige Komponenten: den interaktiven Modus und IDLE.

Im sogenannten *interaktiven Modus*, auch *Python-Shell* genannt, können einzelne Programmzeilen eingegeben und die Ergebnisse direkt betrachtet werden. Der interaktive Modus ist damit unter anderem zum Lernen der Sprache Python interessant und wird deshalb in diesem Buch häufig verwendet.


```
Anaconda Powershell Prompt (anaconda3)
Python 3.8.2 (default, May 6 2020, 09:02:42) [MSC v.1916 64 bit (AMD64)]
] :: Anaconda, Inc. on win32
Type "help", "copyright", "credits" or "license" for more information.
>>> 
```

Abbildung 2.2 Python im interaktiven Modus (Python-Shell)

Bei *IDLE* (Integrated Development Environment) handelt es sich um eine rudimentäre Python-Entwicklungsumgebung mit grafischer Benutzeroberfläche. Beim Starten von IDLE wird zunächst nur ein Fenster geöffnet, das eine Python-Shell enthält. Zudem kann über den Menüpunkt FILE • NEW WINDOW eine neue Python-Programmdatei erstellt und editiert werden. Nachdem die Programmdatei gespeichert wurde, kann sie über den Menüpunkt RUN • RUN MODULE in der Python-Shell von IDLE ausgeführt werden. Abgesehen davon bietet IDLE dem Programmierer einige Komfortfunktionen, wie beispielsweise das farbige Hervorheben von Codeelementen (*Syntax-Highlighting*) oder eine automatische Codevervollständigung.

Abbildung 2.3 Die Entwicklungsumgebung IDLE

Wenn Sie mit IDLE nicht zufrieden sind, finden Sie im Anhang dieses Buchs eine Übersicht über die verbreitetsten Python-Entwicklungsumgebungen.

TEIL I

Einstieg in Python

Herzlich willkommen im ersten Teil dieses Buchs. Hier finden Sie eine einsteigerfreundliche Einführung in die grundlegenden Elemente von Python. Wir beginnen damit, einfache Kommandos im interaktiven Modus auszuprobieren, und wenden das erworbene Wissen danach in einem ersten einfachen Beispielprogramm an. Es folgen Kapitel zu den grundlegenden Kontrollstrukturen und eine Einführung in das Python zugrunde liegende Datenmodell. Abschließend finden Sie als Übergang zu Teil II ein Kapitel zur Verwendung von Funktionen, Methoden und Attributen.

Kapitel 3

Erste Schritte im interaktiven Modus

Wenn Sie den Python-Interpreter ohne Argumente starten, gelangen Sie in den sogenannten *interaktiven Modus*. Dieser Modus bietet Ihnen die Möglichkeit, Kommandos direkt an den Interpreter zu senden, ohne zuvor ein Programm erstellen zu müssen. Der interaktive Modus wird häufig genutzt, um schnell etwas auszuprobieren oder zu testen. Zum Schreiben wirklicher Programme ist er allerdings nicht geeignet. Dennoch möchten wir hier mit dem interaktiven Modus beginnen, da er Ihnen einen schnellen und unkomplizierten Einstieg in die Sprache Python ermöglicht.

Dieser Abschnitt soll Sie mit einigen Grundlagen vertraut machen, die zum Verständnis der folgenden Kapitel wichtig sind. Am besten setzen Sie die Beispiele dieses Kapitels am Rechner parallel zu Ihrer Lektüre um.

Zur Begrüßung gibt der Interpreter einige Zeilen aus, die Sie in ähnlicher Form jetzt auch vor sich haben müssten:

```
Python 3.11.0b1 (main, Jun 20 2022, 21:48:01) [Clang 13.1.6 (clang-1316.0.21.2.5)] on darwin
Type "help", "copyright", "credits" or "license" for more information.
>>>
```

Nach der Eingabeaufforderung (`>>>`) kann beliebiger Python-Code eingegeben werden.

Zur Bedienung des interaktiven Modus sei noch gesagt, dass er über eine History-Funktion verfügt. Das heißt, dass Sie über die `↑`- und `↓`-Tasten alte Eingaben wieder hervorholen können und nicht erneut eingeben müssen. Auch das Verändern der hervorgeholten Eingaben ist möglich.

Wir beginnen mit der Einführung einiger grundlegender Datentypen. Dabei beschränken wir uns zunächst auf ganze Zahlen, Gleitkommazahlen, Zeichenketten, Listen und Dictionaries. Es gibt dabei bestimmte Regeln, nach denen man Instanzen dieser Datentypen – beispielsweise einen Zahlenwert oder eine Zeichenkette – zu schreiben hat, damit diese vom Interpreter erkannt werden. Eine solche Schreibweise nennt man *Literal*.

3.1 Ganze Zahlen

Als erstes und einfachstes Beispiel erzeugen wir im interaktiven Modus eine ganze Zahl. Der Interpreter antwortet darauf, indem er ihren Wert ausgibt:

```
>>> -9  
-9  
>>> 1139  
1139  
>>> +12  
12
```

Das Literal für eine ganze Zahl besteht dabei aus den Ziffern 0 bis 9. Zudem kann ein positives oder negatives Vorzeichen vorangestellt werden. Eine Zahl ohne Vorzeichen wird stets als positiv angenommen.

Es ist möglich, mehrere ganze Zahlen durch arithmetische Operatoren wie `+`, `-`, `*` oder `/` zu einem arithmetischen Ausdruck zu verbinden. In diesem Fall antwortet der Interpreter mit dem Wert des Ausdrucks:

```
>>> 5 + 9  
14
```

Wie Sie sehen, lässt sich Python ganz intuitiv als eine Art Taschenrechner verwenden. Das nächste Beispiel ist etwas komplexer und umfasst gleich mehrere miteinander verknüpfte Rechenoperationen:

```
>>> (21 - 3) * 9 + 6  
168
```

Hier zeigt sich, dass der Interpreter die gewohnten mathematischen Rechengesetze anwendet und das erwartete Ergebnis ausgibt. Das Divisionsergebnis zweier ganzer Zahlen ist nicht zwingend wieder eine ganze Zahl, weswegen der Divisionsoperator das Ergebnis stets als Gleitkommazahl zurückgibt:

```
>>> 3/2  
1.5  
>>> 2/3  
0.6666666666666666  
>>> 4/4  
1.0
```

Hinweis

Diese Eigenschaft unterscheidet Python von vielen anderen Programmiersprachen. Dort wird bei der Division zweier ganzer Zahlen eine ganzzahlige Division durchgeführt und das Ergebnis ebenfalls als ganze Zahl zurückgegeben. Diese sogenannte *Integer-Division* ist auch das Standardverhalten in Python 2.

Die Integer-Division kann durchaus ein gewünschtes Verhalten sein, führt aber gerade bei Programmieranfängern häufig zu Verwirrung und wurde deshalb in Python 3

abgeschafft. Wenn Sie eine Integer-Division in Python 3 durchführen möchten, müssen Sie den Operator `//` verwenden:

```
>>> 3//2  
1  
>>> 2//3  
0
```

3.2 Gleitkommazahlen

Das Literal für eine Gleitkommazahl besteht aus einem Vorkommaanteil, einem Dezimalpunkt und einem Nachkommaanteil. Wie schon bei den ganzen Zahlen ist es möglich, ein Vorzeichen anzugeben:

```
>>> 0.5  
0.5  
>>> -123.456  
-123.456  
>>> +1.337  
1.337
```

Beachten Sie, dass es sich bei dem Dezimaltrennzeichen um einen Punkt handeln muss. Die in Deutschland übliche Schreibweise mit einem Komma ist nicht zulässig. Gleitkommazahlen lassen sich ebenso intuitiv in Termen verwenden wie die ganzen Zahlen:

```
>>> 1.5 / 2.1  
0.7142857142857143
```

Es ist auch möglich, eine Gleitkommazahl in wissenschaftlicher Schreibweise anzugeben:

```
>>> 12.345e3  
12345.0  
>>> 12.345E3  
12345.0
```

Dabei liefert ein Ausdruck der Form $X \cdot 10^Y$ die Zahl $X \cdot 10^Y$, im Beispiel also $12.345 \cdot 10^3$.

So viel zunächst zu ganzen numerischen Datentypen. In Teil II des Buchs werden wir auf diese grundlegenden Datentypen zurückkommen und sie in aller Ausführlichkeit behandeln. Doch nun zu einem weiteren wichtigen Datentyp, den Zeichenketten.

3.3 Zeichenketten

Neben den Zahlen sind *Zeichenketten*, auch Strings genannt, von entscheidender Bedeutung in nahezu jedem realen Programm. Strings ermöglichen es, Text vom Benutzer einzulesen, zu speichern, zu bearbeiten oder auszugeben.

Um einen String zu erzeugen, wird der zugehörige Text in doppelte Hochkommata geschrieben:

```
>>> "Hallo Welt"  
'Hallo Welt'  
>>> "abc123"  
'abc123'
```

Die einfachen Hochkommata, die der Interpreter verwendet, um den Wert eines Strings auszugeben, sind eine äquivalente Schreibweise zu den von uns verwendeten doppelten Hochkommata, die Sie auch benutzen dürfen:

```
>>> 'Hallo Welt'  
'Hallo Welt'
```

Ähnlich wie bei Ganz- und Gleitkommazahlen gibt es auch Operatoren für Strings. So fügt der Operator + beispielsweise zwei Strings zusammen:

```
>>> "Hallo" + " " + "Welt"  
'Hallo Welt'
```

Die beiden unterschiedlichen Schreibweisen für Strings sind etwa dann nützlich, wenn einfache oder doppelte Hochkommata als Zeichen in einem String enthalten sein sollen:

```
>>> 'Er sagt "Hallo"'  
'Er sagt "Hallo"'  
>>> "Er sagt 'Hallo'"  
"Er sagt 'Hallo'"
```

3.4 Listen

Wenden wir uns nun den Listen zu. Eine Liste ist eine geordnete Ansammlung von Elementen eines beliebigen Datentyps. Um eine Liste zu erzeugen, werden die Literale der Werte, die sie enthalten soll, durch Kommata getrennt in eckige Klammern geschrieben:

```
>>> [1,2,3]  
[1, 2, 3]
```

```
>>> ["Dies", "ist", "eine", "Liste"]
['Dies', 'ist', 'eine', 'Liste']
```

Darüber hinaus können Listenelemente auch über Ausdrücke definiert werden:

```
>>> [-7 / 4, 5 * 3]
[-1.75, 15]
```

Die Elemente einer Liste müssen nicht alle den gleichen Typ haben und können insbesondere selbst wieder Listen sein, wie folgendes Beispiel zeigt:

```
>>> ["Python", 1, 2, -7 / 4, [1,2,3]]
['Python', 1, 2, -1.75, [1, 2, 3]]
```

Der Operator + bildet die Verkettung zweier Listen.

```
>>> [1,2,3] + ["Python", "ist", "super"]
[1, 2, 3, 'Python', 'ist', 'super']
```

Listenelemente werden bei 0 beginnend fortlaufend durchnummieriert. Mithilfe des []-Operators kann auf die Elemente zugegriffen werden:

```
>>> x = ["Python", "ist", "super"]
>>> x[0]
'Python'
>>> x[1]
'ist'
>>> x[2]
'super'
```

3.5 Dictionaries

Der fünfte und letzte Datentyp, den Sie an dieser Stelle kennenlernen, ist das *Dictionary* (dt. »Wörterbuch«). Ein Dictionary speichert Zuordnungen von Schlüsseln zu Werten. Um ein Dictionary zu erzeugen, werden die Schlüssel-Wert-Paare durch Kommata getrennt in geschweifte Klammern geschrieben. Zwischen einem Schlüssel und dem zugehörigen Wert steht dabei ein Doppelpunkt:

```
>>> d = {"schlüssel1": "wert1", "schlüssel2": "wert2"}
```

Über einen Schlüssel können Sie auf den dahinterliegenden Wert zugreifen. Dazu werden ähnlich wie bei den Listen eckige Klammern verwendet:

```
>>> d["schlüssel1"]
'wert1'
```

```
>>> d["schlüssel2"]  
'wert2'
```

Über diese Zugriffsoperation können Sie auch Werte modifizieren bzw. neue Schlüssel-Wert-Paare in das Dictionary eintragen:

```
>>> d["schlüssel2"] = "wert2.1"  
>>> d["schlüssel2"]  
'wert2.1'  
>>> d["schlüssel3"] = "wert3"  
>>> d["schlüssel3"]  
'wert3'  
>>> d  
{'schlüssel1': 'wert1', 'schlüssel2': 'wert2.1', 'schlüssel3': 'wert3'}
```

Sowohl Schlüssel als auch Werte können andere Datentypen haben als die an dieser Stelle verwendeten Strings. Darauf werden wir zu gegebener Zeit zurückkommen.

Auf der in den vorangegangenen Abschnitten vorgestellten grundlegenden Darstellung der fünf Datentypen Ganzzahl, Gleitkommazahl, String, Liste und Dictionary werden wir in den folgenden Abschnitten aufbauen, bis wir in Teil II des Buchs ausführlich auf alle in Python eingebauten Datentypen eingehen werden.

3.6 Variablen

Es ist in Python möglich, einem Wert, beispielsweise einer Zahl oder Zeichenkette, einen Namen zu geben. Dazu werden der Name auf der linken und das entsprechende Literal auf der rechten Seite eines Gleichheitszeichens geschrieben. Eine solche Operation wird *Zuweisung* genannt.

```
>>> name = 0.5  
>>> var123 = 12  
>>> string = "Hallo Welt!"  
>>> liste = [1,2,3]
```

Die mit den Namen verknüpften Werte können später ausgegeben oder in Berechnungen verwendet werden, indem der Name anstelle des jeweiligen Wertes eingegeben wird:

```
>>> name  
0.5  
>>> 2 * name  
1.0  
>>> (var123 + var123) / 3
```

```
8.0  
>>> var123 + name  
12.5
```

Es ist genauso möglich, dem Wert eines Ausdrucks, beispielsweise dem Ergebnis einer Berechnung, einen Namen zu geben:

```
>>> a = 1 + 2  
>>> b = var123 / 4
```

Dabei wird immer zuerst die Seite rechts vom Gleichheitszeichen ausgewertet. So wird beispielsweise bei der Anweisung `a = 1 + 2` stets zuerst das Ergebnis von `1 + 2` bestimmt, bevor dem entstandenen Wert ein Name zugewiesen wird.

3.6.1 Die besondere Bedeutung des Unterstrichs

Im interaktiven Modus kann über den Unterstrich `_` stets auf den zuletzt ausgegebenen Wert zugegriffen werden. Auf diesem Wege lässt sich beispielsweise ein zuvor ausgegebenes Zwischenergebnis aufgreifen und in einer weiterführenden Rechnung verwenden:

```
>>> 1 + 7  
8  
>>> _  
8  
>>> _ * 3  
24
```

Beachten Sie, dass der Unterstrich diese spezielle Rolle ausschließlich im interaktiven Modus übernimmt und nicht in regulären Python-Programmen, wie wir sie später behandeln werden.

3.6.2 Bezeichner

Ein Variablenname, auch *Bezeichner* genannt, darf aus nahezu beliebigen Buchstaben und dem Unterstrich bestehen. Nach mindestens einem führenden Buchstaben oder Unterstrich dürfen auch Ziffern verwendet werden.¹

¹ Häufig werden Variablen, die nur eine lokale und kurzfristige Bedeutung haben, mit einem kurzen, oft einbuchstabigen Namen versehen. Dabei sollten Sie beachten, dass die Buchstaben »o«, »O«, »I« und »l« in manchen Schriftarten wie Zahlen aussehen und damit für einen Variablenamen ungeeignet sind.

Hinweis

Beachten Sie bei der Verwendung von Variablen, dass Python *case sensitive* ist. Dies bedeutet, dass zwischen Groß- und Kleinschreibung unterschieden wird. In der Praxis heißt das, dass die Bezeichner otto und Otto nicht identisch sind, sondern mit zwei verschiedenen Werten verknüpft sein können.

Beachten Sie außerdem, dass auch Umlaute und Zeichen internationaler Alphabete erlaubt sind, wie folgendes Beispiel zeigt:

```
>>> äöüßéè = 123  
>>> äöüßéè  
123
```

Bestimmte Schlüsselwörter² sind in Python für die Sprache selbst reserviert und dürfen nicht als Bezeichner verwendet werden. Abschnitt A.1 im Anhang gibt Ihnen eine Übersicht über alle in Python reservierten Wörter.

3.7 Logische Ausdrücke

Neben den arithmetischen Operatoren gibt es einen zweiten Satz von Operatoren, die das Vergleichen von Werten wie beispielsweise Zahlen ermöglichen:

```
>>> 3 < 4  
True
```

Hier wird getestet, ob 3 kleiner ist als 4. Auf solche Vergleiche antwortet der Interpreter mit einem Wahrheitswert, also mit True (dt. »wahr«) oder False (dt. »falsch«). Ein Vergleich wird mithilfe eines sogenannten *Vergleichsoperators*, in diesem Fall <, durchgeführt.

Tabelle 3.1 führt die Vergleichsoperatoren auf.

Vergleich	Bedeutung
<code>3 == 4</code>	Ist 3 gleich 4? Beachten Sie das doppelte Gleichheitszeichen, das den Vergleich von einer Zuweisung unterscheidet.
<code>3 != 4</code>	Ist 3 ungleich 4?

Tabelle 3.1 Vergleiche in Python

2 Unter einem *Schlüsselwort* versteht man in der Programmierung ein Wort, das eine bestimmte Bedeutung trägt, beispielsweise den Programmablauf steuert. In Python existieren zum Beispiel die Schlüsselwörter `if` und `for`, die eine Fallunterscheidung bzw. eine Schleife einleiten.

Vergleich	Bedeutung
$3 < 4$	Ist 3 kleiner als 4?
$3 > 4$	Ist 3 größer als 4?
$3 <= 4$	Ist 3 kleiner oder gleich 4?
$3 >= 4$	Ist 3 größer oder gleich 4?

Tabelle 3.1 Vergleiche in Python (Forts.)

Allgemein kann für 3 und 4 ein beliebiger arithmetischer Ausdruck eingesetzt werden. Wenn zwei arithmetische Ausdrücke durch einen der oben genannten Operatoren miteinander verglichen werden, erzeugt man einen logischen Ausdruck:

```
(a - 7) < (b * b + 6.5)
```

Neben den bereits eingeführten arithmetischen Operatoren gibt es drei logische Operatoren, mit denen Sie das Ergebnis eines logischen Ausdrucks verändern oder zwei logische Ausdrücke miteinander verknüpfen können.

Der Operator `not` kehrt das Ergebnis eines Vergleichs um, macht also aus `True` `False` und aus `False` `True`. Der Ausdruck `not (3 < 4)` ist demnach das Gleiche wie `3 >= 4`:

```
>>> not (3 < 4)
False
>>> not (4 < 3)
True
```

Der Operator `and` bekommt zwei logische Ausdrücke als Operanden und ergibt nur dann `True`, wenn sowohl der erste als auch der zweite Ausdruck `True` ergeben haben. Er entspricht damit der natürlichsprachigen »Und«-Verknüpfung zweier Satzteile. Im Beispiel kann dies so aussehen:

```
>>> (3 < 4) and (5 < 6)
True
>>> (3 < 4) and (4 < 3)
False
```

Der Operator `or` bekommt zwei logische Ausdrücke als Operanden und ergibt nur dann `False`, wenn sowohl der erste Ausdruck als auch der zweite `False` ergeben haben. Der Operator ergibt also `True`, wenn mindestens einer seiner Operanden `True` ergeben hat:

```
>>> (3 < 4) or (5 < 6)
True
```

```
>>> (3 < 4) or (4 < 3)
True
>>> (5 > 6) or (4 < 3)
False
```

Wir haben der Einfachheit halber hier nur Zahlen miteinander verglichen. Selbstverständlich ergibt ein solcher Vergleich nur dann einen Sinn, wenn komplexere arithmetische Ausdrücke miteinander verglichen werden. Durch die vergleichenden Operatoren und die drei booleschen Operatoren `not`, `and` und `or` können schon sehr komplexe Vergleiche erstellt werden.

Hinweis

Beachten Sie, dass bei allen Beispielen aus Gründen der Übersicht Klammern gesetzt wurden. Durch Prioritätsregelungen der Operatoren untereinander sind diese überflüssig. Das bedeutet, dass jedes hier vorgestellte Beispiel auch ohne Klammern wie erwartet funktionieren würde. Trotzdem ist es gerade am Anfang sinnvoll, durch Klammerung die Zugehörigkeiten visuell eindeutig zu gestalten. Eine Tabelle mit den Prioritätsregeln für Operatoren, der sogenannten *Operatorrangfolge*, finden Sie in [Abschnitt 10.2](#).

3.8 Funktionen und Methoden

In diesem Abschnitt vermitteln wir Ihnen ein grundlegendes Wissen über Funktionen und einige Konzepte der objektorientierten Programmierung. Dabei beschränken wir uns auf die Aspekte, die in den folgenden Kapiteln benötigt werden. Beide Themen werden wir in [Kapitel 17](#) bzw. in [Kapitel 19](#) noch einmal ausführlich behandeln.

3.8.1 Funktionen

In Python können Teile eines Programms in Funktionen gekapselt und danach über einen Funktionsaufruf ausgeführt werden. Das Ziel dieses Vorgehens ist es, Redundanz im Quellcode zu vermeiden. Funktionalität, die häufig benötigt wird, sollte stets nur einmal als Funktion implementiert und dann als solche im weiteren Programm verwendet werden. Außerdem kann der Einsatz von Funktionen die Les- und Wartbarkeit des Quellcodes verbessern, da zusammengehörige Codeteile zu Einheiten zusammengefasst werden.

Python bietet einen Satz eingebauter Funktionen (*Built-in Functions*), die der Programmierer zu jeder Zeit verwenden kann. Als Beispiel dient in diesem Abschnitt die eingebaute Funktion `max`, die das größte Element einer Liste bestimmt:

```
>>> max([1,5,2,7,9,3])  
9
```

Eine Funktion wird aufgerufen, indem man den Funktionsnamen, gefolgt von den Funktionsparametern in Klammern, schreibt. Im Beispiel erwartet die Funktion `max` genau einen Parameter, nämlich eine Liste der zu betrachtenden Werte. Das Ergebnis der Berechnung wird als Rückgabewert der Funktion zurückgegeben. Sie können sich vorstellen, dass der Funktionsaufruf im Quelltext durch den Rückgabewert ersetzt wird.

Es gibt eine Variante der Funktion `max`, die anstelle des größten Elements einer Liste den größten ihr übergebenen Parameter bestimmt. Um einer Funktion mehrere Parameter zu übergeben, werden diese beim Funktionsaufruf durch Kommata getrennt in die Klammern geschrieben:

```
>>> max(1,5,3)  
5
```

Selbstverständlich können Sie in Python eigene Funktionen definieren, an dieser Stelle genügt es jedoch zu wissen, wie bereits vorhandene Funktionen verwendet werden können. In [Kapitel 17](#) kommen wir noch einmal ausführlich auf Funktionen zu sprechen.

3.8.2 Methoden

Das Erzeugen eines Wertes eines bestimmten Datentyps, etwa das Erzeugen einer ganzen Zahl über ihr Literal, wird *Instanziieren* genannt und der entstandene Wert *Instanz*. So ist beispielsweise `2` eine Instanz des Datentyps »ganze Zahl« oder `[4,5,6]` eine Instanz des Datentyps »Liste«. Der Datentyp einer Instanz legt einerseits fest, welche Daten gespeichert werden, und definiert andererseits einen Satz von Operationen, die auf diesen Daten durchgeführt werden können. Ein Teil dieser Operationen wird durch Operatoren abgebildet; so bietet beispielsweise der Datentyp »Gleitkommazahl« den Operator `+` zum Addieren zweier Gleitkommazahlen an. Für die einfachen numerischen Datentypen sind einige wenige Operatoren ausreichend, um mit ihnen arbeiten zu können. Bei komplexeren Datentypen, beispielsweise den Listen, ist eine ganze Reihe von Operationen denkbar, die allein über Operatoren nicht abgebildet werden können. Für solche Fälle können Datentypen *Methoden* definieren. Dabei handelt es sich um Funktionen, die im Kontext einer bestimmten Instanz ausgeführt werden.

Der Datentyp »Liste« bietet zum Beispiel eine Methode `sort` an, mit deren Hilfe eine Liste sortiert werden kann. Um eine Methode aufzurufen, wird zunächst eine Instanz spezifiziert, entweder über ein Literal oder eine Referenz. Danach folgt ein Punkt und schließlich der Methodenaufruf, der wie ein Funktionsaufruf aufgebaut ist:

```
>>> liste = [2,7,3,2,7,8,4,2,5]
>>> liste.sort()
>>> liste
[2, 2, 2, 3, 4, 5, 7, 7, 8]
```

Ein weiteres Beispiel bietet die Methode `count` des Datentyps *String*, die zählt, wie oft ein Zeichen in einem String vorkommt:

```
>>> "Hallo Welt".count("l")
3
```

Das hier erworbene Wissen über Funktionen und Methoden wird zu gegebener Zeit vertieft. Im Folgenden wird die für den Anfang wohl wichtigste in Python eingebaute Funktion besprochen: `print`.

3.9 Bildschirmausgaben

Auch wenn wir häufig auf den interaktiven Modus zurückgreifen werden, ist es unser Ziel, möglichst schnell echte Python-Programme zu schreiben. Es ist eine Besonderheit des interaktiven Modus, dass der Wert eines eingegebenen Ausdrucks automatisch ausgegeben wird. In einem normalen Programm müssen Bildschirmausgaben dagegen vom Programmierer erzeugt werden. Um den Wert einer Variablen auszugeben, wird in Python die Funktion `print` verwendet:

```
>>> print(1.2)
1.2
```

Beachten Sie, dass mittels `print` nur der Wert an sich ausgegeben wird, im Gegensatz zur automatischen Ausgabe des interaktiven Modus. So wird bei der automatischen Ausgabe der Wert eines Strings in Hochkommata geschrieben, während dies bei `print` nicht der Fall ist:

```
>>> "Hallo Welt"
'Hello Welt'
>>> print("Hello Welt")
Hello Welt
```

Auch hier ist es problemlos möglich, anstelle eines konstanten Wertes einen Variablennamen zu verwenden:

```
>>> var = 9
>>> print(var)
9
```

Oder Sie geben das Ergebnis eines Ausdrucks direkt aus:

```
>>> print(-3 * 4)  
-12
```

Außerdem ermöglicht es `print`, mehrere Variablen oder Konstanten in einer Zeile auszugeben. Dazu werden die Werte durch Kommata getrennt angegeben. Jedes Komma wird bei der Ausgabe durch ein Leerzeichen ersetzt:

```
>>> print(-3, 12, "Python rockt")  
-3 12 Python rockt
```

Das ist insbesondere dann hilfreich, wenn Sie nicht nur einzelne Werte, sondern auch einen kurzen erklärenden Text dazu ausgeben möchten. So etwas können Sie auf die folgende Weise erreichen:

```
>>> var = 9  
>>> print("Die magische Zahl ist:", var)  
Die magische Zahl ist: 9
```

Abschließend ist noch zu sagen, dass `print` nach jeder Ausgabe einen Zeilenvorschub ausgibt. Es wird also stets in eine neue Zeile geschrieben.

Hinweis

In Python 2 wurden Bildschirmausgaben nicht über die Funktion `print`, sondern über das Schlüsselwort `print` erzeugt:

```
>>> print "Dies", "ist", "Python", 2  
Dies ist Python 2
```

In den meisten Fällen sind die fehlenden Klammern der einzige Unterschied. Näheres zu den Unterschieden zwischen Python 2 und 3 erfahren Sie in [Kapitel 45](#).

3.10 Modules

Ein entscheidender Vorteil Pythons ist – neben der einfachen und flexiblen Programmiersprache selbst – die große Menge von mitgelieferten *Modulen*, die in ihrer Gesamtheit die *Standardbibliothek* bilden.

Solche Module dienen oft als zweckdienliche Sammlung von zusätzlicher Funktionalität. So existiert beispielsweise das Modul `pprint` (für *pretty print*), das dem Programmierer die gleichnamige Funktion `pprint` anbietet. Diese ermöglicht es, Instanzen komplexer Datentypen übersichtlich formatiert auf dem Bildschirm auszugeben. Sie ist damit eine Alternative zur Built-in Function `print`, wenn nur eine einzige Instanz

ausgegeben werden soll. Bevor Sie ein Modul verwenden können, müssen Sie es über das Schlüsselwort `import` einbinden:

```
>>> import pprint
```

Jetzt können die in `pprint` vorhandenen Funktionen und Konstanten im weiteren Programm verwendet werden. In diesem Fall rufen wir die Funktion `pprint.pprint` auf, um ein umfangreicheres Dictionary übersichtlich auszugeben:

```
>>> d = {"Python ist": ["super toll", "große Klasse", "mega abgefahren",
 "einfach und spannend"], "Python hat": ["viele Module", "einfach recht",
 "eine schön formatierte Bildschirmausgabe"]}
>>> pprint.pprint(d)
{'Python hat': ['viele Module',
 'einfach recht',
 'eine schön formatierte Bildschirmausgabe'],
'Python ist': ['super toll',
 'große Klasse',
 'mega abgefahren',
 'einfach und spannend']}
```

Zum Vergleich noch einmal die unformatierte Ausgabe mithilfe der Built-in Function `print`:

```
>>> print(d)
{'Python ist': ['super toll', 'große Klasse', 'mega abgefahren', 'einfach und
spannend'], 'Python hat': ['viele Module', 'einfach recht', 'eine schön
formatierte Bildschirmausgabe']}
```

Näheres zum Modul `pprint` erfahren Sie in [Abschnitt 27.1](#). In [Kapitel 18](#) werden wir uns tiefgehender mit der Funktionsweise des Schlüsselworts `import` beschäftigen. Ein Großteil des Buchs widmet sich darüber hinaus der Standardbibliothek sowie Modulen und Bibliotheken von Drittanbietern, die den Sprachumfang Pythons sinnvoll ergänzen.

Kapitel 4

Der Weg zum ersten Programm

Nachdem wir im interaktiven Modus spielerisch einige Grundelemente der Sprache Python behandelt haben, möchten wir dieses Wissen jetzt auf ein tatsächliches Programm übertragen. Im Gegensatz zum interaktiven Modus, der eine wechselseitige Interaktion zwischen Ihnen und dem Interpreter ermöglicht, wird der Quellcode eines Programms in eine Datei geschrieben. Diese wird als Ganzes vom Interpreter eingelesen und ausgeführt.

In den folgenden Abschnitten lernen Sie die Grundstrukturen eines Python-Programms kennen und werden Ihr erstes einfaches Beispielprogramm schreiben.

4.1 Tippen, kompilieren, testen

In diesem Abschnitt werden die Arbeitsabläufe besprochen, die nötig sind, um ein Python-Programm zu erstellen und auszuführen. Ganz allgemein sollten Sie sich darauf einstellen, dass wir in einem Großteil des Buchs ausschließlich *Konsolenanwendungen* schreiben werden. Eine Konsolenanwendung hat eine rein textbasierte Schnittstelle zum Benutzer und läuft in der *Konsole* (auch *Shell*) des jeweiligen Betriebssystems ab. Für die meisten Beispiele und auch für viele reale Anwendungsfälle reicht eine solche textbasierte Schnittstelle aus.¹

Grundsätzlich besteht ein Python-Programm aus einer oder mehreren Programmdateien. Diese Programmdateien haben die Dateiendung *.py* und enthalten den Python-Quelltext. Dabei handelt es sich um nichts anderes als um Textdateien. Programmdateien können also mit einem normalen Texteditor bearbeitet werden.

Nachdem eine Programmdatei geschrieben wurde, besteht der nächste Schritt darin, sie auszuführen. Wenn Sie IDLE verwenden, kann die Programmdatei bequem über den Menüpunkt RUN • RUN MODULE ausgeführt werden. Sollten Sie einen Editor verwenden, der keine vergleichbare Funktion unterstützt, müssen Sie in einer Kommandozeile in das Verzeichnis der Programmdatei wechseln und – abhängig von Ihrem Betriebssystem – verschiedene Kommandos ausführen.

¹ Selbstverständlich ermöglicht Python auch die Programmierung grafischer Benutzeroberflächen. Dies wird in [Kapitel 41](#) behandelt.

Windows

Unter Windows wechseln Sie in das Verzeichnis, in dem die Programmdatei liegt, und starten den Python-Interpreter mit dem Kommando `python`, gefolgt von dem Namen der auszuführenden Programmdatei.²

The screenshot shows a terminal window titled "Anaconda Powershell Prompt (anaconda3)". The command `dir` is run, showing a file named "programm.py" with a length of 50 bytes. Then, the command `python programm.py` is run, and the output "Dies schreibt Ihnen Ihr Python-Programm" is displayed.

```
(base) PS C:\Ordner> dir
Directory: C:\Ordner

Mode LastWriteTime Length Name
---- ----- -----
-a---- 08.05.2020 20:26 50  programm.py

(base) PS C:\Ordner> python programm.py
Dies schreibt Ihnen Ihr Python-Programm
(base) PS C:\Ordner>
```

Abbildung 4.1 Ausführen eines Python-Programms unter Windows

Bei »Dies schreibt Ihnen Ihr Python-Programm« handelt es sich um eine Ausgabe des Python-Programms in der Datei `programm.py`, die beweist, dass das Python-Programm tatsächlich ausgeführt wurde.

Hinweis

Unter Windows ist es auch möglich, ein Python-Programm durch einen Doppelklick auf die jeweilige Programmdatei auszuführen. Das hat aber den Nachteil, dass sich das Konsolenfenster sofort nach Beenden des Programms schließt und die Ausgaben des Programms somit nicht erkennbar sind.

Linux und macOS

Unter Unix-ähnlichen Betriebssystemen wie Linux oder macOS wechseln Sie ebenfalls in das Verzeichnis, in dem die Programmdatei liegt, und starten dann den Python-Interpreter mit dem Kommando `python`, gefolgt von dem Namen der auszuführenden Programmdatei. Im folgenden Beispiel wird die Programmdatei `programm.py` unter Linux ausgeführt, die sich im Verzeichnis `/home/user/ordner` befindet:

```
user@HOST ~ $ cd ordner
user@HOST ~/ordner $ python programm.py
Dies schreibt Ihnen Ihr Python-Programm
```

2 In älteren Windows-Versionen finden Sie die Konsole unter START • PROGRAMME • ZUBEHÖR • EINGABEAUFDORDERUNG. In neueren Windows-Versionen starten Sie die *PowerShell*.

Bitte beachten Sie den Hinweis in [Abschnitt 2.2.2](#), der besagt, dass das Kommando, mit dem Sie Python starten, je nach Distribution von dem hier demonstrierten `python` abweichen kann.

4.1.1 Shebang

Unter einem Unix-ähnlichen Betriebssystem wie beispielsweise Linux können Python-Programmdateien mithilfe eines *Shebangs*, auch *Magic Line* genannt, direkt ausführbar gemacht werden. Dazu muss die erste Zeile der Programmdatei in der Regel folgendermaßen lauten:

```
#!/usr/bin/python
```

In diesem Fall wird das Betriebssystem dazu angehalten, diese Programmdatei immer mit dem Python-Interpreter auszuführen. Unter anderen Betriebssystemen, beispielsweise Windows, wird die Shebang-Zeile ignoriert.

Beachten Sie, dass der Python-Interpreter auf Ihrem System in einem anderen Verzeichnis als dem hier angegebenen installiert sein könnte. Allgemein ist daher folgende Shebang-Zeile besser, da sie vom tatsächlichen Installationsort von Python unabhängig ist:

```
#!/usr/bin/env python
```

Weitere Details zum Zusammenspiel zwischen der Shebang-Zeile und den virtuellen Umgebungen von Anaconda finden Sie in [Abschnitt 39.2](#). Beachten Sie außerdem, dass das Executable-Flag der Programmdatei gesetzt werden muss, bevor die Datei tatsächlich ausführbar ist. Das geschieht mit folgendem Befehl:

```
$ chmod +x dateiname
```

Die in diesem Buch gezeigten Beispiele enthalten aus Gründen der Übersichtlichkeit keine Shebang-Zeile. Das bedeutet aber ausdrücklich nicht, dass vom Einsatz einer Shebang-Zeile abzuraten wäre.

4.1.2 Interne Abläufe

Bislang haben Sie eine ungefähre Vorstellung davon, was Python ausmacht und wo die Stärken dieser Programmiersprache liegen. Außerdem haben wir Ihnen das Grundwissen zum Erstellen und Ausführen einer Python-Programmdatei vermittelt. Doch in den vorangegangenen Abschnitten sind Begriffe wie »Compiler« oder »Interpreter« gefallen, ohne erklärt worden zu sein. In diesem Abschnitt möchten wir uns daher den internen Vorgängen widmen, die beim Ausführen einer Python-Programmdatei ablaufen. [Abbildung 4.2](#) veranschaulicht, was beim Ausführen einer Programmdatei namens `programm.py` geschieht.

Abbildung 4.2 Kompilieren und Interpretieren einer Programmdatei

Wenn die Programmdatei *programm.py*, wie zu Beginn des Kapitels beschrieben, ausgeführt wird, passiert sie zunächst den *Compiler*. Als Compiler wird ein Programm bezeichnet, das von einer formalen Sprache in eine andere übersetzt. Im Falle von Python übersetzt der Compiler von der Sprache Python in den *Byte-Code*. Dabei steht es dem Compiler frei, den generierten Byte-Code im Arbeitsspeicher zu behalten oder als *programm.pyc* auf der Festplatte zu speichern.

Beachten Sie, dass der vom Compiler generierte Byte-Code nicht direkt auf dem Prozessor ausgeführt werden kann, im Gegensatz etwa zu C- oder C++-Kompilatoren. Zur Ausführung des Byte-Codes wird eine weitere Abstraktionsschicht, der *Interpreter*, benötigt. Der Interpreter, häufig auch *virtuelle Maschine* (engl. *virtual machine*) genannt, liest den vom Compiler erzeugten Byte-Code ein und führt ihn aus.

Dieses Prinzip einer interpretierten Programmiersprache hat verschiedene Vorteile. So kann derselbe Python-Code beispielsweise unmodifiziert auf allen Plattformen ausgeführt werden, für die ein Python-Interpreter existiert. Allerdings laufen Programme interpretierter Programmiersprachen aufgrund des zwischengeschalteten Interpreters in der Regel auch langsamer als ein vergleichbares C-Programm, das direkt auf dem Prozessor ausgeführt wird.³

³ Diese Aussage stimmt nicht notwendigerweise, wenn der Interpreter Optimierungen zur Laufzeit des Programms durchführt, beispielsweise eine Just-in-time-Kompilierung. Aktuelle Versionen von CPython und der alternative Interpreter PyPy (siehe Abschnitt 40.1) führen solche Optimierungen durch, um die Programmausführung zu beschleunigen.

4.2 Grundstruktur eines Python-Programms

Um Ihnen ein Gefühl für die Sprache Python zu vermitteln, möchten wir Ihnen zunächst einen Überblick über ihre Syntax geben. Das Wort *Syntax* kommt aus dem Griechischen und bedeutet »Satzbau«. Unter der Syntax einer Programmiersprache ist die vollständige Beschreibung erlaubter und verbotener Konstruktionen zu verstehen. Die Syntax wird durch eine Grammatik festgelegt, an die Sie sich zu halten haben. Tun Sie es nicht, so verursachen Sie den allseits bekannten *Syntax-Error*.

Python macht Ihnen sehr genaue Vorgaben, wie Sie Ihren Quellcode strukturieren müssen. Obwohl erfahrene Programmierer und Programmiererinnen darin eine Einschränkung sehen mögen, kommt diese Eigenschaft gerade Neulingen zugute, denn unstrukturierter und unübersichtlicher Code ist eine der größten Fehlerquellen in der Programmierung.

Grundsätzlich besteht ein Python-Programm aus einzelnen *Anweisungen*, die im einfachsten Fall genau eine Zeile im Quelltext einnehmen. Folgende Anweisung gibt beispielsweise einen Text auf dem Bildschirm aus:

```
print("Hallo Welt")
```

Einige Anweisungen lassen sich in einen *Anweisungskopf* und einen *Anweisungskörper* unterteilen, wobei der Körper weitere Anweisungen enthalten kann:

Anweisungskopf:

Anweisung

...

Anweisung

Das kann in einem konkreten Python-Programm etwa so aussehen:

```
if x > 10:  
 print("x ist größer als 10")  
 print("Zweite Zeile!")
```

Die Zugehörigkeit des Körpers zum Kopf wird in Python durch einen Doppelpunkt am Ende des Anweisungskopfs und durch eine tiefere Einrückung des Anweisungskörpers festgelegt. Die Einrückung kann sowohl über Tabulatoren als auch über Leerzeichen erfolgen, wobei Sie gut beraten sind, beides nicht zu vermischen. Wir empfehlen eine Einrückungstiefe von jeweils vier Leerzeichen.

Python unterscheidet sich hier von vielen gängigen Programmiersprachen, in denen die Zuordnung von Anweisungskopf und Anweisungskörper durch geschweifte Klammern oder Schlüsselwörter wie »Begin« und »End« erreicht wird.

Hinweis

Ein Programm, in dem sowohl Leerzeichen als auch Tabulatoren verwendet wurden, kann vom Python-Compiler anstandslos übersetzt werden, da jeder Tabulator intern durch acht Leerzeichen ersetzt wird. Dies kann aber zu schwer auffindbaren Fehlern führen, denn viele Editoren verwenden standardmäßig eine Tabulatorweite von vier Leerzeichen. Dadurch scheinen bestimmte Quellcodeabschnitte gleich weit eingerrückt zu sein, obwohl sie es *de facto* nicht sind.

Bitte stellen Sie Ihren Editor so ein, dass jeder Tabulator automatisch durch Leerzeichen ersetzt wird, oder verwenden Sie ausschließlich Leerzeichen zur Einrückung Ihres Codes.

Möglicherweise fragen Sie sich jetzt, wie Anweisungen, die über mehrere Zeilen gehen, mit dem interaktiven Modus vereinbar sind, in dem ja immer nur eine Zeile bearbeitet werden kann. Nun, generell werden wir versuchen, den interaktiven Modus zu vermeiden, wenn ein Codebeispiel mehrere Zeilen lang ist. Dennoch ist die Frage berechtigt. Die Antwort: Es wird ganz intuitiv zeilenweise eingegeben. Wenn der Interpreter erkennt, dass eine Anweisung noch nicht vollendet ist, ändert er den Prompt von `>>>` in Geben wir einmal unser oben dargestelltes Beispiel in den interaktiven Modus ein:

```
>>> x = 123
>>> if x > 10:
... print("Der Interpreter leistet gute Arbeit")
... print("Zweite Zeile!")
...
Der Interpreter leistet gute Arbeit
Zweite Zeile!
>>>
```

Beachten Sie, dass Sie die aktuelle Einrückungstiefe berücksichtigen müssen, auch wenn eine Zeile mit ... beginnt. Darüber hinaus kann der Interpreter das Ende des Anweisungskörpers nicht automatisch erkennen, da dieser beliebig viele Anweisungen enthalten kann. Deswegen muss ein Anweisungskörper im interaktiven Modus durch Drücken der -Taste beendet werden.

4.2.1 Umbrechen langer Zeilen

Prinzipiell können Quellcodezeilen beliebig lang werden. Viele Programmierer beschränken die Länge ihrer Quellcodezeilen jedoch, damit beispielsweise mehrere Quellcodedateien nebeneinander auf den Bildschirm passen oder der Code auch auf Geräten mit einer festen Zeilenbreite angenehm zu lesen ist. Geläufige maximale Zei-

lenlängen sind 80 oder 120 Zeichen. Innerhalb von Klammern dürfen Sie Quellcode beliebig umbrechen:

```
>>> var = (  
... 10  
... +  
... 10  
... )  
>>> var  
20
```

An vielen anderen Stellen, an denen keine Klammern gesetzt werden dürfen, sind Sie an die strengen syntaktischen Regeln von Python gebunden. Durch den Einsatz der Backslash-Notation ist es möglich, Quellcode an nahezu beliebigen Stellen in eine neue Zeile zu umbrechen:

```
>>> var \  
... = \  
... 10  
>>> var  
10
```

Grundsätzlich kann ein Backslash überall da stehen, wo auch ein Leerzeichen hätte stehen können. Daher ist auch ein Backslash innerhalb eines Strings möglich:

```
>>> "Hallo \  
... Welt"  
'Hallo Welt'
```

Beachten Sie dabei aber, dass eine Einrückung des umbrochenen Teils des Strings Leerzeichen in den String schreibt. Aus diesem Grund sollten Sie die folgende Variante, einen String in mehrere Zeilen zu schreiben, vorziehen:

```
>>> "Hallo " \  
... "Welt"  
'Hallo Welt'
```

4.2.2 Zusammenfügen mehrerer Zeilen

Genauso, wie Sie eine einzeilige Anweisung mithilfe des Backslashes auf mehrere Zeilen umbrechen, können Sie mehrere einzeilige Anweisungen in einer Zeile zusammenfassen. Dazu werden die Anweisungen durch ein Semikolon voneinander getrennt:

```
>>> print("Hallo"); print("Welt")
Hallo
Welt
```

Anweisungen, die aus einem Anweisungskopf und einem Anweisungskörper bestehen, können auch ohne Einsatz eines Semikolons in eine Zeile gefasst werden, sofern der Anweisungskörper selbst aus nicht mehr als einer Zeile besteht:

```
>>> x = True
>>> if x: print("Hallo Welt")
...
Hallo Welt
```

Sollte der Anweisungskörper mehrere Zeilen lang sein, können diese durch ein Semikolon zusammengefasst werden:

```
>>> x = True
>>> if x: print("Hallo"); print("Welt")
...
Hallo
Welt
```

Alle durch ein Semikolon zusammengefügten Anweisungen werden so behandelt, als wären sie gleich weit eingerückt. Allein ein Doppelpunkt vergrößert die Einrückungstiefe. Aus diesem Grund gibt es im oben genannten Beispiel keine Möglichkeit, in derselben Zeile eine Anweisung zu schreiben, die nicht mehr im Körper der `if`-Anweisung steht.

Hinweis

Beim Einsatz des Backslashes und vor allem des Semikolons entsteht schnell unleserlicher Code. Verwenden Sie beide Notationen daher nur, wenn Sie meinen, dass es der Lesbarkeit und Übersichtlichkeit dienlich ist.

4.3 Das erste Programm

Als Einstieg in die Programmierung mit Python erstellen wir ein kleines Beispielprogramm, das Spiel »Zahlenraten«. Die Spielidee ist folgende: Der Spieler soll eine im Programm festgelegte Zahl erraten. Dazu stehen ihm beliebig viele Versuche zur Verfügung. Nach jedem Versuch informiert ihn das Programm darüber, ob die geratene Zahl zu groß, zu klein oder genau richtig gewesen ist. Sobald der Spieler die Zahl erraten hat, gibt das Programm die Anzahl der Versuche aus und wird beendet. Aus Sicht des Spielers soll das Ganze folgendermaßen aussehen:

Raten Sie: 42
 Zu klein
 Raten Sie: 10000
 Zu groß
 Raten Sie: 999
 Zu klein
 Raten Sie: 1337
 Super, Sie haben es in 4 Versuchen geschafft!

Kommen wir vom Ablaufprotokoll zur konkreten Implementierung in Python.

Abbildung 4.3 Zahlenraten, ein einfaches Beispiel

Die in Abbildung 4.3 hervorgehobenen Bereiche des Programms werden im Folgenden noch einmal ausführlich diskutiert.

Initialisierung

Bei der Initialisierung werden die für das Spiel benötigten Variablen angelegt. Python unterscheidet zwischen verschiedenen Datentypen, wie etwa Zeichenketten, Ganz- oder Fließkommazahlen. Der Typ einer Variablen wird zur Laufzeit des Programms anhand des ihr zugewiesenen Wertes bestimmt. Es ist also nicht nötig, einen Datentyp explizit anzugeben. Eine Variable kann im Laufe des Programms ihren Typ ändern.

In unserem Spiel werden Variablen für die gesuchte Zahl (`geheimnis`), die Benutzereingabe (`versuch`) und den Versuchszähler (`zaehler`) angelegt und mit Anfangswerten versehen. Dadurch, dass `versuch` und `geheimnis` zu Beginn des Programms verschiedene Werte haben, ist sichergestellt, dass die Schleife anläuft.

Schleifenkopf

Eine `while`-Schleife wird eingeleitet. Eine `while`-Schleife läuft so lange, wie die im Schleifenkopf genannte Bedingung (`versuch != geheimnis`) erfüllt ist, also in diesem Fall, bis die Variablen `versuch` und `geheimnis` den gleichen Wert haben. Aus Benutzersicht bedeutet dies: Die Schleife läuft so lange, bis die Benutzereingabe mit der zu erwartenden Zahl übereinstimmt.

Den zum Schleifenkopf gehörigen Schleifenkörper erkennt man daran, dass die nachfolgenden Zeilen um eine Stufe weiter eingerückt wurden. Sobald die Einrückung wieder um einen Schritt nach links geht, endet der Schleifenkörper.

Schleifenkörper

In der ersten Zeile des Schleifenkörpers wird eine vom Spieler eingegebene Zahl eingelesen und in der Variablen `versuch` gespeichert. Dabei wird mithilfe von `input("Raten Sie: ")` die Eingabe des Benutzers eingelesen und mit `int` in eine ganze Zahl konvertiert (von engl. *integer*, »ganze Zahl«). Diese Konvertierung ist wichtig, da Benutzereingaben generell als String eingelesen werden. In unserem Fall möchten wir die Eingabe jedoch als Zahl weiterverwenden. Der String "Raten Sie: " wird vor der Eingabe ausgegeben und dient dazu, den Benutzer zur Eingabe der Zahl aufzufordern.

Nach dem Einlesen wird einzeln geprüft, ob die eingegebene Zahl `versuch` größer oder kleiner als die gesuchte Zahl `geheimnis` ist, und mittels `print` eine entsprechende Meldung ausgegeben. Schließlich wird der Versuchszähler `zaehler` um eins erhöht.

Nach dem Hochzählen des Versuchszählers endet der Schleifenkörper, da die nächste Zeile nicht mehr unter dem Schleifenkopf eingerückt ist.

Bildschirmausgabe

Die letzte Programmzeile gehört nicht mehr zum Schleifenkörper. Das bedeutet, dass sie erst ausgeführt wird, wenn die Schleife vollständig durchlaufen, das Spiel also gewonnen ist. In diesem Fall werden eine Erfolgsmeldung sowie die Anzahl der benötigten Versuche ausgegeben. Das Spiel ist beendet.

Erstellen Sie jetzt Ihr erstes Python-Programm, indem Sie den Programmcode in eine Datei namens `spiel.py` schreiben und ausführen. Ändern Sie den Startwert von `geheimnis`, und spielen Sie das Spiel.

4.4 Kommentare

Sie können sich sicherlich vorstellen, dass es nicht das Ziel ist, Programme zu schreiben, die auf eine Postkarte passen würden. Mit der Zeit wird der Quelltext Ihrer Programme umfangreicher und komplexer werden. Irgendwann ist der Zeitpunkt er-

reicht, da bloßes Gedächtnistraining nicht mehr ausreicht, um die Übersicht zu bewahren. Spätestens dann kommen Kommentare ins Spiel.

Ein *Kommentar* ist ein kleiner Text, der eine bestimmte Stelle des Quellcodes erläutert und auf Probleme, offene Aufgaben oder Ähnliches hinweist. Ein Kommentar wird vom Interpreter einfach ignoriert, ändert also am Ablauf des Programms nichts.

Die einfachste Möglichkeit, einen Kommentar zu verfassen, ist der *Zeilenkommentar*. Diese Art des Kommentars wird mit dem #-Zeichen begonnen und endet mit dem Ende der Zeile:

```
# Ein Beispiel mit Kommentaren
print("Hallo Welt!") # Simple Hallo-Welt-Ausgabe
```

Für längere Kommentare bietet sich ein *Blockkommentar* an. Ein Blockkommentar beginnt und endet mit drei aufeinanderfolgenden Anführungszeichen:⁴

```
""" Dies ist ein Blockkommentar,
er kann sich über mehrere Zeilen erstrecken. """
```

Kommentare sollten nur gesetzt werden, wenn sie zum Verständnis des Quelltextes beitragen oder wertvolle Informationen enthalten. Jede noch so unwichtige Zeile zu kommentieren, führt dazu, dass man den Wald vor lauter Bäumen nicht mehr sieht.

4.5 Der Fehlerfall

Vielleicht haben Sie bereits mit dem Beispielprogramm aus Abschnitt 4.3, »Das erste Programm«, gespielt und sind dabei auf eine solche oder ähnliche Ausgabe des Interpreters gestoßen:

```
File "hallo_welt.py", line 10
  if versuch < geheimnis
  ^
SyntaxError: expected ':'
```

Es handelt sich dabei um eine Fehlermeldung, die in diesem Fall auf einen Syntaxfehler im Programm hinweist. Können Sie erkennen, welcher Fehler hier vorliegt? Richtig, es fehlt der Doppelpunkt am Ende der Zeile.

Python stellt bei der Ausgabe einer Fehlermeldung wichtige Informationen bereit, die bei der Fehlersuche hilfreich sind:

⁴ Eigentlich wird mit dieser Notation kein Blockkommentar erzeugt, sondern ein mehrzeiliger String, der sich aber auch dazu eignet, größere Quellcodebereiche »auszukommentieren«.

- ▶ Die erste Zeile der Fehlermeldung gibt Aufschluss darüber, in welcher Zeile innerhalb welcher Datei der Fehler aufgetreten ist. In diesem Fall handelt es sich um Zeile 10 in der Datei *spiel.py*.
- ▶ Der mittlere Teil zeigt den betroffenen Ausschnitt des Quellcodes, wobei die genaue Stelle, auf die sich die Meldung bezieht, mit einem kleinen Pfeil markiert ist. Wichtig ist, dass dies die Stelle ist, an der der Interpreter den Fehler erstmalig feststellen konnte. Das ist nicht unbedingt gleichbedeutend mit der Stelle, an der der Fehler gemacht wurde.
- ▶ Die letzte Zeile spezifiziert den Typ der Fehlermeldung, in diesem Fall einen Syntax-Error. Dies sind die am häufigsten auftretenden Fehlermeldungen. Sie zeigen an, dass der Compiler das Programm aufgrund eines formalen Fehlers nicht weiter übersetzen konnte.

Neben dem Syntaxfehler gibt es eine Reihe weiterer Fehlerarten, die an dieser Stelle nicht alle im Detail besprochen werden sollen.⁵ Wir möchten jedoch noch auf den `IndentationError` (dt. »Einrückungsfehler«) hinweisen, da er gerade bei Python-Anfängern und -Anfängerinnen häufig auftritt. Versuchen Sie dazu einmal, folgendes Programm auszuführen:

```
i = 10
if i == 10:
 print("Falsch eingerückt")
```

Sie sehen, dass die letzte Zeile eigentlich einen Schritt weiter eingerückt sein müsste. So, wie das Programm jetzt geschrieben wurde, hat die `if`-Anweisung keinen Anweisungskörper. Das ist nicht zulässig, und daher tritt ein `IndentationError` auf:

```
File "indent.py", line 3
 print("Falsch eingerückt")
 ^

```

```
IndentationError: expected an indented block after 'if' statement on line 2
```

Nachdem wir uns mit diesen Grundlagen vertraut gemacht haben, kommen wir zu den Kontrollstrukturen, die es Ihnen erlauben, den Programmfluss zu steuern.

Hinweis

Mit Python 3.10 und 3.11 wurden viele übliche Fehlermeldungen und auch deren allgemeine Formatierung überarbeitet. Sollten Sie also eine ältere Python-Version einsetzen, können die Ausgaben von den im Buch abgedruckten Beispielen abweichen.

⁵ Sie finden eine Übersicht über alle Fehlerarten in [Anhang A.4](#).

Kapitel 5

Kontrollstrukturen

Unter einer *Kontrollstruktur* versteht man ein Konstrukt zur Steuerung des Programmablaufs. Dabei unterscheidet man in Python zwei Arten von Kontrollstrukturen: *Schleifen* und *Fallunterscheidungen*. Schleifen dienen dazu, einen Codeblock mehrmals auszuführen. Fallunterscheidungen hingegen knüpfen einen Codeblock an eine Bedingung. Python kennt jeweils zwei Unterarten von Schleifen und Fallunterscheidungen, die wir im Folgenden behandeln werden.

Kontrollstrukturen können beliebig ineinander verschachtelt werden. Die Einrückungstiefe wächst dabei kontinuierlich.

5.1 Fallunterscheidungen

In Python gibt es zwei Arten von Fallunterscheidungen: die klassische *if-Anweisung*¹ und die *bedingten Ausdrücke* als erweiterte Möglichkeit der bedingten Ausführung von Code. Wir werden im Folgenden beide Arten der Fallunterscheidung detailliert besprechen und mit Beispielen erläutern. Dabei beginnen wir mit der *if-Anweisung*.

5.1.1 Die if-Anweisung

Die einfachste Möglichkeit der Fallunterscheidung ist die *if-Anweisung*. Eine *if-Anweisung* besteht aus einem Anweisungskopf, der eine Bedingung enthält, und aus einem Codeblock als Anweisungskörper (siehe [Abschnitt 4.2](#)).

Der Codeblock wird nur ausgeführt, wenn sich die Bedingung als wahr herausstellt. Die Bedingung einer *if-Anweisung* muss dabei ein Ausdruck sein, der als Wahrheitswert (True oder False) interpretiert werden kann. Typischerweise werden hier die logischen Ausdrücke angewendet, die in [Abschnitt 3.7](#) eingeführt wurden.

if Bedingung:

Anweisung

...

Anweisung

¹ Als Anweisung (engl. *statement*) wird ein eigenständiges Syntaxelement im Quellcode bezeichnet. Es gibt einzeilige Anweisungen, beispielsweise Zuweisungen, aber auch mehrzeilige Anweisungen, die weitere Anweisungen enthalten können. Ein Beispiel für eine mehrzeilige Anweisung ist die angesprochene *if-Anweisung*. Beachten Sie, dass es einen Unterschied zwischen den Begriffen *Anweisung* und *Ausdruck* gibt. Im Gegensatz zu einer Anweisung hat ein Ausdruck immer einen Wert.

Als Beispiel betrachten wir eine `if`-Anweisung, die einen entsprechenden Text nur dann ausgibt, wenn die Variable `x` den Wert 1 hat:²

```
if x == 1:  
 print("x hat den Wert 1")
```

Selbstverständlich können Sie auch andere vergleichende Operatoren oder einen komplexeren logischen Ausdruck verwenden und mehr als eine Anweisung in den Körper schreiben:

```
if x < 1 or x > 5:  
 print("x ist kleiner als 1 ...")  
 print("... oder größer als 5")
```

In vielen Fällen ist es mit einer einzelnen `if`-Anweisung nicht getan, und man benötigt eine ganze Kette von Fallunterscheidungen. So möchten wir im nächsten Beispiel zwei unterschiedliche Strings ausgeben, je nachdem, ob `x == 1` oder `x == 2` gilt. Dazu können zwei aufeinanderfolgende `if`-Anweisungen verwendet werden:

```
if x == 1:  
 print("x hat den Wert 1")  
if x == 2:  
 print("x hat den Wert 2")
```

Dies ist aus Sicht des Interpreters eine ineffiziente Art, das Ziel zu erreichen, denn beide Bedingungen werden in jedem Fall ausgewertet und überprüft. Die zweite Fallunterscheidung bräuchte jedoch nicht mehr in Betracht gezogen zu werden, wenn die Bedingung der ersten bereits `True` ergeben hat. Die Variable `x` kann unter keinen Umständen sowohl den Wert 1 als auch 2 haben. Um solche Fälle aus Sicht des Interpreters effizienter und aus Ihrer Sicht übersichtlicher zu gestalten, kann eine `if`-Anweisung um einen oder mehrere sogenannte `elif`-Zweige³ erweitert werden. Die Bedingung eines solchen Zweiges wird nur evaluiert, wenn alle vorangegangenen `if`- bzw. `elif`-Bedingungen `False` ergeben haben.

Das oben genannte Beispiel können Sie mithilfe von `elif` folgendermaßen verfassen:

```
if x == 1:  
 print("x hat den Wert 1")  
elif x == 2:  
 print("x hat den Wert 2")
```

2 Beachten Sie, dass für dieses und die folgenden Beispiele eine Variable `x` bereits existieren muss.

Sollte dies nicht der Fall sein, bekommen Sie einen `NameError`.

3 »`elif`« ist ein Kürzel für »`else if`«.

Eine if-Anweisung kann um beliebig viele elif-Zweige erweitert werden:

```
if Bedingung:  
 Anweisung  
 ...  
 Anweisung  
elif Bedingung:  
 Anweisung  
 ...  
 Anweisung  
elif Bedingung:  
 Anweisung  
 ...  
 Anweisung
```

Im Quelltext könnte dies folgendermaßen aussehen:

```
if x == 1:  
 print("x hat den Wert 1")  
elif x == 2:  
 print("x hat den Wert 2")  
elif x == 3:  
 print("x hat den Wert 3")
```

Als letzte Erweiterung der if-Anweisung ist es möglich, alle bisher unbehandelten Fälle auf einmal abzufangen. So möchten wir beispielsweise nicht nur einen entsprechenden String ausgeben, wenn $x == 1$ bzw. $x == 2$ gilt, sondern zusätzlich in allen anderen Fällen eine Fehlermeldung, also zum Beispiel, wenn $x == 35$ gilt. Dazu kann eine if-Anweisung um einen else-Zweig erweitert werden. Ist dieser vorhanden, muss er an das Ende der if-Anweisung geschrieben werden:

```
if Bedingung:  
 Anweisung  
 ...  
 Anweisung  
else:  
 Anweisung  
 ...  
 Anweisung
```

Konkret im Quelltext kann dies so aussehen:

```
if x == 1:  
 print("x hat den Wert 1")  
elif x == 2:
```

```
 print("x hat den Wert 2")
else:
 print("Fehler: Der Wert von x ist weder 1 noch 2")
```

Der dem `else`-Zweig untergeordnete Codeblock wird nur dann ausgeführt, wenn alle vorangegangenen Bedingungen nicht erfüllt waren. Zu einer `if`-Anweisung darf maximal ein `else`-Zweig gehören. Im Beispiel wurde `else` in Kombination mit `elif` verwendet, was möglich, aber nicht zwingend ist.

Folgendes Listing stellt den Aufbau einer `if`-Anweisung inklusive der möglichen Verzweigungsarten noch einmal übersichtlich dar:

```
if Bedingung:
 Anweisung
 Anweisung
elif Bedingung:
 Anweisung
 Anweisung
else:
 Anweisung
 Anweisung
```

Hinweis

Sollten Sie bereits eine Programmiersprache wie C oder Java beherrschen, wird es Sie interessieren, dass seit Python 3.10 ein Pendant zur `switch/case`-Kontrollstruktur dieser Sprachen existiert, nämlich die `match/case`-Kontrollstruktur, die wir in [Kapitel 25](#) behandeln. In Python-Versionen vor 3.10 können Sie das Verhalten dieser Kontrollstruktur durch eine Kaskade von `if/elif/else`-Zweigen nachbilden.

5.1.2 Bedingte Ausdrücke

Betrachten Sie in Anlehnung an den vorangegangenen Abschnitt einmal folgenden Code:

```
if x == 1:
 var = 20
else:
 var = 30
```

Wenn Sie bedenken, dass es sich lediglich um eine an eine Bedingung geknüpfte Zuweisung handelt, ist das Beispiel mit vier Zeilen bemerkenswert lang. Wir werden Ihnen jetzt zeigen, dass dieser Code mithilfe eines *bedingten Ausdrucks* (engl. *conditional expression*) in eine Zeile passt.

Ein solcher bedingter Ausdruck kann abhängig von einer Bedingung zwei verschiedene Werte annehmen. So ist es zum Beispiel möglich, var in derselben Zuweisung je nach Wert von x entweder auf 20 oder auf 30 zu setzen:

```
var = (20 if x == 1 else 30)
```

Die Klammern umschließen in diesem Fall den bedingten Ausdruck. Sie sind nicht notwendig, erhöhen aber die Übersicht. Der Aufbau einer Conditional Expression orientiert sich an der englischen Sprache und lautet folgendermaßen:

A **if** *Bedingung* **else** B

Sie nimmt dabei entweder den Wert A an, wenn die Bedingung erfüllt ist, oder andernfalls den Wert B. Sie könnten sich also vorstellen, dass die Conditional Expression nach dem Gleichheitszeichen entweder durch A oder B, also im obigen Beispiel durch 20 oder 30, ersetzt wird. Nach der Auswertung des bedingten Ausdrucks ergibt sich also wieder eine gültige Zuweisung.

Diese Form, eine Anweisung an eine Bedingung zu knüpfen, kann selbstverständlich nicht nur auf Zuweisungen angewandt werden. Im folgenden Beispiel wird mit derselben print-Anweisung je nach Wert von x ein anderer String ausgegeben:

```
print("x hat den Wert 1" if x == 1 else "x ist ungleich 1")
```

Beachten Sie, dass es sich bei *Bedingung* um einen logischen sowie bei A und B um zwei beliebige arithmetische Ausdrücke handeln kann. Eine komplexe Conditional Expression kann folglich auch so aussehen:

```
xyz = (a * 2 if (a > 10 and b < 5) else b * 2)
```

Dabei ist zu beachten, dass sich die Auswertungsreihenfolge der bedingten Ausdrücke von den normalen Auswertungsregeln von Python-Code unterscheidet. Es wird immer zunächst die Bedingung ausgewertet und erst dann, je nach Ergebnis, entweder der linke oder der rechte Teil des Ausdrucks. Ein solches Auswertungsvorgehen wird *Lazy Evaluation* genannt, da nicht alle Komponenten der Anweisung ausgewertet werden.

Die hier vorgestellten Conditional Expressions können in der Praxis dazu verwendet werden, umständlichen und langen Code elegant zu verkürzen. Allerdings geht das auf Kosten der Lesbarkeit und Übersichtlichkeit. Wir werden deshalb in diesem Buch nur in Ausnahmefällen davon Gebrauch machen. Es steht Ihnen allerdings frei, Conditional Expressions in Ihren eigenen Projekten nach Herzenslust zu verwenden.

5.2 Schleifen

Eine *Schleife* ermöglicht es, einen Codeblock, den *Schleifenkörper*, mehrmals hintereinander auszuführen. Python unterscheidet zwei Typen von Schleifen: die `while`-Schleife als einfaches Schleifenkonstrukt und die `for`-Schleife zum Durchlaufen komplexerer Datentypen.

5.2.1 Die while-Schleife

Die `while`-Schleife haben wir bereits in dem Spiel »Zahlenraten« verwendet. Sie dient dazu, einen Codeblock so lange auszuführen, wie eine bestimmte Bedingung erfüllt ist. In unserem ersten Programm aus [Abschnitt 4.3](#) wurde mithilfe einer `while`-Schleife so lange eine neue Zahl vom Spieler eingelesen, bis die eingegebene mit der gesuchten Zahl übereinstimmte.

Grundsätzlich besteht eine `while`-Schleife aus einem Schleifenkopf, in dem die Bedingung steht, sowie einem Schleifenkörper, der dem auszuführenden Codeblock entspricht. Beachten Sie, dass die Schleife läuft, *solange* die Bedingung erfüllt ist, und nicht, *bis* diese erfüllt ist.

while Bedingung:

Anweisung

...

Anweisung

Das folgende Beispiel ist eine etwas verknappte Variante des »Zahlenraten«-Spiels und soll die Verwendung der `while`-Schleife veranschaulichen:

```
geheimnis = 1337
versuch = -1
while versuch != geheimnis:
 versuch = int(input("Raten Sie: "))
print("Sie haben es geschafft!")
```

Das Schlüsselwort `while` leitet den Schleifenkopf ein, dann folgen die gewünschte Bedingung und ein Doppelpunkt. In den nächsten Zeilen folgt, um eine Stufe weiter eingерückt, der Schleifenkörper. Dort wird eine Zahl vom Benutzer eingelesen und mit dem Namen `versuch` versehen. Dieser Prozess läuft so lange, bis die im Schleifenkopf genannte Bedingung erfüllt ist, bis also die Eingabe des Benutzers (`versuch`) mit der geheimen Zahl (`geheimnis`) übereinstimmt.

5.2.2 Abbruch einer Schleife

Da die im vorangegangenen Abschnitt eingeführte Variante des »Zahlenraten«-Spiels keine Hinweise darauf gibt, in welchen Bereichen die gesuchte Zahl liegt, kann ein Spiel recht lange dauern. Wir möchten dem Benutzer in diesem Abschnitt die Möglichkeit geben, das Spiel durch Eingabe einer 0 vorzeitig abzubrechen. Dies lässt sich durch eine Modifikation der Schleifenbedingung in

```
versuch != geheimnis and versuch != 0
```

erreichen. Das ist in diesem Fall eine annehmbare Lösung, doch wenn die Schleifenbedingung an sich bereits komplex ist und zusätzlich mehrere Abbruchbedingungen hinzugefügt werden, leidet die Lesbarkeit des Quellcodes stark.

Eine alternative Lösung bietet das Schlüsselwort `break`, das an einer beliebigen Stelle im Schleifenkörper stehen kann und die Schleife abbricht:

```
geheimnis = 1337
versuch = -1
while versuch != geheimnis:
 versuch = int(input("Raten Sie: "))
 if versuch == 0:
 print("Das Spiel wird beendet")
 break
 print("Sie haben es geschafft!")
```

Direkt nach der Benutzereingabe wird mit einer `if`-Anweisung geprüft, ob es sich bei der Eingabe um eine 0 handelt. Sollte dies der Fall sein, wird eine entsprechende Meldung ausgegeben und die `while`-Schleife mit `break` beendet.

5.2.3 Erkennen eines Schleifenabbruchs

Im vorangegangenen Abschnitt wurde dem Benutzer die Möglichkeit gegeben, das »Zahlenraten«-Spiel durch Eingabe einer 0 vorzeitig zu beenden. Leider wird die Erfolgsmeldung, die dem Spieler eigentlich signalisieren soll, dass er die gesuchte Zahl erraten hat, in jedem Fall nach Beendigung der Schleife angezeigt, also auch nachdem der Benutzer das Spiel abgebrochen hat:

```
Raten Sie: 10
Raten Sie: 20
Raten Sie: 30
Raten Sie: 0
Das Spiel wird beendet
Sie haben es geschafft!
```

An dieser Stelle suchen wir also nach einer Möglichkeit, zu erkennen, ob die Schleife aufgrund der Schleifenbedingung oder aufgrund einer `break`-Anweisung beendet wurde. Dazu kann eine `while`-Schleife ähnlich wie eine `if`-Anweisung um einen `else`-Zweig erweitert werden. Der Codeblock, der zu diesem Zweig gehört, wird genau einmal ausgeführt, nämlich dann, wenn die Schleife vollständig abgearbeitet wurde, also die Bedingung zum ersten Mal `False` ergibt. Insbesondere wird der `else`-Zweig nicht ausgeführt, wenn die Schleife durch eine `break`-Anweisung vorzeitig abgebrochen wurde.

while Bedingung:

 Anweisung

 ...

 Anweisung

else:

 Anweisung

 ...

 Anweisung

Betrachten wir dies an einem konkreten Beispiel:

```
geheimnis = 1337
versuch = -1
while versuch != geheimnis:
 versuch = int(input("Raten Sie: "))
 if versuch == 0:
 print("Das Spiel wird beendet")
 break
 else:
 print("Sie haben es geschafft!")
```

Aus Benutzersicht bedeutet dies, dass die Erfolgsmeldung ausgegeben wird, wenn die richtige Zahl geraten wurde:

```
Raten Sie: 10
Raten Sie: 1337
Sie haben es geschafft!
```

Wenn der Benutzer umgekehrt zum Spielabbruch die 0 eingibt, wird der `else`-Zweig nicht ausgeführt und damit auch keine Erfolgsmeldung ausgegeben:

```
Raten Sie: 10
Raten Sie: 0
Das Spiel wird beendet
```

5.2.4 Abbruch eines Schleifendurchlaufs

Wir haben mit `break` bereits eine Möglichkeit vorgestellt, den Ablauf einer Schleife zu beeinflussen. Eine zweite Möglichkeit bietet die `continue`-Anweisung, die im Gegensatz zu `break` nicht die gesamte Schleife, sondern nur den aktuellen Schleifendurchlauf abbricht. Um dies zu veranschaulichen, betrachten wir das folgende Beispiel, das bisher noch ohne `continue`-Anweisung auskommt:

```
while True:  
 zahl = int(input("Geben Sie eine Zahl ein: "))  
 ergebnis = 1  
 while zahl > 0:  
 ergebnis = ergebnis * zahl  
 zahl = zahl - 1  
 print("Ergebnis: ", ergebnis)
```

In einer Endlosschleife – also einer `while`-Schleife, deren Bedingung unter allen Umständen erfüllt ist – wird eine Zahl eingelesen und die Variable `ergebnis` mit 1 initialisiert. In einer darauffolgenden weiteren `while`-Schleife wird `ergebnis` so lange mit `zahl` multipliziert, wie die Bedingung `zahl > 0` erfüllt ist. Zudem wird in jedem Durchlauf der inneren Schleife der Wert von `zahl` um 1 verringert.

Nachdem die innere Schleife durchlaufen ist, wird die Variable `ergebnis` ausgegeben. Wie Sie vermutlich bereits erkannt haben, berechnet das Beispielprogramm die Fakultät⁴ einer jeden eingegebenen Zahl:

```
Geben Sie eine Zahl ein: 4  
Ergebnis: 24  
Geben Sie eine Zahl ein: 5  
Ergebnis: 120  
Geben Sie eine Zahl ein: 6  
Ergebnis: 720
```

Allerdings erlaubt der obige Code auch eine solche Eingabe:

```
Geben Sie eine Zahl ein: -10  
Ergebnis: 1
```

Durch die Eingabe einer negativen Zahl ist die Bedingung der inneren Schleife von vornherein `False`, die Schleife wird also gar nicht erst ausgeführt. Aus diesem Grund wird sofort der Wert von `ergebnis` ausgegeben, der in diesem Fall 1 ist.

⁴ Die Fakultät $n!$ einer natürlichen Zahl n ist das Produkt aller natürlichen Zahlen, die kleiner oder gleich n sind: $n! = 1 \cdot 2 \cdot \dots \cdot (n-1) \cdot n$.

Das ist nicht das, was man in diesem Fall erwarten würde. Bei einer negativen Zahl handelt es sich um eine ungültige Eingabe. Idealerweise sollte das Programm also bei Eingabe einer ungültigen Zahl die Berechnung abbrechen und kein Ergebnis anzeigen. Dieses Verhalten kann über eine `continue`-Anweisung umgesetzt werden:

```
while True:  
 zahl = int(input("Geben Sie eine Zahl ein: "))  
 if zahl < 0:  
 print("Negative Zahlen sind nicht erlaubt")  
 continue  
 ergebnis = 1  
 while zahl > 0:  
 ergebnis = ergebnis * zahl  
 zahl = zahl - 1  
 print("Ergebnis: ", ergebnis)
```

Direkt nachdem die Eingabe des Benutzers eingelesen wurde, wird in einer `if`-Anweisung überprüft, ob es sich um eine negative Zahl handelt. Sollte das der Fall sein, wird eine entsprechende Fehlermeldung ausgegeben und der aktuelle Schleifendurchlauf abgebrochen. Das heißt, dass unmittelbar zum nächsten Schleifendurchlauf gesprungen wird, also die Schleifenbedingung geprüft und dann die nächste Zahl vom Benutzer eingelesen wird. Aus Benutzersicht bedeutet das, dass nach Eingabe einer negativen Zahl kein Ergebnis, sondern eine Fehlermeldung ausgegeben und zur Eingabe der nächsten Zahl aufgefordert wird.

```
Geben Sie eine Zahl ein: 4  
Ergebnis: 24  
Geben Sie eine Zahl ein: 5  
Ergebnis: 120  
Geben Sie eine Zahl ein: -10  
Negative Zahlen sind nicht erlaubt  
Geben Sie eine Zahl ein: -100  
Negative Zahlen sind nicht erlaubt  
Geben Sie eine Zahl ein: 6  
Ergebnis: 720
```

Rückblickend möchten wir hier noch einmal den Unterschied zwischen `break` und `continue` herausarbeiten: Während `break` die Schleife vollständig abbricht, beendet `continue` nur den aktuellen Schleifendurchlauf, die Schleife an sich läuft weiter:

```
while Bedingung:  
 ...  
 if Bedingung:  
 continue # springe zurück zu while Bedingung:
```

```
...
if Bedingung:
 break # springe zu Erste Anweisung nach der Schleife
...
Erste Anweisung nach der Schleife
```

5.2.5 Die for-Schleife

Neben der bisher behandelten `while`-Schleife existiert in Python ein weiteres Schleifenkonstrukt, die sogenannte `for`-Schleife. Eine `for`-Schleife wird verwendet, um ein *iterierbares Objekt*⁵ zu durchlaufen. Dazu wird das Schlüsselwort `for` geschrieben, gefolgt von einem Bezeichner, dem Schlüsselwort `in` und dem iterierbaren Objekt. Darauf folgt, eine Ebene weiter eingerückt, der Schleifenkörper:

```
for Variable in Objekt:
 Anweisung
 ...
 Anweisung
```

Über den gewählten Bezeichner kann im Schleifenkörper auf das jeweils aktuelle Element des iterierbaren Objekts zugegriffen werden. Konkret kann eine `for`-Schleife beispielsweise Listen oder Strings durchlaufen:

```
>>> for x in [1,2,3]:
... print(x)
...
1
2
3
>>> for c in "Python":
... print(c)
...
P
y
t
h
o
n
```

5 Ein iterierbares Objekt ist eine Instanz eines Datentyps, der das Iteratorprotokoll implementiert. Sie werden, abgesehen von den bereits bekannten iterierbaren Datentypen Listen und Strings, noch viele weitere kennenlernen, die sich mit einer `for`-Schleife durchlaufen lassen. Näheres zu iterierbaren Objekten erfahren Sie in [Abschnitt 21.2](#).

Sie werden im Laufe dieses Buchs noch einige Datentypen kennenlernen, die auf diese Weise mit einer `for`-Schleife durchlaufen werden können.

Hinweis

Die `for`-Schleife, wie sie in Python existiert, ist kein Pendant des gleichnamigen Schleifenkonstrukts aus C oder Java. Sie ist mit der `foreach`-Schleife aus PHP oder Perl bzw. mit der range-based `for`-Schleife aus C++ vergleichbar.

Die im Zusammenhang mit der `while`-Schleife besprochenen Schlüsselwörter `break` und `continue` zum Abbrechen einer Schleife bzw. eines Schleifendurchlaufs (siehe [Abschnitt 5.2.2](#) und [Abschnitt 5.2.4](#)) können auch mit der `for`-Schleife verwendet werden und haben dort dieselbe Bedeutung. Außerdem kann eine `for`-Schleife analog zur `while`-Schleife über einen `else`-Zweig verfügen, der genau dann ausgeführt wird, wenn die Schleife vollständig durchgelaufen ist und nicht mittels `break` vorzeitig abgebrochen wurde:

```
for Variable in Objekt:  
 Anweisung  
 ...  
 Anweisung  
else:  
 Anweisung  
 ...  
 Anweisung
```

Die `for`-Schleife als Zählschleife

Im Zusammenhang mit der `for`-Schleife ist die eingebaute Funktion `range` besonders interessant. Sie erzeugt ein iterierbares Objekt, das alle ganzen Zahlen eines bestimmten Bereichs durchläuft:

```
range(stop)  
range(start, stop)  
range(start, stop, step)
```

Der Platzhalter `start` steht dabei für die Zahl, mit der begonnen wird. Die Schleife wird beendet, sobald `stop` erreicht wurde. Dabei sollten Sie wissen, dass der Schleifenzähler selbst niemals den Wert `stop` erreicht; er bleibt stets kleiner. In jedem Schleifendurchlauf wird der Schleifenzähler um `step` erhöht. Sowohl `start` als auch `stop` und `step` müssen ganze Zahlen sein. Wenn alle Werte angegeben sind, sieht die `for`-Schleife folgendermaßen aus:

```
for i in range(1, 10, 2):  
 print(i)
```

Die Zählvariable `i` beginnt jetzt mit dem Wert 1; die Schleife wird ausgeführt, solange `i` kleiner ist als 10, und in jedem Schleifendurchlauf wird `i` um 2 erhöht. Damit gibt die Schleife die Werte 1, 3, 5, 7 und 9 auf dem Bildschirm aus.

Eine `for`-Schleife kann nicht nur in positiver Richtung verwendet werden, es ist auch möglich, herunterzuzählen:

```
for i in range(10, 1, -2):
 print(i)
```

In diesem Fall wird `i` zu Beginn der Schleife auf den Wert 10 gesetzt und in jedem Durchlauf um 2 verringert. Die Schleife läuft, solange `i` größer ist als 1, und gibt die Werte 10, 8, 6, 4 und 2 auf dem Bildschirm aus.

Damit bietet sich die `for`-Schleife geradezu an, um das Beispiel zur Berechnung der Fakultät einer Zahl aus [Abschnitt 5.2.4](#) zu überarbeiten. Es ist gleichzeitig ein Beispiel dafür, dass `while`- und `for`-Schleifen ineinander verschachtelt werden können:

```
while True:
 zahl = int(input("Geben Sie eine Zahl ein: "))
 if zahl < 0:
 print("Negative Zahlen sind nicht erlaubt")
 continue
 ergebnis = 1
 for i in range(2, zahl+1):
 ergebnis = ergebnis * i
 print("Ergebnis: ", ergebnis)
```

Nachdem eine Eingabe durch den Benutzer erfolgt ist und auf ihr Vorzeichen hin überprüft wurde, wird eine `for`-Schleife eingeleitet. Der Schleifenzähler `i` der Schleife beginnt mit dem Wert 2. Die Schleife läuft, solange `i` kleiner als `zahl+1` ist: Der höchstmögliche Wert von `i` ist also `zahl`. In jedem Schleifendurchlauf wird dann die Variable `ergebnis` mit `i` multipliziert.

5.3 Die pass-Anweisung

Während der Entwicklung eines Programms kommt es vor, dass eine Kontrollstruktur vorerst nur teilweise implementiert wird. Der Programmierer erstellt einen Anweisungskopf, fügt aber keinen Anweisungskörper an, da er sich vielleicht zuerst um andere, wichtigere Dinge kümmern möchte. Ein in der Luft hängender Anweisungskopf ohne entsprechenden Körper ist aber ein Syntaxfehler.

Zu diesem Zweck existiert die `pass`-Anweisung – eine Anweisung, die gar nichts macht. Sie kann folgendermaßen angewendet werden:

```
if x == 1:  
 pass  
elif x == 2:  
 print("x hat den Wert 2")
```

In diesem Fall ist im Körper der if-Anweisung nur pass zu finden. Sollte x also den Wert 1 haben, passiert schlicht und einfach nichts.

Die pass-Anweisung hat den Zweck, Syntaxfehler in vorläufigen Programmversionen zu vermeiden. Fertige Programme enthalten in der Regel keine pass-Anweisungen.

5.4 Zuweisungsausdrücke

In Python 3.8 wurden die *Zuweisungsausdrücke* (engl. *assignment expressions*) in die Sprache eingeführt. Darunter wird ein Zwitter zwischen einer Zuweisung und einem Ausdruck, der den Zuweisungswert annimmt, verstanden. Im folgenden Beispiel bestimmen wir das Quadrat einer ganzen Zahl y in Form eines einfachen arithmetischen Ausdrucks:

```
>>> y = 10  
>>> y*y  
100
```

Der interaktive Modus hilft uns hier, den Wert des Ausdrucks y*y zu erfassen. Ein solcher Ausdruck kann beispielsweise im Kontext einer Fallunterscheidung eingesetzt werden, wo sein Wert Teil eines größeren logischen Ausdrucks wird:

```
>>> if y*y >= 100:  
... print("Yeah!")  
...  
Yeah!
```

Eine Zuweisung weist dem Wert eines Ausdrucks einen Namen zu, über den er später im Programm referenziert werden kann. Im Gegensatz zu einem Ausdruck hat eine Zuweisung selbst keinen Wert und kann daher nicht im Kontext eines arithmetischen oder logischen Ausdrucks verwendet werden:

```
>>> z = y*y  
>>>
```

Ein Zuweisungsausdruck ist eine Kombination aus einer Zuweisung und einem Ausdruck, die über den Operator := realisiert wird:

```
>>> (z := y*y)  
100
```

Ein Zuweisungsausdruck kann daher beispielsweise innerhalb der Bedingung einer `if`-Anweisung verwendet werden, um später im Programm auf ein Zwischenergebnis der Bedingung zugreifen zu können:

```
>>> if (z := y*y) >= 100:
... print("Yeah!")
...
Yeah!
>>> z
100
```

Hinweis

Der Operator `:=` ist der am schwächsten bindende Operator (siehe [Abschnitt A.2](#) im Anhang), weswegen Zuweisungsausdrücke innerhalb komplexerer Ausdrücke in der Regel in Klammern stehen müssen.

5.4.1 Motivation

Nehmen wir zur Motivation einmal ein beispielhaftes Szenario an, in dem wir eine Liste `lst` einer variablen, aber durch eine Maximalgröße von 1000 Elementen beschränkten Größe verarbeiten. Nehmen wir darüber hinaus an, dass wir im Falle einer Überschreitung der Maximalgröße eine Fehlermeldung ausgeben möchten, die die genaue Größe der betrachteten Liste spezifiziert.

Das Prüfen auf die Maximalgröße in Kombination mit der gewünschten Fehlermeldung kann zum Beispiel folgendermaßen erfolgen:

```
if len(lst) > 1000:
 print("Zu große Liste ({}) Elemente)".format(len(lst)))
```

Diese kompakte Lösung hat den Nachteil, dass die Länge der Liste `len(lst)` zweimal berechnet werden muss: zunächst zur Prüfung, ob die Liste zu lang ist, und dann erneut zur Zusammenstellung der Fehlermeldung.⁶ Eine alternative Herangehensweise, die den doppelten Aufruf von `len` umgeht, ist es, die Listenlänge vorher zu bestimmen:

```
length = len(lst)
if length > 1000:
 print("Zu große Liste ({}) Elemente)".format(length))
```

⁶ In diesem konkreten Beispiel ist das nicht weiter tragisch, da sich die Länge einer Liste effizient bestimmen lässt. Wir betrachten `len` hier als Platzhalter für eine aufwendigere Berechnung.

Auch hierbei handelt es sich um eine valide Lösung, die das Problem der doppelten Berechnung durch eine zusätzliche Codezeile umgeht. Kritiker bemängeln, dass Python-Programme durch solche Konstrukte unnötig groß und visuell schwerer zu erfassen werden. Ein Zuweisungsausdruck erlaubt es mithilfe des in Python 3.8 eingeführten Operators `:=`, das obige Beispiel gleichzeitig kompakt und ohne Mehrfachberechnung auszudrücken:

```
if (length := len(lst)) > 1000:  
 print("Zu große Liste ({}) Elemente)".format(length))
```

Beachten Sie, dass Zuweisungsausdrücke ein Programm zwar kompakter machen können, gleichzeitig aber auch die Lesbarkeit einschränken. Verwenden Sie Zuweisungsausdrücke daher immer mit Maß und Bedacht.

Hinweis

Neben der hier verwendeten Terminologie sind weitere Bezeichnungen für Zuweisungsausdrücke geläufig. Zu ihnen zählen der Begriff *benannte Ausdrücke* (engl. *named expressions*) aufgrund der Tatsache, dass dem Wert eines Ausdrucks gleichzeitig eine Bezeichnung zugewiesen werden kann, und der ironische Begriff *Walross-Operator* (engl. *walrus operator*) aufgrund der Optik des Operators `:=`.

5.4.2 Das Spiel Zahlenrätsel mit einem Zuweisungsausdruck

In Abschnitt 4.3 haben wir ein kleines Spiel besprochen, in dem wir nacheinander die Eingaben des Benutzers lesen und auf eine bestimmte Bedingung überprüfen. Dieses Spiel können wir nun so anpassen, dass das Lesen der Eingabe und die Prüfung mithilfe eines Zuweisungsausdrucks im Schleifenkopf kombiniert werden:

```
geheimnis = 1337  
while (versuch := int(input("Raten Sie: "))) != geheimnis:  
 if versuch == 0:  
 print("Das Spiel wird beendet")  
 break  
 elif versuch < geheimnis:  
 print("Zu klein")  
 elif versuch > geheimnis:  
 print("Zu groß")  
 else:  
 print("Sie haben es geschafft!")
```

Die Verwendung des Operators `:=` in Kombination mit Kontrollstrukturen wie Schleifen oder Fallunterscheidungen ist ein häufiger Anwendungsfall, der oft zu kompakterem und weniger redundantem Code führt.

Kapitel 6

Dateien

Bisher haben wir besprochen, wie Sie Instanzen diverser Datentypen erstellen und mit ihnen arbeiten. Darüber hinaus wissen Sie bereits, wie der Programmfluss durch Kontrollstrukturen beeinflusst werden kann. Es ist an der Zeit, dieses Wissen sinnvoll zu verwenden und Sie in die Lage zu versetzen, komplexere Programme zu schreiben. Dieses Kapitel widmet sich den Möglichkeiten zur Ein- bzw. Ausgabe von Daten. Das bezieht sich insbesondere auf das Lesen und Schreiben von Dateien, was zum Standardrepertoire beim Programmieren gehört.

Bevor wir uns konkret auf das Lesen und Schreiben von Dateien in Python stürzen, werden Sie im folgenden Abschnitt die dafür notwendigen Grundlagen kennenlernen.

6.1 Datenströme

Unter einem *Datenstrom* (engl. *data stream*) versteht man eine kontinuierliche Folge von Daten. Dabei werden zwei Typen unterschieden: Von eingehenden Datenströmen (engl. *downstreams*) können Daten gelesen und in ausgehende Datenströme (engl. *upstreams*) geschrieben werden. Bildschirmausgaben, Tastatureingaben sowie Dateien und Netzwerkverbindungen werden als Datenstrom betrachtet.

Abbildung 6.1 veranschaulicht das Konzept der Datenströme anhand eines Beispiels, in dem ein Programm Daten von einem eingehenden Strom empfängt, aus diesen ein Ergebnis berechnet und das Ergebnis auf einem ausgehenden Strom ausgibt. Sie können sich beispielsweise vorstellen, dass das Programm eine Datei ausliest und jedes zweite in der Datei enthaltene Wort auf dem Bildschirm ausgibt.

Es gibt zwei Standarddatenströme, die Sie bereits verwendet haben, ohne es zu wissen: Sowohl die Ausgabe eines Strings auf dem Bildschirm als auch eine Benutzereingabe sind nichts anderes als Operationen auf den Standardeingabe- bzw. -ausgabeströmen `stdin` und `stdout`. Auf den Ausgabestrom `stdout` kann mit der eingebauten Funktion `print` geschrieben und von dem Eingabestrom `stdin` mittels `input` gelesen werden.

Alle gängigen Betriebssysteme erlauben es, Datenströme im Text- oder Binärmodus zu öffnen. Obwohl es normalerweise keinen technischen Unterschied zwischen einem Text-Stream und einem Binär-Stream gibt, ist es trotzdem wichtig, einen Stream im passenden Modus zu öffnen. Im Text-Modus können bestimmte Steuerzeichen,

beispielsweise Zeilenumbrüche oder EOF-Zeichen¹ ihrer jeweiligen Bedeutung entsprechend interpretiert werden. Darüber hinaus versucht Python, die aus Text-Streams gelesenen Inhalte automatisch in str-Instanzen zu decodieren.²

Abbildung 6.1 Ein Programm liest Daten von einem eingehenden Datenstrom und schreibt in einen ausgehenden Strom.

Als letzte Unterscheidung gibt es Datenströme, in denen man sich beliebig positionieren kann, und solche, in denen das nicht geht. Eine Datei stellt zum Beispiel einen Datenstrom dar, in dem die Schreib-/Leseposition beliebig festgelegt werden kann. Beispiele für einen Datenstrom, in dem das nicht funktioniert, sind der Standardeingabestrom (`stdin`) oder eine Netzwerkverbindung.

6.2 Daten aus einer Datei auslesen

Zunächst besprechen wir, wie Daten aus einer Datei ausgelesen werden können. Dazu müssen wir lesend auf diese Datei zugreifen. Bei der Testdatei, die wir in diesem Beispiel verwenden werden, handelt es sich um ein Wörterbuch, das in jeder Zeile ein englisches Wort und, durch ein Leerzeichen davon getrennt, seine deutsche Übersetzung enthält. Die Datei soll `woerterbuch.txt` heißen:

```
Spain Spanien
Germany Deutschland
Sweden Schweden
France Frankreich
Italy Italien
```

Im Programm möchten wir die Daten in dieser Datei so aufbereiten, dass wir später in einem Dictionary³ bequem auf sie zugreifen können. Als kleine Zugabe werden wir das Programm noch dahingehend erweitern, dass der Benutzer das Programm nach der Übersetzung eines englischen Begriffs fragen kann.

1 Für engl. *end of file*

2 Wir werden das Codieren und Decodieren von Text in [Abschnitt 12.5.4](#) im Detail behandeln.

3 siehe [Abschnitt 3.5](#)

6.2.1 Eine Datei öffnen und schließen

Zunächst einmal muss die Datei zum Lesen geöffnet werden. Dazu verwenden wir die Built-in Function `open`. Diese gibt ein sogenanntes *Dateiobjekt* (engl. *file object*) zurück:

```
fobj = open("woerterbuch.txt", "r")
```

Als ersten Parameter von `open` übergeben wir einen String, der den Pfad zur gewünschten Datei enthält. Beachten Sie, dass hier sowohl relative als auch absolute Pfade erlaubt sind.⁴ Der zweite Parameter ist ebenfalls ein String und spezifiziert den Modus, in dem die Datei geöffnet werden soll, wobei "r" für »read« steht und bedeutet, dass die Datei zum Lesen geöffnet wird. Das von der Funktion zurückgegebene Dateiobjekt verknüpfen wir mit der Referenz `fobj`. Sollte die Datei nicht vorhanden sein, wird ein `FileNotFoundException` erzeugt:

```
Traceback (most recent call last):
  File "woerterbuch.py", line 1, in <module>
 fobj = open("woerterbuch.txt", "r")
FileNotFoundError: [Errno 2] No such file or directory: 'woerterbuch.txt'
```

Nachdem `open` aufgerufen wurde, können mit dem Dateiobjekt Daten aus der Datei gelesen werden. Nachdem das Lesen der Datei beendet worden ist, muss sie explizit durch Aufrufen der Methode `close` geschlossen werden:

```
fobj.close()
```

Nach Aufruf dieser Methode können keine weiteren Daten mehr aus dem Dateiobjekt gelesen werden.

6.2.2 Die with-Anweisung

Im vorangegangenen Abschnitt haben Sie gesehen, wie Sie mithilfe der Built-in Function `open` eine Datei öffnen und diese nach Verwendung über die Methode `close` des geöffneten Dateiobjektes wieder schließen können:

```
fobj = open("woerterbuch.txt", "r")
# Mache etwas mit fobj
fobj.close()
```

⁴ Ein absoluter Pfad identifiziert eine Datei ausgehend von der Wurzel im Dateisystembaum.

Unter Windows könnte ein absoluter Pfad folgendermaßen aussehen: `C:\Programme\Test-Programm\woerterbuch.txt`. Ein relativer Pfad bezieht sich auf das aktuelle Arbeitsverzeichnis des Programms. Hier kann die Verknüpfung »..« für das übergeordnete Verzeichnis verwendet werden. Im Beispiel ist ein relativer Pfad angegeben, die Datei `woerterbuch.txt` muss sich also im gleichen Verzeichnis befinden wie das Programm.

Das Zusammenspiel von `open` und `close` ist ein typisches Muster, dem Sie in verschiedenen Situationen immer wieder begegnen werden. Neben Dateioperationen stellen beispielsweise auch Netzwerkverbindungen Situationen dar, in denen eine Verbindung zunächst aufgebaut, dann verwendet und schlussendlich geschlossen werden muss.

Die explizite Verwendung von `open` und `close`, wie sie im obigen Beispiel gezeigt wurde, birgt die Gefahr, dass durch einen Programmierfehler oder aufgrund von ausgebliebener Fehlerbehandlung die Methode `close` nicht aufgerufen und das Dateiobjekt damit nicht geschlossen wird. Um sicherzugehen, dass solche Fehler nicht passieren, ist es empfehlenswert, zum Öffnen von Dateien die `with`-Anweisung zu verwenden:

```
with open("woerterbuch.txt", "r") as fobj:  
 # Mache etwas mit fobj  
 pass
```

Sobald der Kontrollfluss den unterhalb einer `with`-Anweisung eingerückten Anweisungsblock verlässt, wird das mit der `with`-Anweisung geöffnete Dateiobjekt automatisch geschlossen. Insbesondere gilt dies auch im Falle eines nicht behandelten Fehlers.

Objekte wie das Dateiobjekt, die im Zusammenhang mit einer `with`-Anweisung verwendet werden können, werden auch *Kontext-Manager* genannt. Für den Moment genügt uns die Anschauung, dass die `with`-Anweisung sicherstellt, dass der Kontext-Manager in jedem Fall sauber geschlossen wird. In [Kapitel 22](#) werden wir das Thema dann weiter vertiefen.

6.2.3 Den Dateiinhalt auslesen

Im nächsten Schritt möchten wir die Datei zeilenweise auslesen. Dies ist relativ einfach, da das Dateiobjekt zeilenweise iterierbar ist. Wir können also die altbekannte `for`-Schleife verwenden:

```
with open("woerterbuch.txt", "r") as fobj:  
 for line in fobj:  
 print(line)
```

In der `for`-Schleife iterieren wir zeilenweise über das Dateiobjekt, wobei `line` jeweils den Inhalt der aktuellen Zeile referenziert. Momentan wird jede Zeile im Schleifenkörper lediglich ausgegeben. Wir möchten jedoch im Programm ein Dictionary aufbauen, das nach dem Einlesen der Datei die englischen Begriffe als Schlüssel und den jeweiligen deutschen Begriff als Wert enthält.

Dazu legen wir zunächst ein leeres Dictionary an:

```
woerter = {}
```

Dann wird die Datei `woerterbuch.txt` zum Lesen geöffnet und in einer Schleife über alle Zeilen der Datei iteriert:

```
with open("woerterbuch.txt", "r") as fobj:  
 for line in fobj:  
 zuordnung = line.split(" ")  
 if len(zuordnung) == 2: # betrachte nur gültige Zeilen  
 woerter[zuordnung[0]] = zuordnung[1]
```

Im Schleifenkörper verwenden wir nun die Methode `split` eines Strings, um die aktuell eingelesene Zeile in zwei Teile einer Liste aufzubrechen: in den Teil links vom Leerzeichen, also das englische Wort, und in den Teil rechts vom Leerzeichen, also das deutsche Wort. In der nächsten Zeile des Schleifenkörpers wird dann ein neuer Eintrag im Dictionary angelegt, mit dem Schlüssel `zuordnung[0]` (dem englischen Wort) und dem Wert `zuordnung[1]` (dem deutschen Wort). Mit der Fallunterscheidung prüfen wir vorab, ob die aktuell gelesene Zeile eine vollständige Zuordnung enthält. Ist das nicht der Fall, wird die Zeile stillschweigend übersprungen. Wir haben diese Art der Fehlerbehandlung aus didaktischen Gründen gewählt, um das Programm möglichst einfach zu halten. In der Praxis sollten Sie sich fragen, ob Sie die problematischen Zeilen ausgeben oder sogar das Programm mit einer Fehlermeldung beenden sollten.

Verändern Sie einmal den oben dargestellten Code dahingehend, dass nach dem Schließen des Dateiobjekts das erzeugte Dictionary mit `print` ausgegeben wird. Diese Ausgabe wird folgendermaßen aussehen:

```
{'Spain': 'Spanien\n', 'Germany': 'Deutschland\n', 'Sweden': 'Schweden\n', 'France': 'Frankreich\n', 'Italy': 'Italien\n'}
```

Sie sehen, dass hinter jedem Wert ein `\n` steht, also die Escape-Sequenz für einen Zeilenumbruch. Das liegt daran, dass ein Zeilenumbruch in Python als Zeichen und damit als Teil des Dateiinhalts angesehen wird. Deswegen wird jede Zeile einer Datei vollständig eingelesen, also inklusive eines möglichen Zeilenumbruchs am Ende. Der Zeilenumbruch wird natürlich nur eingelesen, wenn er wirklich vorhanden ist.

Den Zeilenumbruch möchten wir im endgültigen Dictionary nicht wiederfinden. Aus diesem Grund rufen wir in jedem Schleifendurchlauf die `strip`-Methode des Strings `line` auf. Diese entfernt alle Whitespace-Zeichen⁵, unter anderem also einen Zeilenumbruch, am Anfang und Ende des Strings.

⁵ Whitespaces sind Zeichen, die am Bildschirm typischerweise nicht dargestellt werden. Beispiele für Whitespaces sind Leerzeichen, Tabulatorzeichen oder Zeilenumbrüche. Näheres zu Whitespaces erfahren Sie in [Abschnitt 12.5.2](#).

```
woerter = []
with open("woerterbuch.txt", "r") as fobj:
 for line in fobj:
 line = line.strip()
 zuordnung = line.split(" ")
 if len(zuordnung) == 2: # betrachte nur gültige Zeilen
 woerter[zuordnung[0]] = zuordnung[1]
```

Damit ist der Inhalt der Datei vollständig in ein Dictionary überführt worden. Als kleine Zugabe möchten wir es dem Benutzer ermöglichen, Übersetzungsanfragen an das Programm zu senden. Im Ablaufprotokoll soll das folgendermaßen aussehen:

```
Geben Sie ein Wort ein: Germany
Das deutsche Wort lautet: Deutschland
Geben Sie ein Wort ein: Italy
Das deutsche Wort lautet: Italien
Geben Sie ein Wort ein: Greece
Das Wort ist unbekannt
```

Im Programm lesen wir in einer Endlosschleife Anfragen vom Benutzer ein. Mit dem `in`-Operator prüfen wir, ob das eingelesene Wort als Schlüssel im Dictionary vorhanden ist. Ist das der Fall, wird die entsprechende deutsche Übersetzung ausgegeben. Sollte das eingegebene Wort nicht vorhanden sein, wird eine Fehlermeldung ausgegeben.

```
woerter = []
with open("woerterbuch.txt", "r") as fobj:
 for line in fobj:
 line = line.strip()
 zuordnung = line.split(" ")
 if len(zuordnung) == 2: # betrachte nur gültige Zeilen
 woerter[zuordnung[0]] = zuordnung[1]

while True:
 wort = input("Geben Sie ein Wort ein: ")
 if wort in woerter:
 print("Das deutsche Wort lautet:", woerter[wort])
 else:
 print("Das Wort ist unbekannt")
```

Das hier vorgestellte Beispielprogramm ist weit davon entfernt, perfekt zu sein, jedoch zeigt es sehr schön, wie Dateiobjekte und auch Dictionarys sinnvoll eingesetzt werden können. Fühlen Sie sich dazu ermutigt, das Programm zu erweitern. Sie könn-

ten es dem Benutzer beispielsweise ermöglichen, das Programm ordnungsgemäß zu beenden, Übersetzungen in beide Richtungen anbieten oder das Verwenden mehrerer Quelldateien erlauben.

6.3 Daten in eine Datei schreiben

Im letzten Abschnitt haben wir uns dem Lesen von Dateien gewidmet. Dass es auch andersherum geht, soll in diesem Kapitel das Thema sein. Um eine Datei zum Schreiben zu öffnen, verwenden wir ebenfalls die Built-in Function `open`. Sie erinnern sich, dass diese Funktion einen Modus als zweiten Parameter erwartet, der im letzten Abschnitt "r" für »read« sein musste. Analog dazu muss "w" (für »write«) angegeben werden, wenn die Datei zum Schreiben geöffnet werden soll. Sollte die gewünschte Datei bereits vorhanden sein, wird sie geleert. Eine nicht vorhandene Datei wird erstellt.

```
fobj = open("ausgabe.txt", "w")
```

Nachdem alle Daten in die Datei geschrieben wurden, muss das Dateiobjekt durch Aufruf der Methode `close` geschlossen werden:

```
fobj.close()
```

Auch beim Schreiben einer Datei empfiehlt es sich, statt der expliziten Verwendung von `open` und `close` die `with`-Anweisung einzusetzen:

```
with open("ausgabe.txt", "w") as fobj:  
 # Mache etwas mit fobj  
 pass
```

Das Schreiben eines Strings in die geöffnete Datei erfolgt durch Aufruf der Methode `write` des Dateiobjekts. Das folgende Beispielprogramm versteht sich als Gegenstück zum Beispiel aus dem letzten Abschnitt. Wir gehen davon aus, dass `woerter` ein Dictionary referenziert, das englische Begriffe als Schlüssel und die deutschen Übersetzungen als Werte enthält, beispielsweise ein solches:

```
woerter = {  
 "Germany" : "Deutschland",  
 "Spain" : "Spanien",  
 "Greece" : "Griechenland"  
}
```

Es handelt sich also genau um ein Dictionary, wie es von dem Beispielprogramm des letzten Abschnitts erzeugt wurde.

```
with open("ausgabe.txt", "w") as fobj:  
 for engl in woerter:  
 fobj.write(f"{engl} {woerter[engl]}\n")
```

Zunächst öffnen wir eine Datei namens *ausgabe.txt* zum Schreiben. Danach werden alle Schlüssel des Dictionarys *woerter* durchlaufen. In jedem Schleifendurchlauf wird mit *fobj.write* ein entsprechend formatierter String in die Datei geschrieben. Beachten Sie, dass Sie beim Schreiben einer Datei explizit durch Ausgabe eines `\n` in eine neue Zeile springen müssen.

Wir werden uns im Rahmen von [Abschnitt 12.5.3](#) noch näher mit der f-String-Syntax `f"..."` zur Formatierung von Strings beschäftigen. An dieser Stelle soll uns genügen, dass ein f-String die Definition von Platzhaltern in geschweiften Klammern unterstützt, die im String durch die Werte der in den Klammern stehenden Ausdrücke ersetzt werden.

Die von diesem Beispiel geschriebene Datei kann durch das Beispielprogramm aus dem letzten Abschnitt wieder eingelesen werden.

6.4 Das Dateiobjekt erzeugen

Wie aus den vorangegangenen Beispielen ersichtlich wurde, kann ein Dateiobjekt über die Built-in Function `open` erzeugt werden. Dieser Funktion können neben dem Dateinamen und dem Modus weitere Parameter übergeben werden, auf die sich ein Blick lohnt. Außerdem gibt es neben den bereits gezeigten Modi `"r"` und `"w"` einige weitere, die wir im Folgenden besprechen. Zum Schluss geben wir Ihnen noch einen Überblick über die Methoden des resultierenden Dateiobjekts.

Hinweis

Dieser Abschnitt enthält detaillierte Informationen über Dateiobjekte und dient in erster Linie als Referenz. Daher können Sie ihn bei der ersten Lektüre auch überspringen.

6.4.1 Die Built-in Function `open`

Die Built-in Function `open` öffnet eine Datei und gibt das erzeugte Dateiobjekt zurück. Mithilfe dieses Dateiobjekts können Sie nachher die gewünschten Operationen auf der Datei durchführen.⁶

⁶ In diesem Buch verwenden wir eckige Klammern `[]`, um optionale Positionsparameter zu kennzeichnen. Weitere Einzelheiten zu dieser Notation finden Sie in [Abschnitt 8.1](#).

open(filename, [mode, buffering, encoding, errors, newline])

Die ersten beiden Parameter haben wir in den vorangegangenen Abschnitten bereits besprochen. Dabei handelt es sich um den Dateinamen bzw. den Pfad zur zu öffnenden Datei und um den Modus, in dem die Datei zu öffnen ist. Für den Parameter mode muss ein String übergeben werden, wobei alle gültigen Werte und ihre Bedeutung in Tabelle 6.1 aufgelistet sind.

Modus	Beschreibung
"r"	Die Datei wird ausschließlich zum Lesen geöffnet.
"w"	Die Datei wird ausschließlich zum Schreiben geöffnet. Eine eventuell bestehende Datei gleichen Namens wird überschrieben.
"a"	Die Datei wird ausschließlich zum Schreiben geöffnet. Eine eventuell bestehende Datei gleichen Namens wird nicht überschrieben, sondern erweitert.
"x"	Die Datei wird ausschließlich zum Schreiben geöffnet, sofern sie nicht bereits existiert. Wenn bereits eine Datei gleichen Namens vorhanden ist, wird eine <code>FileExistsError</code> -Exception geworfen.
"r+", "w+", "a+", "x+"	Die Datei wird zum Lesen und Schreiben geöffnet. Beachten Sie, dass "w+" eine eventuell bestehende Datei gleichen Namens leert.
"rb", "wb", "ab", "xb", "r+b", "w+b", "a+b", "x+b"	Die Datei wird im Binärmodus geöffnet. Beachten Sie, dass in diesem Fall bytes-Instanzen anstelle von Strings verwendet werden müssen (siehe Abschnitt 12.5).

Tabelle 6.1 Dateimodi

Der Parameter mode ist optional und wird als "r" angenommen, wenn er weggelassen wird.

Die vier zusätzlichen optionalen Parameter buffering, encoding, errors und newline werden in der Regel nicht benötigt, und ihre Verwendung werden wir im Laufe des Buchs anhand einer Reihe ähnlicher Schnittstellen verdeutlichen. Dennoch möchten wir an dieser Stelle eine kurze Zusammenfassung ihrer Bedeutung geben.

Über den Parameter encoding kann das *Encoding* festgelegt werden, in dem die Datei gelesen bzw. geschrieben werden soll. Das Encoding legt fest, wie Sonderzeichen abgespeichert werden, die über den ASCII-Zeichensatz hinausgehen. Näheres zu Enco-

dings in Python erfahren Sie im Zusammenhang mit Strings in [Abschnitt 12.5.4](#). Dort finden Sie auch nähere Informationen zu den Parametern `encoding` und `errors`. Die Angabe eines Encodings ergibt beim Öffnen einer Datei im Binärmodus keinen Sinn und sollte in diesem Fall weggelassen werden.

Der Parameter `errors` bestimmt, wie mit Fehlern bei der Codierung von Zeichen im angegebenen Encoding verfahren werden soll. Wird für `errors` der Wert "ignore" übergeben, werden solche Fehler ignoriert. Bei einem Wert von "strict" wird eine `ValueError`-Exception geworfen, was auch das Verhalten ist, wenn der Parameter nicht angegeben wird.

Der Parameter `buffering` steuert die interne Puffergröße, und `newline` legt die Zeichen fest, die beim Lesen oder Schreiben der Datei als Newline-Zeichen erkannt bzw. verwendet werden sollen.

6.4.2 Attribute und Methoden eines Dateiobjekts

Die beim Öffnen angegebenen Parameter können über die Attribute `name`, `encoding`, `errors`, `mode` und `newlines` des resultierenden Dateiobjekts wieder gelesen werden.

[Tabelle 6.2](#) fasst die wichtigsten Methoden eines Dateiobjekts kurz zusammen. Auf die Methoden `seek` und `tell` werden wir im folgenden Abschnitt detaillierter eingehen.

Methode	Beschreibung
<code>close()</code>	Schließt ein bestehendes Dateiobjekt. Beachten Sie, dass danach keine Lese- oder Schreiboperationen mehr durchgeführt werden dürfen.
<code>fileno()</code>	Gibt den Deskriptor* der geöffneten Datei als ganze Zahl zurück.
<code>flush()</code>	Verfügt, dass anstehende Schreiboperationen sofort ausgeführt werden.**
<code>isatty()</code>	Ist True, wenn das Dateiobjekt auf einem Datenstrom geöffnet wurde, der nicht an beliebiger Stelle geschrieben oder gelesen werden kann.
<code>next()</code>	Liest die nächste Zeile der Datei ein und gibt sie als String zurück.

Tabelle 6.2 Methoden eines Dateiobjekts

Methode	Beschreibung
read([size])	Liest size Bytes der Datei ein. Sollte size nicht angegeben sein oder die Datei kleiner sein als size Bytes, wird sie vollständig eingelesen. Die Daten werden abhängig vom Lesemodus als String oder bytes-String zurückgegeben.
readline([size])	Liest eine Zeile der Datei ein. Durch Angabe von size lässt sich die Anzahl der zu lesenden Bytes begrenzen.
readlines([sizehint])	Liest alle Zeilen und gibt sie in Form einer Liste von Strings zurück. Sollte sizehint angegeben sein, wird nur gelesen, bis ungefähr sizehint Bytes gelesen wurden.*
seek(offset, [whence])	Setzt die aktuelle Schreib-/Leseposition in der Datei auf offset.
tell()	Liefert die aktuelle Schreib-/Leseposition in der Datei.
truncate([size])	Löscht in der Datei alle Daten, die hinter der aktuellen Schreib-/Leseposition stehen, bzw. – sofern angegeben – alles außer den ersten size Bytes.
write(str)	Schreibt den String str in die Datei.
writelines(iterable)	Schreibt mehrere Zeilen in die Datei. Das iterierbare Objekt iterable muss Strings durchlaufen, möglich ist zum Beispiel eine Liste von Strings.

* Ein Dateideskriptor (engl. *file descriptor*) ist eine vom Betriebssystem vergebene Identifikationsnummer für geöffnete Dateien. Die Standardströme *stdin* und *stdout* haben die Deskriptoren 0 bzw. 1.

** Das Betriebssystem kann anstehende Dateioperationen aus Effizienzgründen puffern und zu einem späteren Zeitpunkt ausführen. Dies ist zum Beispiel der Grund dafür, dass USB-Sticks nicht herausgezogen werden sollten, ohne sie beim Betriebssystem abzumelden.

*** In diesem Zusammenhang bedeutet »ungefähr«, dass die Anzahl der zu lesenden Bytes möglicherweise zu einer internen Puffergröße aufgerundet wird.

Tabelle 6.2 Methoden eines Dateiobjekts (Forts.)

6.4.3 Die Schreib-/Leseposition verändern

Die bisherigen Beispiele haben gezeigt, wie Dateien in einer sequenziellen Art und Weise gelesen bzw. geschrieben werden können. Aufgrund der speziellen Natur von

Dateien ist es möglich, die Schreib- bzw. Leseposition beliebig zu verändern. Dazu existieren die Methoden `seek` und `tell` des Dateiobjekts.

seek(offset, [whence]) und tell()

Die Methode `seek` eines Dateiobjekts setzt die Schreib-/Leseposition innerhalb der Datei. Sie ist das Gegenstück zur Methode `tell`, die die aktuelle Schreib-/Leseposition zurückgibt.

Hinweis

Die Methode `seek` hat im Modus "a" keine Wirkung. Im Modus "a+" wird die Schreib-/Leseposition verändert, sodass an beliebigen Stellen in der Datei gelesen werden kann. Vor einer Schreiboperation wird sie aber zurückgesetzt.

Sollte die Datei im Binärmodus geöffnet worden sein, wird der Parameter `offset` in Bytes vom Dateianfang aus gezählt. Diese Interpretation von `offset` lässt sich durch den optionalen Parameter `whence` beeinflussen (siehe Tabelle 6.3).

Wert von whence	Interpretation von offset
0	Anzahl Bytes relativ zum Dateianfang
1	Anzahl Bytes relativ zur aktuellen Schreib-/Leseposition
2	Anzahl Bytes relativ zum Dateiende

Tabelle 6.3 Der Parameter whence

Sie können `seek` nicht so unbeschwert verwenden, wenn die Datei im Textmodus geöffnet wurde. Hier sollten als `offset` nur Rückgabewerte der Methode `tell` verwendet werden. Abweichende Werte können zu undefiniertem Verhalten führen.

Im folgenden Beispiel wird die Methode `seek` verwendet, um die Breite, Höhe und Farbtiefe einer Bitmap-Grafik⁷ zu bestimmen:

```
from struct import unpack
with open("kaffee.bmp", "rb") as f:
 f.seek(18)
 breite, hoehe = unpack("ii", f.read(8))
 f.seek(2, 1)
 bpp = unpack("H", f.read(2))[0]
 print("Breite:", breite, "px")
 print("Höhe:", hoehe, "px")
 print("Farbtiefe:", bpp, "bpp")
```

⁷ Das Windows-Bitmap-Dateiformat (Endung `.bmp`) ist ein weitverbreitetes Rastergrafikformat.

Der Spezifikation des Bitmap-Dateiformats⁸ kann man entnehmen, dass sich die gesuchten Informationen an den Offsets 18, 22 und 28 befinden, und zwar in Form von zwei aufeinander folgenden 4-Byte-Werten und einem 2-Byte-Wert. Wir öffnen daher die Datei *bild.bmp* zum Lesen im Binärmodus und überspringen mithilfe der Methode `seek` die ersten 18 Bytes. An dieser Stelle können wir mithilfe von `read` die Breite und Höhe der Grafik auslesen. Die mittels `read` eingelesenen Werte werden als `bytes`-String (siehe [Abschnitt 12.5](#)) zurückgegeben und müssen daher für unsere Zwecke noch in Zahlen konvertiert werden. Zu diesem Zweck verwenden wir die Funktion `unpack` aus dem Modul `struct` der Standardbibliothek. Die von `unpack` benötigte Formatanweisung "`ii`" besagt, dass der übergebene `bytes`-String als zwei aufeinanderfolgende, vorzeichenbehaftete 32-Bit-Integer interpretiert werden soll. Näheres zu `struct` erfahren Sie in [Abschnitt 44.2](#).

Nach dem Auslesen von Breite und Höhe überspringen wir von der aktuellen Lese-position aus zwei weitere Bytes (der Parameter `whence` ist beim `seek`-Aufruf auf `1` gesetzt) und können dann zwei Bytes auslesen, die die Farbtiefe des Bildes enthalten.⁹ Zum Schluss geben wir die eingelesene Information aus und können diese zum Beispiel mit einem Grafikprogramm auf Richtigkeit prüfen:¹⁰

Breite: 800 px

Höhe: 600 px

Farbtiefe: 24 bpp

8 Diese finden Sie zum Beispiel in der Wikipedia unter: http://de.wikipedia.org/wiki/Windows_Bitmap.

9 Die Farbtiefe wird in »Bits per Pixel« (BPP) angegeben.

10 Sollte bei Ihnen eine negative Höhe ausgegeben werden, ist dies kein Fehler im Programm, sondern eine Eigenart des Bitmap-Dateiformats: Eine negative Höheninformation bedeutet, dass die Bilddaten von oben nach unten gespeichert sind und nicht, wie üblich, von unten nach oben.

Kapitel 7

Das Datenmodell

Dieses Kapitel wird Ihnen vermitteln, wie Python Daten zur Laufzeit verwaltet und welche Besonderheiten sich dadurch für Sie ergeben. Insbesondere werden wir besprechen, was Variablen in Python eigentlich sind, und die verwandten Begriffe *Objekt*, *Instanz* und *Referenz* einführen.

In der Informatik werden Variablen allgemein als benannte Speicherstellen für Daten verschiedener Typen wie Zahlen, Listen oder sonstige Strukturen verstanden. Wie Sie bereits wissen, kann in Python eine neue Variable mit dem Namen `a` wie folgt angelegt werden:

```
>>> a = 1337
```

Anschließend kann die Variable `a` wie der Zahlenwert 1337 benutzt werden:

```
>>> 2674 / a  
2.0
```

Um zu verstehen, was intern passiert, wenn wir eine neue Variable erzeugen, müssen zwei Begriffe voneinander abgegrenzt werden: *Referenz* und *Instanz*. Eine *Instanz* ist ein konkretes Datenobjekt im Speicher, das nach der Vorlage eines bestimmten Datentyps erzeugt wurde – zum Beispiel die spezielle Zahl 1337 nach der Vorlage des Datentyps `int`.

Im Folgenden betrachten wir der Einfachheit halber nur Ganzzahlen und Strings – das Prinzip gilt aber für beliebige Datenobjekte.

Im einfachsten Fall lässt sich eine Instanz einer Ganzzahl folgendermaßen anlegen:

```
>>> 12345  
12345
```

Für uns als Programmierer ist diese Instanz allerdings wenig praktisch, da sie zwar nach ihrer Erzeugung ausgegeben wird, dann aber nicht mehr zugänglich ist und wir so ihren Wert nicht weiterverwenden können.

An dieser Stelle kommen Referenzen ins Spiel. »Referenz« bedeutet so viel wie »Verweis«. Erst durch Referenzen wird es möglich, mit Instanzen zu arbeiten, weil Referenzen uns den Zugriff auf diese ermöglichen. Eine Referenz wird in Python oft auch einfach als *Name* bezeichnet. Mit dem Zuweisungsoperator `=` erzeugen Sie eine Referenz auf eine Instanz, wobei die Referenz links und die Instanz rechts vom Operator steht:

```
>>> a = 12345
```

Damit können wir unser Beispiel wie folgt beschreiben: Wir erzeugen eine neue Instanz einer Ganzzahl mit dem Wert 1337. Außerdem legen wir eine Referenz `a` auf diese Instanz an. Dies lässt sich auch grafisch verdeutlichen (siehe Abbildung 7.1).

Abbildung 7.1 Schema der Referenz-Instanz-Beziehung

Es ist auch möglich, bereits referenzierte Instanzen mit weiteren Referenzen zu versehen:

```
>>> referenz1 = 1337  
>>> referenz2 = referenz1
```

Grafisch veranschaulicht, sieht das Ergebnis so aus wie in Abbildung 7.2 dargestellt.

Abbildung 7.2 Zwei Referenzen auf dieselbe Instanz

Besonders wichtig ist dabei, dass es nach wie vor nur eine Instanz mit dem Wert 1337 im Speicher gibt, obwohl wir mit zwei verschiedenen Namen `referenz1` und `referenz2` darauf zugreifen können. Durch die Zuweisung `referenz2 = referenz1` wurde also nicht die Instanz 1337 kopiert, sondern nur ein weiteres Mal referenziert.

Bitte beachten Sie, dass Referenzen auf dieselbe Instanz voneinander unabhängig sind und dass sich der Wert, auf den die anderen Referenzen verweisen, nicht ändert, wenn wir einer von ihnen eine neue Instanz zuweisen:

```
>>> referenz1 = 1337  
>>> referenz2 = referenz1  
>>> referenz1  
1337  
>>> referenz2  
1337  
>>> referenz1 = 2674  
>>> referenz1  
2674  
>>> referenz2  
1337
```

Bis zu den ersten beiden Ausgaben haben wir die in Abbildung 7.2 veranschaulichte Situation: Die beiden Referenzen `referenz1` und `referenz2` verweisen auf dieselbe In-

stanz 1337. Anschließend erzeugen wir eine neue Instanz 2674 und weisen sie `referenz1` zu. Die Ausgabe zeigt, dass `referenz2` nach wie vor auf 1337 zeigt und nicht verändert wurde. Die Situation nach der dritten Zuweisung sieht also so aus wie in Abbildung 7.3 dargestellt.

Abbildung 7.3 Die beiden Referenzen sind voneinander unabhängig.

Hinweis

Wie Sie oben gesehen haben, ist die Vorstellung einer Variablen als Speicherstelle in Python nur bedingt korrekt, da es sich bei Variablen in Python um Referenzen mit symbolischen Namen handelt. Aus diesem Grund sind in der Programmierung häufig verwendete Formulierungen wie »*in einer Variablen speichern*« streng genommen nicht zutreffend. Korrekterweise müsste man von »*durch einen symbolischen Namen referenzieren*« sprechen.

Unserer Erfahrung nach ist es wichtig für die Arbeit mit Python, sich dieser korrekten Sichtweise bewusst zu sein. Allerdings treten andere Aspekte bei konsequenter Verwendung der präzisen Formulierung durch die komplizierte Ausdrucksweise leicht in den Hintergrund. Wir haben uns daher entschlossen, Ihnen die genauen Hintergründe in diesem Kapitel vorzustellen, im restlichen Buch aber durchaus unpräzisere Formulierungen wie das »*Speichern in einer Variablen*« zu verwenden, wenn dadurch unserer Meinung nach die Verständlichkeit verbessert wird.

Sie wissen nun, dass Sie Referenzen als Verweise auf Instanzen von den Instanzen selbst unterscheiden müssen. Im Folgenden werden wir uns mit den Eigenschaften von Instanzen im Detail beschäftigen.

7.1 Die Struktur von Instanzen

Jede Instanz in Python umfasst drei Komponenten: ihren *Datentyp*, ihren *Wert* und ihre *Identität*. Unser Eingangsbeispiel könnte man sich, wie in Abbildung 7.4 gezeigt, dreigeteilt vorstellen.

Abbildung 7.4 Eine Instanz mit ihren drei Eigenschaften

7.1.1 Datentyp

Der Datentyp dient bei der Erzeugung der Instanz als Bauplan und legt fest, welche Werte die Instanz annehmen darf. So erlaubt der Datentyp `int` beispielsweise das Speichern einer ganzen Zahl. Strings lassen sich mit dem Datentyp `str` verwalten. Im folgenden Beispiel sehen Sie, wie Sie die Datentypen verschiedener Instanzen mithilfe von `type` herausfinden können:

```
>>> type(1337)
<class 'int'>
>>> type("Hallo Welt")
<class 'str'>
>>> v1 = 2674
>>> type(v1)
<class 'int'>
```

Die Funktion `type` ist unter anderem dann nützlich, wenn Sie überprüfen möchten, ob zwei Instanzen den gleichen Typ besitzen oder ob eine Instanz einen bestimmten Typ hat:¹

```
>>> v1 = 1337
>>> type(v1) == type(2674)
True
>>> type(v1) == int
True
>>> type(v1) == str
False
```

Beachten Sie dabei jedoch, dass sich ein Typ nur auf Instanzen bezieht und nichts mit den verknüpften Referenzen zu tun hat. Eine Referenz hat keinen Typ und kann Instanzen beliebiger Typen referenzieren. Folgendes ist durchaus möglich:

```
>>> zuerst_ein_string = "Ich bin ein String"
>>> type(zuerst_ein_string)
<class 'str'>
>>> zuerst_ein_string = 1789
>>> type(zuerst_ein_string)
<class 'int'>
```

Es ist also falsch zu sagen: »zuerst_ein_string hat den Typ `str`.« Korrekt ist: »zuerst_ein_string referenziert momentan eine Instanz des Typs `str`.« Da Ersteres aber in vie-

¹ Erfahrene Leserinnen und Leser wird interessieren, dass man mit `isinstance` im Kontext der objektorientierten Programmierung prüfen kann, ob eine Instanz einen von einem gegebenen Datentyp abgeleiteten Typ hat (siehe [Abschnitt 19.9](#)).

len Fällen zu deutlich einfacheren und verständlicheren Beschreibungen führt, verwendet man auch im Kontext von Python gerne diese Formulierung. Auch in diesem Buch vereinfachen wir viele Beschreibungen im Interesse der Lesbarkeit auf diese Weise.

7.1.2 Wert

Was den Wert einer Instanz konkret ausmacht, hängt von ihrem Typ ab. Dies können beispielsweise Zahlen, Zeichenketten oder Daten anderer Typen sein, die Sie später noch kennenlernen werden. In den oben genannten Beispielen waren es 1337, 2674, 1798, "Hallo Welt" und "Ich bin ein String".

Mit dem Operator == können Sie Instanzen bezüglich ihres Wertes vergleichen:

```
>>> v1 = 1337
>>> v2 = 1337
>>> v1 == v2
True
>>> v1 == 2674
False
```

Mithilfe unseres grafischen Modells (siehe Abbildung 7.5) lässt sich die Arbeitsweise des Operators == gut veranschaulichen.

Abbildung 7.5 Wertevergleich zweier Instanzen (in diesem Fall »False«)

Der Wertevergleich ist nur dann sinnvoll, wenn er sich auf strukturell ähnliche Datentypen bezieht – etwa Ganzzahlen und Gleitkommazahlen:

```
>>> gleitkommazahl = 1987.0
>>> type(gleitkommazahl)
<class 'float'>
>>> ganzzahl = 1987
>>> type(ganzzahl)
<class 'int'>
>>> gleitkommazahl == ganzzahl
True
```

Obwohl gleitkommazahl und ganzzahl verschiedene Typen haben, liefert der Vergleich mit == den Wahrheitswert True.

Zahlen und Zeichenketten haben strukturell wenig gemeinsam, da es sich bei Zahlen um einzelne Werte handelt, während bei Zeichenketten mehrere Buchstaben zu einer Einheit zusammengefasst werden. Aus diesem Grund liefert der Operator `==` für den Vergleich zwischen Strings und Zahlen immer `False`, auch wenn die Werte für einen Menschen »gleich« aussehen:

```
>>> string = "1234"  
>>> string == 1234  
False
```

Ob der Operator `==` für zwei bestimmte Typen definiert ist, hängt von den Datentypen selbst ab.² Ist er nicht vorhanden, wird die Identität der Instanzen zum Vergleich herangezogen, was im folgenden Abschnitt erläutert wird.

7.1.3 Identität

Die *Identität* einer Instanz dient dazu, sie von allen anderen Instanzen zu unterscheiden. Sie ist mit dem individuellen Fingerabdruck eines Menschen vergleichbar, da sie für jede Instanz programmweit eindeutig ist und sich nicht ändern kann. Eine Identität ist eine Ganzzahl und lässt sich mithilfe der Funktion `id` ermitteln:

```
>>> id(1337)  
134537016  
>>> v1 = "Hallo Welt"  
>>> id(v1)  
3082572528
```

Identitäten werden immer dann wichtig, wenn man prüfen möchte, ob es sich um eine ganz bestimmte Instanz handelt und nicht nur um eine mit dem gleichen Typ und Wert:

```
>>> v1 = [1,2,3]  
>>> v2 = v1  
>>> v3 = [1,2,3]  
>>> type(v1) == type(v3)  
True  
>>> v1 == v3  
True  
>>> id(v1) == id(v3)
```

² Präziser ausgedrückt, hängt es von der Implementierung der *Magic Method* `__eq__` des Datentyps ab (siehe [Abschnitt 19.11.2](#)).

```
False
```

```
>>> id(v1) == id(v2)
```

```
True
```

In diesem Beispiel hat Python zwei verschiedene Instanzen mit dem Typ `list` und dem Wert `[1,2,3]` angelegt, wobei `v1` und `v2` auf dieselbe Instanz verweisen. Abbildung 7.6 veranschaulicht dies grafisch.

Abbildung 7.6 Drei Referenzen, zwei Instanzen

Der Vergleich auf Identitätengleichheit hat in Python eine so große Bedeutung, dass für diesen Zweck ein eigener Operator definiert wurde: `is`.

Der Ausdruck `id(referenz1) == id(referenz2)` bedeutet das Gleiche wie `referenz1 is referenz2`. Dies kann man sich so vorstellen, wie in Abbildung 7.7 gezeigt.

Abbildung 7.7 Identitätenvergleich zweier Instanzen

Der in Abbildung 7.7 gezeigte Vergleich ergibt den Wahrheitswert `False`, da sich die Identitäten der beiden Instanzen unterscheiden.

7.2 Referenzen löschen

Während eines Programmlaufs werden in der Regel sehr viele Instanzen angelegt, die aber nicht alle die ganze Zeit benötigt werden. Betrachten wir einmal den folgenden fiktiven Programmanfang:

```
willkommen = "Herzlich willkommen im Beispielprogramm"
print(willkommen)
# Hier würde es jetzt mit dem restlichen Programm weitergehen
```

Es ist leicht ersichtlich, dass die von willkommen referenzierte Instanz nach der Begrüßung nicht mehr gebraucht wird und somit während der restlichen Programmalaufzeit sinnlos Speicher verschwendet. Wünschenswert ist also eine Möglichkeit, nicht mehr benötigte Instanzen auf Anfrage zu entfernen.

Python lässt den Programmierer den Speicher nicht direkt verwalten, sondern übernimmt dies für ihn. Als Folge davon können wir bestehende Instanzen nicht manuell löschen, sondern müssen uns auf einen Automatismus verlassen, die sogenannte *Garbage Collection*³. Trotzdem gibt es eine Form der Einflussnahme:

Instanzen, auf die keine Referenzen mehr verweisen, werden von Python als nicht mehr benötigt eingestuft und dementsprechend wieder freigegeben. Wollen wir also eine Instanz entfernen, müssen wir nur die dazugehörigen Referenzen löschen. Für diesen Zweck gibt es in Python die `del`-Anweisung. Nach dem Löschen existiert die Referenz nicht mehr, und ein versuchter Zugriff führt zu einem `NameError`:

```
>>> v1 = 1337
>>> v1
1337
>>> del v1
>>> v1
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
NameError: name 'v1' is not defined
```

Möchten Sie mehrere Referenzen auf einmal löschen, trennen Sie sie einfach durch Kommata voneinander ab:

```
>>> v1 = 1337
>>> v2 = 2674
>>> v3 = 4011
>>> del v1, v2, v3
>>> v1
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
NameError: name 'v1' is not defined
```

Um zu erkennen, wann für eine Instanz keine Referenzen mehr existieren, speichert Python intern für jede Instanz einen Zähler, den sogenannten *Referenzzähler* (engl. *reference count*). Für frisch erzeugte Instanzen hat er den Wert null. Immer wenn eine neue Referenz auf eine Instanz erzeugt wird, erhöht sich der Referenzzähler der In-

³ Die Garbage Collection (dt. »Müllabfuhr«) ist ein System, das nicht mehr benötigte Datenobjekte entfernt und den dazugehörigen Speicher wieder freigibt. Sie arbeitet für Sie unsichtbar im Hintergrund.

stanz um eins, und immer wenn eine Referenz gelöscht wird, wird er um eins verringert. Damit gibt der Referenzzähler einer Instanz stets die aktuelle Anzahl von Referenzen an, die auf die Instanz verweisen. Erreicht der Zähler den Wert null, gibt es für die Instanz keine Referenz mehr. Da Instanzen Ihnen nur über Referenzen zugänglich sind, ist der Zugriff auf eine solche Instanz nicht mehr möglich – sie kann freigegeben werden.

7.3 Mutable vs. immutable Datentypen

Vielleicht sind Sie beim Ausprobieren des gerade Beschriebenen schon auf den folgenden scheinbaren Widerspruch gestoßen:

```
>>> a = 1
>>> b = 1
>>> id(a)
9656320
>>> id(b)
9656320
>>> a is b
True
```

Warum referenzieren `a` und `b` dieselbe Ganzzahl-Instanz, wie es der Identitätenvergleich zeigt, obwohl wir in den ersten beiden Zeilen ausdrücklich zwei Instanzen mit dem Wert 1 erzeugt haben?

Um diese Frage zu beantworten, müssen Sie wissen, dass Python grundlegend zwischen zwei Arten von Datentypen unterscheidet: zwischen *mutablen* (dt. »veränderlichen«) Datentypen und *immutablen* (dt. »unveränderlichen«) Datentypen. Wie die Namen schon sagen, besteht der Unterschied zwischen den beiden Arten darin, ob sich der Wert einer Instanz nach ihrer Erzeugung ändern kann, ob sie also veränderbar ist. Instanzen eines *mutablen* Typs sind dazu in der Lage, nach ihrer Erzeugung andere Werte anzunehmen, während dies bei *immutablen* Datentypen nicht der Fall ist.

Wenn sich der Wert einer Instanz aber nicht ändern kann, ergibt es auch keinen Sinn, mehrere *immutable* Instanzen des gleichen Wertes im Speicher zu verwalten, weil im Optimalfall genau eine Instanz ausreicht, auf die dann alle entsprechenden Referenzen verweisen. Wie Sie sich nun sicherlich denken, handelt es sich bei Ganzzahlen um solch einen *immutablen* Datentyp, und Python hat aus Optimierungsgründen bei beiden Einsen auf dieselbe Instanz verweisen lassen. Auch Strings sind *immutabel*.⁴

⁴ Das bedeutet natürlich nicht, dass Strings und Ganzzahlen nicht manipuliert werden können. Es wird nur bei jeder Manipulation eines *immutablen* Datentyps eine neue Instanz des Datentyps erzeugt, anstatt die alte zu verändern.

Es ist allerdings nicht garantiert, dass es immer nur genau eine Instanz zu jedem benötigten Wert eines unveränderlichen Datentyps gibt, obwohl dies theoretisch möglich wäre. Jede Implementierung von Python kann hier ihre eigene Variante wählen.

7.3.1 Mutable Datentypen und Seiteneffekte

Bei den *mutablen*, also den veränderlichen Datentypen sieht es anders aus: Weil Python damit rechnen muss, dass sich der Wert einer solchen Instanz nachträglich ändern wird, ist das oben erläuterte System, nach Möglichkeit bereits vorhandene Instanzen erneut zu referenzieren, nicht sinnvoll. Hier kann man sich also darauf verlassen, dass immer eine neue Instanz erzeugt wird.

Dieses unterschiedliche Verhalten beim Umgang mit *mutablen* und *immutablen* Datentypen führt dazu, dass der gleiche Code für verschiedene Datentypen fundamental anderes bewirken kann. Die folgenden Beispiele dienen dazu, Sie für die damit verbundenen Besonderheiten zu sensibilisieren.

Zunächst führen wir den Operator `+=` ein, mit dem an einen bereits vorhandenen String ein weiterer angehängt werden kann:

```
>>> a = "Wasser"  
>>> a += "flasche"  
>>> a  
'Wasserflasche'
```

Hier wird also zunächst ein String mit dem Wert "Wasser" erzeugt, an den dann der String "flasche" angehängt wird.

Genauso ist es möglich, mithilfe von `+=` an eine bestehende Liste die Elemente einer weiteren Liste anzuhängen:

```
>>> a = [1, 2]  
>>> a += [3, 4]  
>>> a  
[1, 2, 3, 4]
```

Es deutet also alles darauf hin, dass der Operator `+=` für Strings und Listen das Gleiche leistet. Tatsächlich besteht aber ein gravierender Unterschied.

Im nächsten Beispiel werden wir zweimal den gleichen Code ausführen, einmal für einen String und einmal für eine Liste.

```
>>> a = "Wasser"  
>>> b = a  
>>> a += "flasche"  
>>> a
```

```
'Wasserflasche'
>>> b
'Wasser'
```

Wieder wird ein String mit dem Wert "Wasser" erzeugt. Dieses Mal lassen wir neben der Referenz `a` zusätzlich die Referenz `b` auf diesen String zeigen. Dann hängen wir an den von `a` referenzierten String erneut den String "flasche" an und sehen bei der Ausgabe, dass `b` immer noch den String "Wasser" referenziert, während `a` auf die Verketzung "Wasserflasche" zeigt.

Führen wir das Gleiche mit Instanzen des Typs `list` aus, ergibt sich ein anderes Bild:

```
>>> a = [1, 2]
>>> b = a
>>> a += [3, 4]
>>> a
[1, 2, 3, 4]
>>> b
[1, 2, 3, 4]
```

Dieses Beispiel ist analog zum vorangegangenen Beispiel mit den String-Instanzen: Die Liste `[1,2]` entspricht dem String "Wasser" und die Liste `[3,4]` dem String "flasche". Trotzdem hat sich die von `b` referenzierte Liste in diesem Beispiel verändert, was bei dem String-Beispiel nicht der Fall war.

Um diesen Unterschied zu verstehen, betrachten wir die Vorgänge der beiden Codesequenzen im Detail.

In Abbildung 7.8 sind der Beispielcode für Strings und die daraus resultierenden internen Vorgänge gegenübergestellt.

Abbildung 7.8 Der Operator `+=` mit str-Instanzen

Der Knackpunkt befindet sich in der Zeile `a += "flasche"`. Da `str` ein immutabler Datentyp ist, ist es nicht möglich, die bestehende `str`-Instanz "Wasser" durch Anhängen

von "flasche" zu erweitern. Stattdessen wird an dieser Stelle eine neue str-Instanz mit dem Wert "Wasserflasche" erzeugt und anschließend von a referenziert. Die weiterhin von b referenzierte Instanz mit dem Wert "Wasser" ist davon nicht betroffen.

Anders verhält es sich beim Listenbeispiel, wie Abbildung 7.9 zeigt.

Code	Interner Vorgang
a = [1,2]	a → [1,2]
b = a	a, b → [1,2]
a += [3,4]	a, b → [1,2,3,4]

Abbildung 7.9 Der Operator `+=` für list-Instanzen

Da list ein mutabler Datentyp ist, kann die gemeinsam von a und b referenzierte list-Instanz verändert werden. Die Zeile `a += [3,4]` bewirkt daher nicht, dass eine neue list-Instanz erzeugt wird, sondern verändert die bereits bestehende Instanz. Dies hat zur Folge, dass a und b weiterhin dieselbe Liste referenzieren und somit auch b von der Manipulation an a betroffen ist.

Man nennt diesen Vorgang, bei dem etwas über Vorgänge an einer anderen Stelle beeinflusst wird, einen *Seiteneffekt*.

Seiteneffekte treten aus prinzipiellen Gründen ausschließlich bei mutablen Datentypen auf und sind nicht auf den `+=`-Operator beschränkt. Sie kommen immer dann ins Spiel, wenn die Instanz eines mutablen Datentyps verändert wird. Näheres zu Seiteneffekten im Zusammenhang mit Listen erfahren Sie in Abschnitt 12.3.6. In Abschnitt 17.10 besprechen wir Seiteneffekte bei Funktionsaufrufen.

Während der weiteren Lektüre dieses Buchs lernen Sie eine ganze Reihe mutabler Datentypen und Operationen kennen, mit denen sie verändert werden können. Dabei sollten Sie das hier vorgestellte Verhalten im Hinterkopf behalten.

Hinweis

Wir haben in diesem Abschnitt die Datentypen `int` und `str` als Repräsentanten der unveränderlichen Datentypen sowie `list` als einen Repräsentanten der veränderlichen Datentypen betrachtet. In Kapitel 10 findet sich eine erschöpfende Liste der in Python eingebauten Datentypen zusammen mit der Angabe ihrer Veränderlichkeit.

Kapitel 8

Funktionen, Methoden und Attribute

In den vorangegangenen Kapiteln haben wir Ihnen einen beispielorientierten Einstieg in die Sprache Python gegeben. Dieser umfasste zunächst das Ausprobieren einfacher Beispiele im interaktiven Modus und darauf aufbauend das Schreiben eines ersten Beispielprogramms. Danach haben wir mit den Kontrollstrukturen, dem Laufzeitmodell und den Möglichkeiten zur Ein- bzw. Ausgabe drei Themen besprochen, die Sie früh dazu in die Lage versetzen sollen, Beispielprogramme nachzuvollziehen und selbst mit Python zu experimentieren.

An dieser Stelle werden zwei weitere zentrale Themen behandelt: die Übergabe von Parametern an Funktionen oder Methoden und der Umgang mit Instanzen. Dabei beschränken wir uns hier auf eine allgemein verständliche Einführung mit gerade so vielen Details, wie Sie für die folgenden Kapitel benötigen. Eine umfassende Besprechung der drei Themen folgt in [Kapitel 17](#) und in [Kapitel 19](#).

8.1 Parameter von Funktionen und Methoden

Bei einer *Funktion* handelt es sich um ein benanntes Unterprogramm, das eine häufig benötigte Funktionalität kapselt und über einen *Funktionsaufruf* ausgeführt werden kann. Ein Beispiel für eine Funktion ist die *eingebaute Funktion* oder *Built-in Function* `max` zur Bestimmung des größten Elements einer Liste:

```
>>> max([3,6,2,1,9])  
9
```

Die Liste, deren größtes Element bestimmt werden soll, ist ein *Parameter* der Funktion `max` und wird beim Funktionsaufruf in die Klammern geschrieben.

Wenn ein Funktionsaufruf ein Ergebnis zurückliefert, kann dieser *Rückgabewert* als Instanz ganz normal weiterverwendet werden:

```
>>> wert = max([3,6,2,1,9])  
>>> wert/2  
4.5
```

Eine *Methode* ist eine Funktion, die im Kontext einer bestimmten Instanz ausgeführt wird. Listen verfügen beispielsweise über eine Methode `sort`, die die Liste, für die sie aufgerufen wird, sortiert:

```
>>> liste = [4,6,2,1,8,5,9]
>>> liste.sort()
>>> liste
[1, 2, 4, 5, 6, 8, 9]
```

Welche Methoden für eine Instanz verfügbar sind, hängt von ihrem Datentyp ab.

Hinweis

Im Folgenden werden wir etwas detaillierter über die verschiedenen Möglichkeiten für Funktionsparameter in Python sprechen. Beachten Sie, dass in der Literatur hierbei zwei Begriffe unterschieden werden, die sich in unterschiedlichen Sichtweisen auf einen Funktionsaufruf begründen: *Parameter* und *Argument*.

Während der Begriff Argument einen in einem Funktionsaufruf konkret übergebenen Wert bezeichnet, wird der damit korrespondierende Platzhalter in der Funktionsdefinition als Parameter bezeichnet.

Es ist wichtig, sich dieses leichten Bedeutungsunterschiedes bewusst zu sein. Im Interesse einer klaren Sprache haben wir uns jedoch dagegen entschieden, streng zwischen diesen Bedeutungen zu unterscheiden, und verwenden die Begriffe Parameter und Argument in diesem Buch nahezu synonym.

8.1.1 Positionsbezogene Parameter

Viele Methoden¹ benötigen beim Aufruf neben der Instanz, auf die sich der Aufruf bezieht, weitere Informationen, um zu funktionieren. Dafür gibt es sogenannte *Parameter*, die, durch Kommata getrennt, in die Klammern am Ende des Methodenauftrags geschrieben werden. Als Parameter können sowohl Referenzen als auch Literale angegeben werden:

```
var = 12
referenz.methode(var, "Hallo Welt!")
```

Wie viele und welche Parameter einer Methode übergeben werden dürfen, hängt von ihrer Definition ab und ist daher von Methode zu Methode verschieden.

Eine Methode zusammen mit den Parametern, die sie erwartet, wird *Schnittstelle* genannt. Wenn wir in diesem Buch eine Methode besprechen, werden wir in der Regel die dazugehörige Schnittstelle in der folgenden Form angeben:

methode(parameter1, parameter2, parameter3)

¹ Die Erklärungen und Beispiele in diesem Abschnitt beziehen sich auf Methoden, gelten aber analog für Funktionen.

In diesem Fall erwartet die Methode drei *positionsbezogene Parameter* namens *parameter1*, *parameter2* und *parameter3*. Positionsbezogen bedeutet, dass die beim Methodenaufruf übergebenen Instanzen entsprechend ihrer Position in der Parameterliste den Parametern zugeordnet werden. Im Falle des Methodenaufrufs

```
referenz.methode(1, 45, -7)
```

hat *parameter1* den Wert 1, *parameter2* den Wert 45 und *parameter3* den Wert -7.

8.1.2 Schlüsselwortparameter

Man kann einer Methode auch *Schlüsselwortparameter* (engl. *keyword arguments*) übergeben. Schlüsselwortparameter werden direkt mit dem formalen Parameternamen verknüpft, und ihre Reihenfolge in der Parameterliste spielt keine Rolle mehr. Um einen Wert als Schlüsselwortparameter zu übergeben, weist man dem Parameternamen innerhalb des Methodenaufrufs den zu übergebenden Wert mithilfe des Gleichheitszeichens `=` zu. Die beiden folgenden Methodenaufrufe sind demnach gleichwertig:

```
referenz.methode(1, 2, 3)  
referenz.methode(parameter2=2, parameter1=1, parameter3=3)
```

Sie können auch positions- und schlüsselwortbezogene Parameter mischen, wobei allerdings alle Schlüsselwortparameter am Ende der Parameterliste stehen müssen. Damit ist der folgende Aufruf äquivalent zu den beiden vorangegangenen:

```
referenz.methode(1, parameter3=3, parameter2=2)
```

Nur *parameter1* wurde als positionsbezogener Parameter übergeben, während *parameter2* und *parameter3* als Schlüsselwortparameter übergeben wurden.

Welche der beiden Übergabemethoden Sie in der Praxis bevorzugen, ist größtenteils Geschmackssache. In der Regel werden Parameter jedoch positionsbezogen übergeben, weil der Schreibaufwand geringer ist.

8.1.3 Optionale Parameter

Es gibt *optionale Parameter*, die nur bei Bedarf übergeben werden müssen. Wenn wir Methoden mit solchen Parametern einführen, werden diese in der Schnittstellenbeschreibung durch eckige Klammern gekennzeichnet:

```
methode(parameter1, [parameter2, parameter3])
```

In diesem Beispiel ist *parameter1* ein erforderlicher Parameter, und *parameter2* und *parameter3* sind zwei optionale Parameter. Die Methode kann also in verschiedenen Varianten aufgerufen werden:

```
referenz.methode(1, 2, 3)
referenz.methode(1, 2)
referenz.methode(1)
```

8.1.4 Reine Schlüsselwortparameter

Eine Funktion oder Methode kann über *reine Schlüsselwortparameter* verfügen. Das sind Parameter, die ausschließlich in Schlüsselwortschreibweise übergeben werden können. Diese Parameter werden wir in einer Funktions- oder Methodenschnittstelle durch geschweifte Klammern kennzeichnen:

```
methode(parameter1, parameter2, {parameter3})
```

Reine Schlüsselwortparameter können optional oder nicht optional sein. Die Methode kann dann folgendermaßen aufgerufen werden:

```
referenz.methode(1, 2, parameter3=3)
referenz.methode(1, 2)
```

8.2 Attribute

Neben Methoden können Instanzen auch *Attribute* besitzen. Bei einem Attribut handelt es sich um einen benannten Teil des Gesamtwertes einer Instanz. Beispielsweise besitzt jede komplexe Zahl für den Zugriff auf ihren Real- bzw. Imaginärteil die Attribute `real` und `imag`:

```
>>> zahl = 5 + 6j
>>> zahl.real
5.0
>>> zahl.imag
6.0
```

Da ein Ausdruck der Form `referenz.attribut` selbst wieder eine Referenz ist, lässt er sich wie jede andere Referenz verwenden. Zum Beispiel kann er als Operand in Berechnungen auftreten oder in einer Liste gespeichert werden:

```
>>> zahl.real*zahl.real + 5*zahl.imag
55.0
>>> [1, zahl.imag, zahl.real]
[1, 6.0, 5.0]
```

Insbesondere kann die Instanz, auf die `referenz.attribut` verweist, selbst ein Attribut `aaa` besitzen, auf das dann mit `referenz.attribut.aaa` zugegriffen werden kann. Genauso funktioniert der Zugriff auf eine Methode der Instanz über `referenz.attribut.methode(param1, param2)`.

Im Beispiel zeigt das Attribut `real` einer komplexen Zahl auf eine Gleitkommazahl, die ihrerseits eine Methode `is_integer` besitzt, um zu prüfen, ob es sich um eine ganze Zahl handelt:

```
>>> zahl.real.is_integer()  
True
```

Hier wurde also über `zahl.real` auf den Realteil 5.0 der komplexen Zahl $5 + 6j$ zugegriffen und anschließend die Methode `is_integer` von 5.0 aufgerufen.

In Python-Programmen treten solche verschachtelten Attribut- und Methodenzugriffe häufig auf.

Kapitel 9

Informationsquellen zu Python

Mit diesem Buch verfolgen wir das Ziel, Ihnen einen umfassenden Einstieg in die Programmierung mit Python zu ermöglichen. Leider ist der Umfang dieses Buchs begrenzt, sodass wir an einigen Stellen auf Details verzichten und Sie stattdessen auf weiterführende Dokumentation verweisen müssen. Im Programmieralltag sind es manchmal gerade diese Details, die den Unterschied machen.

In diesem Kapitel zeigen wir Ihnen deswegen verschiedene Informationsquellen zu Python, die Sie nutzen können. Diese Informationsquellen sind ausnahmslos in englischer Sprache verfügbar.

9.1 Die Built-in Function help

Sie können die eingebaute Funktion `help` aufrufen, um die interaktive Hilfefunktion des Python-Interpreters zu starten. Mit `help()` wird ein Einleitungstext ausgegeben, gefolgt von einem Eingabeprompt. In dieser interaktiven Hilfe können Sie Begriffe nachschlagen.

Mögliche Begriffe sind Schlüsselwörter (z. B. `for`), Symbole (z. B. `+`), Module (z. B. `pprint`) oder Themen (z. B. `DEBUGGING`). Eine Liste der möglichen Suchbegriffe in den jeweiligen Kategorien lässt sich über die Befehle `keywords`, `symbols`, `modules` und `topics` anzeigen.

Wenn zu einem eingegebenen Begriff eine Hilfeseite gefunden wurde, wird diese in einem Lesemodus angezeigt. Längere Texte können gescrollt werden. Das funktioniert unter Linux mit den `↑`- und `↓`-Tasten und unter Windows über die Leertaste. Über die Taste `Q` gelangen Sie vom Lesemodus zurück in den interaktiven Modus, den Sie über den Befehl `quit()` oder über die Tastenkombination `Strg + D` beenden.

Pythons interaktive Hilfe eignet sich besonders, um schnell Antworten auf Fragen zu Schnittstellen zu finden, beispielsweise »Welche Funktionen waren noch mal im Modul `copy` enthalten?« oder »Welchen Standardwert hatte noch mal der Parameter `indent` der Funktion `pprint.pprint`?«.

Anstatt die interaktive Shell der Hilfefunktion zu starten, kann der Funktion `help` auch eine Instanz übergeben werden, beispielsweise ein Modul oder eine Funktion. Dann wird die zugehörige Hilfeseite im Lesemodus angezeigt:

```
>>> import pprint
>>> help(pprint pprint)
Help on function pprint in module pprint:

pprint(object, stream=None, indent=1, width=80, depth=None, *, compact=False)
 Pretty-print a Python object to a stream [default is sys.stdout].
```

Alternativ kann ein String übergeben werden, der den Suchbegriff enthält:

```
>>> import copy
>>> help("copy.copy")
Help on function copy in copy:
```

```
copy.copy = copy(x)
Shallow copy operation on arbitrary Python objects.
```

See the module's `__doc__` string for more info.

9.2 Die Onlinedokumentation

Die Texte, die Pythons interaktive Hilfefunktion anzeigen, sind Auszüge aus der umfangreichen Onlinedokumentation. Die jeweils aktuellste Version finden Sie unter <https://docs.python.org>. Über eine Auswahlliste in der oberen linken Ecke können Sie zur Dokumentation einer älteren Python-Version wechseln.

Die Onlinedokumentation ist sowohl für Einsteiger als auch für erfahrene Python-Entwickler eine große Hilfe. Es lohnt sich, die in diesem Buch behandelten Themen bei Interesse noch einmal in der Dokumentation nachzuschlagen, denn häufig bieten Module eine Fülle von Detailfunktionen an, die hier nicht umfassend beschrieben werden können.

9.3 PEPs

Der Entwicklungsprozess der Sprache Python und des Referenz-Interpreters CPython basiert auf den sogenannten *Python Enhancement Proposals*¹, kurz PEPs. Das sind kurze Ausarbeitungen, die ein Problem in der Sprache oder im Interpreter identifizieren, mögliche Lösungsansätze und die Diskussion darüber zusammenfassen und schließlich eine Lösung vorschlagen. Diese PEPs sind die Diskussionsgrundlage der Python-Entwickler für mögliche Neuerungen in zukünftigen Versionen. PEPs kön-

¹ dt. »Python-Erweiterungsvorschläge«

nen nach erfolgter Diskussion angenommen oder abgelehnt werden, wobei angenommene PEPs dann in einer zukünftigen Version von Python umgesetzt werden.

Unter <https://www.python.org/dev/peps> finden Sie eine Liste aller bislang vorgeschlagenen PEPs. Insbesondere wenn Sie detaillierte Fragen dazu haben, warum eine Funktion in Python in einer bestimmten Weise umgesetzt wurde, ist es interessant, sich das zugehörige PEP durchzulesen. Es sei aber angemerkt, dass ein PEP mitunter sehr technisch ausfallen kann und gegebenenfalls selbst für erfahrene Python-Entwickler und -Entwicklerinnen nur schwer verständlich ist.

PEP 435 ist ein Beispiel für ein akzeptiertes und umgesetztes PEP. Es beschreibt den Datentyp `Enum`, der seit Python 3.4 in der Sprache enthalten ist.

Hinweis

Interessant sind die PEPs 8 und 257, die Konventionen für die Formatierung von Python-Code und Docstrings beschreiben.² Auch wenn diese PEPs für Sie keineswegs bindend sind, erfreuen sie sich in der Community großer Beliebtheit. Es lohnt sich daher, einen Blick hineinzuwerfen.

² verfügbar unter <http://python.org/dev/peps/pep-0008> und <http://python.org/dev/peps/pep-0257>

TEIL II

Datentypen

Im einführenden Teil I dieses Buchs haben Sie bereits einige grundlegende Datentypen kennengelernt und verwendet, beispielsweise ganze Zahlen, Strings oder Listen. Wie Sie wahrscheinlich bereits vermuten, gibt es über die einführenden Beispiele von Teil I hinaus noch vieles über Datentypen in Python zu erfahren. Der zweite Teil enthält eine umfassende Diskussion der in Python definierten Basisdatentypen.

Kapitel 10

Basisdatentypen: eine Übersicht

In [Abschnitt 7.1.1](#) haben wir uns bereits mit dem Begriff des *Datentyps* als Bauplan für eine Instanz befasst. Ein Datentyp spezifiziert also, welche Werte eine Instanz annehmen kann. Der Datentyp einer Instanz lässt sich über die Built-in Function `type` herausfinden:

```
>>> x = "Hallo"  
>>> type(x)  
<class 'str'>
```

In diesem Kapitel möchten wir einige grundlegende Aspekte zum Themenkomplex der Datentypen aufgreifen, bevor wir nach und nach die zentralen Datentypen Python's erarbeiten. Dabei haben wir viele der grundlegenden Datentypen bereits im Rahmen von [Kapitel 3](#) kennengelernt und praktisch erprobt.

Aus [Abschnitt 7.3](#) kennen Sie auch bereits das grundlegende Konzept der Veränderlichkeit von Instanzen: Instanzen einiger Datentypen, sogenannte *mutable Datentypen*, lassen sich modifizieren. Für andere Datentypen, sogenannte *immutable Datentypen*, müssen bei ihrer Veränderung neue Instanzen erzeugt werden. In [Tabelle 10.1](#) finden Sie eine Übersicht über die in Python eingebauten Datentypen, zusammen mit einem Hinweis auf ihre Veränderlichkeit.

Datentyp	speichert	Veränderlichkeit	Abschnitt
NoneType	das Nichts	unveränderlich	Abschnitt 10.1
Numerische Datentypen			
int	ganze Zahlen	unveränderlich	Abschnitt 11.4
float	Gleitkommazahlen	unveränderlich	Abschnitt 11.5
bool	boolesche Werte	unveränderlich	Abschnitt 11.6
complex	komplexe Zahlen	unveränderlich	Abschnitt 11.7
Sequenzielle Datentypen			
list	Listen beliebiger Instanzen	veränderlich	Abschnitt 12.3
tuple	Listen beliebiger Instanzen	unveränderlich	Abschnitt 12.4

Tabelle 10.1 Übersicht über die Datentypen in Python

Datentyp	speichert	Veränderlichkeit	Abschnitt
str	Text als Sequenz von Buchstaben	<i>unveränderlich</i>	<u>Abschnitt 12.5</u>
bytes	Binärdaten als Sequenz von Bytes	<i>unveränderlich</i>	<u>Abschnitt 12.5</u>
bytearray	Binärdaten als Sequenz von Bytes	<i>veränderlich</i>	<u>Abschnitt 12.5</u>
Zuordnungen und Mengen			
dict	Schlüssel-Wert-Zuordnungen	<i>veränderlich</i>	<u>Abschnitt 13.1</u>
set	Mengen beliebiger Instanzen	<i>veränderlich</i>	<u>Abschnitt 13.2.5</u>
frozenset	Mengen beliebiger Instanzen	<i>unveränderlich</i>	<u>Abschnitt 13.2.6</u>

Tabelle 10.1 Übersicht über die Datentypen in Python (Forts.)

Über die in [Tabelle 10.1](#) aufgeführten Datentypen hinaus werden wir im Laufe dieses Teils weitere Datentypen besprechen, die sich über Module der Standardbibliothek einbinden lassen.

10.1 Das Nichts – `NoneType`

Beginnen wir unsere Reise durch die Datentypen in Python mit dem einfachsten Datentyp überhaupt: dem Nichts. Der dazugehörige Basisdatentyp wird `NoneType` genannt. Es drängt sich natürlich die Frage auf, wozu man einen Datentyp benötigt, der einzig und allein dazu da ist, »nichts« zu repräsentieren. Nun, es ist eigentlich nur konsequent. Stellen Sie sich folgende Situation vor: Sie implementieren ein Verfahren, bei dem jede reelle Zahl ein mögliches Ergebnis ist. Allerdings kann es in einigen Fällen vorkommen, dass die Berechnung nicht durchführbar ist. Welcher Wert soll als Ergebnis zurückgegeben werden? Richtig: »nichts«.

Es gibt nur eine einzige Instanz des »Nichts«, namens `None`. Dies ist eine Konstante, die Sie jederzeit im Quelltext verwenden können:

```
>>> ref = None
>>> ref
>>> print(ref)
None
```

Im Beispiel wurde eine Referenz namens `ref` auf `None` angelegt. Dass `None` tatsächlich dem »Nichts« entspricht, merken wir in der zweiten Zeile: Wir versuchen, `ref` vom Interpreter ausgeben zu lassen, und erhalten tatsächlich kein Ergebnis. Um den Wert dennoch auf dem Bildschirm ausgeben zu können, müssen wir uns der Funktion `print` bedienen.

Es wurde bereits gesagt, dass `None` die einzige Instanz des »Nichts« ist. Diese Besonderheit können wir uns zunutze machen, um zu überprüfen, ob eine Referenz auf `None` verweist oder nicht:

```
>>> if ref is None:  
... print("ref ist None")  
ref ist None
```

Mit dem Schlüsselwort `is` wird überprüft, ob die von `ref` referenzierte Instanz mit `None` identisch ist. Diese Art, einen Wert auf `None` zu testen, kann vom Interpreter schneller ausgeführt werden als der wertbezogene Vergleich mit dem Operator `==`, der selbstverständlich auch möglich ist. Beachten Sie, dass diese beiden Operationen nur in diesem Fall und auch hier nur vordergründig äquivalent sind: Mit `==` werden zwei Werte und mit `is` zwei Identitäten auf Gleichheit geprüft.¹

10.2 Operatoren

Den Begriff des *Operators* kennen Sie aus der Mathematik, wo er ein Formelzeichen bezeichnet, das für eine bestimmte Rechenoperation steht. In Python können Sie Operatoren beispielsweise verwenden, um zwei numerische Werte zu einem arithmetischen Ausdruck zu verbinden:

```
>>> 1 + 2  
3
```

Die Werte, auf denen ein Operator angewendet wird, also in diesem Fall `1` und `2`, werden *Operanden* genannt. Auch für andere Datentypen gibt es Operatoren. So kann `+` etwa auch zwei Strings zusammenfügen:

```
>>> "A" + "B"  
'AB'
```

In Python hängt die Bedeutung eines Operators also davon ab, auf welchen Datentypen er angewendet wird.

¹ Näheres dazu erfahren Sie in [Kapitel 7](#).

10.2.1 Bindigkeit

Wir werden uns in diesem Abschnitt auf die Operatoren `+`, `-`, `*` und `<` beschränken, da sie ausreichen, um das dahinterliegende Prinzip zu erklären. In den folgenden Beispielen kommen immer wieder die drei Referenzen `a`, `b` und `c` vor, die in den Beispielen selbst nicht angelegt werden. Um die Beispiele ausführen zu können, müssen die Referenzen natürlich existieren und beispielsweise je eine ganze Zahl referenzieren.

Betrachten Sie einmal folgende Ausdrücke:

`(a * b) + c`
`a * (b + c)`

Beide sind in ihrer Bedeutung eindeutig, da durch die Klammern angezeigt wird, welcher Teil des Ausdrucks zuerst ausgewertet werden soll. Schreiben wir den oben genannten Ausdruck einmal ohne Klammern:

`a * b + c`

Nun ist nicht mehr ersichtlich, welcher Teil des Ausdrucks zuerst ausgewertet werden soll. Eine Regelung ist hier unerlässlich, denn je nach Auswertungsreihenfolge können unterschiedliche Ergebnisse herauskommen:

`(2 * 3) + 4 = 10`
`2 * (3 + 4) = 14`

Um dieses Problem zu lösen, haben Operatoren in Python, wie in der Mathematik auch, eine *Bindigkeit*. Diese ist so definiert, dass `*` stärker bindet als `+`, es gilt also »Punktrechnung vor Strichrechnung«. Es gibt in Python eine sogenannte *Operatorrangfolge*, die definiert, welcher Operator wie stark bindet und auf diese Weise einem klammerlosen Ausdruck eine eindeutige Auswertungsreihenfolge und damit einen eindeutigen Wert zuweist.

Tabelle 10.2 zeigt die Operatorrangfolge für die in Python definierten Operatoren. Zudem ist die übliche Bedeutung des Operators angegeben. Operatoren, die in der Tabelle weiter oben stehen, binden stärker als Operatoren, die weiter unten stehen. Operatoren, die in derselben Zelle stehen, haben eine gleich starke Bindigkeit.

Hinweis

Tabelle 10.2 deckt nur einen Teil der Syntaxelemente ab, die in einem gültigen Ausdruck enthalten sein können. [Abschnitt A.2](#) im Anhang dieses Buchs spezifiziert die vollständige Rangfolge der Syntaxelemente eines gültigen Ausdrucks.

Operator	Übliche Bedeutung
$x^{**} y$	y-te Potenz von x
$+x$ $-x$ $\sim x$	positives Vorzeichen negatives Vorzeichen bitweises Komplement von x
$x * y$ x / y $x \% y$ $x // y$ $x @ y$	Produkt von x und y Quotient von x und y Rest bei ganzzahliger Division von x durch y ganzzahlige Division von x durch y Matrizenmultiplikation von x und y
$x + y$ $x - y$	Addition von x und y Subtraktion von x und y
$x \ll n$ $x \gg n$	bitweise Verschiebung um n Stellen nach links bitweise Verschiebung um n Stellen nach rechts
$x \& y$	bitweises UND zwischen x und y
$x ^ y$	bitweises ausschließendes ODER zwischen x und y
$x y$	bitweises nicht ausschließendes ODER zwischen x und y
$x < y$ $x \leq y$ $x > y$ $x \geq y$ $x != y$ $x == y$ $x \text{ is } y$ $x \text{ is not } y$ $x \text{ in } y$ $x \text{ not in } y$	Ist x kleiner als y? Ist x kleiner oder gleich y? Ist x größer als y? Ist x größer oder gleich y? Ist x ungleich y? Ist x gleich y? Sind x und y identisch? Sind x und y nicht identisch? Befindet sich x in y? Befindet sich x nicht in y?
$\text{not } x$	logische Negierung
$x \text{ and } y$	logisches UND
$x \text{ or } y$	logisches ODER

Tabelle 10.2 Die Operatorrangfolge

10.2.2 Auswertungsreihenfolge

Damit ist die Auswertung eines Ausdrucks, der aus Operatoren verschiedener Bindigkeit besteht, gesichert. Doch wie sieht es aus, wenn der gleiche Operator mehrmals im Ausdruck vorkommt? Einen Unterschied in der Bindigkeit kann es dann ja nicht mehr geben. Betrachten Sie dazu folgende Ausdrücke:

```
a + b + c  
a - b - c
```

In beiden Fällen ist die Auswertungsreihenfolge weder durch Klammern noch durch die Operatorrangfolge eindeutig geklärt. Sie sehen, dass dies für die Auswertung des ersten Ausdrucks zwar kein Problem darstellt, doch spätestens beim zweiten Ausdruck ist eine Regelung erforderlich, da je nach Auswertungsreihenfolge zwei verschiedene Ergebnisse möglich sind. In einem solchen Fall gilt in Python die Regelung, dass Ausdrücke oder Teilausdrücke, die nur aus Operatoren gleicher Bindigkeit bestehen, *von links nach rechts* ausgewertet werden:

```
a + b + c == ((a + b) + c)  
a - b - c == ((a - b) - c)
```

10.2.3 Verkettung von Vergleichen

Wir haben bis auf wenige Ausnahmen² bisher nur über Operatoren gesprochen, die als Ergebnis wieder einen Wert vom Typ der Operanden liefern. So ist das Ergebnis einer Addition zweier ganzer Zahlen stets wieder eine ganze Zahl. Dies ist jedoch nicht für jeden Operator der Fall. Sie kennen bereits die Vergleichsoperatoren, die, unabhängig vom Datentyp der Operanden, einen Wahrheitswert ergeben:

```
>>> 1 < 2.5  
True
```

Denken Sie doch mal über die Auswertungsreihenfolge dieses Ausdrucks nach:

```
a < b < c
```

Theoretisch ist es möglich, und es wird in einigen Programmiersprachen auch so gemacht, nach dem oben besprochenen Schema zu verfahren: Die Vergleichskette soll von links nach rechts ausgewertet werden. In diesem Fall würde zuerst $a < b$ ausgewertet und ergäbe zum Beispiel `True`. Der nächste Vergleich wäre dann `True < c`. Eine solche Form der Auswertung ist zwar möglich, hat jedoch keinen praktischen Nutzen, denn was soll `True < c` genau bedeuten?

² Eine Ausnahme ist der Divisionsoperator `/`, dessen Ergebnis auch bei ganzzahligen Operanden eine Gleitkommazahl ist.

In Python werden solche Operatoren gesondert behandelt. Der Ausdruck `a < b < c` wird so ausgewertet, dass er äquivalent zu

`a < b and b < c`

ist. Das entspricht der mathematischen Sichtweise, denn der Ausdruck bedeutet tatsächlich: »Liegt b zwischen a und c ?« Diese anschauliche Regel wird analog für komplexere Ausdrücke angewandt. So wird beispielsweise der Ausdruck

`a < b <= c != d > e`

ausgewertet zu:

`a < b and b <= c and c != d and d > e`

Dieses Verhalten trifft auf die Operatoren `<`, `<=`, `>`, `>=`, `==`, `!=`, `is`, `is not`, `in` und `not in` zu.

Kapitel 11

Numerische Datentypen

In diesem Kapitel besprechen wir mit den numerischen Datentypen die erste große Gruppe von Datentypen in Python. Tabelle 11.1 listet alle zu dieser Gruppe gehörigen Datentypen auf und nennt ihren Zweck.

Datentyp	Beschreibung	Veränderlichkeit*	Abschnitt
int	ganze Zahlen	unveränderlich	Abschnitt 11.4
float	Gleitkommazahlen	unveränderlich	Abschnitt 11.5
bool	boolesche Werte	unveränderlich	Abschnitt 11.6
complex	komplexe Zahlen	unveränderlich	Abschnitt 11.7

* Alle numerischen Datentypen sind unveränderlich. Das bedeutet nicht, dass es keine Operatoren gibt, die Zahlen verändern, sondern vielmehr, dass nach jeder Veränderung eine neue Instanz des jeweiligen Datentyps erzeugt werden muss. Aus Sicht des Programmierers besteht also zunächst kaum ein Unterschied. Näheres zum Unterschied zwischen veränderlichen und unveränderlichen Datentypen erfahren Sie in Abschnitt 7.3.

Tabelle 11.1 Numerische Datentypen

Die numerischen Datentypen bilden eine Gruppe, weil sie thematisch zusammengehören. Diese Zusammengehörigkeit schlägt sich auch darin nieder, dass die numerischen Datentypen viele gemeinsame Operatoren haben. In den folgenden Abschnitten werden wir diese gemeinsamen Operatoren behandeln und im Anschluss daran die numerischen Datentypen `int`, `float`, `bool` und `complex` detailliert besprechen.

11.1 Arithmetische Operatoren

Unter einem *arithmetischen Operator* wird ein Operator verstanden, der eine arithmetische Berechnung vornimmt, beispielsweise eine Addition oder eine Multiplikation. Für alle numerischen Datentypen sind die in Tabelle 11.2 aufgeführten arithmetischen Operatoren definiert.

Operator	Ergebnis
$x + y$	Summe von x und y
$x - y$	Differenz von x und y
$x * y$	Produkt von x und y
x / y	Quotient von x und y
$x \% y$	Rest beim Teilen von x durch y *
$+x$	positives Vorzeichen
$-x$	negatives Vorzeichen
$x ** y$	x hoch y
$x // y$	abgerundeter Quotient von x und y *

* Die Operatoren % und // haben für komplexe Zahlen keine mathematische Bedeutung und sind deshalb für den Datentyp `complex` nicht definiert.

Tabelle 11.2 Gemeinsame Operatoren numerischer Datentypen

Hinweis

Zwei Anmerkungen für Leser und Leserinnen, die bereits mit einer C-ähnlichen Programmiersprache vertraut sind:

Es gibt in Python keine Entsprechungen für die Inkrementierungs- und Dekrementierungsoperatoren ++ und -- aus C.

Die Operatoren % und // können folgendermaßen beschrieben werden:

- $x // y = \text{runden}(x / y)$
- $x \% y = x - y * \text{runden}(x / y)$

Python rundet dabei stets ab, während C zur Null hin runden. Dieser Unterschied tritt nur auf, wenn die Operanden gegensätzliche Vorzeichen haben.

11.1.1 Erweiterte Zuweisungen

Neben diesen grundlegenden Operatoren gibt es in Python eine Reihe zusätzlicher Operatoren. Oftmals möchte man beispielsweise die Summe von x und y berechnen und das Ergebnis in x speichern, x also um y erhöhen. Dazu ist mit den oben genannten Operatoren folgende Anweisung nötig:

```
x = x + y
```

Für solche Fälle gibt es in Python sogenannte *erweiterte Zuweisungen* (engl. *augmented assignments*), die als eine Art Abkürzung für die oben genannte Anweisung angesehen werden können. Tabelle 11.3 listet die in Python definierten erweiterten Zuweisungen auf.

Operator	Entsprechung
$x += y$	$x = x + y$
$x -= y$	$x = x - y$
$x *= y$	$x = x * y$
$x /= y$	$x = x / y$
$x %= y$	$x = x \% y$
$x **= y$	$x = x ** y$
$x //= y$	$x = x // y$

Tabelle 11.3 Gemeinsame Operatoren numerischer Datentypen

Wichtig ist, dass Sie hier für y einen beliebigen arithmetischen Ausdruck einsetzen können, während x ein Ausdruck sein muss, der auch als Ziel einer normalen Zuweisung eingesetzt werden könnte, also zum Beispiel ein symbolischer Name oder ein Element einer Liste oder eines Dictionarys.

11.2 Vergleichende Operatoren

Ein *vergleichender Operator* ist ein Operator, der aus zwei Instanzen einen Wahrheitswert berechnet. Tabelle 11.4 listet die vergleichenden Operatoren auf, die für numerische Datentypen definiert sind.

Operator	Ergebnis
$x == y$	wahr, wenn x und y gleich sind
$x != y$	wahr, wenn x und y verschieden sind
$x < y$	wahr, wenn x kleiner ist als y [*]
$x <= y$	wahr, wenn x kleiner oder gleich y ist [*]

Tabelle 11.4 Gemeinsame Operatoren numerischer Datentypen

Operator	Ergebnis
$x > y$	wahr, wenn x größer ist als y *
$x \geq y$	wahr, wenn x größer oder gleich y ist*

* Da komplexe Zahlen prinzipiell nicht sinnvoll anzugeordnen sind, lässt der Datentyp complex nur die Verwendung der ersten beiden Operatoren zu.

Tabelle 11.4 Gemeinsame Operatoren numerischer Datentypen (Forts.)

Jeder dieser vergleichenden Operatoren liefert als Ergebnis einen Wahrheitswert. Ein solcher Wert wird zum Beispiel als Bedingung einer if-Anweisung erwartet. Die Operatoren könnten also folgendermaßen verwendet werden:

```
if x < 4:  
 print("x ist kleiner als 4")
```

Sie können beliebig viele der vergleichenden Operatoren zu einer Reihe verketteten. Das obere Beispiel ist genau genommen nur ein Spezialfall dieser Regel – mit lediglich zwei Operanden. Die Bedeutung einer solchen Verkettung entspricht der mathematischen Sichtweise und ist am folgenden Beispiel zu erkennen:

```
if 2 < x < 4:  
 print("x liegt zwischen 2 und 4")
```

Mehr zu booleschen Werten folgt in [Abschnitt 11.6](#).

11.3 Konvertierung zwischen numerischen Datentypen

Numerische Datentypen können über die eingebauten Funktionen int, float, bool und complex ineinander umgeformt werden. Dabei können je nach Umformung Informationen verloren gehen. Als Beispiel betrachten wir einige Konvertierungen im interaktiven Modus:

```
>>> float(33)  
33.0  
>>> int(33.5)  
33  
>>> bool(12)  
True  
>>> complex(True)  
(1+0j)
```

Anstelle eines konkreten Literals kann auch eine Referenz eingesetzt bzw. eine Referenz mit dem entstehenden Wert verknüpft werden:

```
>>> var1 = 12.5
>>> int(var1)
12
>>> var2 = int(40.25)
>>> var2
40
```

Hinweis

Der Datentyp `complex` nimmt bei den oben vorgestellten Konvertierungen eine Sonderstellung ein, da er sich nicht sinnvoll in einer pauschalen Weise auf einen einzelnen Zahlenwert reduzieren lässt. Aus diesem Grund schlägt eine Konvertierung wie beispielsweise `int(1+2j)` fehl.

So viel zur allgemeinen Einführung in die numerischen Datentypen. Die folgenden Abschnitte werden jeden Datentyp dieser Gruppe im Detail behandeln.

11.4 Ganzzahlen – int

Für die Arbeit mit ganzen Zahlen gibt es in Python den Datentyp `int`. Im Gegensatz zu vielen anderen Programmiersprachen unterliegt dieser Datentyp in seinem Wertebereich keinen prinzipiellen Grenzen, was den Umgang mit großen ganzen Zahlen in Python sehr komfortabel macht.¹

Wir haben bereits viel mit ganzen Zahlen gearbeitet, sodass die Verwendung von `int` eigentlich keiner Demonstration mehr bedarf. Der Vollständigkeit halber sehen Sie hier dennoch ein kleines Beispiel:

```
>>> i = 1234
>>> i
1234
>>> p = int(5678)
>>> p
5678
```

¹ In Python 2 existierten noch zwei Datentypen für ganze Zahlen: `int` für den begrenzten Zahlenraum von 32 Bit bzw. 64 Bit sowie `long` mit einem unbegrenzten Wertebereich.

Seit Python 3.6 kann ein Unterstrich verwendet werden, um die Ziffern eines Literals zu gruppieren:

```
>>> 1_000_000  
1000000  
>>> 1_0_0  
100
```

Die Gruppierung ändert nichts am Zahlenwert des Literals, sondern dient dazu, die Lesbarkeit von Zahlenliteralen zu erhöhen. Ob und wie Sie die Ziffern gruppieren, bleibt Ihnen überlassen.

11.4.1 Zahlensysteme

Ganze Zahlen können in Python in mehreren *Zahlensystemen*² geschrieben werden:

- ▶ Zahlen, die wie im oben dargestellten Beispiel ohne ein spezielles Präfix geschrieben sind, werden im *Dezimalsystem* (Basis 10) interpretiert. Beachten Sie, dass einer solchen Zahl keine führenden Nullen vorangestellt werden dürfen:

```
v_dez = 1337
```

- ▶ Das Präfix `0o` (»Null-o«) kennzeichnet eine Zahl, die im *Oktalsystem* (Basis 8) geschrieben wurde. Beachten Sie, dass hier nur Ziffern von 0 bis 7 erlaubt sind:

```
v_okt = 0o2471
```

Das kleine »o« im Präfix kann auch durch ein großes »O« ersetzt werden. Wir empfehlen Ihnen jedoch, stets ein kleines »o« zu verwenden, da das große »O« in vielen Schriftarten von der Null kaum zu unterscheiden ist.

- ▶ Die nächste und weitaus gebräuchlichere Variante ist das *Hexadezimalsystem* (Basis 16), das durch das Präfix `0x` bzw. `0X` (Null-x) gekennzeichnet wird. Die Zahl selbst darf aus den Ziffern 0–9 und den Buchstaben A–F bzw. a–f gebildet werden:

```
v_hex = 0x5A3F
```

- ▶ Neben dem Hexadezimalsystem ist in der Informatik das *Dualsystem*, auch *Binärsystem* (Basis 2), von entscheidender Bedeutung. Zahlen im Dualsystem werden analog zu den vorangegangenen Literalen durch das Präfix `0b` eingeleitet:

```
v_bin = 0b1101
```

Im Dualsystem dürfen nur die Ziffern 0 und 1 verwendet werden.

Velleicht möchten Sie sich nicht auf diese vier Zahlensysteme beschränken, die von Python explizit unterstützt werden, sondern ein exotischeres verwenden. Natürlich

² Sollten Sie nicht wissen, was ein Zahlensystem ist, können Sie diesen Abschnitt problemlos überspringen.

gibt es in Python nicht für jedes mögliche Zahlensystem ein eigenes Literal. Stattdessen können Sie sich folgender Schreibweise bedienen:

```
v_6 = int("54425", 6)
```

Es handelt sich um eine alternative Methode, eine Instanz des Datentyps `int` zu erzeugen und mit einem Anfangswert zu versehen. Dazu werden in den Klammern ein String, der den gewünschten Initialwert in dem gewählten Zahlensystem enthält, sowie die Basis dieses Zahlensystems als ganze Zahl geschrieben. Beide Werte müssen durch ein Komma getrennt werden. Im Beispiel wurde das Sechssersystem verwendet.

Python unterstützt Zahlensysteme mit einer Basis von 2 bis 36. Wenn ein Zahlensystem mehr als zehn verschiedene Ziffern zur Darstellung einer Zahl benötigt, werden zusätzlich zu den Ziffern 0 bis 9 die Buchstaben A bis Z des englischen Alphabets verwendet.

Die Variable `v_6` hat jetzt den Wert 7505 im Dezimalsystem.

Für alle Zahlensystem-Literale ist die Verwendung eines negativen Vorzeichens möglich:

```
>>> -1234
-1234
>>> -0o777
-511
>>> -0xFF
-255
>>> -0b1010101
-85
```

Beachten Sie, dass es sich bei den Zahlensystemen nur um eine alternative Schreibweise des gleichen Wertes handelt. Der Datentyp `int` springt beispielsweise nicht in eine Art Hexadezimalmodus, sobald er einen solchen Wert enthält, sondern das Zahlensystem ist nur bei Zuweisungen oder Ausgaben von Bedeutung. Standardmäßig werden alle Zahlen im Dezimalsystem ausgegeben:

```
>>> v1 = 0xFF
>>> v2 = 0o777
>>> v1
255
>>> v2
511
```

Wir werden später in [Abschnitt 12.5](#) im Zusammenhang mit Strings darauf zurückkommen, wie sich Zahlen in anderen Zahlensystemen ausgeben lassen.

11.4.2 Bit-Operationen

Wie bereits gesagt, hat das Dualsystem oder auch Binärsystem in der Informatik eine große Bedeutung. Für den Datentyp `int` sind daher einige zusätzliche Operatoren definiert, die sich explizit auf die binäre Darstellung der Zahl beziehen. Tabelle 11.5 fasst diese *Bit-Operatoren* zusammen.

Operator	Erweiterte Zuweisung	Ergebnis
<code>x & y</code>	<code>x &= y</code>	bitweises UND von <code>x</code> und <code>y</code> (AND)
<code>x y</code>	<code>x = y</code>	bitweises nicht ausschließendes ODER von <code>x</code> und <code>y</code> (OR)
<code>x ^ y</code>	<code>x ^= y</code>	bitweises ausschließendes ODER von <code>x</code> und <code>y</code> (XOR)
<code>~x</code>		bitweises Komplement von <code>x</code>
<code>x << n</code>	<code>x <<= n</code>	Bit-Verschiebung um <code>n</code> Stellen nach links
<code>x >> n</code>	<code>x >>= n</code>	Bit-Verschiebung um <code>n</code> Stellen nach rechts

Tabelle 11.5 Bit-Operatoren des Datentyps `int`

Da vielleicht nicht jedem unmittelbar klar ist, was die einzelnen Operationen bewirken, möchten wir sie im Folgenden im Detail besprechen.

Bitweises UND

Das *bitweise UND* zweier Zahlen wird gebildet, indem beide Zahlen in ihrer Binärdarstellung Bit für Bit miteinander verknüpft werden. Die resultierende Zahl hat in ihrer Binärdarstellung genau dort eine 1, wo beide der jeweiligen Bits der Operanden 1 sind, und sonst eine 0. Dies veranschaulicht Abbildung 11.1.

Dual							Dezimal	
1	1	0	1	0	1	1		
&	0	0	1	1	0	0	107	
								25
	0	0	0	1	0	0	1	9

Abbildung 11.1 Bitweises UND

Im interaktiven Modus von Python probieren wir aus, ob das bitweise UND mit den in der Grafik gewählten Operanden tatsächlich das erwartete Ergebnis zurückgibt:

```
>>> 107 & 25
9
>>> 0b1101011 & 0b11001
9
>>> bin(0b1101011 & 0b11001)
'0b1001'
```

Im Beispiel verwenden wir die eingebaute Funktion `bin` (siehe [Abschnitt 17.14.5](#)), um das Ergebnis des bitweisen UND im Binärsystem darzustellen.

Bitweises ODER

Das *bitweise ODER* zweier Zahlen wird gebildet, indem beide Zahlen in ihrer Binärdarstellung Bit für Bit miteinander verglichen werden. Die resultierende Zahl hat in ihrer Binärdarstellung genau da eine 1, wo mindestens eines der jeweiligen Bits der Operanden 1 ist. [Abbildung 11.2](#) veranschaulicht dies.

Dual	Dezimal																														
<table border="1" style="margin-left: auto; margin-right: auto; border-collapse: collapse;"> <tr><td>1</td><td>1</td><td>0</td><td>1</td><td>0</td><td>1</td><td>1</td></tr> <tr><td> </td><td>0</td><td>0</td><td>1</td><td>1</td><td>0</td><td>0</td></tr> <tr> <td style="border-top: none;"></td><td style="border-top: none;"></td><td style="border-top: none;"></td><td style="border-top: none;"></td><td style="border-top: none;"></td><td style="border-top: none;"></td><td style="border-top: none;"></td></tr> <tr><td>1</td><td>1</td><td>1</td><td>1</td><td>0</td><td>1</td><td>1</td></tr> </table>	1	1	0	1	0	1	1		0	0	1	1	0	0								1	1	1	1	0	1	1	<table border="1" style="margin-left: auto; margin-right: auto; border-collapse: collapse;"> <tr><td>107</td></tr> <tr><td>25</td></tr> </table>	107	25
1	1	0	1	0	1	1																									
	0	0	1	1	0	0																									
1	1	1	1	0	1	1																									
107																															
25																															
	<table border="1" style="margin-left: auto; margin-right: auto; border-collapse: collapse;"> <tr><td>123</td></tr> </table>	123																													
123																															

Abbildung 11.2 Bitweises nicht ausschließendes ODER

Im interaktiven Modus von Python probieren wir aus, ob das bitweise ODER mit den in der Grafik gewählten Operanden tatsächlich das erwartete Ergebnis zurückgibt:

```
>>> 107 | 25
123
>>> 0b1101011 | 0b11001
123
>>> bin(0b1101011 | 0b11001)
'0b1111011'
```

Im Beispiel verwenden wir die eingebaute Funktion `bin` (siehe [Abschnitt 17.14.5](#)), um das Ergebnis des bitweisen ODER im Binärsystem darzustellen.

Bitweises ausschließendes ODER

Das *bitweise ausschließende ODER* (auch *exklusives ODER*) zweier Zahlen wird gebildet, indem beide Zahlen in ihrer Binärdarstellung Bit für Bit miteinander verglichen werden. Die resultierende Zahl hat in ihrer Binärdarstellung genau da eine 1, wo sich

die jeweiligen Bits der Operanden voneinander unterscheiden, und eine 0, wo sie gleich sind. Dies zeigt Abbildung 11.3.

Dual							Dezimal
1	1	0	1	0	1	1	107
0	0	1	1	0	0	1	25
1	1	1	0	0	1	0	114
\wedge							

Abbildung 11.3 Bitweises exklusives ODER

Im interaktiven Modus von Python probieren wir aus, ob das bitweise ausschließende ODER mit den in der Grafik gewählten Operanden tatsächlich das erwartete Ergebnis zurückgibt:

```
>>> 107 ^ 25
114
>>> 0b1101011 ^ 0b11001
114
>>> bin(0b1101011 ^ 0b11001)
'0b110010'
```

Im Beispiel verwenden wir die eingebaute Funktion `bin` (siehe [Abschnitt 17.14.5](#)), um das Ergebnis des bitweisen ausschließenden ODER im Binärsystem darzustellen.

Bitweises Komplement

Das *bitweise Komplement* bildet das sogenannte *Einerkomplement* einer Dualzahl, das der Negation aller vorkommenden Bits entspricht. In Python ist dies auf Bit-Ebene nicht möglich, da eine ganze Zahl in ihrer Länge unbegrenzt ist und das Komplement immer in einem abgeschlossenen Zahlenraum gebildet werden muss. Deswegen wird die eigentliche Bit-Operation zur arithmetischen Operation und ist folgendermaßen definiert:³

$$\sim x = -x - 1$$

Im interaktiven Modus lässt sich die Funktionsweise des bitweisen Komplements experimentell erproben:

3 Das ist sinnvoll, da man zur Darstellung negativer Zahlen in abgeschlossenen Zahlenräumen das sogenannte *Zweierkomplement* verwendet. Dieses erhalten Sie, indem Sie zum Einerkomplement 1 addieren.

Also: $-x = \text{Zweierkomplement von } x = \sim x + 1$ Daraus folgt: $\sim x = -x - 1$

```
>>> ~9
-10
>>> ~0b1001
-10
>>> bin(~0b1001)
'-0b1010'
```

Im Beispiel verwenden wir die eingebaute Funktion `bin` (siehe [Abschnitt 17.14.5](#)), um das Ergebnis des bitweisen Komplements im Binärsystem darzustellen.

Bit-Verschiebung

Bei der *Bit-Verschiebung* (engl. *bit shift*) wird die Bit-Folge in der binären Darstellung des ersten Operanden um die durch den zweiten Operanden gegebene Anzahl Stellen nach links bzw. rechts verschoben. Auf der rechten Seite entstehende Lücken werden mit Nullen gefüllt, und das Vorzeichen des ersten Operanden bleibt erhalten. [Abbildung 11.4](#) und [Abbildung 11.5](#) veranschaulichen eine Verschiebung um zwei Stellen nach links bzw. nach rechts.

Abbildung 11.4 Bit-Verschiebung um zwei Stellen nach links

Abbildung 11.5 Bit-Verschiebung um zwei Stellen nach rechts

Die in der Bit-Darstellung entstehenden Lücken auf der rechten bzw. linken Seite werden mit Nullen aufgefüllt.

Die Bit-Verschiebung ist in Python ähnlich wie der Komplementoperator arithmetisch implementiert. Ein Shift um x Stellen nach rechts entspricht einer ganzzahligen Division durch 2^x . Ein Shift um x Stellen nach links entspricht einer Multiplikation mit 2^x .

Auch für die bitweisen Verschiebungen können wir die in den Grafiken gezeigten Beispiele im interaktiven Modus nachvollziehen:

```
>>> 107 << 2  
428  
>>> 107 >> 2  
26  
>>> bin(0b1101011 << 2)  
'0b110101100'  
>>> bin(0b1101011 >> 2)  
'0b11010'
```

Im Beispiel verwenden wir die eingebaute Funktion `bin` (siehe [Abschnitt 17.14.5](#)), um die Ergebnisse der Bit-Verschiebungen im Binärsystem darzustellen.

11.4.3 Die Methode `bit_length`

Der Datentyp `int` verfügt über eine Methode, die sich auf die Binärdarstellung der ganzen Zahl bezieht. Die Methode `bit_length` berechnet die Anzahl Stellen, die für die Binärdarstellung der Zahl benötigt werden:

```
>>> (36).bit_length()  
6  
>>> (4345).bit_length()  
13
```

Die Binärdarstellung der 36 ist 100100, und die der 4345 ist 1000011111001. Damit benötigen die beiden Zahlen 6 bzw. 13 Stellen für ihre Binärdarstellung.

Hinweis

Beachten Sie, dass die Klammern um die Zahlenliterale bei ganzen Zahlen benötigt werden, da es sonst zu Doppeldeutigkeiten mit der Syntax für Gleitkommazahlen kommen könnte.

11.5 Gleitkommazahlen – `float`

Zu Beginn dieses Teils sind wir bereits oberflächlich auf Gleitkommazahlen eingegangen, was wir in diesem Abschnitt ein wenig vertiefen möchten. Zum Speichern einer Gleitkommazahl mit begrenzter Genauigkeit⁴ wird der Datentyp `float` verwendet.

⁴ In [Abschnitt 11.5.2](#) besprechen wir einige Details zur Genauigkeit des Datentyps.

Wie bereits besprochen wurde, sieht das Literal für eine Gleitkommazahl im einfachsten Fall folgendermaßen aus:

```
v = 3.141
```

Vor- und Nachkommaanteil können dabei weggelassen werden, wenn sie den Wert 0 haben:

```
>>> -3.  
-3.0  
>>> .001  
0.001
```

Achten Sie dabei darauf, dass der Punkt ein essenzielles Element eines Gleitkommazahl-Literals ist und als solches nicht weggelassen werden darf.

Seit Python 3.6 kann zudem ein Unterstrich verwendet werden, um die Ziffern eines Gleitkommazahl-Literals zu gruppieren:

```
>>> 3.000_000_1  
3.0000001
```

11.5.1 Exponentialschreibweise

Python unterstützt außerdem eine Notation, die es ermöglicht, die Exponentialschreibweise zu verwenden:

```
v = 3.141e-12
```

Durch ein kleines oder großes e wird die *Mantisse* (3.141) vom *Exponenten* (-12) getrennt. Übertragen in die mathematische Schreibweise, entspricht dies dem Wert $3,141 \cdot 10^{-12}$. Beachten Sie, dass sowohl die Mantisse als auch der Exponent im Dezimalsystem angegeben werden müssen. Andere Zahlensysteme sind nicht vorgesehen, was die gefahrlose Verwendung führender Nullen ermöglicht:

```
v = 03.141e-0012
```

11.5.2 Genauigkeit

Eventuell haben Sie gerade schon etwas mit den Gleitkommazahlen experimentiert und sind dabei auf einen vermeintlichen Fehler des Interpreters gestoßen:

```
>>> 1.1 + 2.2  
3.300000000000003
```

Reelle Zahlen können im Datentyp `float` nicht unendlich präzise gespeichert werden, sondern werden stattdessen mit einer bestimmten Genauigkeit angenähert.

Wenn Sie technisch versiert sind und jetzt von anderen Programmiersprachen zu Python wechseln, wird es Sie interessieren, dass `float`-Instanzen in Python IEEE-754-Gleitkommazahlen mit doppelter Genauigkeit sind. Der Datentyp `float` in Python ist damit mit dem Datentyp `double` in C, C++ und Java vergleichbar.

Falls Sie explizit Gleitkommazahlen mit einfacher Genauigkeit verwenden möchten, können Sie auf den Datentyp `float32` der Drittanbieterbibliothek *NumPy* (siehe [Kapitel 43](#)) zurückgreifen.

11.5.3 Unendlich und Not a Number

Gleitkommazahlen können als `float` nicht beliebig genau gespeichert werden. Das impliziert auch, dass es sowohl eine Ober- als auch eine Untergrenze für diesen Datentyp geben muss. Und tatsächlich können Gleitkommazahlen, die in ihrer Größe ein bestimmtes Limit überschreiten, in Python nicht mehr dargestellt werden. Wenn das Limit überschritten ist, wird die Zahl als `inf` gespeichert⁵ bzw. als `-inf`, wenn das untere Limit unterschritten wurde. Es kommt also zu keinem Fehler, und es ist immer noch möglich, eine übergroße Zahl mit anderen zu vergleichen:

```
>>> 3.0e999
inf
>>> -3.0e999
-inf
>>> 3.0e999 < 12.0
False
>>> 3.0e999 > 12.0
True
>>> 3.0e999 == 3.0e999999999999
True
```

Es ist zwar möglich, zwei unendlich große Gleitkommazahlen miteinander zu vergleichen, jedoch lässt sich nur bedingt mit ihnen rechnen. Dazu folgendes Beispiel:

```
>>> 3.0e999 + 1.5e999999
inf
>>> 3.0e999 - 1.5e999999
nan
>>> 3.0e999 * 1.5e999999
inf
```

⁵ »inf« steht für *infinity* (dt. »unendlich«).

```
>>> 3.0e999 / 1.5e999999
nan
>>> 5 / 1e9999
0.0
```

Zwei unendlich große Gleitkommazahlen lassen sich problemlos addieren oder multiplizieren. Das Ergebnis ist in beiden Fällen wieder `inf`. Ein Problem gibt es aber, wenn versucht wird, zwei solche Zahlen zu subtrahieren bzw. zu dividieren. Da diese Rechenoperationen nicht sinnvoll sind, ergeben sie `nan`. Der Status `nan` ist vergleichbar mit `inf`, bedeutet jedoch »not a number«, also so viel wie »nicht berechenbar«.

Beachten Sie, dass weder `inf` noch `nan` eine Konstante ist, die Sie selbst in einem Python-Programm verwenden könnten. Stattdessen können Sie `float`-Instanzen mit den Werten `inf` und `nan` folgendermaßen erzeugen:

```
>>> float("inf")
inf
>>> float("nan")
nan
>>> float("inf") / float("inf")
nan
```

11.6 Boolesche Werte – bool

Eine Instanz des Datentyps `bool`⁶ kann nur zwei verschiedene Werte annehmen: »wahr« oder »falsch« oder, um innerhalb der Python-Syntax zu bleiben, `True` oder `False`. Deshalb ist es auf den ersten Blick absurd, `bool` den numerischen Datentypen zuzuordnen. Wie in vielen Programmiersprachen üblich, wird in Python `True` analog zur `1` und `False` analog zur `0` gesehen, sodass sich mit booleschen Werten genauso rechnen lässt wie beispielsweise mit den ganzen Zahlen. Bei den Namen `True` und `False` handelt es sich um Konstanten, die im Quelltext verwendet werden können. Beachten Sie besonders, dass die Konstanten mit einem Großbuchstaben beginnen:

```
v1 = True
v2 = False
```

11.6.1 Logische Operatoren

Ein oder mehrere boolesche Werte lassen sich mithilfe bestimmter Operatoren zu einem booleschen Ausdruck kombinieren. Ein solcher Ausdruck resultiert, wenn er

⁶ Der Name `bool` geht zurück auf den britischen Mathematiker und Logiker George Boole (1815–1864).

ausgewertet wurde, wieder in einem booleschen Wert, also in `True` oder `False`. Bevor es zu theoretisch wird, folgt hier zunächst die Tabelle der sogenannten *logischen Operatoren*⁷, und darunter sehen Sie weitere Erklärungen mit konkreten Beispielen.

Operator	Ergebnis
<code>not x</code>	logische Negierung von <code>x</code>
<code>x and y</code>	logisches UND zwischen <code>x</code> und <code>y</code>
<code>x or y</code>	logisches (nicht ausschließendes) ODER zwischen <code>x</code> und <code>y</code>

Tabelle 11.6 Logische Operatoren des Datentyps `bool`

Logische Negierung

Die *logische Negierung* eines booleschen Wertes ist schnell erklärt: Der entsprechende Operator `not` macht `True` zu `False` und `False` zu `True`. In einem konkreten Beispiel würde das folgendermaßen aussehen:

```
if not x:  
 print("x ist False")  
else:  
 print("x ist True")
```

Logisches UND

Das *logische UND* zwischen zwei Wahrheitswerten ergibt nur dann `True`, wenn beide Operanden bereits `True` sind. In [Tabelle 11.7](#) sind alle möglichen Fälle aufgelistet.

x	y	x and y
<code>True</code>	<code>True</code>	<code>True</code>
<code>False</code>	<code>True</code>	<code>False</code>
<code>True</code>	<code>False</code>	<code>False</code>
<code>False</code>	<code>False</code>	<code>False</code>

Tabelle 11.7 Mögliche Fälle des logischen UND

⁷ Beachten Sie, dass es einen Unterschied gibt zwischen den logischen Operatoren, die im Zusammenhang mit booleschen Werten stehen, und den binären Operatoren, die sich auf die Binärdarstellung einer Zahl beziehen.

In einem konkreten Beispiel würde die Anwendung des logischen UND so aussehen:

```
if x and y:  
 print("x und y sind True")
```

Logisches ODER

Das *logische ODER* zwischen zwei Wahrheitswerten ergibt genau dann eine wahre Aussage, wenn mindestens einer der beiden Operanden wahr ist. Es handelt sich demnach um ein nicht ausschließendes ODER. Ein Operator für ein logisches ausschließendes (exklusives) ODER existiert in Python nicht⁸. Tabelle 11.8 listet alle möglichen Fälle auf.

x	y	x or y
True	True	True
False	True	True
True	False	True
False	False	False

Tabelle 11.8 Mögliche Fälle des logischen ODER

Ein logisches ODER könnte folgendermaßen implementiert werden:

```
if x or y:  
 print("x oder y ist True")
```

Selbstverständlich können Sie all diese Operatoren miteinander kombinieren und in einem komplexen Ausdruck verwenden. Das könnte etwa folgendermaßen aussehen:

```
if x and y or ((y and z) and not x):  
 print("Holla die Waldfee")
```

Wir möchten diesen Ausdruck hier nicht im Einzelnen besprechen. Es sei nur gesagt, dass der Einsatz von Klammern den erwarteten Effekt hat, nämlich dass umklammerte Ausdrücke zuerst ausgewertet werden. Tabelle 11.9 zeigt den Wahrheitswert des Ausdrucks auf, und zwar in Abhängigkeit von den drei Parametern x, y und z.

⁸ Ein logisches exklusives ODER zwischen x und y lässt sich über (x or y) and not (x and y) nachbilden.

x	y	z	x and y or ((y and z) and not x)
True	True	True	True
False	True	True	True
True	False	True	False
True	True	False	True
False	False	True	False
False	True	False	False
True	False	False	False
False	False	False	False

Tabelle 11.9 Mögliche Ergebnisse des Ausdrucks

Die Kombination von logischen und vergleichenden Operatoren

Zu Beginn des Abschnitts über numerische Datentypen haben wir einige vergleichende Operatoren eingeführt, die eine Wahrheitsaussage in Form eines booleschen Wertes ergeben. Das folgende Beispiel zeigt, dass sie ganz selbstverständlich zusammen mit den logischen Operatoren verwendet werden können:

```
if x > y or (y > z and x != 0):  
 print("Mein lieber Schwan")
```

In diesem Fall muss es sich bei x, y und z um Instanzen vergleichbarer Typen handeln, wie zum Beispiel int, float oder bool.

11.6.2 Wahrheitswerte nicht-boolescher Datentypen

Mithilfe der Built-in Function `bool` lassen sich Instanzen eines jeden Basisdatentyps in einen booleschen Wert überführen.

```
>>> bool([1,2,3])  
True  
>>> bool("")  
False  
>>> bool(-7)  
True
```

Dies ist eine sinnvolle Eigenschaft, da sich eine Instanz der Basisdatentypen häufig in zwei Stadien befinden kann: »leer« und »nicht leer«. Oftmals möchte man beispielsweise testen, ob ein String Buchstaben enthält oder nicht. Da ein String in einen

booleschen Wert konvertiert werden kann, wird ein solcher Test sehr einfach durch logische Operatoren möglich:

```
>>> not ""
True
>>> not "abc"
False
```

Durch Verwendung eines logischen Operators wird der Operand automatisch als Wahrheitswert interpretiert.

Für jeden Basisdatentyp ist ein bestimmter Wert als `False` definiert. Alle davon abweichen den Werte sind `True`. [Tabelle 11.10](#) listet für jeden Datentyp den entsprechenden `False`-Wert auf. Einige der Datentypen wurden noch nicht eingeführt, woran Sie sich an dieser Stelle jedoch nicht weiter stören sollten.

Basisdatentyp	False-Wert	Beschreibung
<code>NoneType</code>	<code>None</code>	der Wert <code>None</code>
Numerische Datentypen		
<code>int</code>	<code>0</code>	der numerische Wert Null
<code>float</code>	<code>0.0</code>	der numerische Wert Null
<code>bool</code>	<code>False</code>	der boolesche Wert <code>False</code>
<code>complex</code>	<code>0 + 0j</code>	der numerische Wert Null
Sequenzielle Datentypen		
<code>str</code>	<code>""</code>	ein leerer String
<code>list</code>	<code>[]</code>	eine leere Liste
<code>tuple</code>	<code>()</code>	ein leeres Tupel
Assoziative Datentypen		
<code>dict</code>	<code>{}</code>	ein leeres Dictionary
Mengen		
<code>set</code>	<code>set()</code>	eine leere Menge
<code>frozenset</code>	<code>frozenset()</code>	eine leere Menge

Tabelle 11.10 Wahrheitswerte der Basisdatentypen

Alle anderen Werte ergeben `True`.

11.6.3 Auswertung logischer Operatoren

Python wertet logische Ausdrücke grundsätzlich von links nach rechts aus, also im folgenden Beispiel zuerst a und dann b:

```
if a or b:  
 print("a oder b sind True")
```

Es wird aber nicht garantiert, dass jeder Teil des Ausdrucks tatsächlich ausgewertet wird. Aus Optimierungsgründen bricht Python die Auswertung des Ausdrucks sofort ab, wenn das Ergebnis feststeht. Wenn im Beispiel oben also a bereits den Wert `True` hat, ist der Wert von b nicht weiter von Belang; b würde dann nicht mehr ausgewertet. Das folgende Beispiel demonstriert dieses Verhalten, das *Lazy Evaluation* (dt. »faule Auswertung«) genannt wird.

```
>>> a = True  
>>> if a or print("Lazy "):  
... print("Evaluation")  
...  
Evaluation
```

Obwohl in der Bedingung der `if`-Anweisung die `print`-Funktion aufgerufen wird, wird diese Bildschirmausgabe nie durchgeführt, da der Wert der Bedingung bereits nach der Auswertung von a feststeht. Dieses Detail scheint unwichtig, kann aber insbesondere im Zusammenhang mit seiteneffektbehafteten⁹ Funktionen zu schwer auffindbaren Fehlern führen.

In [Abschnitt 11.6.1](#) wurde gesagt, dass ein boolescher Ausdruck stets einen booleschen Wert ergibt, wenn er ausgewertet wurde. Das ist nicht ganz korrekt, denn auch hier wurde die Arbeitsweise des Interpreters in einer Weise optimiert, über die man Bescheid wissen sollte. Deutlich wird dies an folgendem Beispiel aus dem interaktiven Modus:

```
>>> 0 or 1  
1
```

Nach dem, was wir bisher besprochen haben, sollte das Ergebnis des Ausdrucks `True` sein, was nicht der Fall ist. Stattdessen gibt Python hier den ersten Operanden mit dem Wahrheitswert `True` zurück. In vielen Fällen macht das keinen Unterschied, denn der zurückgegebene Wert wird problemlos automatisch in den Wahrheitswert `True` überführt.

Die Auswertung der beiden Operatoren `or` und `and` läuft dabei folgendermaßen ab:

⁹ siehe dazu [Abschnitt 17.10](#)

Das logische ODER (or) nimmt den Wert des ersten Operanden an, der den Wahrheitswert `True` besitzt, oder – wenn es einen solchen nicht gibt – den Wert des letzten Operanden.

Das logische UND (and) nimmt den Wert des ersten Operanden an, der den Wahrheitswert `False` besitzt, oder – wenn es einen solchen nicht gibt – den Wert des letzten Operanden.

Diese Details haben dabei auch durchaus ihren unterhaltsamen Wert:

```
>>> "Python" or "Java"  
'Python'
```

11.7 Komplexe Zahlen – complex

Überraschenderweise findet sich ein Datentyp zur Speicherung komplexer Zahlen unter Pythons Basisdatentypen. In vielen Programmiersprachen würden komplexe Zahlen eher eine Randnotiz in der Standardbibliothek darstellen oder ganz außen vor bleiben. Sollten Sie nicht mit komplexen Zahlen vertraut sein, können Sie diesen Abschnitt gefahrlos überspringen. Er behandelt nichts, was für das weitere Erlernen von Python vorausgesetzt würde.

Komplexe Zahlen bestehen aus einem reellen Realteil und einem Imaginärteil. Der Imaginärteil ist eine reelle Zahl, die mit der imaginären Einheit j multipliziert wird.¹⁰ Die imaginäre Einheit j ist als Lösung der Gleichung

$$j^2 = -1$$

definiert. Im folgenden Beispiel weisen wir einer komplexen Zahl den Namen `v` zu:

```
v = 4j
```

Wenn man wie im Beispiel nur einen Imaginärteil angibt, wird der Realteil automatisch als 0 angenommen. Um den Realteil festzulegen, wird dieser zum Imaginärteil addiert. Die beiden folgenden Schreibweisen sind äquivalent:

```
v1 = 3 + 4j  
v2 = 4j + 3
```

Anstelle des kleinen j ist auch ein großes J als Literal für den Imaginärteil einer komplexen Zahl zulässig. Entscheiden Sie hier ganz nach Ihren Vorlieben, welche der beiden Möglichkeiten Sie verwenden möchten.

¹⁰ Das in der Mathematik eigentlich übliche Symbol der imaginären Einheit ist i . Python hält sich hier an die Notationen der Elektrotechnik.

Sowohl der Real- als auch der Imaginärteil können eine beliebige reelle Zahl sein. Folgende Schreibweise ist demnach auch korrekt:

```
v3 = 3.4 + 4e2j
```

Zu Beginn des Abschnitts über numerische Datentypen wurde bereits angedeutet, dass sich komplexe Zahlen von den anderen numerischen Datentypen unterscheiden. Da für komplexe Zahlen keine mathematische Anordnung definiert ist, können Instanzen des Datentyps `complex` nur auf Gleichheit oder Ungleichheit überprüft werden. Die Menge der vergleichenden Operatoren ist also auf `==` und `!=` beschränkt.

Darüber hinaus haben sowohl der Modulo-Operator `%` als auch der Operator `//` für eine ganzzahlige Division im Komplexen keinen mathematischen Sinn und stehen deswegen in Kombination mit komplexen Zahlen nicht zur Verfügung.

Der Datentyp `complex` besitzt zwei Attribute, die die Arbeit mit ihm erleichtern. Es kommt zum Beispiel vor, dass man Berechnungen nur mit dem Realteil oder nur mit dem Imaginärteil der gespeicherten Zahl anstellen möchte. Um einen der beiden Teile zu isolieren, stellt eine `complex`-Instanz die in [Tabelle 11.11](#) aufgeführten Attribute bereit.

Attribut	Beschreibung
<code>x.real</code>	Realteil von <code>x</code> als Gleitkommazahl
<code>x.imag</code>	Imaginärteil von <code>x</code> als Gleitkommazahl

Tabelle 11.11 Attribute des Datentyps `complex`

Diese können wie im folgenden Beispiel verwendet werden:

```
>>> c = 23 + 4j
>>> c.real
23.0
>>> c.imag
4.0
```

Außer über seine zwei Attribute verfügt der Datentyp `complex` über eine Methode, die in [Tabelle 11.12](#) exemplarisch für eine Referenz auf eine komplexe Zahl namens `x` erklärt wird.

Methode	Beschreibung
<code>x.conjugate()</code>	Liefert die zu <code>x</code> konjugierte komplexe Zahl.

Tabelle 11.12 Methoden des Datentyps `complex`

Das folgende Beispiel demonstriert die Verwendung der Methode conjugate:

```
>>> c = 23 + 4j  
>>> c.conjugate()  
(23-4j)
```

Das Ergebnis von conjugate ist wieder eine komplexe Zahl und verfügt daher ebenfalls über die Methode conjugate:

```
>>> c = 23 + 4j  
>>> c2 = c.conjugate()  
>>> c2  
(23-4j)  
>>> c3 = c2.conjugate()  
>>> c3  
(23+4j)
```

Das Konjugieren einer komplexen Zahl ist eine selbstinverse Operation. Das bedeutet, dass das Ergebnis einer zweifachen Konjugation wieder die Ausgangszahl ist.

Kapitel 12

Sequenzielle Datentypen

Unter *sequenziellen Datentypen* wird eine Klasse von Datentypen zusammengefasst, die Folgen von gleichartigen oder verschiedenen *Elementen* verwalten. Die in sequenziellen Datentypen gespeicherten Elemente haben eine definierte Reihenfolge, und man kann über eindeutige Indizes auf sie zugreifen.

Python stellt im Wesentlichen die folgenden fünf sequenziellen Typen zur Verfügung: str, bytes, bytearray, list und tuple.

Datentyp	speichert	Veränderlichkeit	Abschnitt
list	Listen beliebiger Instanzen	veränderlich	Abschnitt 12.3
tuple	Listen beliebiger Instanzen	unveränderlich	Abschnitt 12.4
str	Text als Sequenz von Buchstaben	unveränderlich	Abschnitt 12.5
bytes	Binärdaten als Sequenz von Bytes	unveränderlich	Abschnitt 12.5
bytearray	Binärdaten als Sequenz von Bytes	veränderlich	Abschnitt 12.5

Tabelle 12.1 Liste der sequenziellen Datentypen

12.1 Der Unterschied zwischen Text und Binärdaten

Der Datentyp str ist für die Speicherung und Verarbeitung von Texten vorgesehen. Daher besteht eine str-Instanz aus einer Folge von Buchstaben, Leer- und Interpunktionszeichen sowie Zeilenvorschüben – also genau den Bausteinen, aus denen Texte in menschlicher Sprache bestehen. Bemerkenswert ist dabei, dass dies auch mit regionalen Sonderzeichen wie beispielsweise den deutschen Umlauten »ä«, »ü« und »ö« funktioniert.

Im Gegensatz dazu kann eine Instanz des Datentyps bytes einen binären Datenstrom, also eine Folge von Bytes, speichern. Der Datentyp bytearray ist ebenfalls in der Lage, Binärdaten zu speichern. Allerdings sind bytearray-Instanzen anders als bytes-Instanzen veränderlich.

Die strukturelle Trennung von Textdaten und Binärdaten ist eine Eigenschaft, die Python von vielen anderen Programmiersprachen unterscheidet.

Hinweis

Die Datentypen `str` und `bytes` stellen einen der großen Unterschiede zwischen Python 2 und Python 3 dar. In Python 2 gab es die beiden Datentypen `str` und `unicode`, wobei `str` dem jetzigen `bytes` und `unicode` dem jetzigen `str` entsprach.

Da häufig der alte Datentyp `str` zum Speichern von Text-Strings genutzt wurde, gab es einige Stolpersteine, wenn man Sonderzeichen mit Python-Programmen verarbeiten wollte.

Durch die Typen `str` und `bytes` in Python 3 ist der Umgang mit Zeichenketten klarer strukturiert. Allerdings müssen Sie darauf achten, welchen Datentyp Funktionen der Standardbibliothek als Parameter erwarten bzw. als Rückgabewert zurückgeben, und gegebenenfalls Umwandlungen vornehmen.

Mehr dazu erfahren Sie in [Abschnitt 12.5.4](#).

Sowohl Instanzen des Datentyps `str` als auch des Datentyps `bytes` sind immutabel, ihr Wert kann sich nach der Instanziierung also nicht mehr verändern. Trotzdem können Sie komfortabel mit Strings arbeiten und diese dabei auch manipulieren. Bei Änderungen wird nicht der Ursprungs-String verändert, sondern stets ein neuer String erzeugt.

Die Typen `list` und `tuple` können Folgen beliebiger Instanzen speichern. Der wesentliche Unterschied zwischen den beiden fast identischen Datentypen ist, dass eine Liste nach ihrer Erzeugung verändert werden kann, während ein Tupel keine Änderung des Anfangsinhalts zulässt: `list` ist ein mutabler, `tuple` ein immutabler Datentyp.

Hinweis

Die Unterscheidung zwischen veränderlichen und unveränderlichen Datentypen ist sehr zentral in Python. Da die Veränderlichkeit der wesentliche Unterschied zwischen den Datentypen `list` und `tuple` ist, stellt sich die Frage wozu das Tupel als unveränderliche Variante der Liste eigentlich benötigt wird.

Eine Begründung liegt darin, dass sich Tupel aufgrund ihrer Unveränderlichkeit in Situationen einsetzen lassen, für die Listen nicht geeignet sind. Beispielsweise können Tupel als Schlüssel in einem Dictionary verwendet werden, während Listen dort verboten sind. Dies liegt ursächlich am Konzept der *Hashbarkeit*, das mit der Unveränderlichkeit eng verwandt ist.

Für jede Instanz eines sequenziellen Datentyps gibt es einen Grundstock von Operatoren und Methoden, der immer verfügbar ist. Der Einfachheit halber werden wir diesen allgemein am Beispiel von `list`- und `str`-Instanzen einführen und erst in den folgenden Abschnitten Besonderheiten bezüglich der einzelnen Datentypen aufzeigen.

12.2 Operationen auf Instanzen sequenzieller Datentypen

Für alle sequenziellen Datentypen sind folgende Operationen definiert (s und t sind dabei Instanzen desselben sequenziellen Datentyps; i, j, k und n sind ganze Zahlen; x ist eine Referenz auf eine beliebige Instanz, siehe [Tabelle 12.2](#)).

Notation	Beschreibung	Abschnitt
x in s	Prüft, ob x in s enthalten ist. Das Ergebnis ist ein Wahrheitswert.	Abschnitt 12.2.1
x not in s	Prüft, ob x nicht in s enthalten ist. Das Ergebnis ist eine bool-Instanz. Gleichwertig mit not x in s.	Abschnitt 12.2.1
s + t	Das Ergebnis ist eine neue Sequenz, die die Verkettung von s und t enthält.	Abschnitt 12.2.2
s += t	Erzeugt die Verkettung von s und t und weist sie s zu.	Abschnitt 12.2.2
s * n oder n * s	Liefert eine neue Sequenz, die die Verkettung von n Kopien von s enthält.	Abschnitt 12.2.3
s *= n	Erzeugt das Produkt s * n und weist es s zu.	Abschnitt 12.2.3
s[i]	Liefert das i-te Element von s.	Abschnitt 12.2.4
s[i:j]	Liefert den Ausschnitt aus s von i bis j.	Abschnitt 12.2.5
s[i:j:k]	Liefert den Ausschnitt aus s von i bis j, wobei nur jedes k-te Element beachtet wird.	Abschnitt 12.2.5
len(s)	Gibt die Anzahl der Elemente von s zurück.	Abschnitt 12.2.6
max(s)	Liefert das größte Element von s, sofern eine Ordnungsrelation für die Elemente definiert ist.	Abschnitt 12.2.7
min(s)	Liefert das kleinste Element von s, sofern eine Ordnungsrelation für die Elemente definiert ist.	Abschnitt 12.2.7
s.index(x[, i[, j]])	Gibt den Index k des ersten Vorkommens von x in der Sequenz s im Bereich $i \leq k < j$ zurück.	Abschnitt 12.2.8
s.count(x)	Zählt, wie oft x in der Sequenz s vorkommt.	Abschnitt 12.2.9

Tabelle 12.2 Operationen auf Instanzen sequenzieller Datentypen

Im Folgenden werden diese Operationen im Detail erklärt.

12.2.1 Auf Elemente prüfen

Mithilfe von `in` lässt sich ermitteln, ob ein bestimmtes Element in einer Sequenz enthalten ist. Für eine Instanz des Datentyps `list`, die sowohl Strings als auch Zahlen enthält, sieht das folgendermaßen aus:

```
>>> lst = ["eins", 2, 3.0, "vier", 5, "sechs", "sieben"]  
>>> 3.0 in lst  
True  
>>> "vier" in lst  
True  
>>> 10 in lst  
False
```

Da die Elemente eines `String`s Zeichen sind, können wir mit dem Operator prüfen, ob ein bestimmter Buchstabe in einem `String` vorkommt. Als Ergebnis wird ein Wahrheitswert geliefert: `True`, wenn das Element vorhanden ist, und `False`, wenn es nicht vorhanden ist. Zeichen können Sie in Python durch `String`s der Länge 1 abbilden:

```
>>> s = "Dies ist unser Test-String"  
>>> "u" in s  
True  
>>> if "j" in s:  
... print("Juhuu, mein Lieblingsbuchstabe ist enthalten")  
... else:  
... print("Ich mag diesen String nicht ...")  
Ich mag diesen String nicht ...
```

Es ist außerdem möglich, mit dem `in`-Operator zu prüfen, ob ein bestimmter Teil-`String` in einer Zeichenkette enthalten ist:

```
>>> s = "Dies ist unser Test-String"  
>>> "ist" in s  
True  
>>> "Hallo" in s  
False
```

Das funktioniert nur mit Zeichenketten, also Instanzen der Typen `str`, `bytes` und `bytearray`. Mit dem `in`-Operator kann nicht geprüft werden, ob eine Teilliste in einer `list`-Instanz enthalten ist. Das Gleiche gilt für Instanzen des Typs `tuple`.

```
>>> [2,3] in [1,2,3,4]  
False
```

Um das Gegenteil zu prüfen – also ob ein Element nicht in einer Sequenz enthalten ist –, dient der Operator `not in`. Seine Verwendung entspricht der des `in`-Operators,

mit dem einzigen Unterschied, dass er das negierte Ergebnis des `in`-Operators produziert:

```
>>> "a" in "Besuch beim Zahnarzt"  
True  
>>> "a" not in "Besuch beim Zahnarzt"  
False
```

Sie werden sich an dieser Stelle zu Recht fragen, warum für diesen Zweck ein eigener Operator definiert worden ist, wo man doch mit `not` jeden booleschen Wert negieren kann. Folgende Überprüfungen sind gleichwertig:

```
>>> "n" not in "Python ist toll"  
False  
>>> not "n" in "Python ist toll"  
False
```

Der Grund für diese scheinbar überflüssige Definition liegt in der besseren Lesbarkeit. Der Ausdruck `x not in s` liest sich im Gegensatz zu `not x in s` genau wie ein englischer Satz, während die andere Form schwieriger zu lesen ist.¹

12.2.2 Verkettung

Um Sequenzen zu verketten, wird der `+`-Operator verwendet. Im Beispiel werden Vor- und Nachname von Herrn Meier zusammen mit einem Leerzeichen zu einem neuen String verkettet:

```
>>> vorname = "Heinz"  
>>> nachname = "Meier"  
>>> name = vorname + " " + nachname  
>>> name  
'Heinz Meier'
```

Eine weitere Möglichkeit, Strings zu verketten, bietet der Operator `+=` für erweiterte Zuweisungen:

```
>>> s = "Musik"  
>>> t = "lautsprecher"  
>>> s += t  
>>> s  
'Musiklautsprecher'
```

¹ Zusätzlich müssen Sie für die Interpretation von `not x in s` die Priorität der beiden Operatoren `not` bzw. `in` kennen. Wenn der `not`-Operator stärker bindet, würde der Ausdruck wie `(not x) in s` ausgewertet. Hat `in` eine höhere Priorität, wäre der Ausdruck wie `not (x in s)` zu behandeln. Tatsächlich bindet `in` stärker als `not`, womit letztere Deutung die richtige ist.

Dabei ist $s += t$ für immutable Datentypen genauso zu lesen wie $s = s + t$, denn es wird tatsächlich eine neue Instanz mit dem Wert von $s + t$ erzeugt, die dann von s referenziert wird. Es existieren also nach der Operation $s += t$ die drei Instanzen "Musik", "lautsprecher" und "Musiklautsprecher" im Speicher, wobei es keine Referenz mehr auf "Musik" gibt.

Für mutable Datentypen wie beispielsweise `list` gilt das nicht. Hier wird keine weitere Instanz mit dem Wert $s + t$ erzeugt, sondern die Instanz s verändert.

Im Folgenden untersuchen wir anhand des Beispiels von Strings, welchen Effekt Manipulationsoperationen auf unveränderlichen Datentypen haben:

```
>>> s = "Musik"  
>>> t = "lautsprecher"  
>>> temp = s  
>>> s += t  
>>> s  
'Musiklautsprecher'  
>>> t  
'lautsprecher'  
>>> temp  
'Musik'
```

Da mit der Anweisung $s += t$ eine neue str-Instanz erzeugt wurde, hat sich die von $temp$ referenzierte str-Instanz nicht verändert. Anders sieht dies beim mutablen Datentyp `list` aus:

```
>>> s = [1, 2]  
>>> t = [3, 4]  
>>> temp = s  
>>> s += t  
>>> s  
[1, 2, 3, 4]  
>>> t  
[3, 4]  
>>> temp  
[1, 2, 3, 4]
```

Hier verweisen s und $temp$ auch nach der Anweisung $s += t$ auf dieselbe `list`-Instanz, da die bestehende Liste verändert und kein neues Objekt erzeugt wurde. Man sagt, der Operator $+=$ arbeitet *in place* (dt. »an der Stelle«). Dies gilt im Übrigen auch für den Operator $\ast=$, der im folgenden Abschnitt behandelt wird.

12.2.3 Wiederholung

Sie können das Produkt einer Sequenz s mit einer Ganzzahl n bilden: $n * s$ oder $s * n$. Das Ergebnis ist eine neue Sequenz, die n Kopien von s hintereinander enthält:

```
>>> 3 * "abc"
'abcabcbc'
>>> "xyz" * 5
'xyzxyzxyzxyzxyz'
```

Wie bei der Verkettung gibt es auch hier einen Operator für die erweiterte Zuweisung:
 $*=$:

```
>>> weihnachtsmann = "ho"
>>> weihnachtsmann *= 3
>>> weihnachtsmann
'hohoho'
```

Auf die gleiche Art und Weise lassen sich auch Listen mit ganzen Zahlen multiplizieren:

```
>>> [1,2] * 3
[1, 2, 1, 2, 1, 2]
```

Der Operator $*=$ arbeitet genauso wie $+=$ *in place*. Was das genau bedeutet, haben wir im vorangegangenen Abschnitt anhand des Operators $+=$ erläutert.

Beachten Sie, dass die sich in der Liste befindlichen Objekte bei der Multiplikation der Liste nicht kopiert werden, sondern die weiteren Listenelemente nur zusätzliche Referenzen auf dieselben Instanzen darstellen. Dies ist besonders dann relevant, wenn die Listenelemente selbst veränderliche Objekte sind, im folgenden Beispiel einelementige Listen:

```
>>> x = [[ "Schöne"], ["Liste"]] * 3
>>> x
[['Schöne'], ['Liste'], ['Schöne'], ['Liste'], ['Schöne'], ['Liste']]
>>> x[1][0] = "Hä?"
>>> x
[['Schöne'], ['Hä?'], ['Schöne'], ['Hä?'], ['Schöne'], ['Hä?']]
```

Durch die Multiplikation der Ausgangsliste beinhaltet x jeweils drei Referenzen auf die Listen `['Schöne']` und `["Liste"]`. Sobald wir über eine dieser Referenzen auf die dahinterliegende Instanz zugreifen und diese verändern, verändern wir in einem Seiteneffekt ebenfalls die beiden anderen zugehörigen Einträge von x .

12.2.4 Indizierung

Wie eingangs erwähnt wurde, stellen Sequenzen Folgen von Elementen dar. Da diese Elemente in einer bestimmten Reihenfolge gespeichert werden – beispielsweise wäre ein String, bei dem die Reihenfolge der Buchstaben willkürlich ist, als Speicher für Text wenig sinnvoll –, kann man jedem Element der Sequenz einen *Index* zuweisen. Dafür werden alle Elemente der Sequenz fortlaufend von vorn nach hinten durchnummieriert, wobei das erste Element den Index 0 bekommt.

Mit dem `[]`-Operator können Sie auf ein bestimmtes Element der Sequenz zugreifen, indem Sie den entsprechenden Index in die eckigen Klammern schreiben:

```
>>> alphabet = "abcdefghijklmnopqrstuvwxyz"  
>>> alphabet[9]  
'j'  
>>> alphabet[1]  
'b'  
>>> l = [1, 2, 3, 4, 5, 6]  
>>> l[3]  
4
```

Um auf das letzte oder das x -te Element von hinten zugreifen zu können, gibt es eine weitere Indizierung der Elemente von hinten nach vorn. Das letzte Element erhält dabei als Index -1, das vorletzte -2 und so weiter. Tabelle 12.3 veranschaulicht die beiden Indizierungsarten.

Index von vorne	0	1	2	3	4	5
Elemente	P	y	t	h	o	n
Index von hinten	-6	-5	-4	-3	-2	-1

Tabelle 12.3 Indizierung von vorn und von hinten

Im folgenden Beispiel verwenden wir negative Indizes, um auf das vorletzte Zeichen eines Strings bzw. auf das letzte Element einer Liste zuzugreifen:

```
>>> name = "Python"  
>>> name[-2]  
'o'  
>>> l = [1, 2, 3, 4, 5, 6]  
>>> l[-1]  
6
```

Versuchen Sie, mit einem Index auf ein nicht vorhandenes Element zuzugreifen, wird dies mit einem `IndexError` quittiert:

```
>>> zu_kurz = "Ich bin zu kurz"
>>> zu_kurz[1337]
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
IndexError: string index out of range
```

12.2.5 Slicing

Neben dem Zugriff auf einzelne Elemente der Sequenz ist es mit dem `[]`-Operator auch möglich, ganze Teilsequenzen auszulesen. Dies erreichen Sie, indem Sie den Anfang und das Ende der gewünschten Teilfolge, durch einen Doppelpunkt getrennt, in die eckigen Klammern schreiben. Der Anfang ist dabei der Index des ersten Elements der gewünschten Teilfolge, und das Ende ist der Index des ersten Elements, das nicht mehr in der Teilfolge enthalten sein soll.

Um im folgenden Beispiel die Zeichenfolge "WICHTIG" aus dem String zu extrahieren, geben wir den Index des großen "W" und den des ersten "s" nach "WICHTIG" an:

```
>>> s = "schrottWICHTIGschrott"
>>> s[7]
'W'
>>> s[14]
's'
>>> s[7:14]
'WICHTIG'
```

Abbildung 12.1 veranschaulicht den Zugriff auf die Teilsequenz.

Abbildung 12.1 Extrahieren einer Teilsequenz

Analog extrahieren Sie Teile einer Liste:

```
>>> l = ["Ich", "bin", "eine", "Liste", "von", "Strings"]
>>> l[2:5]
['eine', 'Liste', 'von']
```

Es ist auch möglich, bei diesem sogenannten *Slicing* (dt. »Abschneiden«) positive und negative Indizes zu mischen. Beispielsweise ermittelt der folgende Codeabschnitt eine Teilfolge ohne das erste und letzte Element der Ursprungssequenz:

```
>>> string = "ameisen"
>>> string[1:-1]
'meise'
>>> l = ["Ich", "bin", "eine", "Liste", "von", "Strings"]
>>> l[1:-1]
['bin', 'eine', 'Liste', 'von']
```

Die Indizes können auch weggelassen werden, was dazu führt, dass der maximal bzw. minimal mögliche Wert angenommen wird. Entfällt der Startindex, wird das nullte als erstes Element der Teilsequenz angenommen, und verzichten Sie auf den Endindex, werden alle Buchstaben bis zum Ende kopiert. Möchten Sie zum Beispiel die ersten fünf Buchstaben eines Strings oder alle ab dem fünften Zeichen ermitteln,² geht das folgendermaßen:

```
>>> s = "abcdefghijklmnopqrstuvwxyz"
>>> s[:5]
'abcde'
>>> s[5:]
'fghijklmnopqrstuvwxyz'
```

Slicing zum Kopieren

Wenn Sie beide Indizes aussparen (`s[:]`), können Sie auch eine echte Kopie der Sequenz erzeugen, weil dann alle Elemente vom ersten bis zum letzten kopiert werden. Hierzu rufen wir uns zunächst das Verhalten der einfachen Zuweisung in Erinnerung:

```
>>> s1 = ["Doktorarbeit"]
>>> s2 = s1
>>> s1 == s2
True
>>> s1 is s2
True
```

Wie erwartet, verweisen `s1` und `s2` auf dieselbe Instanz, sind also identisch. Anders sieht es bei dem nächsten Beispiel aus, bei dem via Slicing eine echte Kopie der Liste `["Doktorarbeit"]` im Speicher erzeugt wird.³ Dies zeigt sich beim Identitätsvergleich mit `is`:

```
>>> s1 = ["Doktorarbeit"]
>>> s2 = s1[:]
>>> s1 == s2
True
```

2 Beachten Sie hierbei erneut, dass die Indizierung der Zeichen eines Strings bei 0 beginnt.

3 Im wirklichen Leben sollte man natürlich niemals eine Doktorarbeit einfach kopieren ...

```
>>> s1 is s2
```

False

Hinweis

Wenn Sie im oben dargestellten Beispiel anstelle eines *mutablen* Datentyps wie `list` einen *immutable*n Datentyp wie `str` verwenden, kann es sein, dass in beiden Fällen der Ausdruck `s1 is s2` zu `True` ausgewertet wird. Das liegt daran, dass es für immutable Datentypen keinen Unterschied macht, ob die Instanz wirklich kopiert oder mit der ursprünglichen Instanz gearbeitet wird: Der Wert kann ohnehin nicht verändert werden.

Daher wird eine Instanz eines immutablen Datentyps selbst bei Verwendung von `[:]` nicht zwingend kopiert, sondern aus Gründen der Effizienz stattdessen ein weiteres Mal referenziert.

Verwenden Sie anstelle einer Liste einen String, wird der Unterschied zum Beispiel oben deutlich:

```
>>> s1 = "Kopiere mich"  
>>> s2 = s1[:]  
>>> s2 is s1  
True
```

Slicing mit Schritten

Slicing bietet noch flexiblere Möglichkeiten, wenn man nicht eine ganze Teilsequenz, sondern nur bestimmte Elemente dieses Teils extrahieren möchte. Mit der *Schrittweite* (hier engl. *step*) können Sie angeben, wie die Indizes vom Beginn bis zum Ende einer Teilsequenz gezählt werden sollen. Die Schrittweite wird, durch einen weiteren Doppelpunkt abgetrennt, nach der hinteren Grenze angegeben. Eine Schrittweite von 2 sorgt beispielsweise dafür, dass nur jedes zweite Element kopiert wird:

```
>>> ziffern = "0123456789"  
>>> ziffern[1:10:2]  
'13579'
```

Die Zeichenfolge, die ab dem ersten, also dem mit Index Null, jedes zweite Element von `ziffern` enthält, ergibt einen neuen String mit den ungeraden Ziffern. Auch bei dieser erweiterten Notation können die Grenzindizes entfallen. Der folgende Code ist also zum vorangegangenen Beispiel äquivalent:

```
>>> ziffern = "0123456789"  
>>> ziffern[1::2]  
'13579'
```

Eine negative Schrittweite bewirkt ein Rückwärtszählen vom Start- zum Endindex, wobei in diesem Fall der Startindex auf ein weiter hinten liegendes Element der Sequenz als der Endindex verweisen muss. Mit einer Schrittweite von -1 lässt sich beispielsweise eine Sequenz »umdrehen«:

```
>>> name = "ytnoM Python"  
>>> name[4::-1]  
'Monty'  
>>> name[::-1]  
'nohtyP Monty'
```

Bei negativen Schrittweiten vertauschen sich Anfang und Ende der Sequenz. Deshalb wird in dem Beispiel `name[4::-1]` nicht alles vom vierten bis zum letzten Zeichen, sondern der Teil vom vierten bis zum ersten Zeichen ausgelesen.

Wichtig für den Umgang mit dem Slicing ist die Tatsache, dass zu große oder zu kleine Indizes nicht zu einem `IndexError` führen, wie es beim Zugriff auf einzelne Elemente der Fall ist. Zu große Indizes werden intern durch den maximal möglichen, zu kleine durch den minimal möglichen Index ersetzt. Liegen beide Indizes außerhalb des gültigen Bereichs oder ist der Startindex bei positiver Schrittweite größer als der Endindex, wird eine leere Sequenz zurückgegeben:

```
>>> s = "Viel weniger als 1337 Zeichen"  
>>> s[5:1337]  
'weniger als 1337 Zeichen'  
>>> s[-100:100]  
'Viel weniger als 1337 Zeichen'  
>>> s[1337:2674]  
'  
'  
>>> s[10:4]  
''
```

12.2.6 Länge einer Sequenz

Die Anzahl der Elemente einer Sequenz definiert die *Länge der Sequenz*. Die Länge einer Sequenz ist eine positive ganze Zahl und lässt sich mit der Built-in Function `len` ermitteln:

```
>>> string = "Wie lang bin ich wohl?"  
>>> len(string)  
22  
>>> len(["Hallo", 5, 2, 3, "Welt"])  
5
```

12.2.7 Das kleinste und das größte Element

Um das kleinste beziehungsweise größte Element einer Sequenz zu ermitteln, dienen die Built-in Functions `min` und `max`.

```
>>> l = [5, 1, 10, -9.5, 12, -5]
>>> max(l)
12
>>> min(l)
-9.5
```

Allerdings sind diese beiden Funktionen nur dann sinnvoll, wenn eine *Ordnungsrelation* für die Elemente der Sequenz existiert. In [Abschnitt 11.7](#) über komplexe Zahlen wird zum Beispiel der Datentyp `complex` ohne Ordnungsrelation beschrieben. Ebenso ist es nicht möglich, komplett verschiedene Datentypen wie beispielsweise Strings und Zahlen zu vergleichen:

```
>>> l = [1,2, "welt"]
>>> min(l)
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
TypeError: '<' not supported between instances of 'str' and 'int'
```

Trotzdem lassen sich `min` und `max` in sinnvoller Weise auf Strings anwenden, da für Buchstaben ihre Position im Alphabet⁴ als Ordnungsrelation benutzt wird.

```
>>> max("wer gewinnt wohl")
'w'
>>> min("zeichenkette")
'c'
```

12.2.8 Ein Element suchen

Mit der Methode `index` ermitteln Sie die Position eines Elements in einer Sequenz:

```
>>> ziffern = [1, 2, 3, 4, 5, 6, 7, 8, 9]
>>> ziffern.index(3)
2
>>> s = "Hallo Welt"
>>> s.index("l")
2
```

⁴ Tatsächlich stellt das Alphabet nur einen Ausschnitt dieser Ordnungsrelation dar. Wir werden in [Abschnitt 12.5.4](#) im Zusammenhang mit *Encodings* erfahren, dass jedes Zeichen, auch Steuerzeichen, Interpunktionszeichen, fremdsprachliche Zeichen und sonstige Symbole, einen eindeutigen Index besitzt.

Um die Suche auf einen Teilbereich der Sequenz einzuschränken, bietet die Methode die optionalen Parameter *i* und *j* an, wobei *i* den ersten Index der gewünschten Teilfolge und *j* den ersten Index hinter der gewünschten Teilfolge angibt:

```
>>> folge = [0, 11, 222, 3333, 44444, 3333, 222, 11, 0]
>>> folge.index(222)
2
>>> folge.index(222, 3)
6
>>> folge.index(222, -5)
6
>>> "Hallo Welt".index("l", 5, 100)
8
```

Wie bei der Indizierung von Elementen der Sequenz werden negative Werte für *i* und *j* vom Ende der Sequenz aus gezählt. Im Beispiel oben wurde also mit `folge.index(222, -5)` in der Teilsequenz [44444, 3333, 222, 11, 0] gesucht, die beim fünften Element von hinten beginnt.

Ist das Element *x* nicht in *s* oder in der angegebenen Teilfolge enthalten, führt `index` zu einem `ValueError`:

```
>>> s = [2.5, 2.6, 2.7, 2.8]
>>> s.index(2.4)
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
ValueError: 2.4 is not in list
```

12.2.9 Elemente zählen

Sie können mit `count` ermitteln, wie oft ein bestimmtes Element *x* in einer Sequenz enthalten ist:

```
>>> s = [1, 2, 2, 3, 2]
>>> s.count(2)
3
>>> "Hallo Welt".count("l")
3
```

Der nächste Abschnitt beschäftigt sich mit Operationen, die nur für mutable Sequenzen verfügbar sind.

12.3 Listen – list

In diesem Abschnitt werden Sie den ersten veränderbaren (mutablen) Datentyp, die *Liste*, im Detail kennenlernen. Anders als die sequenziellen Datentypen str, bytes und bytearray, die nur gleichartige Elemente (Zeichen) speichern können, sind Listen für die Verwaltung beliebiger Instanzen auch unterschiedlicher Datentypen geeignet. Eine Liste kann also durchaus Zahlen, Strings oder auch weitere Listen als Elemente enthalten.

Eine neue Liste können Sie erzeugen, indem Sie eine Aufzählung ihrer Elemente in eckige Klammern [] schreiben:

```
>>> l = [1, 0.5, "String", 2]
```

Die Liste l enthält nun zwei Ganzzahlen, eine Gleitkommazahl und einen String.

Hinweis

Eine Liste kann auch mit einer *List Comprehension* erzeugt werden. Dabei werden nicht alle Elemente der Liste explizit aufgelistet, sondern über eine Bildungsvorschrift ähnlich einer for-Schleife erzeugt. Die folgende List Comprehension erzeugt beispielsweise eine Liste mit den Quadraten der Zahlen von 0 bis 9:

```
>>> [i*i for i in range(10)]
[0, 1, 4, 9, 16, 25, 36, 49, 64, 81]
```

Näheres zu List Comprehensions erfahren Sie in 12.3.7.

Beim Erstellen einer Liste kann auf Unpacking zurückgegriffen werden:

```
>>> [1, 2, *[3, 4]]
[1, 2, 3, 4]
```

Nähere Informationen zum Thema Unpacking finden Sie in [Abschnitt 12.4.1](#).

Da es sich bei dem Listentyp, der innerhalb von Python den Namen list hat, um einen sequenziellen Datentyp handelt, können alle im letzten Abschnitt beschriebenen Methoden und Verfahren auf ihn angewandt werden. In [Abschnitt 12.2](#) finden Sie eine Tabelle mit den Operationen, die für alle sequenziellen Datentypen verfügbar sind.

Im Gegensatz zu den Strings kann sich der Inhalt einer Liste auch nach ihrer Erzeugung ändern, weshalb eine Reihe weiterer Operatoren und Methoden für sie verfügbar ist (siehe [Tabelle 12.4](#)).

Operator	Wirkung	Abschnitt
$s[i] = x$	Das Element von s mit dem Index i wird durch x ersetzt.	Abschnitt 12.3.1
$s[i:j] = t$	Der Teil $s[i:j]$ wird durch t ersetzt. Dabei muss t iterierbar sein.	Abschnitt 12.3.2
$s[i:j:k] = t$	Die Elemente von $s[i:j:k]$ werden durch die von t ersetzt.	Abschnitt 12.3.2
$\text{del } s[i]$	Das i -te Element von s wird entfernt.	Abschnitt 12.3.3
$\text{del } s[i:j]$	Der Teil $s[i:j]$ wird aus s entfernt. Das ist äquivalent zu $s[i:j] = []$.	Abschnitt 12.3.3
$\text{del } s[i:j:k]$	Die Elemente der Teilstrecke $s[i:j:k]$ werden aus s entfernt.	Abschnitt 12.3.3

Tabelle 12.4 Operatoren für den Datentyp list

Wir werden diese Operatoren der Reihe nach mit kleinen Beispielen erklären.

12.3.1 Verändern eines Wertes innerhalb der Liste – Zuweisung mit []

Sie können Elemente einer Liste durch andere ersetzen, wenn Sie ihren Index kennen:

```
>>> s = [1, 2, 3, 4, 5, 6, 7]
>>> s[3] = 1337
>>> s
[1, 2, 3, 1337, 5, 6, 7]
```

Diese Methode eignet sich allerdings nicht, um neue Elemente in die Liste einzufügen. Es können nur bereits bestehende Elemente ersetzt werden, die Länge der Liste bleibt unverändert.

12.3.2 Ersetzen von Teillisten und Einfügen neuer Elemente – Zuweisung mit []

Es ist möglich, eine ganze Teilliste durch andere Elemente zu ersetzen. Dazu schreiben Sie den zu ersetzenden Teil der Liste wie beim Slicing auf, wobei er aber auf der linken Seite einer Zuweisung stehen muss:

```
>>> einkaufen = ["Brot", "Eier", "Milch", "Fisch", "Mehl"]
>>> einkaufen[1:3] = ["Wasser", "Wurst"]
>>> einkaufen
['Brot', 'Wasser', 'Wurst', 'Fisch', 'Mehl']
```

Die Liste, die eingefügt werden soll, kann mehr oder weniger Elemente als der zu ersetzende Teil haben und sogar ganz leer sein.

Man kann wie beim Slicing eine Schrittweite angeben. Im folgenden Beispiel wird jedes dritte Element der Teilsequenz `s[2:11]` durch das entsprechende Element aus `["A", "B", "C"]` ersetzt:

```
>>> s = [0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
>>> s[2:9:3] = ["A", "B", "C"]
>>> s
[0, 1, 'A', 3, 4, 'B', 6, 7, 'C', 9, 10]
```

Wird eine Schrittweite angegeben, muss die Sequenz auf der rechten Seite der Zuweisung genauso viele Elemente wie die Teilsequenz auf der linken Seite haben. Ist das nicht der Fall, wird ein `ValueError` erzeugt.

12.3.3 Elemente und Teillisten löschen – del zusammen mit []

Um einen einzelnen Wert aus einer Liste zu entfernen, verwenden Sie den `del`-Operator:

```
>>> s = [26, 7, 1987]
>>> del s[0]
>>> s
[7, 1987]
```

Auf diese Weise lassen sich auch ganze Teillisten entfernen:

```
>>> s = [9, 8, 7, 6, 5, 4, 3, 2, 1]
>>> del s[3:6]
>>> s
[9, 8, 7, 3, 2, 1]
```

Für das Entfernen von Teilen einer Liste wird auch die Schrittfolge der Slicing-Notation unterstützt. Im folgenden Beispiel werden damit alle Elemente mit geradem Index entfernt:

```
>>> s = ["a", "b", "c", "d", "e", "f", "g", "h", "i", "j"]
>>> del s[::2]
>>> s
['b', 'd', 'f', 'h', 'j']
```

12.3.4 Methoden von list-Instanzen

Nachdem wir nun die Operatoren für Listen behandelt haben, wenden wir uns den Methoden einer Liste zu. In Tabelle 12.5 sind `s` und `t` Listen, `i`, `j` und `k` sind Ganzzahlen, und `x` ist eine beliebige Instanz.⁵

Methode	Wirkung
<code>s.append(x)</code>	Hängt <code>x</code> ans Ende der Liste <code>s</code> an.
<code>s.extend(t)</code>	Hängt alle Elemente der Liste <code>t</code> ans Ende der Liste <code>s</code> an.
<code>s.insert(i, x)</code>	Fügt <code>x</code> an der Stelle <code>i</code> in die Liste <code>s</code> ein. Anschließend hat <code>s[i]</code> den Wert von <code>x</code> , wobei alle folgenden Elemente um eine Stelle nach hinten aufrücken.
<code>s.pop([i])</code>	Gibt das <code>i</code> -te Element der Liste <code>s</code> zurück und entfernt es aus <code>s</code> . Ist <code>i</code> nicht angegeben, wird das letzte Element genommen.
<code>s.remove(x)</code>	Entfernt das erste Vorkommen von <code>x</code> aus der Liste <code>s</code> .
<code>s.reverse()</code>	Kehrt die Reihenfolge der Elemente in <code>s</code> um.
<code>s.sort([key, reverse])</code>	Sortiert die Liste <code>s</code> .

Tabelle 12.5 Methoden von list-Instanzen

Nun werden die Methoden im Detail besprochen.

`s.append(x)`

Mit `append` erweitern Sie eine Liste am Ende um ein weiteres Element:

```
>>> s = ["Nach mir soll noch ein String stehen"]
>>> s.append("Hier ist er")
>>> s
['Nach mir soll noch ein String stehen', 'Hier ist er']
```

`s.extend(t)`

Um an eine Liste mehrere Elemente anzuhängen, verwenden Sie die Methode `extend`, die ein iterierbares Objekt – beispielsweise eine andere Liste – als Parameter `t` erwartet. Im Ergebnis werden alle Elemente von `t` an die Liste `s` angehängt:

⁵ Achtung: Wenn in der linken Spalte Parameter mit eckigen Klammern eingeklammert sind, bedeutet dies nach wie vor, dass es sich um optionale Parameter handelt. Diese eckigen Klammern haben nichts mit dem Erzeugen einer neuen Liste zu tun.

```
>>> s = [1, 2, 3]
>>> s.extend([4, 5, 6])
>>> s
[1, 2, 3, 4, 5, 6]
```

s.insert(i, x)

Mit `insert` können Sie an beliebiger Stelle ein neues Element in eine Liste einfügen. Der erste Parameter `i` gibt den gewünschten Index des neuen Elements an, der zweite, `x`, das Element selbst:

```
>>> erst_mit_luecke = [1, 2, 3, 5, 6, 7, 8]
>>> erst_mit_luecke.insert(3, 4)
>>> erst_mit_luecke
[1, 2, 3, 4, 5, 6, 7, 8]
```

Ist der Index `i` zu klein, wird `x` am Anfang von `s` eingefügt; ist er zu groß, wird er wie bei `append` am Ende angehängt.

s.pop([i])

Das Gegenstück zu `append` und `insert` ist `pop`. Mit dieser Methode können Sie ein beliebiges Element anhand seines Index aus einer Liste entfernen. Ist der optionale Parameter nicht angegeben, wird das letzte Element der Liste entfernt. Das entfernte Element wird von `pop` zurückgegeben:

```
>>> s = ["H", "a", "l", "l", "o"]
>>> s.pop()
'o'
>>> s.pop(0)
'H'
>>> s
['a', 'l', 'l']
```

Versuchen Sie, einen ungültigen Index zu übergeben oder ein Element aus einer leeren Liste zu entfernen, wird ein `IndexError` erzeugt.

s.remove(x)

Möchten Sie ein Element mit einem bestimmten Wert aus einer Liste entfernen, egal, welchen Index es hat, können Sie die Methode `remove` bemühen. Sie entfernt das erste Element der Liste, das den gleichen Wert wie `x` hat.

```
>>> s = ["H", "u", "h", "u"]
>>> s.remove("u")
>>> s
['H', 'h', 'u']
```

Der Versuch, ein nicht vorhandenes Element zu entfernen, führt zu einem ValueError.

s.reverse()

Mit reverse kehren Sie die Reihenfolge der Elemente einer Liste um:

```
>>> s = [1, 2, 3]
>>> s.reverse()
>>> s
[3, 2, 1]
```

Im Unterschied zur Slice-Notation `s[::-1]` erfolgt die Umkehrung *in place*. Es wird also keine neue list-Instanz erzeugt, sondern die alte verändert. Dies ist insbesondere dann relevant, wenn es sich um eine sehr umfangreiche Liste handelt, für die eine Kopie mit signifikanten Kosten verbunden ist.

12.3.5 Listen sortieren - s.sort([key, reverse])

Mithilfe der Methode `sort` lässt sich eine Liste nach bestimmten Kriterien sortiert. Rufen Sie die Methode ohne Parameter auf, benutzt Python die normalen Vergleichsoperatoren zum Sortieren:

```
>>> l = [4, 2, 7, 3, 6, 1, 9, 5, 8]
>>> l.sort()
>>> l
[1, 2, 3, 4, 5, 6, 7, 8, 9]
```

Enthält eine Liste Elemente, für die keine Ordnungsrelation definiert ist, wie zum Beispiel Instanzen des Datentyps `complex`, führt der Aufruf von `sort` ohne Parameter zu einem `TypeError`:

```
>>> lst = [5 + 13j, 1 + 4j, 6 + 2j]
>>> lst.sort()
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
TypeError: '<' not supported between instances of 'complex' and 'complex'
```

Um eine Liste nach bestimmten Kriterien zu sortieren, dient der Parameter `key`. Die Methode `sort` erwartet im Parameter `key` eine Funktion, die vor jedem Vergleich für

beide Operanden aufgerufen wird und deshalb ihrerseits einen Parameter erwartet. Im Ergebnis werden dann nicht die Operanden direkt verglichen, sondern stattdessen die entsprechenden Rückgabewerte der übergebenen Funktion.

Im folgenden Beispiel sortieren wir eine Liste von Namen nach ihrer Länge. Zu diesem Zweck benutzen wir die Built-in Function `len`, die jedem Namen seine Länge zuordnet. In der Praxis sieht das dann folgendermaßen aus:

```
>>> l = ["Katharina", "Peter", "Jan", "Florian", "Paula", "Ben"]
>>> l.sort(key=len)
>>> l
['Jan', 'Ben', 'Peter', 'Paula', 'Florian', 'Katharina']
```

Immer dann, wenn der Sortieralgorithmus zwei Elemente der Liste vergleicht, beispielsweise "Florian" und "Jan", werden nicht die Elemente selbst, sondern die zugehörigen Rückgabewerte der Funktion `key` verglichen. In unserem Beispiel werden somit `len("Florian")` und `len("Jan")`, also die Zahlen 7 und 3, verglichen. Daher ist der String "Jan" in diesem Beispiel vor dem String "Florian" einzuordnen. Grafisch lässt sich dieses Beispiel wie in Abbildung 12.2 veranschaulichen.

Abbildung 12.2 Sortieren mit `key`

Natürlich können Sie auch komplexere Funktionen als die Built-in Function `len` übergeben. Wie Sie Ihre eigenen Funktionen definieren, um sie beispielsweise mit `sort` zu verwenden, erfahren Sie in Kapitel 17.

Der letzte Parameter, `reverse`, erwartet für die Übergabe einen booleschen Wert, der angibt, ob die Reihenfolge der Sortierung umgekehrt werden soll:

```
>>> l = [4, 2, 7, 3, 6, 1, 9, 5, 8]
>>> l.sort(reverse=True)
```

```
>>> l  
[9, 8, 7, 6, 5, 4, 3, 2, 1]
```

Hinweis

Es bleibt noch anzumerken, dass `sort` eine Funktion ist, die ausschließlich Schlüsselwortparameter akzeptiert. Versuchen Sie trotzdem, positionsbezogene Parameter zu übergeben, führt dies zu einem Fehler. Im folgenden Beispiel versuchen wir wieder, die Namensliste nach Länge zu sortieren. Allerdings verwenden wir diesmal einen positionsbezogenen Parameter für die Übergabe von `len`:

```
>>> l = ["Katharina", "Peter", "Jan", "Florian", "Paula"]  
>>> l.sort(len)  
Traceback (most recent call last):  
  File "<stdin>", line 1, in <module>  
TypeError: sort() takes no positional arguments
```

Sie werden sich vielleicht fragen, wie `sort` mit solchen Werten verfährt, die bei der Sortierreihenfolge an der gleichen Stelle stehen. Im oben dargestellten Beispiel hatten »Jan« und »Ben« mit der Länge 3 sowie »Peter« und »Paula« mit der Länge 5 jeweils den gleichen Wert. Im nächsten Abschnitt lernen Sie, was man unter einem *stabilen Sortierverfahren* versteht und was das für diese Werte bedeutet.

Stabile Sortierverfahren

Eine wichtige Eigenschaft von `sort` ist, dass es sich um eine *stabile Sortierung* handelt. Stabile Sortierverfahren zeichnen sich dadurch aus, dass sie beim Sortieren die relative Position gleichwertiger Elemente nicht vertauschen. Stellen Sie sich vor, Sie hätten folgende Namensliste (siehe Tabelle 12.6).

Vorname	Nachname
Natalie	Schmidt
Mathias	Schwarz
Florian	Kroll
Ricarda	Schmidt
Helmut	Schmidt
Peter	Kaiser

Tabelle 12.6 Fiktive Namensliste

Nun ist es Ihre Aufgabe, diese Liste alphabetisch nach den Nachnamen zu sortieren. Gruppen mit gleichem Nachnamen sollen nach den jeweiligen Vornamen sortiert werden. Um dieses Problem zu lösen, können Sie die Liste im ersten Schritt nach den Vornamen sortieren, was zu folgender Anordnung führt (siehe Tabelle 12.7).

Vorname	Nachname
Florian	Kroll
Helmut	Schmidt
Mathias	Schwarz
Natalie	Schmidt
Peter	Kaiser
Ricarda	Schmidt

Tabelle 12.7 Nach Vornamen sortierte Namensliste

Im Resultat interessieren uns jetzt nur die Positionen der drei Personen, deren Nachname »Schmidt« ist. Würden Sie einfach alle anderen Namen streichen, wären die Schmidts richtig sortiert, weil ihre relative Position durch den ersten Sortierlauf korrekt hergestellt wurde. Nun kommt die Stabilität der `sort`-Methode zum Tragen, weil dadurch bei einem erneuten Sortierdurchgang nach den Nachnamen diese relative Ordnung nicht zerstört wird. Das Ergebnis sähe am Ende so aus (siehe Tabelle 12.8).

Vorname	Nachname
Peter	Kaiser
Florian	Kroll
Helmut	Schmidt
Natalie	Schmidt
Ricarda	Schmidt
Mathias	Schwarz

Tabelle 12.8 Vollständig sortierte Namensliste

Wäre `sort` nicht stabil, gäbe es keine Garantie dafür, dass Helmut vor Natalie und Ricarda eingeordnet wird.

12.3.6 Seiteneffekte

Im Zusammenhang mit Pythons `list`-Datentyp ergeben sich ein paar Besonderheiten, die nicht unmittelbar ersichtlich sind.⁶

Sie erinnern sich sicherlich noch an die Besonderheit des Operators `+=`, die in [Abschnitt 12.2.2](#) im Zusammenhang mit dem Begriff *in place* erläutert wurde. Wir möchten dieses Verhalten nochmals aufgreifen und Ihnen ein paar umfassendere Erläuterungen geben.

Zum einen ist `list` ein veränderbarer Datentyp, und deshalb betreffen Änderungen an einer `list`-Instanz immer alle Referenzen, die auf sie verweisen. Betrachten wir einmal das folgende Beispiel, in dem der unveränderliche Datentyp `str` mit `list` verglichen wird:

```
>>> a = "Hallo"
>>> b = a
>>> b += "Welt"
>>> b
'Hallo Welt'
>>> a
'Hello '
```

Dieses Beispiel erzeugt einfach eine `str`-Instanz mit dem Wert "Hallo" und lässt die beiden Referenzen `a` und `b` auf sie verweisen. Anschließend wird mit dem Operator `+=` an den String, auf den `b` verweist, "Welt" angehängt. Wie die Ausgaben zeigen und wie wir es auch erwartet haben, wird eine neue Instanz mit dem Wert "Hallo Welt" erzeugt und `b` zugewiesen; `a` bleibt davon unberührt.

Übertragen wir dieses Beispiel auf Listen, ergibt sich ein wichtiger Unterschied:

```
>>> a = [1337]
>>> b = a
>>> b += [2674]
>>> b
[1337, 2674]
>>> a
[1337, 2674]
```

Strukturell gleicht der Code dem `str`-Beispiel, nur ist diesmal der verwendete Datentyp nicht `str`, sondern `list`. Der interessante Teil ist die Ausgabe am Ende, laut der `a` und `b` denselben Wert haben, obwohl die Operation nur auf `b` durchgeführt wurde. Tatsächlich verweisen `a` und `b` auf dieselbe Instanz, wovon Sie sich mithilfe des `is`-Operators überzeugen können:

⁶ Diese Besonderheiten gelten im Prinzip für alle mutablen Datentypen.

```
>>> a is b
```

```
True
```

Diese sogenannten *Seiteneffekte*⁷ sollten Sie bei der Arbeit mit Listen und anderen mutablen Datentypen im Hinterkopf behalten. Wenn Sie sichergehen möchten, dass die Originalliste nicht verändert wird, legen Sie mithilfe von Slicing eine echte Kopie an:

```
>>> a = [1337]
>>> b = a[:]
>>> b += [2674]
>>> b
[1337, 2674]
>>> a
[1337]
```

In diesem Beispiel wurde die von a referenzierte Liste kopiert und so vor indirekten Manipulationen über b geschützt. Sie müssen in solchen Fällen den Ressourcenverbrauch gegen den Schutz vor Seiteneffekten abwägen, da die Kopien der Listen im Speicher erzeugt werden müssen. Das kostet insbesondere bei langen Listen Rechenzeit und Speicherplatz und kann daher das Programm ausbremsen.

Im Zusammenhang mit Seiteneffekten sind auch die Elemente einer Liste interessant: Eine Liste speichert keine Instanzen an sich, sondern nur Referenzen auf sie. Das macht Listen einerseits flexibler und performanter, andererseits aber auch anfällig für Seiteneffekte. Schauen wir uns das folgende – auf den ersten Blick merkwürdig anmutende – Beispiel an:

```
>>> a = []
>>> a = 4 * a
>>> a
[], [], [], []
>>> a[0].append(10)
>>> a
[[10], [10], [10], [10]]
```

Zu Beginn referenziert a eine Liste, in der eine weitere, leere Liste enthalten ist. Bei der anschließenden Multiplikation mit dem Faktor 4 wird die innere leere Liste nicht kopiert, sondern nur weitere drei Male referenziert. In der Ausgabe sehen wir also viermal dieselbe Liste. Wenn man das verstanden hat, ist es offensichtlich, warum die dem ersten Element von a angehängte 10 auch den anderen drei Listen hinzugefügt

⁷ Seiteneffekte werden im Zusammenhang mit Funktionen in [Abschnitt 17.10](#) eine wichtige Rolle spielen.

wird: Es handelt sich einfach um dieselbe Liste. [Abbildung 12.3](#) verdeutlicht diese Tatsache.

Abbildung 12.3 Seiteneffekt, wenn mehrere Elemente auf dieselbe Liste zeigen

Es ist auch möglich, dass eine Liste sich selbst als Element enthält:

```
>>> a = []
>>> a.append(a)
```

Das Resultat ist eine unendlich tiefe Verschachtelung, da jede Liste wiederum sich selbst als Element enthält. Da nur Referenzen gespeichert werden müssen, verbraucht diese unendliche Verschachtelung nur sehr wenig Speicher und nicht, wie man zunächst vermuten könnte, unendlich viel. Trotzdem bergen solche Verschachtelungen die Gefahr von Endlosschleifen, wenn man die enthaltenen Daten verarbeiten möchte. Stellen Sie sich beispielsweise vor, Sie wollten eine solche Liste auf dem Bildschirm ausgeben. Das würde zu unendlich vielen öffnenden und schließenden Klammern führen. Trotzdem ist es möglich, solche Listen mit `print` auszugeben. Python überprüft selbstständig, ob eine Liste sich selbst enthält, und gibt dann anstelle weiterer Verschachtelungen drei Punkte (...) aus:

```
>>> a = []
>>> a.append(a)
>>> print(a)
[[...]]
```

Bitte beachten Sie, dass die Schreibweise mit den drei Punkten kein gültiger Python-Code ist, um in sich selbst verschachtelte Listen zu erzeugen.

Wenn Sie selbst mit Listen arbeiten, die rekursiv sein könnten, sollten Sie Ihre Programme mit Abfragen ausrüsten, um Verschachtelungen von Listen mit sich selbst zu erkennen, damit das Programm bei der Verarbeitung nicht in einer endlosen Schleife steckenbleiben kann.

12.3.7 List Comprehensions

Es ist ein häufig auftretendes Problem, dass man aus den Elementen einer bestehenden Liste nach einer bestimmten Berechnungsvorschrift eine neue Liste erstellen

möchte. Bislang würden Sie dies umständlich in einer `for`-Schleife erledigen. Im folgenden Beispiel verwenden wir diesen Ansatz, um aus einer Liste von ganzen Zahlen eine Ergebnisliste der jeweiligen Quadrate zu erzeugen:

```
>>> lst = [1,2,3,4,5,6,7,8,9]
>>> ergebnis = []
>>> for x in lst:
... ergebnis.append(x**2)
...
>>> ergebnis
[1, 4, 9, 16, 25, 36, 49, 64, 81]
```

Python unterstützt eine flexiblere Syntax, die für diesen Zweck geschaffen wurde: die sogenannten *List Comprehensions*. Die folgende List Comprehension erzeugt aus einer Liste mit ganzen Zahlen eine neue Liste, die die Quadrate dieser Zahlen enthält:

```
>>> lst = [1,2,3,4,5,6,7,8,9]
>>> [x**2 for x in lst]
[1, 4, 9, 16, 25, 36, 49, 64, 81]
```

Eine List Comprehension wird in eckige Klammern gefasst und besteht zunächst aus einem Ausdruck, gefolgt von beliebig vielen `for/in`-Bereichen. Ein `for/in`-Bereich lehnt sich an die Syntax der `for`-Schleife an und legt fest, mit welchem Bezeichner über welche Liste iteriert wird – in diesem Fall mit dem Bezeichner `x` über die Liste `lst`. Der angegebene Bezeichner kann im Ausdruck zu Beginn der List Comprehension verwendet werden. Das Ergebnis einer List Comprehension ist eine neue Liste, die als Elemente die Ergebnisse des Ausdrucks in jedem Iterationsschritt enthält. Die Funktionsweise der oben dargestellten List Comprehension lässt sich folgendermaßen zusammenfassen:

Für jedes Element `x` der Liste `lst` bilde das Quadrat von `x`, und füge das Ergebnis in die Ergebnisliste ein.

Dies ist die einfachste Form der List Comprehension. Der `for/in`-Bereich lässt sich um eine Fallunterscheidung erweitern, sodass nur bestimmte Elemente in die neue Liste übernommen werden. So könnten wir die obige List Comprehension beispielsweise dahingehend erweitern, dass nur die Quadrate gerader Zahlen gebildet werden:

```
>>> lst = [1,2,3,4,5,6,7,8,9]
>>> [x**2 for x in lst if x%2 == 0]
[4, 16, 36, 64]
```

Dazu wird der `for/in`-Bereich um das Schlüsselwort `if` erweitert, auf das eine Bedingung folgt. Nur wenn diese Bedingung `True` ergibt, wird das berechnete Element in die

Ergebnisliste aufgenommen. Diese Form der List Comprehension lässt sich also folgendermaßen beschreiben:

Für jedes Element x der Liste lst – sofern es sich bei x um eine gerade Zahl handelt – bilde das Quadrat von x , und füge das Ergebnis in die Ergebnisliste ein.

Als nächstes Beispiel soll eine List Comprehension dazu verwendet werden, zwei als Listen dargestellte dreidimensionale Vektoren zu addieren. Die Addition von Vektoren erfolgt koordinatenweise, also in unserem Fall Element für Element:

```
>>> v1 = [1, 7, -5]
>>> v2 = [-9, 3, 12]
>>> [v1[i] + v2[i] for i in range(3)]
[-8, 10, 7]
```

Dazu wird eine von `range` erzeugte Liste von Indizes in der List Comprehension durchlaufen. In jedem Durchlauf werden die jeweiligen Koordinaten addiert und an die Ergebnisliste angehängt.

Es wurde bereits gesagt, dass eine List Comprehension beliebig viele `for/in`-Bereiche haben kann. Diese können wie verschachtelte `for`-Schleifen betrachtet werden. Im Folgenden möchten wir ein Beispiel besprechen, in dem diese Eigenschaft von Nutzen ist. Zunächst definieren wir zwei Listen:

```
>>> lst1 = ["A", "B", "C"]
>>> lst2 = ["D", "E", "F"]
```

Eine List Comprehension soll nun eine Liste erstellen, die alle möglichen Buchstabenkombinationen enthält, die gebildet werden können, indem man zunächst einen Buchstaben aus `lst1` und dann einen aus `lst2` wählt. Die Kombinationen sollen jeweils als Tupel in der Liste stehen:

```
>>> [(a,b) for a in lst1 for b in lst2]
[('A', 'D'), ('A', 'E'), ('A', 'F'), ('B', 'D'), ('B', 'E'), ('B', 'F'),
 ('C', 'D'), ('C', 'E'), ('C', 'F')]
```

Diese List Comprehension kann folgendermaßen beschrieben werden:

Für jedes Element a der Liste $lst1$ gehe über alle Elemente b von $lst2$, und füge jeweils das Tupel (a,b) in die Ergebnisliste ein.

List Comprehensions bieten einen interessanten und eleganten Weg, komplexe Operationen platzsparend zu schreiben. Viele Probleme, bei denen List Comprehensions zum Einsatz kommen, könnten auch durch die Built-in Functions `map`, `filter` (siehe [Abschnitt 17.14](#)) oder durch eine Kombination der beiden gelöst werden, jedoch sind List Comprehensions zumeist besser lesbar und führen zu einem übersichtlicheren Quellcode.

12.4 Unveränderliche Listen – tuple

Mit der Liste haben wir bereits einen sehr flexiblen sequentiellen Datentypen kennengelernt, der eine beliebig lange Folge beliebiger Elemente aufnehmen kann. In diesem Abschnitt geht es mit dem *Tupel* um einen mit der Liste eng verwandten Datentypen.

Im Gegensatz zur Liste ist das Tupel unveränderlich, was die Möglichkeit eröffnet, Hash-Werte für Tupel zu berechnen. Diese Eigenschaft ist wichtig für die Verwendung von Tupeln in Kombination mit Datentypen wie dem Dictionary oder dem Set (siehe [Kapitel 13](#)), die auf Hash-Tabellen basieren. Unter der Bedingung, dass auch für alle Elemente eines Tupels Hash-Werte berechnet werden können, darf es daher im Gegensatz zu einer Liste als Schlüssel in einem Dictionary oder als Element in einem Set verwendet werden.

Ein Tupel ist zwar konzeptuell verwandt mit der Liste, allerdings steht aufgrund der Unveränderlichkeit für tuple-Instanzen nur der Grundstock an Operationen für sequenzielle Datentypen bereit, wie er in [Abschnitt 12.2](#) beschrieben wird.

Zum Erzeugen neuer tuple-Instanzen dienen die runden Klammern, die – wie bei den Listen –, durch Kommata getrennt, die Elemente des Tupels enthalten:

```
>>> a = (1, 2, 3, 4, 5)
>>> a[3]
4
```

Ein leeres Tupel wird durch zwei runde Klammern () ohne Inhalt definiert. Eine Besonderheit ergibt sich für Tupel mit nur einem Element. Versucht man, ein Tupel mit nur einem Element auf die oben beschriebene Weise zu erzeugen, wird sich das Programm anders verhalten als beabsichtigt:

```
>>> kein_tuple = (2)
>>> type(kein_tuple)
<class 'int'>
```

Mit (2) wird keine neue tuple-Instanz erzeugt, weil die Klammer in diesem Kontext schon für die Verwendung in Rechenoperationen für Ganzzahlen verwendet wird. Daher werden Tupel-Literale, die nur ein einziges Element enthalten mit einem zusätzlichen Komma nach diesem Element geschrieben:

```
>>> ein_tuple = (2,)
>>> type(ein_tuple)
<class 'tuple'>
```

12.4.1 Packing und Unpacking

Es ist möglich, die umschließenden Klammern bei einer tuple-Definition entfallen zu lassen. Trotzdem werden die durch Kommata getrennten Referenzen zu einem tuple zusammengefasst, was man *Tuple Packing*, oder vereinfacht *Packing*, nennt:

```
>>> datum = 26, 7, 1987  
>>> datum  
(26, 7, 1987)
```

Umgekehrt ist es möglich, die Werte eines Tupels wieder zu entpacken:

```
>>> datum = 26, 7, 1987  
>>> (tag, monat, jahr) = datum  
>>> tag  
26  
>>> monat  
7  
>>> jahr  
1987
```

Dieses Verfahren heißt *Tuple Unpacking* oder vereinfacht *Unpacking*, und auch hier können die umschließenden Klammern entfallen. Durch Kombination von *Packing* und *Unpacking* ist es sehr elegant möglich, die Werte zweier Variablen ohne Hilfsvariable zu tauschen oder mehrere Zuweisungen in einer Zeile zusammenzufassen:

```
>>> a, b = 10, 20  
>>> a, b = b, a  
>>> a  
20  
>>> b  
10
```

Dabei ist das Unpacking nicht auf den Datentyp tuple eingeschränkt, sondern funktioniert für sequenziellen Datentypen im Allgemeinen. In diesem Fall ist auch der Begriff *Sequence Unpacking* geläufig:

```
>>> a, b, c = "abc"  
>>> a  
'a'
```

Richtig angewandt, kann die Nutzung dieses Features zur Lesbarkeit von Programmen beitragen, da das technische Detail der Zwischenspeicherung von Daten hinter die eigentliche Absicht, die Werte zu tauschen, zurücktritt.

Durch Unpacking können auch Werte am Anfang und am Ende einer Sequenz ausgelesen werden. Betrachten wir das folgende Beispiel:

```
>>> zahlen = [11, 18, 12, 15, 10]
>>> elf, *andere, zehn = zahlen
>>> elf
11
>>> zehn
10
>>> andere
[18, 12, 15]
```

Wird beim Unpacking einer Referenz ein Stern * vorangestellt, werden in dieser alle übrigen Werte der Sequenz gespeichert. Im Beispiel oben wird der erste Wert von zahlen in elf und der letzte Wert in zehn abgelegt. Die Zahlen dazwischen werden in andere gesammelt.

Vor und nach dem Eintrag mit Stern kann eine beliebige Anzahl anderer Referenzen stehen. Insbesondere kann der erste oder letzte Eintrag einen Stern haben:

```
>>> zahlen = [11, 17, 17, 19, 10]
>>> *irgendwas, neunzehn, zehn = zahlen
>>> neunzehn
19
>>> zehn
10
>>> elf, *blablabla = zahlen
>>> elf
11
>>> blablabla
[17, 17, 19, 10]
```

Es kann in einer Zuweisung mit Unpacking immer nur genau eine Referenz mit einem Stern geben. Dies ist auch sinnvoll, da ansonsten Mehrdeutigkeiten entstehen können.

Hinweis

Generell ist Vorsicht geboten, wenn Unpacking für ungeordnete Datentypen verwendet wird. Im folgenden Beispiel hängt die Reihenfolge der Elemente 1, 2, 3 davon ab, in welcher Reihenfolge über die Menge {3,1,2} iteriert wird:

```
>>> a, b, c = {3, 1, 2}
>>> a, b, c
(1, 2, 3)
```

Da diese Reihenfolge ein Implementierungsdetail ist, kann sie sich zwischen verschiedenen Python-Versionen unterscheiden, oder sogar zwischen verschiedenen Durchläufen desselben Programms. Näheres zu Mengen erfahren Sie in [Abschnitt 13.2](#).

12.4.2 Immutabel heißtt nicht zwingend unveränderlich!

Auch wenn tuple-Instanzen immutabel sind, können sich die Werte der enthaltenen Elemente der Erzeugung ändern. Bei der Erzeugung eines neuen Tupels werden die Referenzen festgelegt, die es speichern soll. Verweist eine solche Referenz auf eine Instanz eines mutablen Datentyps, etwa eine Liste, kann sich dessen Wert trotzdem ändern:

```
>>> a = ([],)
>>> a[0].append("Und sie dreht sich doch!")
>>> a
(['Und sie dreht sich doch!'],)
```

Die Unveränderlichkeit eines Tupels bezieht sich also nur auf die enthaltenen Referenzen und ausdrücklich nicht auf die dahinterstehenden Instanzen.

Dass Tupel immutabel sind, ist also keine Garantie dafür, dass sich Elemente nach der Erzeugung des Tupels nicht mehr verändern.

12.5 Strings – str, bytes, bytearray

Dieser Abschnitt behandelt Pythons Umgang mit Zeichenketten und insbesondere die Eigenschaften der dafür bereitgestellten Datentypen str, bytes und bytearray.

Wie Sie bereits gelernt haben, handelt es sich bei Strings um Folgen von Zeichen. Dies bedeutet, dass alle Operationen für sequenzielle Typen für sie verfügbar sind.⁸

Die Zeichen, die eine Instanz des Datentyps str speichern kann, sind Buchstaben, Satz- und Leerzeichen oder auch Umlaute. Im Gegensatz dazu sind die Datentypen bytes und bytearray für die Speicherung von Binärdaten vorgesehen. Daher bestehen Instanzen der Datentypen bytes und bytearray aus einer Folge einzelner Bytes, also ganzen Zahlen von 0 bis 255.

Wir werden uns bis auf Weiteres nur mit str-Instanzen beschäftigen, da sich der Umgang mit str nicht wesentlich von dem mit bytes unterscheidet. Einzig beim Um-

⁸ Da bytearray im Unterschied zu str und bytes ein mutabler Datentyp ist, werden zusätzlich zum Grundstock der Operationen für sequenzielle Datentypen neben den in diesem Kapitel vorgestellten auch noch viele der Methoden des list-Datentyps unterstützt. Eine Auflistung der Methoden, die bytearray als mutabler sequenzieller Datentyp bietet, finden Sie in [Abschnitt 19.11.3](#).

wandeln von str nach bytes und umgekehrt gibt es einige Stolpersteine, die in [Abschnitt 12.5.4](#) über Zeichensätze und Sonderzeichen besprochen werden.

Um neue str-Instanzen zu erzeugen, gibt es folgende Literale:

```
>>> string1 = "Ich wurde mit doppelten Hochkommata definiert"
>>> string2 = 'Ich wurde mit einfachen Hochkommata definiert'
```

Der gewünschte Inhalt des Strings wird zwischen die Hochkommata geschrieben, darf allerdings keine Zeilenvorschübe enthalten (im folgenden Beispiel wurde am Ende der ersten Zeile gedrückt):

```
>>> s = "Erste Zeile
File "<stdin>", line 1
 s = "Erste Zeile
 ^
```

SyntaxError: unterminated string literal (detected at line 1)

String-Konstanten, die sich auch über mehrere Zeilen erstrecken können, werden durch """ bzw. ''' eingefasst:⁹

```
>>> string3 = """Erste Zeile!
... Ui, noch eine Zeile"""


```

Stehen zwei String-Literale unmittelbar oder durch Leerzeichen getrennt hintereinander, werden sie von Python zu einem String verbunden:

```
>>> string = "Erster Teil" "Zweiter Teil"
>>> string
'Erster TeilZweiter Teil'
```

Wie Sie im Beispiel sehen, sind die Leerzeichen zwischen den Literalen bei der Verkettung nicht mehr vorhanden.

Diese Art der Verkettung eignet sich sehr gut, um lange oder unübersichtliche Strings auf mehrere Programmzeilen aufzuteilen, ohne dass die Zeilenvorschübe und Leerzeichen im Resultat gespeichert werden, wie es bei Strings mit """ oder ''' der Fall wäre. Um diese Aufteilung zu erreichen, schreibt man die String-Teile in runde Klammern:

```
>>> a = ("Stellen Sie sich einen schrecklich "
... "komplizierten String vor, den man "
... "auf keinen Fall in eine Zeile schreiben "
```

⁹ Sie werden in Python-Code häufig auf Strings stoßen, die Klassen, Funktionen oder Module beschreiben. Für diese Docstrings wird in der Regel das Literal mit drei Anführungszeichen verwendet. Weitere Informationen zu Docstrings finden Sie in [Abschnitt 37.1](#).

```
... "kann.")  
>>> a  
'Stellen Sie sich einen schrecklich komplizierten String vor, den man auf  
keinen Fall in eine Zeile schreiben kann.'
```

Wie Sie sehen, wurde der String so gespeichert, als ob er in einer einzigen Zeile definiert worden wäre.

Die Erzeugung von bytes-Instanzen funktioniert genauso wie die oben beschriebene Erzeugung von str-Instanzen. Der einzige Unterschied ist, dass Sie dem String-Literal ein kleines b voranstellen müssen, um einen bytes-String zu erhalten:

```
>>> string1 = b"Ich bin bytes!"  
>>> string1  
b'Ich bin bytes!'  
>>> type(string1)  
<class 'bytes'>
```

Die anderen Arten der String-Erzeugung funktionieren für bytes analog. Beachten Sie aber, dass Sie innerhalb von bytes-Literalen ausschließlich ASCII-Zeichen verwenden dürfen (siehe [Abschnitt 12.5.4](#)).

Um eine neue Instanz des Typs bytearray zu erzeugen, verwendet man die gleichnamige Built-in Function bytearray:

```
>>> string1 = b"Hello Welt"  
>>> string2 = bytearray(string1)  
>>> string2  
bytearray(b'Hello Welt')
```

Auf diese Weise lässt sich also eine bytearray-Instanz erzeugen, die ihren Wert von einer bestehenden bytes-Instanz übernimmt.

Übergibt man der Built-in Function bytearray eine ganze Zahl k als Parameter, wird ein neues bytearray der Länge k erzeugt, wobei jedes der Bytes den Wert Null zugewiesen bekommt:

```
>>> bytearray(7)  
bytearray(b'\x00\x00\x00\x00\x00\x00\x00')
```

Was es mit der Darstellung \x00 dieser Zeichen auf sich hat, erfahren Sie im nächsten Abschnitt sowie in [Abschnitt 12.5.4](#) im Kontext der String-Codierung.

Die Beziehung zwischen den Datentypen bytes und bytearray ist vergleichbar mit der Beziehung zwischen den Datentypen tuple und list. Während der Datentyp bytes eine unveränderliche Folge von Byte-Werten repräsentiert, darf ein bytearray mit den gleichen Operationen verändert werden, die Sie von den Listen kennen:

```
>>> b = bytearray(b"Hello Welt")
>>> b[:5] = b"Bye"
>>> b
bytearray(b'Bye Welt')
>>> b.append(ord(b"!"))
>>> b
bytearray(b'Bye Welt!')
>>> b.extend(b"!!!")
>>> b
bytearray(b'Bye Welt!!!!')
```

12.5.1 Steuerzeichen

Es gibt besondere Textelemente, die den Textfluss steuern und sich auf dem Bildschirm nicht als einzelne Zeichen darstellen lassen. Zu diesen sogenannten *Steuerzeichen* zählen unter anderem der Zeilenvorschub, der Tabulator oder der Rückschritt (von engl. *backspace*). Die Darstellung solcher Zeichen innerhalb von String-Literalen erfolgt mittels spezieller Zeichenfolgen, den *Escape-Sequenzen*. Escape-Sequenzen werden von einem Backslash \ eingeleitet, dem die Kennung des gewünschten Sonderzeichens folgt. Die Escape-Sequenz "\n" steht beispielsweise für einen Zeilenumbruch:

```
>>> a = "Erste Zeile\nZweite Zeile"
>>> a
'Erste Zeile\nZweite Zeile'
>>> print(a)
Erste Zeile
Zweite Zeile
```

Beachten Sie bitte den Unterschied zwischen der Ausgabe mit `print` und der ohne `print` im interaktiven Modus: Die `print`-Anweisung setzt die Steuerzeichen in ihre Bildschirmdarstellung um (bei "\n" wird zum Beispiel eine neue Zeile begonnen), während die Ausgabe ohne `print` ein String-Literal mit den Escape-Sequenzen der Sonderzeichen auf dem Bildschirm anzeigt.

Für Steuerzeichen gibt es in Python folgende Escape-Sequenzen (siehe [Tabelle 12.9](#)).

Escape-Sequenz	Bedeutung
\a	Bell (BEL) erzeugt einen Signalton.
\b	Backspace (BS) setzt die Ausgabeposition um ein Zeichen zurück.

Tabelle 12.9 Escape-Sequenzen für Steuerzeichen

Escape-Sequenz	Bedeutung
\f	Formfeed (FF) erzeugt einen Seitenvorschub.
\n	Linefeed (LF) setzt die Ausgabeposition in die nächste Zeile.
\r	Carriage Return (CR) setzt die Ausgabeposition an den Anfang der nächsten Zeile.
\t	Horizontal Tab (TAB) hat die gleiche Bedeutung wie die Tabultatortaste.
\v	Der vertikale Tabulator (VT); dient zur vertikalen Einrückung.
\"	doppeltes Hochkomma
\'	einfaches Hochkomma
\\\	ein Backslash, der wirklich als solcher in dem String erscheinen soll

Tabelle 12.9 Escape-Sequenzen für Steuerzeichen (Forts.)

Steuerzeichen stammen aus der Zeit, als die Ausgaben hauptsächlich über Drucker erfolgten. Deshalb haben einige dieser Zeichen heute nur noch eine geringe praktische Bedeutung.

Die Escape-Sequenzen für einfache und doppelte Hochkommata sind notwendig, weil Python diese Zeichen als Begrenzung für String-Literale verwendet. Soll die Art von Hochkomma, die für die Begrenzung eines Strings verwendet wurde, innerhalb dieses Strings als Zeichen vorkommen, muss dort das entsprechende Hochkomma als Escape-Sequenz angegeben werden:

```
>>> a = "Das folgende Hochkomma muss nicht codiert werden ' "
>>> b = "Dieses doppelte Hochkomma schon \" "
>>> c = 'Das gilt auch in Strings mit einfachen Hochkommata '
>>> d = 'Hier muss eine Escape-Sequenz benutzt werden \' '
```

In Abschnitt 12.5.4 werden wir auf Escape-Sequenzen zurückkommen und damit beliebige Sonderzeichen wie beispielsweise Umlaute oder das Eurozeichen codieren.

Das automatische Ersetzen von Escape-Sequenzen ist manchmal lästig, insbesondere dann, wenn sehr viele Backslashes in einem String vorkommen sollen. Für diesen Zweck gibt es in Python die Präfixe `r` oder `R`, die einem String-Literal vorangestellt werden können. Diese Präfixe markieren das Literal als einen sogenannten *Raw-String* (dt. »roh«), was dazu führt, dass alle Backslashes eins zu eins in den Resultat-String übernommen werden:

```
>>> "Ein \tString mit \\ vielen \nEscape-Sequenzen\t"
'Ein \tString mit \\ vielen \nEscape-Sequenzen\t'
>>> r"Ein \tString mit \\ vielen \nEscape-Sequenzen\t"
'Ein \\tString mit \\\\" vielen \\nEscape-Sequenzen\\t'
>>> print(r"Ein \tString mit \\ vielen \nEscape-Sequenzen\t")
Ein \tString mit \\ vielen \nEscape-Sequenzen\t
```

Wie Sie an den doppelten Backslashes im Literal des Resultats und der Ausgabe mit `print` sehen können, wurden die Escape-Sequenzen nicht als maskierte Sonderzeichen interpretiert.

Durch das Präfix `rb` bzw. `br` können Sie Raw-Strings vom Typ `bytes` erzeugen.

Hinweis

Um die Migration von Python 2 auf Python 3 zu erleichtern, können `str`-Instanzen wahlweise mit einem oder ohne ein vorangestelltes `u` erzeugt werden. Diese `u`-Literals wurden in Python 2 verwendet, um `unicode`-Instanzen zu erzeugen, das Pendant des Datentyps `str` in Python 3.

```
>>> u"Der Wiedehopf ist der Vogel des Jahres 2022"
'Der Wiedehopf ist der Vogel des Jahres 2022'
```

Wenn wir im Folgenden von *Whitespaces* sprechen, sind alle Arten von Zeichen zwischen den Wörtern gemeint, die nicht als eigenes Zeichen angezeigt werden. Whitespaces sind die Zeichen aus [Tabelle 12.10](#).

String-Literal	Name
" "	Leerzeichen
"\n"	Zeilenvorschub
"\v"	vertikaler Tabulator
"\t"	horizontaler Tabulator
"\f"	Formfeed
"\r"	Carriage Return

Tabelle 12.10 Liste der Whitespace-Zeichen

12.5.2 String-Methoden

String-Instanzen verfügen zusätzlich zu den Methoden für sequenzielle Datentypen über weitere Methoden, die den Umgang mit Zeichenketten vereinfachen. In den fol-

genden Abschnitten besprechen wir jeweils thematisch zusammengehörige Methoden in diesen Kategorien:

- ▶ Trennen von Strings
- ▶ Suchen von Teil-Strings
- ▶ Ersetzen von Teil-Strings
- ▶ Entfernen bestimmter Zeichen am Anfang oder am Ende von Strings
- ▶ Ausrichten von Strings
- ▶ String-Tests
- ▶ Verkettung von Elementen in sequenziellen Datentypen
- ▶ String-Formatierung

Trennen von Strings

Um Strings nach bestimmten Regeln in mehrere Teile zu zerlegen, stehen folgende Methoden zur Verfügung (siehe [Tabelle 12.11](#)).

Methode	Beschreibung
<code>s.split([sep, maxsplit])</code>	Teilt s bei Vorkommen von sep. Die Suche beginnt am String-Anfang.
<code>s.rsplit([sep, maxsplit])</code>	Teilt s bei Vorkommen von sep. Die Suche beginnt am String-Ende.
<code>s.splitlines([keepends])</code>	Teilt s bei Vorkommen von Zeilenvorschüben.
<code>s.partition(sep)</code>	Teilt s beim ersten Vorkommen von sep in zwei Teile. Das resultierende Tupel enthält neben den Spaltprodukten auch das Trennzeichen sep, sofern es in s vorkommt.
<code>s.rpartition(sep)</code>	Teilt s beim letzten Vorkommen von sep in zwei Teile. Das resultierende Tupel enthält neben den Spaltprodukten auch das Trennzeichen sep, sofern es in s vorkommt.

Tabelle 12.11 String-Methoden zum Teilen von Strings

Die Methoden `split` und `rsplit` zerteilen einen String in seine Wörter und geben diese als Liste zurück. Dabei gibt der Parameter `sep` die Zeichenfolge an, die die Wörter trennt. Mit `maxsplit` kann die Anzahl der Trennungen begrenzt werden. Geben Sie `maxsplit` nicht an, wird der String so oft zerteilt, wie `sep` in ihm vorkommt. Ein gege-

benenfalls verbleibender Rest wird als String in die resultierende Liste eingefügt. `split` beginnt mit dem Teilen am Anfang des Strings, während `rsplit` am Ende anfängt:

```
>>> s = "1-2-3-4-5-6-7-8-9-10"
>>> s.split("-")
['1', '2', '3', '4', '5', '6', '7', '8', '9', '10']
>>> s.split("-", 5)
['1', '2', '3', '4', '5', '6-7-8-9-10']
>>> s.rsplit("-", 5)
['1-2-3-4-5', '6', '7', '8', '9', '10']
```

Folgen mehrere Trennzeichen aufeinander, werden sie nicht zusammengefasst, sondern es wird jedes Mal erneut getrennt:

```
>>> s = "1---2-3"
>>> s.split("-")
['1', '', '', '2', '3']
```

Wird `sep` nicht angegeben, verhalten sich die beiden Methoden anders. Zuerst werden alle Whitespaces am Anfang und am Ende des Strings entfernt, und anschließend wird der String anhand von Whitespaces zerteilt, wobei dieses Mal aufeinanderfolgende Trennzeichen zu einem zusammengefasst werden:

```
>>> s = " Irgendein \t\t Satz mit \n\r\t Whitespaces"
>>> s.split()
['Irgendein', 'Satz', 'mit', 'Whitespaces']
```

Der Aufruf von `split` ganz ohne Parameter ist sehr nützlich, um einen Text-String in seine Wörter zu spalten, auch wenn diese nicht nur durch Leerzeichen voneinander getrennt sind.

Die Methode `splitlines` spaltet einen String in seine einzelnen Zeilen auf und gibt eine Liste zurück, die die Zeilen enthält. Dabei werden Unix-Zeilenvorschübe "\n", Windows-Zeilenvorschübe "\r\n" und Mac-Zeilenvorschübe "\r" als Trennzeichen benutzt:

```
>>> s = "Unix\nWindows\r\nMac\rLetzte Zeile"
>>> s.splitlines()
['Unix', 'Windows', 'Mac', 'Letzte Zeile']
```

Sollen die trennenden Zeilenvorschübe an den Enden der Zeilen erhalten bleiben, muss für den optionalen Parameter `keepends` der Wert `True` übergeben werden.

Die Methode `partition` zerteilt einen String an der ersten Stelle, an der der übergebene Trenn-String `sep` auftritt, und gibt ein Tupel zurück, das aus dem Teil vor dem

Trenn-String, dem Trenn-String selbst und dem Teil danach besteht. Die Methode `rpartition` arbeitet genauso, nimmt aber das letzte Vorkommen von `sep` im Ursprungs-String als Trennstelle:

```
>>> s = "www.rheinwerk-verlag.de"
>>> s.partition(".")
('www', '.', 'rheinwerk-verlag.de')
>>> s.rpartition(".")
('www.rheinwerk-verlag', '.', 'de')
```

Suchen von Teil-Strings

Um die Position und die Anzahl der Vorkommen eines Strings in einem anderen String zu ermitteln oder Teile eines Strings zu ersetzen, existieren die Methoden aus Tabelle 12.12.

Methode	Beschreibung
<code>s.find(sub, [start, end])</code>	Sucht den String <code>sub</code> im String <code>s</code> . Die Suche beginnt am String-Anfang.
<code>s.rfind(sub, [start, end])</code>	Sucht den String <code>sub</code> im String <code>s</code> . Die Suche beginnt am String-Ende.
<code>s.index(sub, [start, end])</code>	Sucht den String <code>sub</code> im String <code>s</code> . Die Suche beginnt am String-Anfang. Ist <code>sub</code> nicht in <code>s</code> vorhanden, wird eine Exception geworfen.
<code>s.rindex(sub, [start, end])</code>	Sucht den String <code>sub</code> im String <code>s</code> . Die Suche beginnt am String-Ende. Ist <code>sub</code> nicht in <code>s</code> vorhanden, wird eine Exception geworfen.
<code>s.count(sub, [start, end])</code>	Zählt die Vorkommen von <code>sub</code> in <code>s</code> .

Tabelle 12.12 String-Methoden zum Suchen in Strings

Die optionalen Parameter `start` und `end` der fünf Methoden dienen dazu, den Suchbereich einzugrenzen. Geben Sie `start` bzw. `end` an, wird daher nur der Teil-String `s[start:end]` betrachtet.

Hinweis

Zur Erinnerung: Beim Slicing eines Strings `s` mit `s[start:end]` wird ein Teil-String erzeugt, der bei `s[start]` beginnt und das Element `s[end]` nicht mehr enthält.

Um herauszufinden, ob und gegebenenfalls an welcher Stelle ein bestimmter String in einem anderen vorkommt, bietet Python die Methoden `find` und `index` mit ihren Gegenstücken `rfind` und `rindex` an. Die Methode `find` gibt den Index des ersten Vorkommens von `sub` in `s` zurück, `rfind` entsprechend den Index des letzten Vorkommens. Ist `sub` nicht in `s` enthalten, geben `find` und `rfind` den Wert -1 zurück:

```
>>> s = "Mal sehen, wo das 'e' in diesem String vorkommt"
>>> s.find("e")
5
>>> s.rfind("e")
29
```

Die Methoden `index` und `rindex` arbeiten auf die gleiche Weise, erzeugen aber einen `ValueError`, wenn `sub` nicht in `s` enthalten ist:

```
>>> s = "Dieser String wird gleich durchsucht"
>>> s.index("wird")
14
>>> s.index("nicht vorhanden")
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
ValueError: substring not found
```

Der Grund für diese fast identischen Methoden liegt darin, dass sich Fehlermeldungen unter Umständen eleganter handhaben lassen als ungültige Rückgabewerte.¹⁰

Wie oft ein Teil-String in einem anderen enthalten ist, lässt sich mit `count` ermitteln:

```
>>> "Fischers Fritze fischt frische Fische".count("sch")
4
```

Ersetzen von Teil-Strings

Mit den Methoden aus Tabelle 12.13 lassen sich bestimmte Teile oder Buchstaben von Strings durch andere ersetzen.

Methode	Beschreibung
<code>s.replace(old, new, [count])</code>	Ersetzt die Vorkommen von <code>old</code> im String <code>s</code> durch <code>new</code> .
<code>s.lower()</code>	Ersetzt alle Großbuchstaben in <code>s</code> durch entsprechende Kleinbuchstaben.

Tabelle 12.13 String-Methoden zum Ersetzen von Teil-Strings

¹⁰ Sie können die Details in Kapitel 20 nachlesen.

Methode	Beschreibung
s.upper()	Ersetzt alle Kleinbuchstaben in s durch entsprechende Großbuchstaben.
s.swapcase()	Ersetzt alle Großbuchstaben in s durch entsprechende Kleinbuchstaben und umgekehrt alle Kleinbuchstaben durch entsprechende Großbuchstaben.
s.capitalize()	Ersetzt den ersten Buchstaben von s durch den entsprechenden Großbuchstaben und alle folgenden Großbuchstaben durch entsprechende Kleinbuchstaben.
s.casefold()	Arbeitet ähnlich wie s.lower(), wobei zusätzlich Sonderzeichen ersetzt werden. So liefert etwa "Straße".casefold() das Ergebnis "strasse" zurück. Die Rückgabewerte von s.casefold() sind für Vergleiche zwischen Strings gedacht, bei denen es nicht auf Groß- und Kleinschreibung ankommt.
s.title()	Ändert die Groß-/Kleinschreibung von s so, dass alle Wörter bis auf den ersten Buchstaben kleingeschrieben werden.
s.expandtabs([tabsize])	Rückt s ein, indem Tabs ("\\t") durch Leerzeichen ersetzt werden.

Tabelle 12.13 String-Methoden zum Ersetzen von Teil-Strings (Forts.)

Die Methode `replace` gibt einen String zurück, in dem alle Vorkommen von `old` durch `new` ersetzt wurden:

```
>>> falsch = "Python ist nicht toll!"  
>>> richtig = falsch.replace("nicht", "richtig")  
>>> richtig  
'Python ist richtig toll!'
```

Mit dem Parameter `count` kann die Anzahl der Ersetzungen begrenzt werden:

```
>>> s = "Bitte nur die ersten vier e ersetzen"  
>>> s.replace("e", "E", 4)  
'Bitte nur diE ErstEn vier e ersetzen'
```

Ein interessanter Spezialfall entsteht dann, wenn als erstes Argument `old` der leere String "" übergeben wird. Dann wird der als `new` übergebene String zwischen allen Zeichen sowie an Anfang und Ende eingefügt:

```
>>> s = "abcdefg"
>>> s.replace("", "-")
'---a--b--c--d--e--f--g---
```

Die Methode `lower` ersetzt alle Großbuchstaben eines Strings durch die entsprechenden Kleinbuchstaben und gibt den Ergebnis-String zurück:

```
>>> s = "ERST GANZ GROSS UND DANN GANZ KLEIN!"
>>> s.lower()
'erst ganz gross und dann ganz klein!'
```

Mit `upper` erreichen Sie genau den umgekehrten Effekt.

Die Methode `swapcase` ändert die Groß- bzw. Kleinschreibung aller Buchstaben eines Strings, indem sie alle Großbuchstaben durch die entsprechenden Kleinbuchstaben und umgekehrt ersetzt:

```
>>> s = "wENN MAN IM dEUTSCHEN ALLE wORTE SO SCHRIEBE ..."
>>> s.swapcase()
'Wenn man im Deutschen alle Worte so schriebe ...'
```

Die Methode `capitalize` gibt eine Kopie des Ursprungs-Strings zurück, wobei das erste Zeichen – sofern möglich – in einen Großbuchstaben umgewandelt wurde:

```
>>> s = "alles klein ... noch ;)"
>>> s.capitalize()
'Alles klein ... noch ;)'
```

Die Methode `title` erzeugt einen String, bei dem der erste Buchstabe jedes Wortes groß und sonst alles klein geschrieben wird, wie dies im Englischen bei Titeln üblich ist:

```
>>> s = "nOch BiN iCH eheR weNiGER als TiTeL gEeiGNET"
>>> s.title()
'Noch Bin Ich Eher Weniger Als Titel Geeignet'
```

Mit `expandtabs` können Sie alle Tabulatorzeichen ("`\t`") eines Strings durch Leerzeichen ersetzen lassen. Der optionale Parameter `tabsize` gibt dabei an, wie viele Leerzeichen für einen Tabulator eingefügt werden sollen. Ist `tabsize` nicht angegeben, werden acht Leerzeichen verwendet:

```
>>> s = ("\tHier kann Quellcode stehen\n" +
... "\t\tEine Ebene weiter unten")
>>> print(s.expandtabs(4))
 Hier kann Quellcode stehen
 Eine Ebene weiter unten
```

Entfernen bestimmter Zeichen am Anfang oder am Ende von Strings

Die `strip`-Methoden ermöglichen es, unerwünschte Zeichen am Anfang oder am Ende eines Strings zu entfernen (siehe [Tabelle 12.14](#)).

Methode	Beschreibung
<code>s.strip([chars])</code>	Entfernt bestimmte Zeichen am Anfang und am Ende des Strings <code>s</code> .
<code>s.lstrip([chars])</code>	Entfernt bestimmte Zeichen am Anfang des Strings <code>s</code> .
<code>s.rstrip([chars])</code>	Entfernt bestimmte Zeichen am Ende des Strings <code>s</code> .
<code>s.removeprefix(prefix)</code>	Entfernt einen Präfix-String am Anfang des Strings <code>s</code> .
<code>s.removesuffix(suffix)</code>	Entfernt einen Suffix-String am Ende des Strings <code>s</code> .

Tabelle 12.14 String-Methoden zum Entfernen bestimmter Zeichen am Anfang oder Ende

Die Methode `strip` entfernt unerwünschte Zeichen auf beiden Seiten des Strings. Die Methode `lstrip` entfernt nur die Zeichen auf der linken Seite und `rstrip` nur die Zeichen auf der rechten.

Für den optionalen Parameter `chars` können Sie einen String übergeben, der die Zeichen enthält, die entfernt werden sollen. Geben Sie `chars` nicht an, werden alle Whitespace gelöscht:

```
>>> s = " \t\n \rUmgeben von Whitespaces \t\t\r"
>>> s.strip()
'Umgeben von Whitespaces'
>>> s.lstrip()
'Umgeben von Whitespaces \t\t\r'
>>> s.rstrip()
' \t\n \rUmgeben von Whitespaces'
```

Um beispielsweise alle umgebenden Ziffern zu entfernen, könnten Sie so vorgehen:

```
>>> ziffern = "0123456789"
>>> s = "3674784673546Versteckt zwischen Zahlen3425923935"
>>> s.strip(ziffern)
'Versteckt zwischen Zahlen'
```

Die Methoden `removeprefix` und `removesuffix` sind mit Python 3.9 in den Sprachumfang aufgenommen worden und stehen damit nur in neueren Sprachversionen zur Verfügung. Sie entfernen ein angegebenes Präfix bzw. Suffix aus einem String, sofern dieses vorkommt:

```
>>> s = "PRÄFIX: Dies ist meine Botschaft (SUFFIX)"
>>> s.removeprefix("PRÄFIX: ")
'Dies ist meine Botschaft (SUFFIX)'
>>> s.removesuffix("(SUFFIX)")
'PRÄFIX: Dies ist meine Botschaft'
>>> s.removesuffix("KOMMTNICHTVOR")
'PRÄFIX: Dies ist meine Botschaft (SUFFIX)'
```

Ausrichten von Strings

Die folgenden Methoden erzeugen einen String mit einer vorgegebenen Länge und richten den Ursprungs-String darin auf eine bestimmte Weise aus (siehe [Tabelle 12.15](#)).

Methode	Beschreibung
s.center(width, [fillchar])	Zentriert s im resultierenden String.
s.ljust(width, [fillchar])	Richtet s im resultierenden String linksbündig aus.
s.rjust(width, [fillchar])	Richtet s im resultierenden String rechtsbündig aus.
s.zfill(width)	Richtet s rechtsbündig aus, indem links mit Nullen aufgefüllt wird.

Tabelle 12.15 String-Methoden zum Ausrichten

Mit dem Parameter `width` geben Sie die gewünschte Länge des neuen Strings an. Der optionale Parameter `fillchar` der drei ersten Methoden muss ein String der Länge eins sein und gibt das Zeichen an, das zum Auffüllen bis zur übergebenen Länge verwendet werden soll. Standardmäßig werden Leerzeichen zum Füllen benutzt:

```
>>> s = "Richte mich aus"
>>> s.center(50)
' Richte mich aus'
>>> s.ljust(50)
'Richte mich aus'
>>> s.rjust(50, "-")
'-----Richte mich aus'
```

Ist die Länge von `s` größer als der Wert des Parameters `width`, wird eine Kopie von `s` zurückgegeben, da in diesem Fall nicht genügend Raum zum Ausrichten vorhanden ist.

Die Methode `zfill` ist ein Spezialfall von `rjust` und für Strings gedacht, die numerische Werte enthalten. Ein Aufruf der Methode `zfill` erzeugt einen String der Länge `width`, in dem der Ursprungs-String rechts ausgerichtet ist und die linke Seite mit Nullen aufgefüllt wurde:

```
>>> "13.37".zfill(20)
'000000000000000013.37'
```

String-Tests

Die folgenden Methoden (siehe Tabelle 12.16) geben einen Wahrheitswert zurück, der aussagt, ob der Inhalt des Strings eine bestimmte Eigenschaft hat. Mit `islower` beispielsweise prüfen Sie, ob alle Buchstaben in `s` Kleinbuchstaben sind.

Methode	Beschreibung
<code>s.isalnum()</code>	True, wenn alle Zeichen in <code>s</code> Buchstaben oder Ziffern sind
<code>s.isalpha()</code>	True, wenn alle Zeichen in <code>s</code> Buchstaben sind
<code>s.isascii()</code>	True, wenn <code>s</code> nur Zeichen aus dem ASCII-Zeichensatz enthält.*
<code>s.isdigit()</code>	True, wenn alle Zeichen in <code>s</code> Ziffern sind
<code>s.islower()</code>	True, wenn alle Buchstaben in <code>s</code> Kleinbuchstaben sind
<code>s.isupper()</code>	True, wenn alle Buchstaben in <code>s</code> Großbuchstaben sind
<code>s.isspace()</code>	True, wenn alle Zeichen in <code>s</code> Whitespaces sind
<code>s.istitle()</code>	True, wenn alle Wörter in <code>s</code> großgeschrieben sind
<code>s.startswith(prefix, [start, end])</code>	True, wenn <code>s</code> mit dem String <code>prefix</code> beginnt
<code>s.endswith(suffix, [start, end])</code>	False, wenn <code>s</code> mit dem String <code>suffix</code> endet

* In Abschnitt 12.5.4 erfahren Sie mehr zu Zeichensätzen und ihrer Bedeutung für Sonderzeichen in Strings.

Tabelle 12.16 Methoden für String-Tests

Da sich die ersten sieben Methoden sehr ähneln, soll ein Beispiel an dieser Stelle ausreichen:

```
>>> s = "1234abcd"
>>> s.isdigit()
False
>>> s.isalpha()
False
>>> s.isalnum()
True
```

Um zu prüfen, ob ein String mit einer bestimmten Zeichenkette beginnt oder endet, dienen die Methoden `startswith` bzw. `endswith`:

Die optionalen Parameter `start` und `end` begrenzen dabei – wie schon bei den Suchen- und-Ersetzen-Methoden – die Abfrage auf den Bereich `s[start:end]`:

```
>>> s = "www.rheinwerk-verlag.de"
>>> s.startswith("www.")
True
>>> s.endswith(".de")
True
>>> s.startswith("rheinwerk", 4)
True
```

Verkettung von Elementen in sequenziellen Datentypen

Eine häufige Aufgabe ist es, eine Liste von Strings mit einem Trennzeichen zu verketten. Für diesen Zweck stellt Python die Methode `join` zur Verfügung (siehe [Tabelle 12.17](#)).

Methode	Beschreibung
<code>s.join(seq)</code>	Verkettet die Elemente der Sequenz <code>seq</code> zu einem neuen String, wobei <code>s</code> als Trennzeichen dient.

Tabelle 12.17 String-Methode zum Verketten mehrerer Elemente mit einem Trenn-String

Der Parameter `seq` ist dabei ein beliebiges iterierbares Objekt, dessen Elemente alle Strings sein müssen. Die Elemente von `seq` werden mit `s` als Trennzeichen verkettet. Im folgenden Beispiel werden mehrere Namen, durch Komma getrennt, verkettet:

```
>>> kontaktliste = ["Fix", "Foxy", "Lupo", "Dr. Knox"]
>>> ", ".join(kontaktliste)
'Fix, Foxy, Lupo, Dr. Knox'
```

Wird für `seq` ein String übergeben, ist das Ergebnis die Verkettung aller Buchstaben, jeweils durch `s` voneinander getrennt:

```
>>> satz = "Stoiber-Satz"
>>> "...ehm...".join(satz)
'S...ehm...t...ehm...o...ehm...i...ehm...b...ehm...e...ehm...r...ehm...
...ehm...S...ehm...a...ehm...t...ehm...z'
```

Die Methode `join` wird oft angewendet, um die Elemente einer Sequenz ohne ein Trennzeichen zu verketten. In diesem Fall ruft man die Methode `join` des leeren Strings auf:

```
>>> "".join(["www", ".", "rheinwerk-verlag", ".", "de"])
'www.rheinwerk-verlag.de'
```

Im nächsten Abschnitt beschäftigen wir uns mit dem Thema String-Formatierung.

12.5.3 Formatierung von Strings

Oft möchte man seine Bildschirmausgaben auf bestimmte Weise anpassen. Um beispielsweise eine dreispaltige Tabelle von Zahlen anzuzeigen, müssen – abhängig von der Länge der Zahlen – Leerzeichen eingefügt werden, damit die einzelnen Spalten untereinander angezeigt werden. Eine Anpassung der Ausgabe ist auch nötig, wenn Sie einen Geldbetrag anzeigen möchten, der in einer `float`-Instanz gespeichert ist, die mehr als zwei Nachkommastellen besitzt.

Für die Lösung solcher Probleme gibt es die `format`-Methode des Datentyps `str`. Mit Hilfe von `format` können Sie in einem String Platzhalter durch bestimmte Werte ersetzen lassen. Diese Platzhalter sind durch geschweifte Klammern eingefasst und können sowohl Zahlen als auch Namen sein. Im folgenden Beispiel lassen wir die Platzhalter `{0}` und `{1}` durch zwei Zahlen ersetzen:

```
>>> "Es ist {0}:{1} Uhr".format(13, 37)
'Es ist 13:37 Uhr'
```

Wenn Zahlen als Platzhalter verwendet werden, müssen sie fortlaufend durchnummieriert sein, bei 0 beginnend. Sie werden dann der Reihe nach durch die Parameter ersetzt, die der `format`-Methode übergeben wurden – der erste Parameter ersetzt `{0}`, der zweite Parameter ersetzt `{1}` und so fort.

Es ist auch möglich, diese Nummerierung implizit vornehmen zu lassen, indem nichts zwischen den geschweiften Klammern geschrieben wird. Python nummeriert die Platzhalter dann automatisch, bei 0 beginnend:

```
>>> "Es ist {}:{} Uhr".format(13, 37)
'Es ist 13:37 Uhr'
```

Es können auch Namen als Platzhalter verwendet werden. In diesem Fall müssen Sie die Werte als Schlüsselwortparameter an die `format`-Methode übergeben:

```
>>> "Es ist {stunde}:{minute} Uhr".format(stunde=13, minute=37)
'Es ist 13:37 Uhr'
```

Als Namen für die Platzhalter kommen dabei alle Zeichenketten infrage, die auch als Variablennamen in Python verwendet werden können. Insbesondere sollten Ihre Platzhalternamen nicht mit Ziffern beginnen, da sonst versucht wird, sie als Ganzzahlen zu interpretieren.

Man kann auch nummerierte Platzhalter mit symbolischen Platzhaltern mischen:

```
>>> "Es ist {stunde}:{0} Uhr".format(37, stunde=13)
'Es ist 13:37 Uhr'
```

Dieses Mischen symbolischer und nummerierter Platzhalter funktioniert auch zusammen mit der impliziten Nummerierung. Python nummeriert die Platzhalter dann automatisch, bei 0 beginnend.

```
>>> "{h}g Hefe, {v}g Mehl, {w}ml Wasser, {s}g Salz".format(
... 50, 400, h=5, w=100)
'5g Hefe, 50g Mehl, 100ml Wasser, 400g Salz'
```

Anstelle der Zahlenwerte, die in den bisherigen Beispielen verwendet wurden, können Sie allgemein beliebige Objekte als Werte verwenden, sofern sie in einen String konvertiert werden können.¹¹ Im folgenden Codeschnipsel werden verschiedene Datentypen an die `format`-Methode übergeben:

```
>>> "Liste: {0}, String: {string}, Komplexe Zahl: {1}".format(
... [1,2], 13 + 37j, string="Hallo Welt")
'Liste: [1, 2], String: Hallo Welt, Komplexe Zahl: (13+37j)'
```

Um denselben Wert mehr als einmal in einen String einzufügen, können Sie Platzhalter mehrfach verwenden.

```
>>> "{h}{em} Hefe, {v}{ev} Mehl, {w}{w} Wasser, {s}{em} Salz".format(
... 50, 400, h=5, w=100, em='g', ev='ml')
'5g Hefe, 50g Mehl, 100ml Wasser, 400g Salz'
```

Dabei stehen `em` und `ev` für »Einheit für Masse« und »Einheit für Volumen«.

Möchten Sie verhindern, dass eine geschweifte Klammer als Begrenzung eines Platzhalters interpretiert wird, setzen Sie zwei Klammern hintereinander. Im Ergebnis werden diese doppelten Klammern durch einfache ersetzt:

¹¹ Näheres dazu, wie diese Konvertierung intern abläuft und beeinflusst werden kann, finden Sie in [Abschnitt 19.11](#).

```
>>> "Unformatiert: {{KeinPlatzhalter}}. Formatiert: {v}.".format(  
... v="nur ein Test")  
'Unformatiert: {KeinPlatzhalter}. Formatiert: nur ein Test.'
```

Hinweis

Die Methode `format` ist seit Python 3 der Standard für String-Formatierungen und löst den bis dahin gebräuchlichen Formatierungsoperator `%` ab. Auch wenn der `%`-Operator aus Gründen der Abwärtskompatibilität weiterhin funktioniert, ist von seinem Gebrauch zugunsten der `format`-Methode abzuraten.

Näheres zur Funktionsweise des `%`-Operators finden Sie in der Pythons Onlinedokumentation.

f-Strings

In Python 3.6 wurde ein spezielles String-Literal eingeführt, das die Formatierung von Strings weiter vereinfacht, sofern die einzufügenden Werte als Variablen vorliegen. Definieren wir als Beispiel eine Uhrzeit, indem wir die Variablen `stunde` und `minute` erzeugen:

```
>>> stunde = 13  
>>> minute = 37
```

Sie kennen unter Anwendung der String-Methode `format` bereits zwei Möglichkeiten, die Uhrzeit als String zu formatieren:

```
>>> "Es ist {}:{}. Uhr".format(stunde, minute)  
'Es ist 13:37 Uhr'  
>>> "Es ist {stunde}:{minute} Uhr".format(stunde=stunde, minute=minute)  
'Es ist 13:37 Uhr'
```

In der ersten Variante werden die Werte anhand ihrer Position in der Parameterliste des `format`-Aufrufs in den String eingefügt. Diese implizite Zuordnung von Platzhaltern zu Werten führt zu kompaktem Code, kann aber in komplexeren Fällen und insbesondere beim nachträglichen Einfügen neuer Platzhalter schnell unübersichtlich werden. Die zweite Variante stellt eine explizite Zuordnung zwischen Platzhaltern und Variablen über einen temporären Bezeichner her, den wir im obigen Beispiel ebenfalls `stunde` bzw. `minute` genannt haben. Dies führt zu eindeutigem, aber auch unangenehm redundantem Code.

Mithilfe von *f-Strings* lässt sich das Beispiel gleichzeitig eindeutig und kompakt formulieren. Unter einem f-String wird das spezielle String-Literal `f""` verstanden, das Platzhalter automatisch durch gleichnamige Instanzen ersetzt:

```
>>> f"Es ist {stunde}:{minute} Uhr"
'Es ist 13:37 Uhr'
```

Eine weitere wichtige Eigenschaft von f-Strings ist, dass innerhalb der Platzhalter beliebige Ausdrücke stehen dürfen, deren Wert dann an dieser Stelle in den String eingefügt wird:

```
>>> f"Bald ist es {stunde + 1}:{minute + 1} Uhr"
'Bald ist es 14:38 Uhr'
>>> f"Es sind schon {60 * stunde + minute} Minuten des Tages vergangen"
'Es sind schon 817 Minuten des Tages vergangen'
>>> f"Es ist fast {stunde if minute < 30 else stunde + 1}:00 Uhr"
'Es ist fast 14:00 Uhr'
>>> f"Es ist {bin(stunde)}:{bin(minute)} Uhr"
'Es ist 0b1101:0b100101 Uhr'
```

Im Folgenden werden wir weitere Details zur String-Formatierung besprechen und dabei grundsätzlich die `format`-Methode verwenden. Beachten Sie aber, dass sich die Beispiele analog auf f-Strings übertragen lassen.

Hinweis

Mit Ausnahme von [Kapitel 31](#) verwenden wir in den Beispielprogrammen dieses Buchs konsequent die etablierte `format`-Methode zur String-Formatierung. Dies soll ausdrücklich nicht als Argument gegen den Einsatz von f-Strings verstanden werden. Entscheiden Sie hier nach Ihren Vorlieben bzw. nach ihrem Einsatzszenario.

In [Kapitel 31](#) finden Sie Beispiele für die String-Formatierung mit f-Strings im Anwendungskontext der parallelen Programmierung.

Zugriff auf Attribute und Elemente

Neben dem einfachen Ersetzen von Platzhaltern ist es auch möglich, in dem Format-String auf Attribute des übergebenen Wertes zuzugreifen. Dazu schreiben Sie das gewünschte Attribut, durch einen Punkt abgetrennt, hinter den Namen des Platzhalters, genau wie dies beim normalen Attributzugriff in Python funktioniert.

Das folgende Beispiel gibt auf diese Weise den Imaginär- und Realteil einer komplexen Zahl aus:

```
>>> c = 15 + 20j
>>> "Realteil: {0.real}, Imaginaerteil: {0.imag}".format(c)
'Realteil: 15.0, Imaginaerteil: 20.0'
```

Wie Sie sehen, funktioniert der Attributzugriff auch bei nummerierten Platzhaltern.

Neben dem Zugriff auf Attribute des zu formatierenden Wertes kann auch der []-Operator verwendet werden. Damit können beispielsweise gezielt Elemente einer Liste ausgegeben werden:

```
>>> l = ["Ich bin der Erste!", "Nein, ich bin der Erste!"]
>>> "{liste[1]}. {liste[0]}".format(liste=l)
'Nein, ich bin der Erste!. Ich bin der Erste!'
```

Auch wenn Sie zu diesem Zeitpunkt keine weiteren Datentypen kennengelernt haben, die den []-Operator unterstützen, ist die Anwendung in Format-Strings nicht auf sequenzielle Datentypen beschränkt. Insbesondere ist diese Art von Zugriff bei Dictionaries interessant, die wir in [Abschnitt 13.1](#) behandeln werden.¹²

Sowohl der Zugriff auf Attribute als auch der Operator [] funktionieren auch für die implizite Nummerierung von Platzhaltern:

```
>>> "Attribut: {.imag}, Listenelement: {[1]}".format(
... 1+4j, [1,2,3])
'Attribut: 4.0, Listenelement: 2'
```

Im Folgenden erfahren Sie, wie Sie die Ersetzung selbst beeinflussen können.

Formatierung der Ausgabe

Bisher haben wir mithilfe von `format` nur Platzhalter durch bestimmte Werte ersetzt, ohne dabei festzulegen, nach welchen Regeln die Ersetzung vorgenommen wird. Um dies zu erreichen, können *Formatangaben* (engl. *format specifier*) durch einen Doppelpunkt getrennt vom Namen des Platzhalters angegeben werden. Um beispielsweise eine Gleitkommazahl auf zwei Nachkommastellen gerundet auszugeben, benutzt man die Formatangabe `.2f`:

```
>>> "Betrag: {:.2f} Euro".format(13.37690)
'Betrag: 13.38 Euro'
```

Die Wirkung der Formatangaben hängt von dem Datentyp ab, der als Wert für den jeweiligen Platzhalter übergeben wird. Wir werden im Folgenden die Formatierungsmöglichkeiten für Pythons eingebaute Datentypen unter die Lupe nehmen.

Beachten Sie, dass sämtliche Formatierungssangaben optional und unabhängig von einander sind. Sie können deshalb auch einzeln auftreten.

Bevor wir uns mit den Formatierungsmöglichkeiten im Detail beschäftigen, möchten wir Ihnen kurz den prinzipiellen Aufbau einer Formatangabe zeigen:

12 Bitte beachten Sie, dass die Schlüssel des Dictionarys nicht in Hochkommata eingeschlossen werden, auch wenn es sich dabei um Strings handeln sollte. Dies führt dazu, dass beispielsweise der Schlüssel :-] nicht in einem Format-String verwendet werden kann.

```
[[fill]align][sign][#][0][minimumwidth][,][.precision][type]
```

Die eckigen Klammern bedeuten dabei, dass es sich bei ihrem Inhalt um optionale Angaben handelt. Im Folgenden werden alle dieser Felder einzeln diskutiert.

Minimale Breite festlegen – minimumwidth

Wird als Formatangabe eine einfache Ganzzahl verwendet, legt sie die minimale Breite fest, die der ersetzte Wert einnehmen soll. Möchten Sie beispielsweise eine Tabelle mit Namen ausgeben und sicherstellen, dass alles bündig untereinandersteht, erreichen Sie dies folgendermaßen:

```
f = "{:15}|{:15}"
print(f.format("Vorname", "Nachname"))
print(f.format("Florian", "Kroll"))
print(f.format("Lina", "Ostermann"))
print(f.format("Sven", "Bisdorff"))
print(f.format("Kaddah", "Hotzenplotz"))
```

In diesem Miniprogramm formatieren wir die beiden Platzhalter 0 und 1 mit einer Breite von jeweils 15 Zeichen. Die Ausgabe sieht damit folgendermaßen aus:

Vorname	Nachname
Florian	Kroll
Lina	Ostermann
Sven	Bisdorff
Kaddah	Hotzenplotz

Sollte ein Wert länger sein als die minimale Breite, wird die Breite des eingefügten Wertes an den Wert angepasst und nicht etwa abgeschnitten:

```
>>> "{lang:2}.".format(lang="Ich bin laenger als zwei Zeichen!")
'Ich bin laenger als zwei Zeichen!'
```

Ausrichtung bestimmen – align

Wenn Sie die minimale Breite eines Feldes angeben, können Sie die Ausrichtung des Wertes bestimmen, falls er – wie es im ersten der beiden oben genannten Beispiele der Fall war – nicht die gesamte Breite ausfüllt.

Um beispielsweise einen Geldbetrag wie üblich rechts auszurichten, setzen Sie vor die minimale Breite ein >-Zeichen:

```
>>> "Endpreis: {sum:>5} Euro".format(sum=443)
'Endpreis: 443 Euro'
```

Insgesamt gibt es vier Ausrichtungsarten, die in Tabelle 12.18 aufgeführt sind.

Zeichen	Bedeutung
<	Der Wert wird linksbündig in den reservierten Platz eingefügt. Dies ist das Standardverhalten, sofern keine Ausrichtung angegeben ist.
>	Der Wert wird rechtsbündig in den reservierten Platz eingefügt.
=	Sorgt dafür, dass bei numerischen Werten das Vorzeichen immer am Anfang des eingefügten Wertes steht und erst danach eine Ausrichtung nach rechts erfolgt (siehe Beispiel unten). Diese Angabe ist ausschließlich bei numerischen Werten sinnvoll und führt bei anderen Datentypen zu einem <code>ValueError</code> .
^	Der Wert wird zentriert in den reservierten Platz eingefügt.

Tabelle 12.18 Ausrichtungsarten

Ein Beispiel soll die nicht ganz intuitive Wirkung der Ausrichtungsart = verdeutlichen. Dabei ist die Position des Vorzeichens interessant.

```
>>> "Temperatur: {:10}".format(-12.5)
'Temperatur: -12.5'
>>> "Temperatur: {:=10}".format(-12.5)
'Temperatur: - 12.5'
```

Beachten Sie, dass eine Ausrichtungsangabe keinen Effekt hat, wenn der eingefügte Wert genauso lang wie oder länger als die gewünschte minimale Breite ist.

Füllzeichen – fill

Vor der Ausrichtungsangabe kann das Zeichen festgelegt werden, mit dem die überschüssigen Zeichen beim Ausrichten aufgefüllt werden sollen. Standardmäßig wird dafür das Leerzeichen verwendet. Es kann aber jedes beliebige Zeichen eingesetzt werden:

```
>>> "{text:-^25}".format(text="Hallo Welt")
'-----Hallo Welt-----'
```

Hier wurde der String "Hallo Welt" zentriert und von Minuszeichen umgeben eingefügt.

Behandlung von Vorzeichen – sign

Zwischen der Angabe für die minimale Breite und der Ausrichtungsangabe können Sie festlegen, wie mit dem Vorzeichen eines numerischen Wertes verfahren werden soll. Die drei möglichen Formatierungszeichen zeigt [Tabelle 12.19](#).

Zeichen	Bedeutung
+	Sowohl bei positiven als auch bei negativen Zahlenwerten wird ein Vorzeichen angegeben.
-	Nur bei negativen Zahlen wird das Vorzeichen angegeben. Dies ist das Standardverhalten.
(Leerzeichen)	Mit dem Leerzeichen sorgen Sie dafür, dass bei positiven Zahlenwerten anstelle eines Vorzeichens eine Leerstelle eingeht. Negative Zahlen erhalten bei dieser Einstellung ein Minus als Vorzeichen.

Tabelle 12.19 Vorzeichenbehandlungsarten

Wir demonstrieren die Behandlung von Vorzeichen an ein paar einfachen Beispielen:

```
>>> "Kosten: {:+}").format(135)
'Kosten: +135'
>>> "Kosten: {:+}").format(-135)
'Kosten: -135'
>>> "Kosten: {:-}").format(135)
'Kosten: 135'
>>> "Kosten: {:. }").format(135)
'Kosten:  135'
>>> "Kosten: {:. }").format(-135)
'Kosten: -135'
```

Wie schon erwähnt, ist die Ausrichtungsangabe = erst bei der Verwendung mit Vorzeichen sinnvoll:

```
>>> "Kosten: {:=+10}").format(-135)
'Kosten: - 135'
```

Wie Sie sehen, wird im oben genannten Beispiel das Minuszeichen am Anfang des reservierten Platzes eingeht und erst danach die Zahl 135 nach rechts ausgerichtet.

Zahlendarstellungstypen – type

Um bei Zahlenwerten die Ausgabe weiter anpassen zu können, gibt es verschiedene Ausgabetypen, die ganz am Ende der Formatangabe eingeht werden. Beispielsweise werden mit der Typangabe b Ganzzahlen in Binärschreibweise ausgegeben:

```
>>> "Lustige Bits: {:b}").format(109)
'Lustige Bits: 1101101'
```

Insgesamt bietet Python für Ganzzahlen acht mögliche Typangaben, die im Folgenden tabellarisch (siehe [Tabelle 12.20](#)) aufgelistet sind.

Zeichen	Bedeutung
b	Die Zahl wird in Binärdarstellung ausgegeben.
c	Die Zahl wird als Unicode-Zeichen interpretiert. Näheres zum Thema Unicode finden Sie in Abschnitt 12.5.4 .
d	Die Zahl wird in Dezimaldarstellung ausgegeben. Dies ist das Standardverhalten.
o	Die Zahl wird in Oktaldarstellung ausgegeben.
x	Die Zahl wird in Hexadezimaldarstellung ausgegeben, wobei für die Ziffern a bis f Kleinbuchstaben verwendet werden.
X	wie x, aber mit Großbuchstaben für die Ziffern von A bis F
n	Wie d, aber es wird versucht, das für die Region übliche Zeichen zur Trennung von Zahlen zu verwenden (zum Beispiel Tausendertrennung durch ein Komma oder einen Punkt).

Tabelle 12.20 Ausgabetypen von Ganzzahlen

Es gibt noch einen alternativen Modus für die Ausgabe von Ganzzahlen, den Sie aktivieren, indem Sie zwischen die minimale Breite und das Vorzeichen eine Raute # schreiben. In diesem Modus werden die Ausgaben in Zahlensystemen mit anderer Basis als 10 durch entsprechende Präfixe gekennzeichnet:

```
>>> "{:#b} vs. {:b}".format(109, 109)
'0b1101101 vs. 1101101'
>>> "{:#o} vs. {:o}".format(109, 109)
'0o155 vs. 155'
>>> "{:#x} vs. {:x}".format(109, 109)
'0x6d vs. 6d'
```

Auch für Gleitkommazahlen existieren diverse Ausgabetypen, die [Tabelle 12.21](#) auflistet.

Zeichen	Bedeutung
e	Die Zahl wird in wissenschaftlicher Schreibweise ausgegeben, wobei ein kleines »e« zur Trennung von Mantisse und Exponent verwendet wird.
E	wie e, nur mit großem »E« als Trennzeichen

Tabelle 12.21 Ausgabetypen für Gleitkommazahlen

Zeichen	Bedeutung
f	Die Zahl wird als Dezimalzahl mit Dezimalpunkt ausgegeben.
g	Die Zahl wird, wenn sie nicht zu lang ist, wie bei f ausgegeben. Für zu lange Zahlen wird automatisch der e-Typ verwendet.
G	wie g, nur dass für zu lange Zahlen der E-Typ verwendet wird
n	Wie g, aber es wird versucht, ein an die Region angepasstes Trennzeichen zu verwenden.
%	Der Zahlenwert wird zuerst mit hundert multipliziert und dann ausgegeben, gefolgt von einem Prozentzeichen.
(keine Angabe)	Wie g, aber es wird mindestens eine Nachkommastelle angegeben.

Tabelle 12.21 Ausgabetypen für Gleitkommazahlen (Forts.)

Das folgende Beispiel veranschaulicht die Formatierungen für Gleitkommazahlen:

```
>>> "{zahl:e}".format(zahl=123.456)
'1.234560e+02'
>>> "{zahl:f}".format(zahl=123.456)
'123.456000'
>>> "{zahl:n}".format(zahl=123.456)
'123.456'
>>> "{zahl:%}").format(zahl=0.75)
'75.000000%'
```

Genauigkeit bei Gleitkommazahlen – precision

Es ist möglich, die Anzahl der Nachkommastellen bei der Ausgabe von Gleitkommazahlen festzulegen. Dazu schreiben Sie die gewünschte Anzahl, durch einen Punkt abgetrennt, zwischen die minimale Länge und den Ausgabetyp, wie wir es schon in unserem Einleitungsbeispiel gemacht haben:

```
>>> "Betrag: {:.2f} Euro".format(13.37690)
'Betrag: 13.38 Euro'
```

Die überschüssigen Nachkommastellen werden bei der Formatierung nicht abgeschnitten, sondern gerundet.

Beachten Sie, dass in diesem Beispiel die minimale Länge nicht angegeben wurde und dass deshalb die Formatangabe mit einem Punkt beginnt.

Als letzte Formatierungsmöglichkeit kann eine 0 direkt vor der minimalen Breite eingefügt werden. Diese Null bewirkt, dass der überschüssige Platz mit Nullen aufgefüllt und das Vorzeichen am Anfang des reservierten Platzes eingefügt wird. Damit ist dieser Modus gleichwertig mit der Ausrichtungsart = und dem Füllzeichen 0:

```
>>> "Es gilt {z1:05} = {z2:0=5}.".format(z1=23, z2=23)
'Es gilt 00023 = 00023.'
```

Tausendertrennung – die Optionen »„ und »_«

Wird die Option , gesetzt, werden Tausenderblöcke durch ein Komma voneinander getrennt. Mit _ kann der Unterstrich als Tausendertrennzeichen gesetzt werden:

```
>>> "Viel Geld: {:.d}.".format(12345678900)
'Viel Geld: 12,345,678,900'
>>> "Viel Geld: {:_d}.".format(12345678900)
'Viel Geld: 12_345_678_900'
```

Selbstdokumentierende Ausdrücke in f-Strings

Mit Python 3.8 wurden *selbstdokumentierende Ausdrücke* in f-Strings eingeführt, die zur einfachen Formatierung von Debug-Ausgaben dienen. Solche Ausgaben werden beim Testen von Programmen eingefügt, um die Werte bestimmter Variablen zu beobachten. Eine typische Debug-Ausgabe könnte unter Zuhilfenahme eines f-Strings folgendermaßen aussehen:

```
>>> variable_1 = 12
>>> variable_2 = 17
>>> print(f"variable_1={variable_1}, variable_2={variable_2}")
variable_1=12, variable_2=17
```

Solche Ausgaben werden bei der Fehlersuche oft kurzfristig in den Programmcode eingefügt und später wieder entfernt. Deshalb ist es sehr nervig, die Variablennamen für eine saubere Debug-Ausgabe doppelt schreiben zu müssen: einmal für die Ausgabe des Variablenamens selbst und einmal für die Ausgabe des Wertes der Variablen.

Ein selbstdokumentierender Ausdruck verschafft Linderung und ermöglicht es, das obige Beispiel kompakt zu formulieren:

```
>>> print(f"variable_1={}, variable_2={}")
variable_1=12, variable_2=17
```

Beachten Sie das Gleichheitszeichen, das einen selbstdokumentierenden Ausdruck kennzeichnet. Im formatierten Ergebnis werden neben den Werten der Variablen automatisch auch ihre Bezeichner eingefügt, sodass jederzeit klar ist, wie die ausgegebenen Werte zuzuordnen sind.

Wie bei normalen Platzhaltern in f-Strings, müssen selbstdokumentierende Ausdrücke nicht zwingend nur aus einem Bezeichner bestehen, wie das folgende Beispiel zeigt:

```
>>> import math  
>>> f"{math.cos(math.pi)=}"  
'math.cos(math.pi)=-1.0'
```

12.5.4 Zeichensätze und Sonderzeichen

In den vorangegangenen Abschnitten haben wir die Datentypen `str` für Text und `bytes` für Byte-Sequenzen kennengelernt. Diese beiden Datentypen sind sich sehr ähnlich, nicht zuletzt, da beide als Zeichenkette interpretiert und über ein entsprechendes Literal instanziert werden können:

```
>>> "Python"  
'Python'  
>>> b"Python"  
b'Python'
```

In diesem Fall haben wir die Zeichenkette `Python` einmal als Text und einmal als Byte-Sequenz instanziert, was zunächst keinen Unterschied zu machen scheint. Intern werden in den beiden Fällen jedoch sehr verschiedene Repräsentationen der Zeichenkette erzeugt, was wir insbesondere dann merken, wenn unsere Zeichenkette Sonderzeichen enthalten soll:

```
>>> "Püthøn"  
'Püthøn'  
>>> b"Püthøn"  
File "<stdin>", line 1  
SyntaxError: bytes can only contain ASCII literal characters
```

Während `str`-Literale problemlos beliebige Sonderzeichen enthalten dürfen, ist dies für `bytes`-Literale offenbar nicht ohne Weiteres möglich. Auch die Konvertierung zwischen `str`- und `bytes`-Instanzen ist nicht automatisch möglich, weswegen beispielsweise ein `bytes`-String nicht an einen `str`-String angehängt werden kann:

```
>>> "P" + b"ython"  
Traceback (most recent call last):  
  File "<stdin>", line 1, in <module>  
TypeError: can only concatenate str (not "bytes") to str
```

Grundsätzlich sollten Textdaten in Python-Programmen nach Möglichkeit durch `str`-Instanzen repräsentiert werden, da diese beliebige Sonderzeichen problemlos

darstellen können. Oft ist man dennoch genötigt, Zeichenketten explizit als Byte-Folgen darzustellen. Dies ist insbesondere dann der Fall, wenn Textdaten über Binärschnittstellen eingelesen oder ausgegeben werden. Solche Binärschnittstellen können beispielsweise durch Dateioperationen, direkten Speicherzugriff, Netzwerkverbindungen, Datenbanken oder externe Bibliotheken erzwungen werden.

In Abbildung 12.4 ist dieses Prinzip anhand zweier Python-Programme dargestellt, die Zeichenketten über einen byteorientierten Kommunikationskanal, beispielsweise eine Netzwerkverbindung, austauschen. Beide Programme arbeiten intern mit str-Instanzen und können damit beliebige Sonderzeichen verarbeiten. Zur Kommunikation muss der Sender seine Zeichenketten in Byte-Folgen *codieren*, während der Empfänger die empfangenen Byte-Folgen wieder zu str-Instanzen *decodiert*. Für diesen Prozess einigen sich beide Parteien auf das *Encoding* "utf8".

Abbildung 12.4 Das Codieren und Decodieren von Zeichenketten zur Übertragung in einem byteorientierten Kommunikationskanal

In diesem Abschnitt möchten wir beleuchten, wie die Datentypen `str` und `bytes` Zeichenketten intern repräsentieren, und schließlich besprechen, wie eine Konvertierung zwischen den Welten möglich ist.

Die Zeichencodierung

Zuerst möchten wir eine Vorstellung davon entwickeln, wie ein Computer intern mit Zeichenketten umgeht. Dazu lässt sich zunächst sagen, dass ein Computer eigentlich

überhaupt keine Zeichen kennt, da sich in seinem Speicher nur Bits und darauf aufbauend Zahlenwerte darstellen lassen. Um trotzdem Bildschirmausgaben zu produzieren oder andere Operationen mit Zeichen durchzuführen, hat man Übersetzungs-tabellen, die sogenannten *Codepages* (dt. »Zeichensatztabellen«), definiert, die jedem Buchstaben eine bestimmte Zahl zuordnen. Durch diese Zuordnung werden neben Buchstaben und Ziffern auch Satz- und Sonderzeichen abgebildet. Außerdem existieren nicht druckbare *Steuerzeichen* wie der Tabulator oder der Zeilenvorschub (siehe Tabelle 12.9).

Der bekannteste und wichtigste Zeichensatz ist der *ASCII-Zeichensatz*¹³, der eine 7-Bit-Zeichencodierung realisiert. Das bedeutet, dass jedes Zeichen 7 Bit Speicherplatz belegt, es können also insgesamt $2^7 = 128$ verschiedene Zeichen abgebildet werden. Die Definition des ASCII-Zeichensatzes orientiert sich am Alphabet der englischen Sprache, das insbesondere keine Umlaute wie »ä« oder »ü« enthält. Um auch solche Sonderzeichen repräsentieren zu können, erweiterte man den ASCII-Code, indem man den Speicherplatz für ein Zeichen um ein Bit erhöhte, sodass $2^8 = 256$ verschiedene Zeichen gespeichert werden können.

Durch diese Erweiterung des ASCII-Zeichensatzes ergibt sich Platz für 128 weitere Sonderzeichen. Welche Interpretation diese weiteren Plätze konkret haben, legt die verwendete Codepage fest. Welche Codepage verwendet wird, hängt von der Konfiguration des jeweiligen Rechners ab. Insbesondere haben das Betriebssystem und die regionalen Einstellungen Einfluss auf die Auswahl der Codepage.

Codierung und Decodierung

Der Datentyp `bytes` repräsentiert eine Sequenz von Bytes, die in Abhängigkeit von der verwendeten Codepage insbesondere eine Zeichenkette abbilden kann. Python ermöglicht es dem Programmierer, über ein spezielles Literal direkt `bytes`-Strings zu instanziieren, sofern sich die im Literal enthaltenen Zeichen auf den ASCII-Zeichensatz als kleinsten gemeinsamen Nenner aller Zeichensätze beschränken. Dies erklärt das von uns eingangs beobachtete Verhalten beim Instanziieren von `bytes`-Strings mit und ohne Sonderzeichen:

```
>>> b"Python"
b'Python'
>>> b"Püthön"
File "<stdin>", line 1
SyntaxError: bytes can only contain ASCII literal characters
```

Wenn wir den String `Püthön` dennoch als `bytes`-String repräsentieren möchten, beispielsweise um ihn im Rahmen einer binären I/O-Operation auszugeben, müssen wir

¹³ »American Standard Code for Information Interchange« (dt. »Amerikanische Standardcodierung für den Informationsaustausch«)

zunächst einen str-String erzeugen und diesen dann *codieren*. Dies geschieht über die Methode encode des Datentyps str, bei deren Aufruf der für die Codierung zu verwendende Zeichensatz spezifiziert werden muss:

```
>>> str_string = "Püthøn"  
>>> bytes_string = str_string.encode("iso-8859-15")  
>>> bytes_string  
b'P\xfc\th\xf8n'
```

Im iso-8859-15-codierten bytes-String werden alle Zeichen, die nicht dem ASCII-Zeichensatz entstammen, als Escape-Sequenzen dargestellt. Diese werden durch das Präfix \x eingeleitet, gefolgt von einer zweistelligen Hexadezimalzahl, die den numerischen Wert des codierten Zeichens angibt. Im Beispiel werden die Sonderzeichen ü und ø mit den Escape-Sequenzen \xfc und \xf8 dargestellt, die für die numerischen Dezimalwerte 252 und 248 stehen.

Beim Prozess des *Decodierens* wird mithilfe der Methode decode ein bytes-String in einen str-String verwandelt. Auch in diesem Fall muss der zu verwendende Zeichensatz spezifiziert werden:

```
>>> bytes_string.decode("iso-8859-15")  
'Püthøn'
```

Abbildung 12.5 fasst die Prozesse des Codierens und Decodierens und die damit verbundenen Konvertierungen zwischen str und bytes zusammen.

Abbildung 12.5 Das Codieren und Decodieren einer Zeichenkette

Die in diesem Fall verwendete Codepage iso-8859-15 (auch *Latin-9* genannt) deckt alle wichtigen Zeichen für Westeuropa ab, z. B. Umlaute, Akzente und das Eurozeichen. Neben iso-8859-15 existiert eine Fülle von Codepages mit verschiedenen Zielsetzungen und stark variierendem Verbreitungsgrad. Moderne Betriebssysteme setzen in der Regel auf *Unicode* und die damit verbundene Codepage *UTF-8*, was wir im Folgenden genauer betrachten möchten.

Der universelle Zeichensatz Unicode

Ein großer Nachteil des bislang besprochenen Ansatzes zur Zeichencodierung ist die Begrenzung der Zeichenanzahl. Stellen Sie sich einen String vor, der eine Ausarbei-

tung über Autoren aus verschiedenen Sprachräumen mit Originalzitaten enthält: Sie würden aufgrund der vielen verschiedenen Alphabete schnell an die Grenze der 8-Bit-Codierung stoßen und könnten das Werk nicht digitalisieren. Oder stellen Sie sich vor, Sie wollten einen Text in chinesischer Sprache codieren, was durch die über 100.000 Schriftzeichen unmöglich würde.

Ein naheliegender Lösungsansatz für dieses Problem besteht darin, den Speicherplatz pro Zeichen zu erhöhen, was aber neue Nachteile mit sich bringt. Verwendet man beispielsweise 16 Bit für jedes einzelne Zeichen, ist die Anzahl der Zeichen immer noch auf 65.536 begrenzt. Es ist davon auszugehen, dass die Sprachen sich weiterentwickeln werden und somit auch diese Anzahl auf Dauer nicht mehr ausreichen wird.¹⁴ Außerdem würde sich im 16-Bit-Beispiel der Speicherplatzbedarf für einen String verdoppeln, weil für jedes Zeichen doppelt so viele Bits wie bei erweiterter ASCII-Codierung verwendet würden, und das, obwohl ein Großteil aller Texte hauptsächlich aus einer kleinen Teilmenge aller vorhandenen Zeichen besteht.

Eine langfristige Lösung für das Codierungsproblem wurde schließlich durch den Standard *Unicode* erarbeitet, der variable Codierungslängen für einzelne Zeichen vorsieht. Im Prinzip ist Unicode eine riesige Tabelle, die jedem bekannten Zeichen eine Zahl, den sogenannten *Codepoint*, zuweist. Diese Tabelle wird vom *Unicode Consortium*, einer gemeinnützigen Institution, gepflegt und ständig erweitert. Codepoints werden in der Regel als »U+x« geschrieben, wobei x die hexadezimale Repräsentation des Codepoints ist.

Das wirklich Neue an Unicode ist das Verfahren *UTF (Unicode Transformation Format)*, das Codepoints durch Byte-Folgen unterschiedlicher Länge darstellen kann. Es gibt verschiedene dieser Transformationsformate, aber das wichtigste und am weitesten verbreitete ist *UTF-8*. UTF-8 verwendet bis zu 7 Byte, um ein einzelnes Zeichen zu codieren, wobei die tatsächliche Länge von der Häufigkeit des Zeichens in Texten abhängt. So lassen sich zum Beispiel alle Zeichen des ASCII-Standards mit jeweils einem Byte codieren, das zusätzlich den gleichen Zahlenwert wie die entsprechende ASCII-Codierung des Zeichens hat. Durch dieses Vorgehen wird erreicht, dass jeder mit ASCII codierte String auch gültiger UTF-8-Code ist: UTF-8 ist zu ASCII abwärts-kompatibel. Wir interessieren uns an dieser Stelle nicht weiter für die technische Umsetzung von Unicode, sondern vielmehr dafür, wie wir Unicode mit Python nutzen können.

Unicode in Python

In Python gibt es auf der Ebene der Datentypen für Zeichenketten eine klare Trennung zwischen Binärdaten (Datentyp `bytes`) und Textdaten (Datentyp `str`). Solange

¹⁴ Es ist tatsächlich so, dass 16 Bit schon heute nicht mehr ausreichen, um alle Zeichen der menschlichen Sprache zu codieren.

Sie mit Textdaten, also mit dem Datentyp `str`, arbeiten, müssen Sie sich in der Regel keine Gedanken über die Zeichencodierung machen. Eine Ausnahme ist das explizite Verwenden eines Sonderzeichens innerhalb eines String-Literals über seinen Unicode-Codepoint.

Wie Sie bereits im Beispiel am Anfang gesehen haben, können Sie Sonderzeichen in String-Literalen durch Escape-Sequenzen codieren. Wir haben dabei Escape-Sequenzen verwendet, die mit `\x` beginnen. Diese Sequenzen sind allerdings nur für Zeichen geeignet, die einen der ersten 256 Codepoints verwenden. Für beliebige Unicode-Zeichen, wie zum Beispiel das Eurosymbol € (Codepoint 8364, hexadezimal: 0x20ac), gibt es Escape-Sequenzen, die mit `\u` eingeleitet werden:

```
>>> s = "\u20ac"
>>> print(s)
€
```

Zusätzlich zum Codepoint hat ein Unicode-Zeichen einen eindeutigen Namen, über den es identifiziert werden kann. Die Escape-Sequenz `\N` erlaubt es, Sonderzeichen anhand ihres Unicode-Namens in String-Literalen zu verwenden:

```
>>> "\N{euro sign}"
'€'
```

Im Beispiel wurde die Escape-Sequenz `\N` verwendet, um das Eurozeichen anhand seines Unicode-Namens »euro sign« innerhalb eines String-Literals einzufügen.

Hinweis

Auch die in Chat-Applikationen beliebten *Emojis* sind im Unicode-Standard definiert und können über ihren jeweiligen Codepoint bzw. über ihren eindeutigen Namen in Python-Programmen verwendet werden.

Über den folgenden Code können Sie Ihre Programmausgaben beispielsweise mit einem hübschen Python-Emoji schmücken:

```
>>> "\N{Snake}"
'🐍'
```

Beachten Sie, dass das konkrete Aussehen eines Emojis nicht standardisiert ist und von der jeweils eingesetzten Systemschriftart abhängig ist.

Die Built-in Functions `chr` und `ord` ermöglichen es, Unicode-Codepoints und die entsprechenden Zeichen ineinander zu konvertieren:

```
>>> chr(8364)
'€'
>>> ord("€")
8364
```

Zur Codierung bzw. Decodierung mit UTF-8 wird beim Aufruf der Methoden encode und decode der Zeichensatz "utf-8" angegeben:

```
>>> str_string = "Püthøn"
>>> bytes_string = str_string.encode("utf-8")
>>> bytes_string
b'P\xc3\xbcth\xc3\xb8n'
>>> bytes_string.decode("utf-8")
'Püthøn'
```

Weitere Zeichensätze

Bis jetzt sind wir nur mit den beiden Codierungsverfahren »iso-8859-15« und »UTF-8« in Berührung gekommen. Es gibt neben diesen beiden noch eine ganze Reihe weiterer Verfahren, von denen Python viele von Haus aus unterstützt. Jede dieser Codierungen hat in Python einen Namen, den Sie der encode-Methode übergeben können. Tabelle 12.22 zeigt exemplarisch ein paar dieser Namen.

Name in Python	Eigenschaften
"ascii"	Codierung mithilfe der ASCII-Tabelle; englisches Alphabet, englische Ziffern, Satzzeichen und Steuerzeichen; ein Byte pro Zeichen
"utf-8" oder "utf8"	Codierung für alle Unicode-Codepoints; abwärtskompatibel mit ASCII; variable Anzahl Bytes pro Zeichen
"iso-8859-15"	Codierung der Zeichen für Westeuropa, wie sie von der Internationalen Organisation für Normung (ISO) 1999 standardisiert wurde
"cp1252"	Codierung für Westeuropa, die von älteren Windows-Versionen verwendet wird; zusätzlich zu den ASCII-Zeichen Unterstützung für europäische Sonderzeichen, insbesondere das Eurozeichen; abwärtskompatibel mit ASCII; ein Byte pro Zeichen

Tabelle 12.22 Vier der von Python unterstützten Encodings

Beachten Sie, dass Unicode bzw. UTF-8 mittlerweile vielerorts zum Standard geworden ist und andere Zeichencodierungen verdrängt hat. Dies führt dankenswerterweise dazu, dass man sich als Entwickler immer weniger Gedanken um eine adäquate Zeichencodierung machen muss als in der Vergangenheit.

Sollten Sie versuchen, einen bytes-String mit dem falschen Zeichensatz zu decodieren, hängt das Ergebnis davon ab, ob die im String verwendeten Codepoints auch im

für die Decodierung verwendeten Zeichensatz definiert sind. Wenn ja, wird Unsinn decodiert, wenn nicht, wird ein `UnicodeDecodeError` erzeugt:

```
>>> bytes_string.decode("utf-8")
'Püthøn'
>>> bytes_string.decode("iso-8859-15")
'PÃŒthÃžn'
>>> bytes_string.decode("ascii")
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
UnicodeDecodeError: 'ascii' codec can't decode byte 0xc3 in position 1:
ordinal not in range(128)
```

Die Methoden `encode` und `decode` bieten einen optionalen Parameter `errors` an, der die Vorgehensweise in solchen Fehlerfällen definiert. Die wichtigsten Werte für `errors` sind in Tabelle 12.23 zusammengefasst.

Wert	Bedeutung
"strict"	Standardeinstellung. Jedes nicht codierbare Zeichen führt zu einem Fehler.
"ignore"	Nicht codierbare Zeichen werden ignoriert.
"replace"	Nicht codierbare Zeichen werden durch einen Platzhalter ersetzt: beim Encodieren durch das Fragezeichen "?", beim Decodieren durch das Unicode-Zeichen U+FFFD.
"xmlcharrefreplace"	Nicht codierbare Zeichen werden durch ihre XML-Entität ersetzt.* (Nur bei <code>encode</code> möglich.)
"backslashreplace"	Nicht codierbare Zeichen werden durch eine \x-Escape-Sequenz ersetzt.

* Dabei handelt es sich um spezielle Formatierungen zur Darstellung von Sonderzeichen in XML-Dateien. Näheres zu XML-Dateien erfahren Sie in Kapitel 32.

Tabelle 12.23 Werte für den `errors`-Parameter von `encode` und `decode`

Wir betrachten die Decodierung des `bytes-Strings` `bytes_string` aus dem letzten Beispiel erneut mit anderen Werten für `errors`:

```
>>> bytes_string.decode("ascii", "ignore")
'Pthn'
>>> bytes_string.decode("ascii", "replace")
'P??th??n'
```

```
>>> bytes_string.decode("ascii", "backslashreplace")
'P\xc3\xbcth\xc3\xb8n'
```

Damit es erst gar nicht nötig wird, Codierungsprobleme durch diese Hilfsmittel zu umgehen, sollten Sie nach Möglichkeit immer zu universellen Codierungsverfahren wie UTF-8 greifen.

Encoding-Deklaration für Python-Quellcode

Standardmäßig nimmt Python an, dass Programmdateien UTF-8-codiert gespeichert werden, was insbesondere dann relevant ist, wenn Sonderzeichen in String-Literalen, Bezeichnern oder Kommentaren verwendet werden. Das UTF-8-codierte Speichern von Python-Programmdateien ist auch das Standardverhalten der etablierten Python-Editoren und -Entwicklungsumgebungen.

Wenn Sie von diesem Standardverhalten abweichen möchten, können Sie im Kopf einer Python-Programmdatei eine *Encoding-Deklaration* einfügen. Dies ist eine Zeile, die das Encoding kennzeichnet, in dem die Programmdatei gespeichert wurde. Eine Encoding-Deklaration steht in der Regel direkt unter der Shebang-Zeile¹⁵ bzw. in der ersten Zeile der Programmdatei und sieht folgendermaßen aus:

```
# -*- coding: cp1252 -*-
```

In diesem Fall wurde der veraltete Windows-Zeichensatz cp1252 verwendet.

Hinweis

Unter Python 3 werden Encoding-Deklarationen nur in den seltenen Fällen benötigt, in denen Sie nicht das verbreitete Standard-Encoding UTF-8 einsetzen wollen.

Beachten Sie jedoch, dass in Python 2 standardmäßig von einer ASCII-Codierung der Programmdateien ausgegangen wird. Ohne Encoding-Deklaration können hier keine Sonderzeichen in String-Literalen oder Kommentaren verwendet werden.

¹⁵ Die Bedeutung einer Shebang-Zeile wird in [Abschnitt 4.1.1](#) erklärt.

Kapitel 13

Zuordnungen und Mengen

In diesem Kapitel betrachten wir zwei weitere Kategorien von Datentypen: *Zuordnungen* und *Mengen*. Die Kategorie der *Zuordnungen* (engl. *mapping*) enthält Datentypen, die eine Zuordnung zwischen verschiedenen Objekten herstellen. Der einzige Basisdatentyp, der in diese Kategorie fällt, ist das *Dictionary* (dt. »Wörterbuch«).

Eine *Menge* (engl. *set*) ist eine ungeordnete Sammlung von Elementen, in der jedes Element nur einmal enthalten sein darf. In Python gibt es zur Darstellung von Mengen zwei Basisdatentypen: *set* für eine veränderliche Menge sowie *frozenset* für eine unveränderliche Menge – *set* ist demnach mutabel, *frozenset* immutabel.

Datentyp	speichert	Veränderlichkeit	Abschnitt
dict	Schlüssel-Wert-Zuordnungen	veränderlich	Abschnitt 13.1
set	Mengen beliebiger Instanzen	veränderlich	Abschnitt 13.2
frozenset	Mengen beliebiger Instanzen	unveränderlich	Abschnitt 13.2

Tabelle 13.1 Liste der Datentypen für Zuordnungen und Mengen

13.1 Dictionary – dict

Der Name des Datentyps *dict* gibt bereits einen guten Hinweis darauf, was sich dahinter verbirgt: Ein Dictionary enthält beliebig viele *Schlüssel-Wert-Paare* (engl. *key/value pairs*), wobei der Schlüssel nicht unbedingt wie bei einer Liste eine ganze Zahl sein muss. Vielleicht ist Ihnen dieser Datentyp schon von einer anderen Programmiersprache her bekannt, wo er als *assoziatives Array* (u. a. in PHP), *Map* (u. a. in C++) oder *Hash* (u. a. in Perl) bezeichnet wird. Der Datentyp *dict* ist mutabel, also veränderlich.

13.1.1 Erzeugen eines Dictionarys

Im folgenden Beispiel wird erklärt, wie ein *dict* mit mehreren Schlüssel-Wert-Paaren innerhalb geschweifter Klammern erzeugt wird. Außerdem wird die Assoziation mit einem Wörterbuch ersichtlich:

```
woerterbuch = {"Germany": "Deutschland", "Spain": "Spanien"}
```

In diesem Fall wird ein *dict* mit zwei Einträgen angelegt, die durch ein Komma getrennt werden. Beim ersten Eintrag wird dem Schlüssel "Germany" der Wert "Deutsch-

land" zugewiesen. Schlüssel und Wert sind durch einen Doppelpunkt voneinander getrennt. Es müssen nicht notwendigerweise alle Paare in eine Zeile geschrieben werden. Innerhalb der geschweiften Klammern kann der Quellcode beliebig formatiert werden:

```
woerterbuch = {  
 "Germany": "Deutschland",  
 "Spain": "Spanien",  
 "France": "Frankreich"  
}
```

Hinter dem letzten Schlüssel-Wert-Paar kann ein weiteres Komma stehen, es wird aber nicht benötigt.

Neben dem Weg über das Literal kann ein Dictionary auch über die Built-in Function `dict` erzeugt werden. Hierzu wird entweder ein iterierbares Objekt übergeben, das die Schlüssel-Wert-Paare enthält, oder die Paare werden in Form von Schlüsselwortparametern an die Funktion übergeben:

```
>>> dict([("Germany", "Deutschland"), ("Spain", "Spanien")])  
{'Germany': 'Deutschland', 'Spain': 'Spanien'}  
>>> dict(Germany="Deutschland", Spain="Spanien")  
{'Germany': 'Deutschland', 'Spain': 'Spanien'}
```

Wenn Sie sich für die Angabe von Schlüsselwortparametern entscheiden, müssen Sie beachten, dass die Schlüssel des Dictionarys in diesem Fall nur Strings sein können, die den Benennungsregeln eines Bezeichners genügen.

Hinweis

Ein Dictionary kann auch mit einer *Dict Comprehension* erzeugt werden. Dabei werden nicht alle Schlüssel-Wert-Paare des Dictionarys explizit aufgelistet, sondern über eine Bildungsvorschrift ähnlich einer `for`-Schleife erzeugt. Mit der folgenden Dict Comprehension wird ein Dictionary erzeugt, das den Zahlen von 0 bis 4 ihre Quadrate zuordnet:

```
>>> {i: i*i for i in range(5)}  
{0: 0, 1: 1, 2: 4, 3: 9, 4: 16}
```

Näheres zur Dict Comprehension erfahren Sie in [Abschnitt 13.1.6](#).

Außerdem kann beim Erzeugen eines Dictionarys auf Unpacking zurückgegriffen werden:

```
>>> {"a": 1, **{"b": 2, "c": 3}}  
{'a': 1, 'b': 2, 'c': 3}
```

Weitere Informationen zum Unpacking finden Sie in [Abschnitt 12.4.1](#).

13.1.2 Schlüssel und Werte

Jeder Schlüssel muss im Dictionary eindeutig sein, es darf also kein zweiter Schlüssel mit demselben Namen existieren. Formal ist Folgendes zwar möglich, es wird aber nur das zweite Schlüssel-Wert-Paar ins Dictionary übernommen:

```
d = {  
 "Germany": "Deutschland",  
 "Germany": "Bayern"  
}
```

Im Gegensatz dazu brauchen die Werte eines Dictionarys nicht eindeutig zu sein, dürfen also mehrfach vorkommen:

```
d = {  
 "Germany": "Deutschland",  
 "Allemagne": "Deutschland"  
}
```

In den bisherigen Beispielen waren bei allen Paaren sowohl der Schlüssel als auch der Wert ein String. Das muss nicht unbedingt so sein:

```
mapping = {  
 0: 1,  
 "abc": 0.5,  
 1.2e22: [1,2,3,4],  
 (1,3,3,7): "def"  
}
```

In einem Dictionary können beliebige Instanzen, seien sie mutabel oder immutabel, als Werte verwendet werden. Beim Schlüssel dürfen jedoch nur Instanzen unveränderlicher (immutabler) Datentypen verwendet werden. Dabei handelt es sich um alle bisher besprochenen Datentypen – mit Ausnahme der Listen und der Dictionarys selbst. Versuchen Sie beispielsweise, ein Dictionary zu erstellen, in dem eine Liste als Schlüssel verwendet wird, meldet sich der Interpreter mit einem entsprechenden Fehler:

```
>>> d = {[1,2,3]: "abc"}  
Traceback (most recent call last):  
  File "<stdin>", line 1, in <module>  
TypeError: unhashable type: 'list'
```

Diese Beschränkung ergibt sich daraus, dass die Schlüssel eines Dictionarys anhand eines aus ihrem Wert errechneten *Hash-Wertes* verwaltet werden. Prinzipiell lässt sich aus jedem Objekt ein Hash-Wert berechnen; bei veränderlichen Objekten ist dies

jedoch wenig sinnvoll, da sich der Hash-Wert bei Veränderung des Objekts ebenfalls ändern würde. Eine solche Veränderung würde dann mit der Schlüsselverwaltung eines Dictionarys interferieren. Aus diesem Grund sind veränderliche Objekte »unhashable«, wie die oben dargestellte Fehlermeldung besagt.¹

13.1.3 Iteration

Bei einem Dictionary handelt es sich um ein iterierbares Objekt, das alle enthaltenen Schlüssel durchläuft. Im folgenden Beispiel durchlaufen wir die Schlüssel unseres Wörterbuchs und geben sie mit `print` aus:

```
for key in woerterbuch:  
 print(key)
```

Die Ausgabe des Codes sieht erwartungsgemäß folgendermaßen aus:

```
Germany  
Spain  
France
```

Mithilfe der Methoden `values` und `items` lassen sich auch die Werte des Dictionarys allein oder in Kombination mit ihren jeweiligen Schlüsseln durchlaufen:

```
>>> for value in woerterbuch.values():  
... print(value)  
...  
Deutschland  
Spanien  
Frankreich  
>>> for key, value in woerterbuch.items():  
... print(key, "->", value)  
...  
Germany -> Deutschland  
Spain -> Spanien  
France -> Frankreich
```

Die Schlüssel eines Dictionarys werden stets in der Reihenfolge durchlaufen, in der sie dem Dictionary hinzugefügt wurden.

¹ In Abschnitt 19.11.1 erfahren Sie, wie Sie die Hash-Berechnung für eigene Datentypen implementieren können.

Hinweis

Bei einem Dictionary handelte es sich vor Python 3.7 um einen ungeordneten Daten-typ. Das bedeutete, dass die Schlüssel nicht zwingend in der Reihenfolge durchlaufen werden, in der sie dem Dictionary hinzugefügt wurden. Seit Python 3.7 wird garantiert, dass die Einfügereihenfolge beim Durchlaufen erhalten bleibt.

Beachten Sie, dass Sie die Größe des Dictionarys nicht verändern dürfen, während es in einer Schleife durchlaufen wird. Die Größe des Dictionarys würde zum Beispiel durch das Hinzufügen oder Löschen eines Schlüssel-Wert-Paares beeinflusst. Sollten Sie es dennoch versuchen, bekommen Sie folgende Fehlermeldung angezeigt:

```
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
RuntimeError: dictionary changed size during iteration
```

Diese Beschränkung gilt ausschließlich für Operationen, die die Größe des Dictionarys beeinflussen, also beispielsweise für das Hinzufügen und Entfernen von Einträgen. Sollten Sie in einer Schleife lediglich den zugehörigen Wert eines Schlüssels ändern, tritt kein Fehler auf.

13.1.4 Operatoren

Bisher haben Sie gelernt, was ein Dictionary ist und wie es erzeugt wird. Außerdem sind wir auf einige Besonderheiten eingegangen. Jetzt besprechen wir die für Dictionarys verfügbaren Operatoren, die in Tabelle 13.2 aufgeführt sind.

Operator	Beschreibung
<code>len(d)</code>	Liefert die Anzahl aller im Dictionary <code>d</code> enthaltenen Schlüssel-Wert-Paare.
<code>d[k]</code>	Zugriff auf den Wert mit dem Schlüssel <code>k</code>
<code>del d[k]</code>	Löschen des Schlüssels <code>k</code> und seines Wertes
<code>k in d</code>	True, wenn sich der Schlüssel <code>k</code> in <code>d</code> befindet
<code>k not in d</code>	True, wenn sich der Schlüssel <code>k</code> nicht in <code>d</code> befindet
<code>d1 d2</code>	Kombiniert zwei Dictionarys <code>d1</code> und <code>d2</code> . Neu in Python 3.9.

Tabelle 13.2 Operatoren eines Dictionarys

Im Folgenden werden die Operatoren eines Dictionarys im Detail besprochen. Die meisten der Operatoren werden anhand des Dictionarys `woerterbuch` erklärt, das folgendermaßen definiert ist:

```
woerterbuch = {  
 "Germany": "Deutschland",  
 "Spain": "Spanien",  
 "France": "Frankreich"  
}
```

Länge eines Dictionarys

Um die Länge eines Dictionarys zu bestimmen, wird die eingebaute Funktion `len` verwendet. Die Länge entspricht dabei der Anzahl von Schlüssel-Wert-Paaren:

```
>>> len(woerterbuch)  
3
```

Zugriff auf einen Wert

Mithilfe des Zugriffsoperators kann auf einen Wert eines Dictionarys zugegriffen werden. Dazu schreiben Sie den entsprechenden Schlüssel in eckigen Klammern hinter den Namen des Dictionarys. Bei dem Beispiel-Wörterbuch könnte ein solcher Zugriff folgendermaßen aussehen:

```
>>> woerterbuch["Germany"]  
'Deutschland'
```

Der Zugriffsoperator kann nicht nur für lesende Zugriffe verwendet werden, sondern auch, um einen Eintrag in ein Dictionary neu einzufügen bzw. zu ersetzen. Im folgenden Beispiel wird der dem Schlüssel "Germany" zugeordnete Wert im Dictionary `woerterbuch` auf "Bayern" gesetzt:

```
>>> woerterbuch["Germany"] = "Bayern"
```

Ein nachfolgender lesender Zugriff auf den Schlüssel "Germany" zeigt, dass der bisherige Wert "Deutschland" tatsächlich durch "Bayern" ersetzt wurde:

```
>>> woerterbuch["Germany"]  
'Bayern'
```

Wird schreibend auf einen Schlüssel zugegriffen, der bislang im Dictionary nicht existiert, so wird das Dictionary um das im Zugriff angegebene Schlüssel-Wert-Paar erweitert. Wird hingegen lesend auf einen nicht existenten Schlüssel zugegriffen, so antwortet der Interpreter mit einem `KeyError`:

```
>>> woerterbuch["Greece"]  
Traceback (most recent call last):  
  File "<stdin>", line 1, in <module>  
KeyError: 'Greece'
```

Hinweis

Die Schlüssel eines Dictionarys werden beim Zugriff anhand ihrer Werte miteinander verglichen und nicht anhand ihrer Identitäten. Das liegt daran, dass die Schlüssel intern durch ihren Hash-Wert repräsentiert werden, der ausschließlich anhand des Wertes einer Instanz gebildet wird.

In der Praxis bedeutet dies, dass beispielsweise die Zugriffe `d[1]` und `d[1.0]` äquivalent sind.

Löschen eines Schlüssel-Wert-Paares

Um in einem Dictionary einen Eintrag zu löschen, kann das Schlüsselwort `del` in Kombination mit dem Zugriffsoperator verwendet werden. Im folgenden Beispiel wird der Eintrag "Germany" : "Deutschland" aus dem Dictionary entfernt:

```
del woerterbuch["Germany"]
```

Das Dictionary selbst existiert auch dann noch, wenn es durch Löschen des letzten Eintrags leer geworden ist.

Auf bestimmte Schlüssel testen

Ähnlich wie bei den Listen existieren für Dictionarys die Operatoren `in` und `not in`, die verwendet werden, um zu testen, ob ein Schlüssel in einem Dictionary vorhanden ist oder nicht. Sie geben das entsprechende Ergebnis als Wahrheitswert zurück:

```
>>> "France" in woerterbuch
True
>>> "Spain" not in woerterbuch
False
```

Zwei Dictionarys kombinieren

Ab Python 3.9 ist für Dictionarys der Operator `|` definiert, der die Schlüssel-Wert-Paare zweier Dictionarys `d1` und `d2` in einem neuen Dictionary zusammenführt:

```
>>> {"France": "Frankreich"} | {"Spain": "Spanien"}
{'France': 'Frankreich', 'Spain': 'Spanien'}
```

Der Operator `|` kann auch als erweiterte Zuweisung `|=` verwendet werden, um einem bestehenden Dictionary `d` Schlüssel-Wert-Paare aus einem weiteren Dictionary hinzuzufügen:

```
>>> d = {}
>>> d |= {"France": "Frankreich"}
>>> d |= {"Spain": "Spanien"}
>>> d
{'France': 'Frankreich', 'Spain': 'Spanien'}
```

Sollte ein Schlüssel in beiden zu kombinierenden Dictionarys vorkommen, wird stets das korrespondierende Schlüssel-Wert-Paar des rechten Operanden ins Ergebnis aufgenommen.

Hinweis

Beachten Sie, dass die Operatoren `|` und `|=` zur Kombination zweier Dictionarys mit Python 3.9 in den Sprachumfang aufgenommen wurden und damit ein recht neues Sprachmerkmal darstellen. In älteren Python-Versionen kann stattdessen die Methode `update` verwendet werden.

13.1.5 Methoden

Neben den Operatoren sind einige Methoden definiert, die die Arbeit mit Dictionarys erleichtern (siehe Tabelle 13.3).

Methode	Beschreibung
<code>d.clear()</code>	Leert das Dictionary <code>d</code> .
<code>d.copy()</code>	Erzeugt eine Kopie von <code>d</code> .
<code>d.get(k, [x])</code>	Liefert <code>d[k]</code> , wenn der Schlüssel <code>k</code> vorhanden ist, ansonsten <code>x</code> .
<code>d.items()</code>	Gibt ein iterierbares Objekt zurück, das alle Schlüssel-Wert-Paare von <code>d</code> durchläuft.
<code>d.keys()</code>	Gibt ein iterierbares Objekt zurück, das alle Schlüssel von <code>d</code> durchläuft.
<code>d.pop(k)</code>	Gibt den zum Schlüssel <code>k</code> gehörigen Wert zurück und löscht das Schlüssel-Wert-Paar aus dem Dictionary <code>d</code> .
<code>d.popitem()</code>	Gibt ein willkürliches Schlüssel-Wert-Paar von <code>d</code> zurück und entfernt es aus dem Dictionary.
<code>d.setdefault(k, [x])</code>	Das Gegenteil von <code>get</code> . Setzt <code>d[k] = x</code> , wenn der Schlüssel <code>k</code> nicht vorhanden ist.

Tabelle 13.3 Methoden eines Dictionarys

Methode	Beschreibung
d.update(d2)	Fügt ein Dictionary d2 zu d hinzu und überschreibt gegebenenfalls die Werte bereits vorhandener Schlüssel.
d.values()	Gibt ein iterierbares Objekt zurück, das alle Werte von d durchläuft.

Tabelle 13.3 Methoden eines Dictionaries (Forts.)

Abgesehen von diesen Methoden stellt der Datentyp `dict` noch eine statische Methode bereit. Das ist eine Methode, die auch ohne konkrete Dictionary-Instanz aufgerufen werden kann (siehe [Tabelle 13.4](#)).

Methode	Beschreibung
<code>dict.fromkeys(seq, [value])</code>	Erstellt ein neues Dictionary mit den Werten der Liste <code>seq</code> als Schlüssel und setzt jeden Wert initial auf <code>value</code> .

Tabelle 13.4 Statische Methoden eines Dictionarys

Jetzt werden wir die angesprochenen Methoden noch einmal detailliert und jeweils mit einem kurzen Beispiel im interaktiven Modus erläutern. Alle Beispiele verstehen sich dabei in folgendem Kontext:

```
>>> d = {"k1": "v1", "k2": "v2", "k3": "v3"}
>>> d
{'k1': 'v1', 'k2': 'v2', 'k3': 'v3'}
```

Es ist also in jedem Beispiel ein Dictionary `d` mit drei Schlüssel-Wert-Paaren vorhanden. In den Beispielen werden wir das Dictionary verändern und uns vom Interpreter seinen Wert ausgeben lassen.

d.clear()

Die Methode `clear` löscht alle Schlüssel-Wert-Paare von `d`. Sie hat dabei nicht den gleichen Effekt wie `del d`, da das Dictionary selbst nicht gelöscht, sondern nur geleert wird:

```
>>> d = {"k1": "v1", "k2": "v2", "k3": "v3"}
>>> d.clear()
>>> d
{}
```

d.copy()

Die Methode `copy` erzeugt eine Kopie des Dictionarys `d`.

```
>>> d = {"k1": "v1", "k2": "v2", "k3": "v3"}  
>>> e = d.copy()  
>>> e  
{'k1': 'v1', 'k2': 'v2', 'k3': 'v3'}
```

Beachten Sie, dass zwar das Dictionary selbst kopiert wird, es sich bei den Werten aber nach wie vor um Referenzen auf dieselben Objekte handelt. Dies wird durch das folgende Beispiel verdeutlicht:

```
>>> d1 = {"key": [1,2,3]}  
>>> d2 = d1.copy()  
>>> d2["key"].append(4)  
>>> d2  
{'key': [1, 2, 3, 4]}  
>>> d1  
{'key': [1, 2, 3, 4]}
```

Es wird ein Dictionary `d1` angelegt, das ein einziges Schlüssel-Wert-Paar mit einer Liste als Wert enthält. Das Dictionary `d1` wird durch einen Aufruf der Methode `copy` kopiert, und anschließend wird die in der Kopie `d2` als Wert referenzierte Liste um ein Element erweitert. Da die Methode `copy` nur eine oberflächliche Kopie durchführt, enthalten die beiden Dictionarys `d1` und `d2` eine Referenz auf dieselbe Liste:

```
>>> d1["key"] is d2["key"]  
True
```

Die Veränderung dieser Liste führt zu einer Veränderung beider Dictionarys. Eine vollständige Kopie, die die Werte eines Dictionarys einbezieht, kann mit dem Modul `copy` der Standardbibliothek erzeugt werden (siehe [Abschnitt 44.7](#)).

d.get(k, [x])

Die Methode `get` ermöglicht den Zugriff auf einen Wert des Dictionarys. Im Gegensatz zum Zugriffsoperator wird aber keine Exception erzeugt, wenn der Schlüssel nicht vorhanden ist. Stattdessen wird in diesem Fall der optionale Parameter `x` zurückgegeben. Sollte `x` nicht angegeben worden sein, wird er als `None` angenommen. Die Zeile

```
wert = d.get(k,x)
```

kann also als Ersatz für folgenden Code betrachtet werden:

```
if k in d:  
 wert = d[k]  
else:  
 wert = x
```

Die Methode `get` kann folgendermaßen verwendet werden:

```
>>> d = {"k1": "v1", "k2": "v2", "k3": "v3"}  
>>> d.get("k2", 1337)  
'v2'  
>>> d.get("k5", 1337)  
1337
```

d.items()

Die Methode `items` gibt ein iterierbares Objekt über alle Schlüssel-Wert-Paare des Dictionarys zurück. Dieses kann folgendermaßen mit einer `for`-Schleife durchlaufen werden:

```
>>> d = {"k1": "v1", "k2": "v2", "k3": "v3"}  
>>> for paar in d.items():  
... print(paar)  
('k1', 'v1')  
('k2', 'v2')  
('k3', 'v3')
```

In jedem Schleifendurchlauf enthält die Variable `paar` das jeweilige Schlüssel-Wert-Paar als Tupel.

d.keys()

Die Methode `keys` gibt ein iterierbares Objekt über alle Schlüssel des Dictionarys zurück. Im folgenden Beispiel werden alle im Dictionary `d` vorhandenen Schlüssel mit `print` ausgegeben:

```
>>> d = {"k1": "v1", "k2": "v2", "k3": "v3"}  
>>> for key in d.keys():  
... print(key)  
k1  
k2  
k3
```

Wir haben eingangs gesagt, dass es keiner speziellen Methode bedarf, um alle Schlüssel eines Dictionarys zu durchlaufen. Die Methode `keys` kann durch folgenden Code umgangen werden:

```
>>> for key in d:  
... print(key)  
k1  
k2  
k3
```

Dennoch hat die Methode `keys` ihre Berechtigung, beispielsweise um die Schlüssel eines Dictionarys in eine Liste zu schreiben:

```
>>> list(d.keys())  
['k1', 'k2', 'k3']
```

d.pop(k)

Die Methode `pop` löscht das Schlüssel-Wert-Paar mit dem Schlüssel `k` aus dem Dictionary und gibt den Wert dieses Paares zurück:

```
>>> d = {"k1": "v1", "k2": "v2", "k3": "v3"}  
>>> d.pop("k1")  
'v1'  
>>> d.pop("k3")  
'v3'  
>>> d  
{'k2': 'v2'}
```

d.popitem()

Die Methode `popitem` gibt ein willkürliche Schlüssel-Wert-Paar als Tupel zurück und entfernt es aus dem Dictionary. Beachten Sie, dass das zurückgegebene Paar zwar willkürlich, aber nicht zufällig ist:²

```
>>> d = {"k1": "v1", "k2": "v2", "k3": "v3"}  
>>> d.popitem()  
('k3', 'v3')  
>>> d  
{'k1': 'v1', 'k2': 'v2'}
```

Sollte `d` leer sein, wird eine entsprechende Exception erzeugt:

```
Traceback (most recent call last):  
  File "<stdin>", line 1, in <module>  
KeyError: 'popitem(): dictionary is empty'
```

2 Das bedeutet, dass die Schlüssel-Wert-Paare in einer von der Implementierung abhängigen Reihenfolge von der Methode `popitem` zurückgegeben werden. Diese Reihenfolge ist aber nicht zufällig, es könnte beispielsweise stets das zuletzt eingefügte Schlüssel-Wert-Paar zurückgegeben werden.

d.setdefault(k, [x])

Die Methode `setdefault` fügt das Schlüssel-Wert-Paar $\{k : x\}$ zum Dictionary `d` hinzu, sollte der Schlüssel `k` nicht vorhanden sein. Der Parameter `x` ist optional und mit `None` vorbelegt.

```
>>> d = {"k1": "v1", "k2": "v2", "k3": "v3"}  
>>> d.setdefault("k2", 1337)  
'v2'  
>>> d.setdefault("k5", 1337)  
1337  
>>> d  
{'k1': 'v1', 'k2': 'v2', 'k3': 'v3', 'k5': 1337}
```

Unabhängig davon, ob das Schlüssel-Wert-Paar ins Dictionary übernommen wurde oder nicht, gibt die Methode `setdefault` den Wert `d[k]` zurück.

d.update(d2)

Die Methode `update` erweitert das Dictionary `d` um die Schlüssel und Werte des Dictionaries `d2`, das der Methode als Parameter übergeben wird:

```
>>> d = {"k1": "v1", "k2": "v2", "k3": "v3"}  
>>> d.update({"k4": "v4"})  
>>> d  
{'k1': 'v1', 'k2': 'v2', 'k3': 'v3', 'k4': 'v4'}
```

Sollten beide Dictionaries über einen gleichen Schlüssel verfügen, wird der mit diesem Schlüssel verbundene Wert in `d` mit dem aus `d2` überschrieben:

```
>>> d.update({"k1": "python rulez"})  
>>> d  
{'k1': 'python rulez', 'k2': 'v2', 'k3': 'v3', 'k4': 'v4'}
```

d.values()

Die Methode `values` verhält sich ähnlich wie `keys` – mit dem Unterschied, dass alle Werte durchlaufen werden:

```
>>> d = {"k1": "v1", "k2": "v2", "k3": "v3"}  
>>> for value in d.values():  
... print(value)  
v1  
v2  
v3
```

dict.fromkeys(seq, [value])

Die statische Methode `fromkeys` erzeugt ein neues Dictionary und verwendet dabei die Einträge des iterierbaren Objekts `seq` als Schlüssel. Der Parameter `value` ist optional. Sollte er jedoch angegeben werden, wird er als Wert eines jeden Schlüssel-Wert-Paars verwendet:

```
>>> dict.fromkeys([1,2,3], "python")
{1: 'python', 2: 'python', 3: 'python'}
```

Wird der Parameter `value` ausgelassen, wird stets `None` als Wert eingetragen:

```
>>> dict.fromkeys([1,2,3])
{1: None, 2: None, 3: None}
```

13.1.6 Dict Comprehensions

Zur Erzeugung eines Dictionarys bietet Python einen zu den List Comprehensions analogen Weg, der sich *Dictionary Comprehension* bzw. kurz *Dict Comprehension* nennt.

Der Aufbau einer Dict Comprehension ist ähnlich wie der einer List Comprehension (siehe [Abschnitt 12.3.7](#)), weswegen wir direkt mit einem Beispiel einsteigen:

```
>>> namen = ["Donald", "Dagobert", "Daisy", "Gustav"]
>>> {k: len(k) for k in namen}
{'Donald': 6, 'Dagobert': 8, 'Daisy': 5, 'Gustav': 6}
>>> {k: len(k) for k in namen if k[0] == "D"}
{'Donald': 6, 'Dagobert': 8, 'Daisy': 5}
```

Hier wurde mithilfe einer Dict Comprehension ein Dictionary erzeugt, das eine vorgegebene Liste von Strings als Schlüssel und die Längen des jeweiligen Schlüssel-Strings als Wert enthält.

Beim Betrachten des Beispiels fallen sofort zwei Unterschiede zu den List Comprehensions auf:

- ▶ Im Gegensatz zu einer List Comprehension wird eine Dict Comprehension in geschweifte Klammern gefasst.
- ▶ Bei einer Dict Comprehension muss in jedem Durchlauf der Schleife ein Schlüssel-Wert-Paar zum Dictionary hinzugefügt werden. Dieses steht am Anfang der Comprehension, wobei Schlüssel und Wert durch einen Doppelpunkt voneinander getrennt sind.

Sonst können Sie eine Dict Comprehension verwenden, wie Sie es bereits von List Comprehensions her kennen. Beide Typen lassen sich auch gemeinsam nutzen. Dazu noch ein Beispiel:

```
>>> lst1 = ["A", "B", "C"]
>>> lst2 = [2, 4, 6]
>>> {k:[k*i for i in lst2] for k in lst1}
{'A': ['AA', 'AAAA', 'AAAAAA'], 'B': ['BB', 'BBBB', 'BBBBBB'],
 'C': ['CC', 'CCCC', 'CCCCCC']}
```

Dieser Code erzeugt ein Dictionary, das zu jedem Schlüssel mithilfe einer List Comprehension eine Liste als Wert erzeugt, die jeweils das Zwei-, Vier- und Sechsfache des Schlüssels enthält.

13.2 Mengen – set und frozenset

Eine *Menge* (engl. *set*) ist eine ungeordnete Sammlung von Elementen, in der jedes Element nur einmal enthalten sein darf. In Python gibt es zur Darstellung von Mengen zwei Basisdatentypen: `set` für eine veränderliche Menge sowie `frozenset` für eine unveränderliche Menge – `set` ist demnach mutabel, `frozenset` immutabel.

13.2.1 Erzeugen eines Sets

Beachten Sie, dass eine Menge, unabhängig davon, ob eine veränderliche oder eine unveränderliche Menge instanziert wurde, ausschließlich unveränderliche Elemente enthalten darf. Eine Übersicht über die Basisdatentypen und ihre Veränderlichkeit finden Sie in [Tabelle 13.1](#). Versuchen Sie beispielsweise, eine Menge zu erstellen, in der eine Liste als Element enthalten sein soll, meldet sich der Interpreter mit einem entsprechenden Fehler:

```
>>> set([1, 2, list()])
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
TypeError: unhashable type: 'list'
```

Der Grund für dieses Verhalten besteht analog zu den Dictionarys darin, dass die Elemente einer Menge intern anhand eines persistenten Hash-Wertes verwaltet werden, der nur für Instanzen unveränderlicher Datentypen bestimmt werden kann.

Eine leere Instanz der Datentypen `set` und `frozenset` wird folgendermaßen erzeugt:

```
>>> set()
set()
>>> frozenset()
frozenset()
```

Wenn die Menge bereits zum Zeitpunkt der Instanziierung Elemente enthalten soll, können diese den Konstruktoren als Elemente eines iterierbaren Objekts, beispielsweise eines Tupels, übergeben werden:

```
>>> set(("A", "B", "C"))
{'C', 'B', 'A'}
>>> frozenset([True, 47, (1,2,3)])
frozenset({True, (1, 2, 3), 47})
```

Darüber hinaus existiert ein spezielles Literal zum Erzeugen von veränderlichen Mengen. Wie in der Mathematik werden die Elemente, die die Menge enthalten soll, durch Kommata getrennt in geschweifte Klammern geschrieben:

```
>>> s = {1, 2, 3, 99, -7}
>>> s
{1, 2, 99, 3, -7}
```

Diese Schreibweise bringt ein Problem mit sich: Da die geschweiften Klammern bereits für Dictionarys verwendet werden, ist es mit diesem Literal nicht möglich, eine leere Menge zu erzeugen – {} instanziert stets ein leeres Dictionary. Wie oben gezeigt, müssen leere Mengen also über `set()` instanziert werden. Für den Datentyp `frozenset` existiert kein Literal; er muss stets über den Konstruktor `frozenset()` instanziert werden.

Hinweis

Mit einer *Set Comprehension* kann eine Menge erzeugt werden, indem eine Bildungsvorschrift für die Elemente ähnlich einer `for`-Schleife angegeben wird.

Mit der folgenden Set Comprehension wird eine Menge mit den Quadraten der Zahlen von 0 bis 9 erzeugt:

```
>>> {i*i for i in range(10)}
{0, 1, 64, 4, 36, 9, 16, 49, 81, 25}
```

Eine Set Comprehension funktioniert – abgesehen von den geschweiften Klammern – völlig analog zur List Comprehension (siehe [Abschnitt 12.3.7](#)). Es bedarf also keiner weiteren Beispiele, um sie erfolgreich einzusetzen.

Beim Erstellen einer Menge kann auf das Unpacking zurückgegriffen werden:

```
>>> {1, 2, *[3, 4]}
{1, 2, 3, 4}
```

Nähere Informationen zum Thema Unpacking finden Sie in [Abschnitt 12.4.1](#).

13.2.2 Iteration

Bei einer Menge handelt es sich um ein iterierbares Objekt, das in einer for-Schleife durchlaufen werden kann. Dazu folgendes Beispiel:

```
menge = {1, 100, "a", 0.5}
for element in menge:
 print(element)
```

Dieser Code erzeugt folgende Ausgabe:

```
a
1
100
0.5
```

Im Gegensatz zu den Schlüsseln eines Dictionarys werden die Elemente eines Sets nicht in der Reihenfolge durchlaufen, in der sie in das Set eingefügt wurden. Tatsächlich werden sie in einer willkürlichen, aber für den aktuellen Programmlauf stets gleichen Reihenfolge durchlaufen, die sich aus der Anordnung der Elemente in der Hash-Tabelle ergibt, die dem Set zugrunde liegt.

Hinweis

Als wichtiges Detail sei erwähnt, dass sich die Reihenfolge der Elemente eines Sets zwischen Programmdurchläufen unterscheidet:

```
>>> {"A", "B", "C"}
{'A', 'C', 'B'}
... (Neustart des Interpreters) ...
>>> {"A", "B", "C"}
{'C', 'A', 'B'}
```

Der Grund für dieses Verhalten liegt in der *Hash-Randomisierung*: Um böswilligen Denial-of-Service-Angriffen auf Hash-Tabellen vorzubeugen, werden Hash-Werte in Python nicht vollständig deterministisch gebildet. Stattdessen beinhalten sie einen beim Start des Interpreters zufällig bestimmten *Salt*.

Wenn Sie eine über Programmdurchläufe hinweg konsistente Iterationsreihenfolge benötigen, beispielsweise im Kontext eines reproduzierbaren Tests, können Sie über die Umgebungsvariable PYTHONHASHSEED einen konstanten Salt erzwingen.

13.2.3 Operatoren

Die Datentypen set und frozenset verfügen über eine gemeinsame Schnittstelle, die im Folgenden näher erläutert werden soll. Wir möchten damit beginnen, alle gemein-

samen Operatoren zu behandeln. Der Einfachheit halber werden wir uns bei der Beschreibung der Operatoren ausschließlich auf den Datentyp `set` beziehen. Dennoch können sie und auch die Methoden, die später beschrieben werden, für `frozenset` genauso verwendet werden.

Operator	Beschreibung
<code>len(s)</code>	Liefert die Anzahl aller in der Menge <code>s</code> enthaltenen Elemente.
<code>x in s</code>	True, wenn <code>x</code> in der Menge <code>s</code> enthalten ist, andernfalls False
<code>x not in s</code>	True, wenn <code>x</code> nicht in der Menge <code>s</code> enthalten ist, andernfalls False
<code>s <= t</code>	True, wenn es sich bei der Menge <code>s</code> um eine Teilmenge der Menge <code>t</code> handelt, andernfalls False
<code>s < t</code>	True, wenn es sich bei der Menge <code>s</code> um eine echte Teilmenge* der Menge <code>t</code> handelt, andernfalls False
<code>s >= t</code>	True, wenn es sich bei der Menge <code>t</code> um eine Teilmenge der Menge <code>s</code> handelt, andernfalls False
<code>s > t</code>	True, wenn es sich bei der Menge <code>t</code> um eine echte Teilmenge der Menge <code>s</code> handelt, andernfalls False
<code>s t</code>	Erzeugt eine neue Menge, die alle Elemente von <code>s</code> und <code>t</code> enthält. Diese Operation bildet also die Vereinigungsmenge zweier Mengen.
<code>s & t</code>	Erzeugt eine neue Menge, die die Objekte enthält, die sowohl Element der Menge <code>s</code> als auch Element der Menge <code>t</code> sind. Diese Operation bildet also die Schnittmenge zweier Sets.
<code>s - t</code>	Erzeugt eine neue Menge mit allen Elementen von <code>s</code> , außer denen, die auch in <code>t</code> enthalten sind. Diese Operation erzeugt also die Differenz zweier Mengen.
<code>s ^ t</code>	Erzeugt eine neue Menge, die alle Objekte enthält, die entweder in <code>s</code> oder in <code>t</code> vorkommen, nicht aber in beiden. Diese Operation bildet also die symmetrische Differenz** zweier Mengen.

* Eine Menge `T` wird »echte Teilmenge« einer zweiten Menge `M` genannt, wenn `T` Teilmenge von `M` ist und es mindestens ein Element gibt, das in `M`, aber nicht in `T` enthalten ist.

** Die symmetrische Differenz zweier Mengen `A` und `B` enthält alle Elemente von `A` und `B`, die nur in genau einer der beiden Mengen enthalten sind. Der Operator `^` lässt sich also folgendermaßen nachbilden: $A \wedge B = (A | B) - (A \& B)$.

Tabelle 13.5 Operatoren der Datentypen `set` und `frozenset`

Für einige dieser Operatoren existieren auch noch erweiterte Zuweisungen (siehe Tabelle 13.6).

Operator	Entsprechung
$s = t$	$s = s t$
$s &= t$	$s = s \& t$
$s -= t$	$s = s - t$
$s ^= t$	$s = s ^ t$

Tabelle 13.6 Operatoren des Datentyps set

Diese Operatoren gibt es auch für den Datentyp frozenset. Sie verändern aber nicht die Menge selbst, sondern erzeugen in diesem Fall eine neue frozenset-Instanz, die das Ergebnis der Operation enthält und von nun an von s referenziert wird.

Im Folgenden werden alle Operatoren anhand von Beispielen anschaulich beschrieben. Die Beispiele sind dabei in diesem Kontext zu sehen:

```
>>> s = {0, 1, 2, 3, 4, 5, 6, 7, 8, 9}
>>> t = {6, 7, 8, 9, 10, 11, 12, 13, 14, 15}
```

Es existieren also zwei Mengen namens s und t , die aus Gründen der Übersichtlichkeit jeweils ausschließlich über numerische Elemente verfügen. Die Mengen überschneiden sich in einem gewissen Bereich. Grafisch kann die Ausgangssituation wie in Abbildung 13.1 veranschaulicht werden. Der dunkelgraue Bereich entspricht der Schnittmenge von s und t .

Abbildung 13.1 Die Ausgangssituation

Anzahl der Elemente

Um die Anzahl der Elemente zu bestimmen, die in einer Menge enthalten sind, wird – wie schon bei den sequenziellen Datentypen und dem Dictionary – die eingebaute Funktion `len` verwendet:

```
>>> len(s)
10
```

Ist ein Element im Set enthalten?

Zum Test, ob ein Element in einer Menge enthalten ist, dient der Operator `in`. Zudem kann sein Gegenstück `not in` verwendet werden, um das Gegenteil zu prüfen:

```
>>> 10 in s  
False  
>>> 10 not in t  
False
```

Handelt es sich um eine Teilmenge?

Um zu testen, ob es sich bei einer Menge um eine Teilmenge einer anderen Menge handelt, werden die Operatoren `<=` und `>=` sowie `<` und `>` für echte Teilmengen verwendet:

```
>>> u = {4,5,6}  
>>> u <= s  
True  
>>> u < s  
True  
>>> u >= s  
False  
>>> u <= t  
False
```

Beachten Sie den Unterschied zwischen *Teilmenge* (`<=`, `>=`) und *echter Teilmenge* (`<`, `>`) in folgendem Beispiel:

```
>>> m = {1,2,3}  
>>> n = {1,2,3}  
>>> m <= n  
True  
>>> m < n  
False
```

Vereinigung zweier Mengen

Zum Zusammenfügen zweier Mengen bietet Python den Operator `|`. Er erzeugt eine neue Menge, die alle Elemente enthält, die in `s` oder in `t` enthalten sind:

```
>>> s | t  
{0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15}
```

Abbildung 13.2 veranschaulicht dies.

Abbildung 13.2 Vereinigungsmenge von s und t

Für den Vereinigungsoperator wird dasselbe Symbol verwendet wie für das bitweise ODER zweier ganzer Zahlen. Das liegt daran, dass die Vereinigung der Mengen s und t alle Elemente enthält, die in s ODER in t enthalten sind. Beachten Sie, dass es sich dabei wie bei dem bitweisen Operator um ein nicht ausschließendes ODER handelt, die Vereinigungsmenge also auch die Elemente enthält, die sowohl in s als auch in t vorkommen.

Schnittmenge

Um die Schnittmenge zweier Mengen zu bestimmen, wird der Operator & verwendet. Er erzeugt eine neue Menge, die alle Elemente enthält, die sowohl im ersten als auch im zweiten Operanden enthalten sind.

```
>>> s & t
{8, 9, 6, 7}
```

Auch die Auswirkungen dieses Operators veranschaulichen wir (siehe Abbildung 13.3).

Abbildung 13.3 Schnittmenge von s und t

Die Schnittmenge zweier Mengen s und t enthält alle Elemente, die in s UND t vorkommen. Daraus erschließt sich die Wahl des Operatorsymbols &, das auch für das bitweise UND verwendet wird.

Differenz zweier Mengen

Um die Differenz zweier Mengen zu bestimmen, wird der Operator `-` verwendet. Es wird eine neue Menge gebildet, die alle Elemente des ersten Operanden enthält, die nicht zugleich im zweiten Operanden enthalten sind:

```
>>> s - t  
{0, 1, 2, 3, 4, 5}  
>>> t - s  
{10, 11, 12, 13, 14, 15}
```

Grafisch ist dies in [Abbildung 13.4](#) dargestellt.

Abbildung 13.4 Differenz von s und t

Symmetrische Differenz zweier Mengen

Um die symmetrische Differenz zweier Mengen zu bestimmen, nutzen Sie den Operator `^`. Er erzeugt eine neue Menge, die alle Elemente enthält, die entweder im ersten oder im zweiten Operanden vorkommen, nicht aber in beiden gleichzeitig:

```
>>> s ^ t  
{0, 1, 2, 3, 4, 5, 10, 11, 12, 13, 14, 15}
```

[Abbildung 13.5](#) veranschaulicht die symmetrische Differenz.

Abbildung 13.5 Symmetrische Differenz von s und t

Die symmetrische Differenzmenge zweier Mengen s und t enthält diejenigen Elemente, die entweder in s oder in t (nicht aber in beiden Mengen) enthalten sind. Daraus erschließt sich die Wahl des Operatorsymbols \wedge , das auch für das bitweise ausschließende ODER (XOR) verwendet wird.

13.2.4 Methoden

Die Datentypen `set` und `frozenset` verfügen über eine recht überschaubare Liste von Methoden, die in ihrem Zweck sogar größtenteils gleichbedeutend mit einem der bereits diskutierten Operatoren sind (siehe [Tabelle 13.7](#)).

Methode	Beschreibung
<code>s.issubset(t)</code>	äquivalent zu $s \leq t$
<code>s.issuperset(t)</code>	äquivalent zu $s \geq t$
<code>s.isdisjoint(t)</code>	Prüft, ob die Mengen s und t disjunkt sind, das heißt, ob sie eine leere Schnittmenge haben.
<code>s.union(t)</code>	äquivalent zu $s \mid t$
<code>s.intersection(t)</code>	äquivalent zu $s \& t$
<code>s.difference(t)</code>	äquivalent zu $s - t$
<code>s.symmetric_difference(t)</code>	äquivalent zu $s \wedge t$
<code>s.copy()</code>	Erzeugt eine Kopie des Sets s .

Tabelle 13.7 Methoden der Datentypen `set` und `frozenset`

Der Unterschied zwischen den Operatoren \leq , \geq , $|$, $\&$, $-$ und \wedge und den jeweils bedeutungsgleichen Methoden `issubset`, `issuperset`, `union`, `intersection`, `difference` und `symmetric_difference` ist, dass bei Verwendung der Operatoren beide Operanden `set`- oder `frozenset`-Instanzen sein müssen, während die Methoden für den Parameter t einen beliebigen sequenziellen Datentyp akzeptieren:

```
>>> {1,2,3} | frozenset([4,5,6])
{1, 2, 3, 4, 5, 6}
>>> {1,2,3} | "ABC"
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
TypeError: unsupported operand type(s) for |: 'set' and 'str'
>>> {1,2,3}.union("ABC")
{1, 2, 3, 'A', 'C', 'B'}
```

Abgesehen von diesem Unterschied verhalten sich die Methoden wie die zugehörigen Operatoren und benötigen deshalb keine weiteren Erklärungen.

s.copy()

Eine Kopie eines Sets erzeugen Sie mit der Methode `copy`:

```
>>> m = s.copy()
>>> m
{0, 1, 2, 3, 4, 5, 6, 7, 8, 9}
>>> m is s
False
>>> m == s
True
```

Wichtig ist, dass nur die Menge selbst kopiert wird. Bei den enthaltenen Elementen handelt es sich sowohl in der ursprünglichen Menge als auch in der Kopie um Referenzen auf dieselben Objekte. Dies ist Ihnen bereits aus [Abschnitt 12.3](#) geläufig.

13.2.5 Veränderliche Mengen – set

Das `set` bietet als Datentyp für veränderliche Mengen einige Methoden (siehe [Tabelle 13.8](#)), die über den eben besprochenen Grundbestand hinausgehen. Beachten Sie, dass alle hier eingeführten Methoden nicht für `frozenset` verfügbar sind.

Methode	Beschreibung
<code>s.add(e)</code>	Fügt das Objekt <code>e</code> als Element in die Menge <code>s</code> ein.
<code>s.clear()</code>	Löscht alle Elemente der Menge <code>s</code> , jedoch nicht die Menge selbst.
<code>s.difference_update(t)</code>	äquivalent zu <code>s -= t</code>
<code>s.discard(e)</code>	Löscht das Element <code>e</code> aus der Menge <code>s</code> . Sollte <code>e</code> nicht vorhanden sein, wird dies ignoriert.
<code>s.intersection_update(t)</code>	äquivalent zu <code>s &= t</code>
<code>s.remove(e)</code>	Löscht das Element <code>e</code> aus der Menge <code>s</code> . Sollte <code>e</code> nicht vorhanden sein, wird eine Exception erzeugt.

Tabelle 13.8 Methoden des Datentyps set

Methode	Beschreibung
s.symmetric_difference_update(t)	äquivalent zu s ^= t
s.update(t)	äquivalent zu s = t

Tabelle 13.8 Methoden des Datentyps set (Forts.)

Diese Methoden möchten wir im Folgenden anhand einiger Beispiele erläutern.

s.add(e)

Die Methode add fügt ein Element e in die Menge s ein:

```
>>> s = {1,2,3,4,5}
>>> s.add(6)
>>> s
{1, 2, 3, 4, 5, 6}
```

Sollte e bereits in der Menge vorhanden sein, verändert sich diese nicht.

s.clear()

Die Methode clear entfernt alle Elemente aus der Menge s. Die Menge selbst bleibt nach dem Aufruf von clear weiterhin erhalten:

```
>>> s = {1,2,3,4,5}
>>> s.clear()
>>> s
set()
```

s.discard(e)

Die Methode discard löscht ein Element e aus der Menge s. Der einzige Unterschied zur Methode remove besteht darin, dass keine Fehlermeldung erzeugt wird, wenn e nicht in s vorhanden ist:

```
>>> s = {1,2,3,4,5}
>>> s.discard(5)
>>> s
{1, 2, 3, 4}
>>> s.discard(17)
>>> s
{1, 2, 3, 4}
```

s.remove(e)

Die Methode `remove` löscht alle Vorkommnisse des Elements `e` aus der Menge `s`:

```
>>> s = {1,2,3,4,5}  
>>> s.remove(5)  
>>> s  
{1, 2, 3, 4}
```

Sollte das zu löschenende Element nicht in der Menge vorhanden sein, wird eine Fehlermeldung erzeugt:

```
>>> s.remove(17)  
Traceback (most recent call last):  
  File "<stdin>", line 1, in <module>  
KeyError: 17
```

13.2.6 Unveränderliche Mengen – frozenset

Da es sich bei einem `frozenset` lediglich um eine Version des `set`-Typs handelt, die nach dem Erstellen nicht mehr verändert werden darf, wurden alle Operatoren und Methoden bereits im Rahmen der Grundfunktionalität zu Beginn des Abschnitts erklärt.

Beachten Sie jedoch, dass ein `frozenset` nicht wie ein `set` mithilfe geschweifter Klammern instanziert werden kann. Die Instanzierung eines `frozenset` geschieht stets folgendermaßen:

```
>>> fs_leer = frozenset()  
>>> fs_voll = frozenset([1,2,3,4])  
>>> fs_leer  
frozenset()  
>>> fs_voll  
frozenset({1, 2, 3, 4})
```

Beim Aufruf von `frozenset` kann ein iterierbares Objekt, beispielsweise ein `set`, übergeben werden, dessen Elemente in das `frozenset` eingetragen werden sollen.

Beachten Sie, dass ein `frozenset` nicht nur selbst unveränderlich ist, sondern auch nur unveränderliche Elemente enthalten darf:

```
>>> frozenset([1, 2, 3, 4])  
frozenset({1, 2, 3, 4})  
>>> frozenset([[1, 2], [3, 4]])  
Traceback (most recent call last):  
  File "<stdin>", line 1, in <module>  
TypeError: unhashable type: 'list'
```

Welche Vorteile bietet nun das explizite Behandeln einer Menge als unveränderlich? Nun, wir erinnern uns, dass als Schlüssel eines Dictionarys nur ein unveränderliches Objekt infrage kommt.³ Innerhalb eines Dictionarys kann also ein frozenset im Gegensatz zu einem set auch als Schlüssel verwendet werden. Das möchten wir im folgenden Beispiel veranschaulichen:

```
>>> d = {frozenset([1,2,3,4]): "Hello World"}  
>>> d  
{frozenset({1, 2, 3, 4}): 'Hello World'}
```

Im Gegensatz dazu passiert Folgendes, wenn Sie versuchen, ein set als Schlüssel zu verwenden:

```
>>> d = {{1,2,3,4}: "Hello World"}  
Traceback (most recent call last):  
  File "<stdin>", line 1, in <module>  
TypeError: unhashable type: 'set'
```

Mit den Datentypen set und frozenset haben wir die letzten Basisdatentypen besprochen. In den nächsten Kapiteln behandeln wir weitere interessante Datentypen aus der Standardbibliothek.

³ Auch hier aufgrund des zu berechnenden Hash-Wertes. In [Abschnitt 19.11.1](#) erfahren Sie, wie Sie die Hash-Berechnung für eigene Datentypen implementieren können.

Kapitel 14

Collections

Das Modul `collections` der Standardbibliothek enthält weiterführende *Container-Datentypen*. Unter diesem Begriff versteht man Datentypen, die im weitesten Sinne Sammlungen von Objekten repräsentieren. Während die generischen Container-Datentypen `list`, `tuple`, `dict` und `set` zu den Basisdatentypen zählen, finden sich einige spezifischere Container-Datentypen im Modul `collections`. Tabelle 14.1 listet den Inhalt des `collections`-Moduls auf.

Funktion bzw. Datentyp	Beschreibung	Abschnitt
<code>ChainMap</code>	eine Verkettung von Dictionaries	<u>Abschnitt 14.1</u>
<code>Counter</code>	ein Dictionary zum Erfassen von Häufigkeiten	<u>Abschnitt 14.2</u>
<code>defaultdict</code>	ein Dictionary, das einen Standardwert für nicht enthaltene Schlüssel unterstützt	<u>Abschnitt 14.3</u>
<code>deque</code>	eine doppelt verkettete Liste	<u>Abschnitt 14.4</u>
<code>namedtuple</code>	eine Funktion zur Erzeugung benannter Tupel	<u>Abschnitt 14.5</u>

Tabelle 14.1 Inhalt des `collections`-Moduls

Um das Modul `collections` verwenden zu können, muss es zunächst eingebunden werden:

```
>>> import collections
```

14.1 Verkettete Dictionarys

Der Datentyp `ChainMap` ermöglicht es, auf mehrere Dictionarys gleichzeitig so zuzugreifen, als wäre ihr Inhalt in einem Dictionary zusammengefasst. Dabei werden die Dictionarys verkettet. Das bedeutet, dass bei einem Zugriff stets der zugeordnete Wert des ersten Dictionarys zurückgegeben wird, das den angegebenen Schlüssel enthält.

Eine `ChainMap` kann dann verwendet werden, wenn Daten auf verschiedene Dictionarys aufgeteilt sind. Im folgenden Beispiel haben wir die Ergebnisse der Gruppen-

phase der Fußball-Weltmeisterschaft 2014 in einzelnen Dictionarys vorliegen. Um das Beispiel kurz zu halten, beschränken wir uns dabei auf die Gruppen A und G:

```
>>> gruppe_a = {  
... "Brasilien": 7,  
... "Mexiko": 7,  
... "Kroatien": 3,  
... "Kamerun": 0  
... }  
>>> gruppe_g = {  
... "Deutschland": 7,  
... "USA": 4,  
... "Portugal": 4,  
... "Ghana": 1  
... }
```

Mithilfe einer `ChainMap` lässt sich in einer einzigen Anfrage die Punktzahl einer Mannschaft herausfinden, unabhängig davon, in welcher Gruppe diese gespielt hat:

```
>>> gruppen = collections.ChainMap(gruppe_a, gruppe_g)  
>>> gruppen["Brasilien"]  
7  
>>> gruppen["Deutschland"]  
7
```

Sie können sich vorstellen, dass bei einem Zugriff auf die `ChainMap` die darin enthaltenen Dictionarys in der Reihenfolge angefragt werden, in der sie dem `ChainMap`-Konstruktur übergeben wurden. Sollte also ein Schlüssel in mehreren Dictionarys der `ChainMap` vorkommen, bestimmt das beim Erzeugen der `ChainMap` erstgenannte Dictionary, das den betreffenden Schlüssel enthält, den Wert, den die `ChainMap` beim Zugriff auf diesen Schlüssel zurückgibt.

14.2 Zählen von Häufigkeiten

Oft ist man an der Häufigkeitsverteilung der Elemente eines iterierbaren Objekts interessiert, beispielsweise daran, wie oft einzelne Buchstaben in einem String auftreten.¹ Dieses Problem lässt sich elegant mit einem Dictionary lösen:

¹ Über so eine Häufigkeitsanalyse lässt sich beispielsweise das Cäsar-Verschlüsselungsverfahren brechen. Dabei macht man es sich zunutze, dass die Buchstaben in natürlichsprachigem Text nicht gleichmäßig verteilt sind. So ist beispielsweise das e in der deutschen Sprache der am häufigsten vorkommende Buchstabe.

```
>>> t = "Dies ist der Text"
>>> d = {}
>>> for c in t:
... if c in d:
... d[c] += 1
... else:
... d[c] = 1
...
>>> d
{'D': 1, 'i': 2, 'e': 3, 's': 2, ' ': 3, 't': 2, 'd': 1, 'r': 1, 'T': 1, 'x': 1}
```

Der Datentyp Counter des Moduls collections ist ein Dictionary, das bei einem Zugriff mit einem unbekannten Schlüssel k automatisch ein Schlüssel-Wert-Paar $\{k: 0\}$ hinzufügt. Mit diesem Datentyp lässt sich der oben dargestellte Code vereinfachen:

```
>>> t = "Dies ist der Text"
>>> d = collections.Counter()
>>> for c in t:
... d[c] += 1
...
>>> d
Counter({'e': 3, ' ': 3, 'i': 2, 's': 2, 't': 2, 'D': 1, 'd': 1, 'r': 1,
'T': 1, 'x': 1})
```

Im Beispiel liegen die Daten bereits in Form eines iterierbaren Objekts vor. In einem solchen Fall kann dieses Objekt bei der Instanziierung von Counter übergeben werden. Damit wird das Beispiel zu einem Einzeiler:

```
>>> collections.Counter("Dies ist der Text")
Counter({'e': 3, ' ': 3, 'i': 2, 's': 2, 't': 2, 'D': 1, 'd': 1, 'r': 1,
'T': 1, 'x': 1})
```

Der Datentyp Counter stellt zusätzlich zu der Funktionalität eines Dictionarys einige Methoden bereit, die im Folgenden besprochen werden. Die Beispiele verstehen sich im Kontext der im vorangegangenen Beispiel angelegten Counter-Instanz d .

d.elements()

Diese Methode gibt einen Iterator über die Elemente einer Counter-Instanz zurück. Dabei wird jedes Element so oft durchlaufen, wie sein aktueller Zählerstand ist.

```
>>> list(d.elements())
['D', 'i', 'i', 'e', 'e', 'e', 's', 's', ' ', ' ', ' ', 't', 't', 't', 'd', 'r',
'T', 'x']
```

d.most_common([n])

Diese Methode gibt eine Liste der n häufigsten Elemente zurück. Die Liste besteht dabei aus Tupeln, die das jeweilige Element und seine Häufigkeit enthalten.

```
>>> d.most_common(3)
[('e', 3), (' ', 3), ('i', 2)]
```

Wenn der Parameter n nicht angegeben wird, enthält die zurückgegebene Liste alle Elemente.

d.subtract([iterable])

Diese Methode subtrahiert die Häufigkeiten der Elemente von iterable von den Häufigkeiten in d. So lassen sich beispielsweise die Zeichen finden, an deren Häufigkeiten deutsch- und englischsprachige Texte am besten voneinander zu unterscheiden sind:

```
>>> import collections
>>> with open("deutsch.txt", "r") as f_de:
... ger = collections.Counter(f_de.read().lower())
>>> with open("englisch.txt", "r") as f_en:
... eng = collections.Counter(f_en.read().lower())
>>> eng.most_common(5)
[('e', 6357), ('a', 4188), ('n', 4154), ('t', 4150), ('r', 3822)]
>>> ger.most_common(5)
[('e', 8030), ('n', 4953), ('i', 3819), ('r', 3581), ('s', 3276)]
>>> eng.subtract(ger)
>>> eng.most_common(5)
[('o', 2030), ('a', 1494), ('t', 938), ('y', 758), ('p', 531)]
```

Zunächst wird der Inhalt zweier gleich großer Dateien, die jeweils einen deutschen und einen englischen Text enthalten, eingelesen und eine Häufigkeitsanalyse mithilfe des Counter-Datentyps durchgeführt. Abgesehen von Umlauten und dem ß, sind die Texte frei von Sonderzeichen. Mithilfe der subtract-Methode werden die deutschen Buchstabenhäufigkeiten von den englischen abgezogen. Anhand des Ergebnisses wird sichtbar, dass sich ein englischer Text offenbar gut anhand der absoluten Häufigkeiten der Buchstaben o und a von einem deutschen unterscheiden lässt.²

2 Interessanter als die absolute Häufigkeitsverteilung ist eigentlich die relative Häufigkeit, bei der das y sehr signifikant ist. Dieser Buchstabe stellt im Deutschen nur 0,04 % der Zeichen, während es im Englischen 1,974 % sind. Anhand dieses Unterschieds lassen sich die beiden Sprachen mit einer großen Sicherheit voneinander unterscheiden.

d.update([iterable])

Die Funktion `update` verhält sich wie `subtract`, mit dem Unterschied, dass die in `iterable` enthaltenen Häufigkeiten nicht subtrahiert, sondern auf die Häufigkeiten von `d` addiert werden.

14.3 Dictionaries mit Standardwerten

Der Datentyp `defaultdict` ist eine Verallgemeinerung des im letzten Abschnitt besprochenen Datentyps `Counter`. Bei einer `Counter`-Instanz wird beim Zugriff auf einen nicht vorhandenen Schlüssel `k` automatisch das Schlüssel-Wert-Paar `{k : 0}` zum Dictionary hinzugefügt. Eine `defaultdict`-Instanz fügt in diesem Fall das Schlüssel-Wert-Paar `{k : x()}` hinzu, wobei `x` für einen beliebigen Datentyp steht.

Der Wert-Datentyp wird beim Instanziieren übergeben. Das `defaultdict` kann danach wie ein normales Dictionary verwendet werden.

Wenn Sie beispielsweise die Wörter eines Textes nach ihrer Länge gruppieren möchten, können Sie dies unter Verwendung des Basisdatentyps `dict` folgendermaßen erreichen:

```
>>> t = "if for else while elif with not and or try except"
>>> d = {}
>>> for wort in t.split(" "):
... if len(wort) in d:
... d[len(wort)].append(wort)
... else:
... d[len(wort)] = [wort]
...
>>> d
{2: ['if', 'or'], 3: ['for', 'not', 'and', 'try'], 4: ['else', 'elif',
'with'], 5: ['while'], 6: ['except']}
```

Mit einem `defaultdict` lässt sich dies einfacher lösen:

```
>>> import collections
>>> t = "if for else while elif with not and or try except"
>>> d = collections.defaultdict(list)
>>> for wort in t.split(" "):
... d[len(wort)].append(wort)
...
>>> d
defaultdict(<class 'list'>, {2: ['if', 'or'], 3: ['for', 'not', 'and', 'try'],
4: ['else', 'elif', 'with'], 5: ['while'], 6: ['except']})
```

14.4 Doppelt verkettete Listen

Betrachten wir einmal die beiden folgenden Varianten, eine Liste mit den Zahlen von 0 bis 9999 zu füllen. In der ersten Version werden die Zahlen einzeln jeweils am Ende der Liste angefügt:

```
l = []
for x in range(10000):
 l.append(x)
```

In der zweiten Variante werden die Zahlen jeweils am Anfang der Liste eingefügt:

```
l = []
for x in range(9999, -1, -1):
 l.insert(0, x)
```

Beide Beispiele erzeugen die gleiche Liste, doch es zeigt sich, dass die erste Variante um Größenordnungen schneller läuft als die zweite. Das liegt daran, dass der Basisdatentyp `list` im Hinblick auf den Zugriff über Indizes und das Anfügen neuer Elemente am Ende der Liste optimiert wurde. Beim Einfügen eines Wertes am Anfang einer Liste müssen alle in der Liste enthaltenen Elemente umkopiert – praktisch um eine Stelle nach rechts verschoben – werden.

Der Datentyp `deque` (für *double-ended queue*) des Moduls `collections` implementiert eine *doppelt verkettete Liste*, die das effiziente Einfügen von Elementen am Anfang oder am Ende unterstützt. Wenn in den oben genannten Beispielen eine `deque`-Instanz anstelle einer Liste verwendet würde, wäre kein Unterschied in der Laufzeit erkennbar.

Neben den Methoden `append`, `copy`, `count`, `extend`, `index`, `insert`, `pop`, `remove` und `reverse` sowie den Operatoren `+` und `*`, die vom Basisdatentyp `list` her bekannt sind, verfügt der Datentyp `deque` über die in Tabelle 14.2 aufgelisteten zusätzlichen Methoden.

Methode	Beschreibung
<code>appendleft(x)</code>	Fügt das Element x am Anfang der Liste ein.
<code>clear()</code>	Leert die Liste.
<code>extendleft(iterable)</code>	Fügt die Elemente aus iterable am Anfang der Liste ein.
<code>popleft()</code>	Gibt das erste Element zurück und entfernt es aus der Liste.
<code>rotate(n)</code>	Rotiert die Liste um n Elemente. Das bedeutet, dass die letzten n Elemente der Liste gelöscht und am Anfang eingefügt werden.

Tabelle 14.2 Methoden des Datentyps `deque`

Das folgende Beispiel zeigt die Verwendung von deque-Instanzen:

```
>>> d = collections.deque([1,2,3,4])
>>> d.appendleft(0)
>>> d.append(5)
>>> d
deque([0, 1, 2, 3, 4, 5])
>>> d.extendleft([-2, -1])
>>> d
deque([-1, -2, 0, 1, 2, 3, 4, 5])
>>> d.rotate(4)
>>> d
deque([2, 3, 4, 5, -1, -2, 0, 1])
```

Darüber hinaus ist es möglich, bei der Instanziierung einer doppelt verketteten Liste eine Maximallänge festzulegen. Wenn in einer maximal langen Liste ein Element auf einer Seite angefügt wird, wird das letzte Element auf der anderen Seite entfernt.

```
>>> d = collections.deque([1,2,3,4], 4)
>>> d
deque([1, 2, 3, 4], maxlen=4)
>>> d.append(5)
>>> d
deque([2, 3, 4, 5], maxlen=4)
>>> d.appendleft(1)
>>> d
deque([1, 2, 3, 4], maxlen=4)
```

Auf die Maximallänge einer deque-Instanz kann über das Attribut maxlen zugegriffen werden.

Hinweis

Die Flexibilität, die deque beim Anfügen und Entfernen von Elementen bietet, hat ihren Preis. Zwar unterstützt der Datentyp deque den Elementzugriff über Indizes, dieser ist im Vergleich zum Basisdatentyp list jedoch im Allgemeinen langsam.

14.5 Benannte Tupel

Viele Funktionen der Standardbibliothek geben ihr Ergebnis in Form eines benannten Tupels zurück. Das ist ein Tupel, dessen Felder jeweils einen Namen tragen. Auf die Werte des Tupels kann über die Feldnamen zugegriffen werden, weswegen benannte Tupel zu einem lesbareren Code führen. Ein Beispiel für ein benanntes Tupel

ist `version_info` im Modul `sys` der Standardbibliothek, das die Version des Python-Interpreters angibt:

```
>>> import sys  
>>> sys.version_info  
sys.version_info(major=3, minor=11, micro=0, releaselevel='candidate', serial=1)
```

Auf die Felder eines benannten Tupels kann wie auf Attribute zugegriffen werden:

```
>>> sys.version_info.major  
3
```

Ein benanntes Tupel kann mithilfe der Funktion `namedtuple` des Moduls `collections` erzeugt werden.

namedtuple(typename, field_names, {rename})

Die Funktion `namedtuple` erzeugt einen neuen, vom Basisdatentyp `tuple` abgeleiteten Datentyp mit dem Namen `typename`. Instanzen dieses Datentyps erlauben es, über feste Namen auf die einzelnen Elemente des zugrunde liegenden Tupels zuzugreifen.

Über den Parameter `field_names` werden die Namen der Elemente des Tupels festgelegt. Hier kann entweder eine Liste von Strings übergeben werden oder ein einzelner String, in dem die Namen durch Leerzeichen oder Kommata voneinander getrennt stehen. Die Namen müssen den Regeln eines Python-Bezeichners folgen und dürfen zusätzlich nicht mit einem Unterstrich beginnen. Die Feldnamen sind nach der Erzeugung des Datentyps in dem Klassenattribut `_fields` gespeichert.

```
>>> Buch = collections.namedtuple("Buch",  
... ["titel", "autor", "seitenzahl", "ISBN"])  
>>> py = Buch("The Art of Computer Programming", "Donald E. Knuth",  
... 3168, "978-0321751041")  
>>> py.autor  
'Donald E. Knuth'  
>>> py[1]  
'Donald E. Knuth'  
>>> Buch._fields  
('titel', 'autor', 'seitenzahl', 'ISBN')
```

Bei der Instanziierung eines benannten Tupels, in diesem Fall des Datentyps `Buch`, müssen Werte für alle Felder des Tupels angegeben werden. Danach kann sowohl über einen Index als auch über den zugeordneten Namen auf ein Feld zugegriffen werden.

Wenn für den Parameter `rename` der Wert `True` übergeben wird, werden ungültige Feldnamen akzeptiert. Auf solche Felder kann dann nur noch über ihren Index zugegriffen werden. Der Parameter `rename` ist mit `False` vorbelegt, was im Falle ungültiger Feldnamen eine `ValueError`-Exception auslöst.

Der mit `False` vorbelegte Parameter `verbose` steuert, ob nach dem Erzeugen des Datentyps dessen Klassendefinition ausgegeben wird.

Kapitel 15

Datum und Zeit

In diesem Kapitel werden Sie die Python-Module kennenlernen, mit deren Hilfe Sie mit Zeit- und Datumsangaben arbeiten können. Python stellt dafür zwei Module zur Verfügung: `time` und `datetime`.

Das Modul `time` orientiert sich an den Funktionen, die von der zugrunde liegenden C-Bibliothek implementiert werden, während `datetime` eine objektorientierte Schnittstelle für die Arbeit mit Zeitpunkten und Zeitspannen zur Verfügung stellt.

Hinweis

Dieses Kapitel ist in wesentlichen Teilen als Referenz zum Nachschlagen konzipiert. Wir möchten Sie deshalb dazu ermutigen, es bei allgemeinem Interesse zunächst zu überfliegen und bei konkreten Fragen in die jeweils relevanten Details hineinzuschauen.

Wir werden uns im Folgenden beide Module und ihre Funktionen genauer anschauen. Um die Module `time` und `datetime` verwenden zu können, müssen sie zunächst eingebunden werden:

```
>>> import time  
>>> import datetime
```

15.1 Elementare Zeitfunktionen – `time`

Bevor wir uns mit den Funktionen des `time`-Moduls beschäftigen, werden wir einige Begriffe einführen, die für das Verständnis, wie Zeitangaben verwaltet werden, erforderlich sind.

Das `time`-Modul setzt direkt auf den Zeitfunktionen der C-Bibliothek des Betriebssystems auf und speichert deshalb alle Zeitangaben als *Unix-Timestamps*. Ein Unix-Timestamp beschreibt einen Zeitpunkt durch die Anzahl der Sekunden, die seit dem 01.01.1970 um 00:00 Uhr¹ vergangen sind.

Beispielsweise markiert der Unix-Timestamp mit dem Wert 1190132696.0 den 18.09.2007 um 18:24 Uhr und 56 Sekunden, da seit dem Beginn der Unix-Epoche bis zu diesem Zeitpunkt genau 1.190.132.696,0 Sekunden vergangen sind.

¹ Mit dem 01.01.1970 um 00:00 Uhr ist der Beginn der sogenannten *Unix-Epoche* datiert. Sie wurde zur einheitlichen Beschreibung von Zeiten eingeführt.

Beim Umgang mit Zeitstempeln muss man zwei verschiedene Angaben unterscheiden: die *Lokalzeit* und die *koordinierte Weltzeit*.

Die Lokalzeit ist abhängig vom Standort der jeweiligen Uhr und bezieht sich auf das, was die Uhren an diesem Standort anzeigen müssen, um richtig zu gehen. Als koordinierte Weltzeit wird die Lokalzeit auf dem Null-Meridian bezeichnet, der unter anderem durch Großbritannien verläuft. Die koordinierte Weltzeit wird mit *UTC* für *Coordinated Universal Time* abgekürzt.² Alle Lokalzeiten lassen sich relativ zur UTC angeben, indem man die Abweichung in Stunden nennt. Beispielsweise hat Mitteleuropa die Lokalzeit UTC + 1, was bedeutet, dass unsere Uhren im Vergleich zu denen in Großbritannien um eine Stunde vorgehen.

Die tatsächliche Lokalzeit wird noch von einem weiteren Faktor beeinflusst, der Sommer- bzw. Winterzeit. Diese auch mit *DST* für *Daylight Saving Time* (dt. »Sommerzeit«) abgekürzte Verschiebung ist von den gesetzlichen Regelungen der jeweiligen Region abhängig und hat in der Regel je nach Jahreszeit einen anderen Wert. Das *time*-Modul findet für den Programmierer heraus, welcher DST-Wert auf der gerade benutzten Plattform am aktuellen Standort der richtige ist, sodass wir uns darum nicht zu kümmern brauchen.

15.1.1 Der Datentyp `struct_time`

Neben der schon angesprochenen Zeitdarstellung durch Unix-Timestamps gibt es eine weitere Darstellung von Zeiten durch den Datentyp `struct_time`. Die Instanzen des Typs `struct_time` haben neun Attribute, die wahlweise über einen Index oder ihren Namen angesprochen werden können. Tabelle 15.1 zeigt den genauen Aufbau des Datentyps.

Index	Attribut	Bedeutung	Wertebereich
0	<code>tm_year</code>	Das Jahr	
1	<code>tm_mon</code>	Der Monat	1–12
2	<code>tm_mday</code>	Der Tag im Monat	1–31
3	<code>tm_hour</code>	Die Stunde	0–23
4	<code>tm_min</code>	Die Minute	0–59
5	<code>tm_sec</code>	Die Sekunde*	0–61

Tabelle 15.1 Aufbau des Datentyps `struct_time`

² Nein, die Abkürzung UTC für *Coordinated Universal Time* ist nicht fehlerhaft, sondern röhrt daher, dass man einen Kompromiss zwischen der englischen Variante *Coordinated Universal Time* und der französischen Bezeichnung *Temps Universel Coordonné* finden wollte.

Index	Attribut	Bedeutung	Wertebereich
6	tm_wday	Der Wochentag (0 entspricht Montag.)	0–6
7	tm_yday	Der Tag im Jahr	0–366
8	tm_isdst	Gibt an, ob der Zeitstempel durch die Sommerzeit angepasst wurde.	0: »Nein«, 1: »Ja«, -1: »Unbekannt«

* Es ist tatsächlich der Bereich von 0 bis 61, um sogenannte *Schaltsekunden* zu kompensieren. Schaltsekunden dienen dazu, die Ungenauigkeiten der Erdrotation bei Zeitangaben auszugleichen. Sie werden sich in der Regel nicht darum kümmern müssen.

Tabelle 15.1 Aufbau des Datentyps struct_time (Forts.)

Sie können neue Instanzen des Datentyps `struct_time` erzeugen, indem Sie dem Konstruktor eine Sequenz mit den neun Elementen aus [Tabelle 15.1](#) übergeben:

```
>>> t = time.struct_time((2007, 9, 18, 18, 24, 56, 0, 0, 0))
>>> t.tm_year
2007
```

Allen Funktionen, die `struct_time`-Instanzen als Parameter erwarten, können Sie alternativ auch ein Tupel mit neun Elementen übergeben, das für die entsprechenden Indizes die gewünschten Werte enthält.

Nun gehen wir zur Besprechung der Modulfunktionen und -attribute über.

15.1.2 Konstanten

Das Modul `time` enthält folgende Attribute (siehe [Tabelle 15.2](#)).

Attribut	Beschreibung
altzone	Verschiebung der Lokalzeit inklusive Sommerzeit gegenüber der koordinierten Weltzeit in Sekunden
daylight	Gibt an, ob es in der lokalen Zeitzone eine Sommerzeit gibt.
timezone	Verschiebung der Lokalzeit exklusive Sommerzeit gegenüber der koordinierten Weltzeit in Sekunden
tzname	Beschreibung der Zeitzone

Tabelle 15.2 Attribute des Moduls `time`

Sommerzeit: `daylight` und `altzone`

Die Konstante `daylight` hat einen Wert, der von 0 verschieden ist, wenn es in der lokalen Zeitzone eine Sommerzeit gibt. Ist für den lokalen Standort keine Sommerzeit definiert, hat `daylight` den Wert 0. Die durch die Sommerzeit entstehende Verschiebung lässt sich mithilfe der Konstante `altzone` ermitteln, die die Verschiebung der Lokalzeit von der UTC in Sekunden angibt, wobei eine eventuell vorhandene Sommerzeit berücksichtigt wird. Liegt die aktuelle Zeitzone östlich vom Null-Meridian, ist der Wert von `altzone` positiv; liegt die lokale Zeitzone westlich davon, ist er negativ.

Die Konstante `altzone` sollte nur dann benutzt werden, wenn `daylight` nicht den Wert 0 hat.

Zeitzonen: `tzname` und `timezone`

Die Konstante `tzname` enthält ein Tupel mit zwei Strings. Der erste String ist der Name der lokalen Zeitzone und der zweite der Name der lokalen Zeitzone mit Sommerzeit. Wenn die Lokalzeit keine Sommerzeit kennt, sollten Sie das zweite Element des Tuples nicht verwenden.

```
>>> time.tzname  
('CET', 'CEST')
```

Die Konstante `timezone` speichert die Verschiebung der Lokalzeit relativ zur UTC in Sekunden, wobei eine eventuell vorhandene Sommerzeit nicht berücksichtigt wird.

15.1.3 Funktionen

Einen Überblick über die Funktionen des Moduls `time` gibt Ihnen [Tabelle 15.3](#).

Funktion	Beschreibung
<code>asctime([t])</code>	Konvertiert die übergebene <code>struct_time</code> -Instanz in einen String.
<code>perf_counter()</code> <code>perf_counter_ns()</code>	Liefert Zeitpunkte, die sich zur Performance-Messung von Programmen eignen.
<code>ctime([secs])</code>	Konvertiert den übergebenen Unix-Zeitstempel in einen String. Falls kein Zeitstempel übergeben wurde, wird die aktuelle Systemzeit verwendet.
<code>gmtime([secs])</code>	Wandelt einen Unix-Timestamp in eine <code>struct_time</code> -Instanz um. Dabei wird die koordinierte Weltzeit zugrunde gelegt.

Tabelle 15.3 Funktionen des Moduls `time`

Funktion	Beschreibung
localtime([secs])	Wandelt einen Unix-Timestamp in eine struct_time-Instanz um. Dabei wird die Lokalzeit zugrunde gelegt.
mktime(t)	Wandelt eine struct_time-Instanz in einen Unix-Timestamp um. Dabei wird die Lokalzeit zugrunde gelegt.
sleep(secs)	Unterbricht den Programmablauf für die übergebene Zeitspanne in Sekunden.
strftime(format, [t])	Wandelt eine struct_time-Instanz nach den übergebenen Regeln in einen String um.
strptime(string, [format])	Interpretiert einen String nach den übergebenen Regeln als Zeitangabe und liefert eine passende struct_time-Instanz.
time() time_ns()	Gibt den aktuellen Unix-Zeitstempel zurück. Dabei wird die koordinierte Weltzeit zugrunde gelegt.

Tabelle 15.3 Funktionen des Moduls time (Forts.)

asctime([t])

Diese Funktion wandelt eine struct_time-Instanz oder ein Tupel mit neun Elementen in einen String um. Die Form des resultierenden Strings zeigt das folgende Beispiel:

```
>>> time.asctime((1987, 7, 26, 10, 40, 0, 0, 0, 0))
'Mon Jul 26 10:40:00 1987'
```

Wird der optionale Parameter t nicht übergeben, gibt asctime einen String für die aktuelle Systemzeit zurück.

Die Funktion ctime leistet das Gleiche wie asctime, nur für Unix-Timestamps.

Hinweis

Die Funktion asctime liefert immer einen String zurück, der aus 24 Zeichen besteht und so formatiert ist, wie im Beispiel gezeigt.

Wenn Sie mehr Kontrolle über das Aussehen des resultierenden Strings wünschen, ist die Methode strftime besser geeignet.

perf_counter(), perf_counter_ns()

Die Funktion `perf_counter` gibt einen Zeitzähler zurück, der sich gut für die Messung von Laufzeiten innerhalb von Programmen eignet. Dabei wird auf die Uhr mit der höchsten Auflösung zurückgegriffen, die das Betriebssystem zur Verfügung stellt.

```
>>> start = time.perf_counter()
>>> rechenintensive_funktion()
>>> ende = time.perf_counter()
>>> print("Die Funktion lief "
... "{:.2f} Sekunden".format(ende - start))
```

Die Funktion lief 7.46 Sekunden

Die Variante `perf_counter_ns` unterscheidet sich von `perf_counter` dahingehend, dass das Ergebnis nicht als Gleitkommazahl in Sekunden, sondern in Form einer ganzen Zahl in Nanosekunden zurückgegeben wird. Durch den Einsatz von `perf_counter_ns` können Ungenauigkeiten im Nanosekundenbereich vermieden werden, die in der verlustbehafteten Darstellung von Gleitkommazahlen begründet sind.

gmtime([secs])

Diese Funktion wandelt einen Unix-Timestamp in ein `struct_time`-Objekt um. Dabei wird immer die koordinierte Weltzeit benutzt, und das `tm_isdst`-Attribut des resultierenden Objekts hat immer den Wert 0.

Wird der Parameter `secs` nicht übergeben oder hat er den Wert `None`, wird der aktuelle Zeitstempel benutzt, wie er von der Funktion `time` zurückgegeben wird.

```
>>> time.gmtime()
time.struct_time(tm_year=2022, tm_mon=7, tm_mday=1, tm_hour=22, tm_min=21,
tm_sec=13, tm_wday=4, tm_yday=182, tm_isdst=0)
```

Das Beispiel oben wurde also nach UTC am 01.07.2022 um 22:21 Uhr ausgeführt.

localtime([secs])

Genau wie `gmtime`, jedoch wandelt diese Funktion den übergebenen Timestamp in eine Angabe der lokalen Zeitzone um.

mktime(t)

Diese Funktion wandelt eine `struct_time`-Instanz in einen Unix-Timestamp der Lokalzeit um. Der Rückgabewert ist eine Gleitkommazahl.

Die Funktionen `localtime` und `mktime` sind jeweils Umkehrfunktionen voneinander:

```
>>> t1 = time.localtime()
>>> t2 = time.localtime(time.mktime(t1))
```

```
>>> t1 == t2
```

```
True
```

sleep(secs)

Die Funktion `sleep` unterbricht die Programmausführung für die übergebene Zeitspanne. Der Parameter `secs` muss dabei eine Gleitkommazahl sein, die die Dauer der Unterbrechung in Sekunden angibt.

Wenn Sie ein Programm mittels `sleep` unterbrechen, befindet es sich im Leerlauf und beansprucht den Prozessor nicht.

strftime(format, [t])

Diese Funktion wandelt die `struct_time`-Instanz `t` oder ein neunelementiges Tupel `t` in einen String um. Dabei wird mit dem ersten Parameter namens `format` ein String übergeben, der das gewünschte Format des Ausgabe-Strings enthält.

Ähnlich wie der Formatierungsoperator für Strings enthält der Format-String eine Reihe von Platzhaltern, die im Ergebnis durch die entsprechenden Werte ersetzt werden. Jeder Platzhalter besteht aus einem Prozentzeichen und einem Identifikationsbuchstaben. Tabelle 15.4 zeigt alle unterstützten Platzhalter.

Zeichen	Bedeutung
%a	lokale Abkürzung für den Namen des Wochentages
%A	der komplette Name des Wochentages in der lokalen Sprache
%b	lokale Abkürzung für den Namen des Monats
%B	der vollständige Name des Monats in der lokalen Sprache
%c	das Format für eine angemessene Datums- und Zeitdarstellung auf der lokalen Plattform
%d	Nummer des Tages im aktuellen Monat. Ergibt einen String der Länge 2 im Bereich [01,31].
%H	Stunde im 24-Stunden-Format. Das Ergebnis hat immer zwei Ziffern und liegt im Bereich [00,23].
%I	Stunde im 12-Stunden-Format. Das Ergebnis hat immer zwei Ziffern und liegt im Bereich [01,12].
%j	Nummer des Tages im Jahr. Das Ergebnis hat immer drei Ziffern und liegt im Bereich [001, 366].

Tabelle 15.4 Übersicht über alle Platzhalter der `strftime`-Funktion

Zeichen	Bedeutung
%m	Nummer des Monats, bestehend aus zwei Ziffern im Bereich [01,12]
%M	Minute als Zahl mit zwei Ziffern. Liegt immer im Bereich [00,59].
%p	die lokale Entsprechung für AM bzw. PM*
%S	Sekunde als Zahl mit zwei Ziffern. Liegt immer im Bereich [00,61].
%U	Nummer der aktuellen Woche im Jahr, wobei der Sonntag als erster Tag der Woche betrachtet wird. Das Ergebnis hat immer zwei Ziffern und liegt im Bereich [01,53]. Der Zeitraum am Anfang eines Jahres vor dem ersten Sonntag wird als 0. Woche gewertet.
%w	Nummer des aktuellen Tages in der Woche. Sonntag wird als 0. Tag betrachtet. Das Ergebnis liegt im Bereich [0,6].
%W	wie %U, nur dass anstelle des Sonntags der Montag als 0. Tag der Woche betrachtet wird
%x	Datumsformat der lokalen Plattform
%X	Zeitformat der lokalen Plattform
%y	Jahr ohne Jahrhundertangabe. Das Ergebnis besteht immer aus zwei Ziffern und liegt im Bereich [00,99].
%Y	komplette Jahreszahl mit Jahrhundertangabe
%Z	Name der lokalen Zeitzone oder ein leerer String, wenn keine lokale Zeitzone festgelegt wurde
%%	Ergibt ein Prozentzeichen % im Resultat-String.

* von lat. *ante meridiem* (dt. »vor dem Mittag«) bzw. lat. *post meridiem* (»nach dem Mittag«)

Tabelle 15.4 Übersicht über alle Platzhalter der strftime-Funktion (Forts.)

Mit dem folgenden Ausdruck erzeugen Sie beispielsweise eine Ausgabe des aktuellen Zeitpunktes in einem für Deutschland üblichen Format:

```
>>> time.strftime("%d.%m.%Y um %H:%M:%S Uhr")
'20.01.2020 um 12:50:41 Uhr'
```

strftime(string, [format])

Mit `strptime` wandeln Sie einen Zeit-String wieder in eine `time.struct_time`-Instanz um. Der Parameter `format` gibt dabei das Format an, in dem der String die Zeit enthält. Der Aufbau solcher Format-Strings ist der gleiche wie bei `strftime`.

```
>>> zeit_string = '19.09.2022 um 00:21:17 Uhr'
>>> time.strptime(zeit_string, "%d.%m.%Y um %H:%M:%S Uhr")
time.struct_time(tm_year=2022, tm_mon=9, tm_mday=19, tm_hour=0, tm_min=21,
tm_sec=17, tm_wday=2, tm_yday=262, tm_isdst=-1)
```

Geben Sie den optionalen Parameter `format` nicht an, wird der Standardwert "%a %b %d %H:%M:%S %Y" verwendet. Dies entspricht dem Ausgabeformat von `ctime` und `asctime`.

time(), time_ns()

Dies gibt den aktuellen Unix-Zeitstempel in UTC als Gleitkommazahl zurück.

Beachten Sie dabei, dass nicht alle Systeme eine höhere Auflösung als eine Sekunde unterstützen und der Nachkommateil daher nicht unbedingt verlässlich ist.

Die Variante `time_ns` unterscheidet sich von `time` dahingehend, dass das Ergebnis nicht als Gleitkommazahl in Sekunden, sondern in Form einer ganzen Zahl in Nanosekunden zurückgegeben wird. Durch den Einsatz von `time_ns` können Ungenauigkeiten im Nanosekundenbereich vermieden werden, die in der verlustbehafteten Darstellung von Gleitkommazahlen begründet sind.

15.2 Objektorientierte Datumsverwaltung – datetime

Das Modul `datetime` ist im Vergleich zum `time`-Modul abstrakter und durch seine eigenen Zeit- und Datumstypen auch angenehmer zu benutzen.

Es werden vier Datentypen zur Verfügung gestellt (siehe [Tabelle 15.5](#)), die wir einzeln besprechen.

Die Datentypen von datetime		Abschnitt
date	ein Datentyp zum Speichern von Datumsangaben	Abschnitt 15.2.1
time	Speichert Zeitpunkte an einem Tag.	Abschnitt 15.2.2
datetime	Die Kombination aus <code>datetime.date</code> und <code>datetime.time</code> zum Speichern von Zeitpunkten, die sowohl ein Datum als auch eine Uhrzeit umfassen	Abschnitt 15.2.3

Tabelle 15.5 Die Datentypen des Moduls `datetime`

Die Datentypen von datetime		Abschnitt
timedelta	Es ist möglich, Differenzen zwischen <code>datetime.date</code> - und auch <code>datetime.datetime</code> -Instanzen zu bilden. Die Ergebnisse solcher Subtraktionen sind <code>datetime.timedelta</code> -Objekte.	<u>Abschnitt 15.2.4</u>

Tabelle 15.5 Die Datentypen des Moduls `datetime` (Forts.)

15.2.1 `datetime.date`

Eine `datetime.date`-Instanz beschreibt einen Tag auf der Zeitachse, indem das Jahr, der Monat und der Tag im Monat in den Attributen `year`, `month` und `day` gespeichert werden.

Im einfachsten Fall erzeugen Sie eine `datetime.date`-Instanz durch die Angabe dieser drei Werte, wie im folgenden Beispiel für den 28. März 1995:

```
>>> d = datetime.date(1995, 3, 28)
>>> d
datetime.date(1995, 3, 28)
```

Der Konstruktor prüft, ob das übergebene Datum gültig ist, und wirft bei ungültigen Daten einen `ValueError`. Beispielsweise war das Jahr 1996 im Gegensatz zum Jahr 1995 ein Schaltjahr:

```
>>> datetime.date(1996, 2, 29)
datetime.date(1996, 2, 29)
>>> datetime.date(1995, 2, 29)
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
ValueError: day is out of range for month
```

Mit `datetime.date.today()` wird eine `datetime.date`-Instanz erzeugt, die den aktuellen Tag repräsentiert; und um eine `datetime.date`-Instanz aus einem Unix-Timestamp zu erzeugen, verwenden Sie die Klassenmethode `datetime.date.fromtimestamp`:

```
>>> datetime.date.today()
datetime.date(2020, 3, 9)
>>> datetime.date.fromtimestamp(0)
datetime.date(1970, 1, 1)
```

Tabelle 15.6 listet die wichtigsten Methoden für den Umgang mit `datetime.date`-Instanzen auf.

Methode	Beschreibung
ctime()	Erzeugt einen String, der den von der datetime.date-Instanz beschriebenen Tag im Format 'Tue Oct 23 00:00:00 1989' angibt.
fromisoformat(date_string)	Erzeugt eine datetime.date-Instanz aus einem String der Form "YYYY-MM-DD".
isoformat()	Wandelt die datetime.date-Instanz in einen String der Form "YYYY-MM-DD" um.
replace({year, month, day})	Erzeugt eine neue datetime.date-Instanz aus einer bestehenden, indem einzelne Elemente ersetzt werden.
strftime(format)	Wandelt die datetime.date-Instanz gemäß einer Formatbeschreibung in einen String um (siehe time.strftime in Abschnitt 15.1.3).
timetuple()	Erzeugt eine time.struct_time-Instanz, die dem Datum der datetime.date-Instanz entspricht.
weekday()	Gibt den Tag innerhalb der Woche zurück. Dabei entspricht 0 dem Montag und 6 dem Sonntag.

Tabelle 15.6 Wichtige Methoden des Datentyps datetime.date

15.2.2 datetime.time

Objekte des Typs datetime.time dienen dazu, Tageszeiten anhand von Stunde, Minute, Sekunde und auch Mikrosekunde zu verwalten.

Eine datetime.time-Instanz besitzt die Attribute hour, minute, second und microsecond für die Stunde, Minute, Sekunde und Mikrosekunde seit Tagesbeginn. Jedes dieser Attribute kann dem Konstruktor übergeben werden, wobei der Standardwert jeweils 0 ist.

```
>>> datetime.time(2, 30, 25)
datetime.time(2, 30, 25)
>>> datetime.time(minute=10)
datetime.time(0, 10)
>>> datetime.time(hour=12, second=36, microsecond=123456)
datetime.time(12, 0, 36, 123456)
```

Tabelle 15.7 gibt Ihnen einen Überblick über die wichtigsten Methoden des Datentyps time.

Methode	Beschreibung
fromisoformat(time_string)	Erzeugt eine <code>datetime.time</code> -Instanz aus einem String der Form "HH:MM:SS.mmmmmm".
isoformat()	Erzeugt einen String im Format "HH:MM:SS.mmmmmm", der den Zeitpunkt beschreibt. Hat das Attribut <code>microsecond</code> den Wert 0, so hat der String das Format "HH:MM:SS".
replace([hour, minute, second, microsecond])	Erzeugt eine neue <code>time</code> -Instanz aus einer vorhandenen, indem die übergebenen Angaben ersetzt werden.
strftime(format)	Wandelt eine <code>time</code> -Instanz gemäß der übergebenen Formatbeschreibung in einen String um (siehe <code>time.strftime</code> in Abschnitt 15.1.3).

Tabelle 15.7 Wichtige Methoden des Datentyps `datetime.time`

15.2.3 `datetime.datetime`

Um einen vollständigen Zeitpunkt zu beschreiben, reichen die Fähigkeiten der Datentypen `datetime.date` und `datetime.time` einzeln nicht aus, da Zeitangaben in der Regel aus einem Datum und der Uhrzeit an dem jeweiligen Tag bestehen.

Der Datentyp `datetime.datetime` ist genau das, was sein Name vermuten lässt: ein Typ zum Speichern einer Kombination aus Datum- und Uhrzeitangabe. Er vereint dazu die Fähigkeiten von `datetime.date` und `datetime.time` in einem Datentyp.

`datetime(year, month, day, [hour, minute, second, microsecond])`

Wie schon bei `datetime.date` und `datetime.time` werden neue `datetime.datetime`-Instanzen durch Angabe der jeweiligen Bestandteile des Zeitpunkts erzeugt. Die Parameter haben die gleiche Bedeutung wie die gleichnamigen Elemente der Konstrukturen von `date` und `time` in [Abschnitt 15.2.1](#) und in [Abschnitt 15.2.2](#), wobei die optionalen Parameter mit 0 vorbelegt sind.

```
>>> bescherung = datetime.datetime(1989, 12, 24, 18, 30)
>>> bescherung
datetime.datetime(1989, 12, 24, 18, 30)
```

Eine `datetime`-Instanz besitzt für jeden der oben genannten Parameter ein Attribut, sodass sich beispielsweise die Minute und der Monat folgendermaßen auslesen lassen:

```
>>> bescherung.minute  
30  
>>> bescherung.month  
12
```

Es gibt noch weitere Klassenmethoden, um komfortabel bestimmte `datetime.datetime`-Instanzen zu erzeugen.

now() und utcnow()

Mit `now()` wird eine `datetime`-Instanz erzeugt, die die aktuelle Lokalzeit speichert, während `utcnow()` die aktuelle koordinierte Weltzeit zugrunde legt:

```
>>> datetime.datetime.now()  
datetime.datetime(2020, 4, 6, 17, 54, 46, 638458)  
>>> datetime.datetime.utcnow()  
datetime.datetime(2020, 4, 6, 15, 54, 50, 309061)
```

fromtimestamp(timestamp) und utcfromtimestamp(timestamp)

Die Methode `fromtimestamp` erzeugt eine `datetime.datetime`-Instanz, die den gleichen Zeitpunkt wie der für `timestamp` übergebene Unix-Zeitstempel in der Lokalzeit des Systems repräsentiert. Bei `utcfromtimestamp` enthält das Resultat die koordinierte Weltzeit des Zeitstempels.

combine(date, time)

Hiermit wird ein `datetime.datetime`-Objekt erzeugt, das aus der Kombination von `date` und `time` hervorgeht. Der Parameter `date` muss eine `datetime.date`-Instanz enthalten, und der Parameter `time` muss auf ein `datetime.time`-Objekt verweisen.

Alternativ können Sie für `date` auch ein `datetime.datetime`-Objekt übergeben. In diesem Fall wird die in `date` enthaltene Uhrzeit ignoriert und nur das Datum betrachtet.

strptime(date_string, format)

Interpretiert den String, der als Parameter `date_string` übergeben wurde, gemäß der Formatbeschreibung aus `format` als Zeitinformation und gibt ein entsprechendes `datetime`-Objekt zurück.

Für die Formatbeschreibung gelten die gleichen Regeln wie bei `time.strftime` in [Abschnitt 15.1.3](#).

Die wichtigsten Methoden einer `datetime.datetime`-Instanz sind in [Tabelle 15.8](#) zusammengestellt.

Methode	Beschreibung
ctime()	Wandelt eine datetime-Instanz in einen String im Format 'Tue Oct 23 16:03:12 1989' um.
date()	Gibt ein datetime.date-Objekt zurück, das dem Tag der datetime-Instanz entspricht.
fromisoformat(date_string)	Erzeugt eine datetime.datetime-Instanz aus einem String der Form "YYYY-MM-DDTHH:MM:SS.mmmmmm".
isoformat([sep])	Wandelt die datetime-Instanz in einen String im Format "YYYY-MM-DDTHH:MM:SS.mmmmmm" um, wobei über sep ein String spezifiziert werden kann, der als Trennung zwischen Datums- und Zeitangabe fungiert.
replace([year, month, day, hour, minute, second, microsecond])	Erzeugt eine neue datetime-Instanz, die aus der vorhandenen dadurch hervorgeht, dass die übergebenen Werte ersetzt werden.
strftime(format)	Wandelt ein datetime-Objekt gemäß einer Formatbeschreibung in einen String um. Das Format ist dabei identisch mit der Funktion time.strftime (siehe Abschnitt 15.1.3).
time()	Gibt ein datetime.time-Objekt zurück, das der Tageszeit der datetime-Instanz entspricht.
timetuple()	Erzeugt eine time.struct_time-Instanz, die denselben Zeitpunkt beschreibt wie die datetime-Instanz (siehe Abschnitt 15.1.3).
weekday()	Gibt den Wochentag als Zahl zurück, wobei Montag den Wert 0 und Sonntag den Wert 6 ergibt.

Tabelle 15.8 Wichtige Methoden des Datentyps datetime.datetime

15.2.4 datetime.timedelta

Mit Instanzen des Datentyps datetime.timedelta können Zeitspannen beschrieben werden, wie sie z. B. entstehen, wenn Sie die Differenz zweier datetime.datetime-Instanzen bilden:

```
>>> d1 = datetime.datetime(1989, 1, 9, 12, 0, 0)
>>> d2 = datetime.datetime(1989, 2, 10, 20, 15, 0)
>>> delta1 = d2 - d1
>>> delta1
datetime.timedelta(days=32, seconds=29700)
```

Dabei speichert eine `datetime.timedelta`-Instanz die Anzahl der Tage, Sekunden und Mikrosekunden der Zeitspanne getrennt ab. Im Beispiel liegen also 32 Tage und 29.700 Sekunden zwischen den beiden Zeitpunkten. Mit den Attributen `days`, `seconds` und `microseconds` kann auf den jeweiligen Anteil der Zeitspanne zugegriffen werden:

```
>>> delta1.days, delta1.seconds, delta1.microseconds
(32, 29700, 0)
```

Eine Zeitspanne hat ein Vorzeichen, das angibt, ob die Zeitspanne in Richtung Zukunft oder Vergangenheit zeigt. Im oben genannten Beispiel muss 32 Tage und 29.700 Sekunden vom Zeitpunkt `d1` aus in die Zukunft gegangen werden, um bei `d2` zu landen. Kehrt man die Differenz um, ändert sich das Vorzeichen:

```
>>> delta2 = d1 - d2
>>> delta2
datetime.timedelta(days=-33, seconds=56700)
```

Diese Angabe ist so zu verstehen, dass man, ausgehend von `d2`, erst 33 Tage in Richtung Vergangenheit und dann wieder 56.700 Sekunden in Richtung Zukunft gehen muss, um bei `d1` herauszukommen.

Auch wenn es auf den ersten Blick nicht offensichtlich ist, beschreiben `delta1` und `delta2` jeweils die gleiche Dauer, einmal mit negativem und einmal mit positivem Vorzeichen. Dies wird klar, wenn man die Summe der beiden bildet:

```
>>> delta1 + delta2
datetime.timedelta(0)
```

Dieses Verhalten ist dadurch begründet, dass die Sekunden- und Mikrosekundenangaben bei `datetime.timedelta`-Instanzen immer positiv sind. Einzig die Angabe des Tages kann ein negatives Vorzeichen haben.

Ein Tag hat $24 \cdot 60 \cdot 60 = 86.400$ Sekunden. Möchten Sie also 32 Tage und 29.700 Sekunden in die Vergangenheit gehen, können Sie genauso gut erst 33 Tage Richtung Vergangenheit gehen und dann das, was Sie dadurch zu viel gegangen sind, wieder ausgleichen. Dieser Überschuss umfasst gerade $86.400 - 29.700 = 56.700$ Sekunden.

Damit Sie diese einfache, aber unpraktische Rechnung nicht selbst durchführen müssen, nimmt der Konstruktor von `datetime.timedelta` Ihnen diese Arbeit ab. Dabei

wird die Zeitspanne, die sich als Summe der übergebenen Werte errechnet, in eine `datetime.timedelta`-Instanz umgerechnet.

timedelta([days, seconds, microseconds, milliseconds, minutes, hours, weeks])

Um beispielsweise wie oben eine `datetime.timedelta`-Instanz zu erzeugen, die 32 Tage und 29700 Sekunden in die Vergangenheit zeigt, können Sie folgenden Aufruf verwenden:

```
>>> datetime.timedelta(days=-32, seconds=-29700)
datetime.timedelta(days=-33, seconds=56700)
```

Alle Parameter sind optional und haben den Standardwert 0, und es können neben ganzen Zahlen auch Gleitkommazahlen übergeben werden. In diesem Fall werden alle Nachkommanteile von `days` zusammengefasst, und es wird zur nächsten `timedelta`-Instanz gerundet:

```
>>> datetime.timedelta(days=0.5)
datetime.timedelta(seconds=43200)
```

Die einzige Methode einer `timedelta.timedelta`-Instanz ist `total_seconds()`, mit der eine Zeitspanne in eine Angabe in Sekunden umgerechnet wird. Der Rückgabewert ist eine Gleitkommazahl, sodass auch die Mikrosekundenanteile abgebildet werden können:

```
>>> delta1 = datetime.timedelta(days=32, seconds=29700)
>>> delta1.total_seconds()
2794500.0
>>> delta2 = datetime.timedelta(days=32, seconds=29700, milliseconds=123)
>>> delta2.total_seconds()
2794500.123
```

Diese Darstellung in Sekunden lässt sich umkehren, sodass wir aus 2794500.123 wieder die ursprüngliche `datetime.timedelta`-Instanz erhalten können:

```
>>> delta2
datetime.timedelta(days=32, seconds=29700, microseconds=123000)
>>> delta3 = datetime.timedelta(seconds=2794500.123)
>>> delta3
datetime.timedelta(days=32, seconds=29700, microseconds=123000)
```

Folglich kann eine `datetime.timedelta`-Instanz als einfache Zahl betrachtet werden, nämlich als ihr Äquivalent in Sekunden. Daher ist es nicht verwunderlich, dass mit `datetime.timedelta`-Instanzen gerechnet werden kann wie mit Zahlen:

```
>>> woche = datetime.timedelta(days=7)
>>> tag = woche/7
>>> tag
datetime.timedelta(days=1)
>>> jahr = 52*woche + tag
>>> jahr
datetime.timedelta(days=365)
>>> jahr/woche
52.142857142857146
```

Tabelle 15.9 gibt Ihnen eine Übersicht über die verfügbaren Rechenoperationen für `datetime.timedelta`-Instanzen.

Operationen (t1,t2 <code>timedelta</code> -Instanzen, i int-Instanz, f float-Instanz)	
t1 + t2	Bildet die Summe zweier <code>timedelta</code> -Instanzen.
t1 - t2	Bildet die Differenz zweier <code>timedelta</code> -Instanzen.
t1 * i t1 * f	Erzeugt eine <code>timedelta</code> -Instanz, die i- bzw. f-mal so lang ist wie t1. Ist das Vorzeichen von i bzw. f negativ, kehrt sich außerdem die Richtung auf der Zeitachse um.
t1 / t2 t1 / i t1 / f	Bildet den Quotienten aus zwei <code>timedelta</code> -Instanzen oder einer <code>timedelta</code> -Instanz und einer Ganz- oder Gleitkommazahl.
t1 // t2 t1 // i	wie der Operator <code>/</code> , außer dass zusätzlich auf den nächsten ganzzahligen Wert abgerundet wird
t1 % t2	Liefert den Divisionsrest bei der Division zweier <code>timedelta</code> -Instanzen als <code>timedelta</code> -Instanz.
<, <=, >, >=	Vergleicht zwei <code>timedelta</code> -Instanzen.
q,r = divmod(t1,t2)	Erzeugt ein Tupel aus q = t1//t2 und r = t1%t2, also dem abgerundeten Quotienten und dem Divisionsrest.
abs(t1)	Erzeugt eine <code>timedelta</code> -Instanz, die die gleiche Dauer wie t1 beschreibt, aber in Richtung der positiven Zeitachse zeigt.

Tabelle 15.9 Rechnen mit `datetime.timedelta`-Instanzen

15.2.5 Operationen für `datetime.datetime` und `datetime.date`

Wie bereits in vorangegangenen Beispielen gezeigt, kann auch mit `datetime.datetime`- und `datetime.date`-Instanzen gerechnet werden. Dabei sind Differenzen zwischen zwei `datetime.date`- bzw. zwei `datetime.datetime`-Instanzen möglich:

```
>>> p = datetime.date(1987, 1, 9)
>>> j = datetime.date(1987, 7, 26)
>>> delta1 = j-p
>>> delta1
datetime.timedelta(days=198)
>>> s = datetime.datetime(1995, 1, 1)
>>> o = datetime.datetime(1995, 5, 4, 12, 00)
>>> delta2 = o-s
>>> delta2
datetime.timedelta(days=123, seconds=43200)
```

Das Ergebnis einer solchen Differenz ist eine `datetime.timedelta`-Instanz. Zeitspannen können wiederum zu Zeitpunkten und Datumsangaben addiert oder davon abgezogen werden:

```
>>> p + delta1
datetime.date(1987, 7, 26)
>>> o - 2*delta2
datetime.datetime(1994, 8, 30, 12, 0)
```

Wird eine `datetime.timedelta`-Instanz zu einer `datetime.date`-Instanz addiert oder davon abgezogen, wird nur das `days`-Attribut berücksichtigt:

```
>>> p + datetime.timedelta(days=5)
datetime.date(1987, 1, 14)
```

Hinweis

Dadurch, dass das Vorzeichen einer `datetime.timedelta`-Instanz nur im `days`-Attribut gespeichert ist, spiegelt sich jeder angefangene Tag in Richtung Vergangenheit dort wider. Deshalb müssen Sie beim Rechnen mit negativen `datetime.timedelta`-Instanzen aufpassen, wenn Sie mit `datetime.date` arbeiten.

```
>>> datum = datetime.date(1995, 3, 15)
>>> dreivierteltag = datetime.timedelta(days=0.75)
>>> dreivierteltag
datetime.timedelta(seconds=64800)
>>> m_dreivierteltag = -dreivierteltag
>>> m_dreivierteltag
datetime.timedelta(days=-1, seconds=21600)
>>> datum - dreivierteltag
datetime.date(1995, 3, 15)
>>> datum + m_dreivierteltag
datetime.date(1995, 3, 14)
```

Obwohl `dreivierteltag` und `m_dreivierteltag` Zeitspannen mit gleicher Dauer beschreiben, wird nur bei der Addition von `m_dreivierteltag` das Datum verändert. Dies liegt daran, dass `m_dreivierteltag.days==1` gilt, während `dreivierteltag.days==0` ist.

Vergleichsoperationen für `datetime.date` und `datetime.datetime`

Außerdem können `datetime.date`-Instanzen bzw. `datetime.datetime`-Instanzen mit den Vergleichsoperatoren `<` und `>` sowie `<=` und `>=` verglichen werden. Dabei wird dasjenige Datum als »kleiner« betrachtet, das in der Zeit weiter in Richtung Vergangenheit liegt:

```
>>> datetime.date(1987, 7, 26) < datetime.date(1987, 11, 3)
True
```

15.3 Zeitzonen – zoneinfo

Python bietet neben den hier beschriebenen Funktionen auch Unterstützung für den Umgang mit lokalen Zeitzonen. Dazu können Instanzen der Typen `datetime.time` und `datetime.datetime` mit Informationen über die Zeitzone versehen werden, auf die sie sich beziehen. Im Folgenden werden wir das für die Repräsentation von Zeitzonen-Information gedachte Modul `zoneinfo` der Standardbibliothek einführen und uns dabei hauptsächlich auf den Datentyp `datetime.datetime` beziehen.

15.3.1 Die IANA-Zeitzonen-Datenbank

Für die Arbeit mit Zeitangaben in lokalen Zeitzonen benötigen wir zunächst eine Datengrundlage, denn es gibt weltweit eine Fülle von unterschiedlichen Zeitzonen mit jeweils eigenen Besonderheiten, beispielsweise was den Wechsel zwischen Sommer- und Winterzeit oder die Regelung von Schaltsekunden betrifft. Darüber hinaus wurden Zeitzonen und ihre Besonderheiten im Laufe der Geschichte häufig verändert, weshalb eine historische Zeitangabe in einer lokalen Zeitzone möglicherweise unter anderen Bedingungen zu verstehen ist als eine aktuelle. Auch für die Zukunft ist zu erwarten, dass Zeitzonen einem ständigen Wandel unterliegen.

Die Standardisierungsbehörde IANA³ veröffentlicht regelmäßig eine Zeitzonen-Datenbank, die auch unter den Namen `tz database` oder `zoneinfo` bekannt ist. Dort finden sich zwei Arten, die Welt in Zeitzonen einzuteilen.

³ Internet Assigned Numbers Authority

Administrative Zeitzonen

Klassisch wird die Welt in *administrative Zeitzonen* mit einem festen Versatz zur koordinierten Weltzeit eingeteilt. Ein Beispiel für eine administrative Zeitzone ist die mitteleuropäische Zeit *CET* mit einem festen Versatz von einer Stunde zur koordinierten Weltzeit (UTC+1). Im Laufe des Jahres wird in Mitteleuropa zwischen den administrativen Zeitzonen der mitteleuropäischen Zeit und der mitteleuropäischen Sommerzeit *CEST* (UTC+2) gewechselt.

Zeitzonen nach geografischen Gebieten

Die vorherrschende Alternative ist die Unterteilung in *geografische Gebiete*, die in ihrer Historie eine einheitliche Definition von Zeit hatten. Der Vorteil dieser Unterteilung ist, dass beispielsweise der Wechsel zwischen Sommer- und Winterzeit und sogar deren historische Einführung oder Aussetzung unter Angabe eines geografischen Gebiets eindeutig spezifiziert werden kann. Die Gebiete werden nach großen oder bekannten Städten benannt und lauten zum Beispiel *Europe/Berlin* oder *Europe/Paris*. An diesen Beispielen erkennt man den Vorteil der Spezifikation von Zeitzonen nach geografischen Gebieten, denn obwohl Berlin und Paris heutzutage stets der gleichen Zeit folgen, war dies historisch betrachtet nicht immer der Fall.

Herunterladen der Datenbank

Die IANA-Zeitzonen-Datenbank ist auf vielen Systemen bereits installiert und wird durch den jeweiligen Anbieter gepflegt und aktuell gehalten. Aus diesem Grund verwendet Python stets die Standard-Datenbank des Systems, sofern diese vorhanden ist.

Einige Betriebssysteme, darunter Microsoft Windows, verwenden stattdessen andere Quellen für die Definition von Zeitzonen, mit denen das Modul `zoneinfo` nicht kompatibel ist. Aus diesem Grund existiert das Paket `tzdata` im Python-Paketindex PyPI. Es kann via `pip` oder `conda` installiert werden:

```
$ pip install tzdata  
$ conda install -c conda-forge tzdata
```

Sollte die Zeitzonen-Datenbank im System nicht zur Verfügung stehen, greift Python auf das Paket `tzdata` zurück. Sollte auch dieses nicht installiert sein, werden Operationen mit Zeitzonen eine `ZoneInfoNotFoundError`-Exception werfen.

15.3.2 Zeitangaben in lokalen Zeitzonen

Um eine Zeitangabe mit Bezug zu einer lokalen Zeitzone zu machen, wird bei der Instanziierung von `datetime.time` oder `datetime.datetime` der Parameter `tzinfo` verwendet. Für diesen kann eine Instanz der Klasse `ZoneInfo` aus dem Modul `zoneinfo`

der Standardbibliothek übergeben werden, die der Beschreibung einer Zeitzone dient:

```
>>> from datetime import datetime, timedelta
>>> from zoneinfo import ZoneInfo
>>> d = datetime(2022, 3, 26, 12, tzinfo=ZoneInfo("Europe/Berlin"))
```

Wenn wir die `datetime`-Instanz via `print` ausgeben, sehen wir, dass die Datums- und Zeitangabe um ihre Differenz zur koordinierten Weltzeit ergänzt wurde:

```
>>> print(d)
2022-03-26 12:00:00+01:00
```

In diesem Fall betrachten wir also eine Zeitangabe, die in Bezug zur koordinierten Weltzeit um eine Stunde verschoben ist. Mit der Methode `astimezone` können wir die Datums- und Zeitangabe in eine beliebige andere Zeitzone umrechnen:

```
>>> print(d.astimezone(ZoneInfo("UTC")))
2022-03-26 11:00:00+00:00
>>> print(d.astimezone(ZoneInfo("America/New_York")))
2022-03-26 07:00:00-04:00
```

Das Ergebnis einer solchen Umrechnung ist eine neue `datetime`-Instanz, die denselben Zeitpunkt beschreibt, allerdings in Bezug auf eine andere Zeitzone.

15.3.3 Rechnen mit Zeitangaben in lokalen Zeitzonen

Die Verwendung von `datetime` in Kombination mit `zoneinfo` ermöglicht es Ihnen, Zeitangaben in lokalen Zeitzonen bequem miteinander zu vergleichen und zu verrechnen. Dabei ist aber eine wichtige Besonderheit zu beachten, die wir anhand eines Beispiels diskutieren möchten.

Nehmen wir die `datetime`-Instanz `d` an, die einen Zeitpunkt unmittelbar vor dem Wechsel von der Winter- zur Sommerzeit in der lokalen Zeitzone Europe/Berlin beschreibt:

```
>>> d1 = datetime(2022, 3, 26, 12, tzinfo=ZoneInfo("Europe/Berlin"))
```

Nun möchten wir den Zeitpunkt, den `d` beschreibt, um einen Tag inkrementieren:

```
>>> d2 = d1 + timedelta(days=1)
```

Dadurch befindet sich der resultierende Zeitpunkt in der Sommerzeit und die Operation kann aus zwei unterschiedlichen Perspektiven betrachtet werden:

- ▶ In der *Zeitspannen-Sichtweise* erwarten wir, dass zwischen `d1` und `d2` genau ein Tag, also 24 Stunden liegen. Wir würden aufgrund des Wechsels zur Sommerzeit den

27.03.2022 um 13 Uhr als Ergebnis erwarten. Diese Sichtweise ist besonders dann relevant, wenn Zeitdifferenzen als tatsächlich vergangene Zeit betrachtet werden, beispielsweise im Kontext einer Laufzeitmessung.

- ▶ In der *kalendarischen Sichtweise* erwarten wir, dass zwischen d1 und d2 genau ein kalendarischer Tag liegt. Wir würden in diesem Fall unabhängig von einem Wechsel zur Sommerzeit den 27.03.2022 um 12 Uhr als Ergebnis erwarten. Diese Sichtweise ist besonders dann relevant, wenn kalendarische Zeitdifferenzen betrachtet werden, beispielsweise im Kontext von regelmäßig wiederkehrenden Ereignissen oder Benachrichtigungen zu einer bestimmten Tageszeit. Diese sollten nicht aufgrund eines Wechsels zur Sommerzeit um eine Stunde verschoben werden.

Beide Sichtweisen sind begründbar und haben sinnvolle Anwendungen. Das Verhalten von Rechenoperationen auf Zeitangaben in lokalen Zeitzonen muss also per Konvention festgelegt werden. Im Fall von `datetime` und `zoneinfo` hängt das Verhalten einer Rechenoperation davon ab, ob innerhalb derselben Zeitzone gerechnet wird oder zwischen zwei verschiedenen Zeitzonen.

Rechnen mit Zeitangaben derselben lokalen Zeitzone

Im Fall des eingangs erwähnten Beispiels berechnen wir ausgehend von einer gegebenen Zeitangabe d1 in der lokalen Zeitzone *Europe/Berlin* eine um einen Tag inkrementierte Zeitangabe:

```
>>> d1 = datetime(2022, 3, 26, 12, tzinfo=ZoneInfo("Europe/Berlin"))
>>> d2 = d + timedelta(days=1)
```

Diese Operation findet ausschließlich innerhalb der lokalen Zeitzone *Europe/Berlin* statt und dementsprechend versteht sich auch das Ergebnis in dieser Zeitzone. Bei solchen Operationen wird stets die kalendarische Sichtweise angewendet, sodass d2 trotz des Wechsels auf Sommerzeit die gleiche Uhrzeit angibt wie d1:

```
>>> print(d2)
2022-03-27 12:00:00+02:00
```

Den Wechsel zwischen Sommer- und Winterzeit können wir anhand der Methoden `tzname`, `utcoffset` und `dst` erkennen, die jeweils unterschiedliche Aspekte ausdrücken:

```
>>> d1.tzname()
'CET'
>>> d2.tzname()
'CEST'
```

Die Methode `tzname` gibt die zu den Zeitpunkten von `d1` und `d2` jeweils geltende administrative Zeitzone an. Wir sehen, dass zum Zeitpunkt von `d1` die mitteleuropäische Zeit (CET) gilt, während zum Zeitpunkt von `d2` die mitteleuropäische Sommerzeit (CEST) gilt.

```
>>> d1.utcoffset()  
datetime.timedelta(seconds=3600)  
>>> d2.utcoffset()  
datetime.timedelta(seconds=7200)
```

Die Methode `utcoffset` gibt die zu den Zeitpunkten von `d1` und `d2` jeweils geltende Verschiebung zur koordinierten Weltzeit (UTC) als `timedelta`-Instanz an. Auch hier zeigt sich im Fall von `d2` eine zusätzliche Verschiebung um eine Stunde durch die geltende Sommerzeit.

```
>>> d1.dst()  
datetime.timedelta(0)  
>>> d2.dst()  
datetime.timedelta(seconds=3600)
```

Die Methode `dst` (für *daylight saving time*) gibt die Verschiebung zwischen den Zeitpunkten `d1` und `d2` sowie der jeweiligen Normalzeit der Region an.

Rechnen mit Zeitangaben verschiedener lokaler Zeitzonen

Im Gegensatz zu Rechnungen innerhalb einer lokalen Zeitzone wird bei Rechnungen, die Zeitzonen überspannen, nicht die kalendarische Sichtweise angewendet. Stattdessen versteht sich das Ergebnis als absolute Zeitspanne. Als Beispiel betrachten wir die Zeitpunkte `d1` und `d2` in der lokalen Zeitzone von New York:

```
>>> d3 = datetime(2022, 3, 26, 12, tzinfo=ZoneInfo("America/New_York"))  
>>> d4 = d3 + timedelta(days=1)  
>>> d3.tzname()  
'EDT'  
>>> d4.tzname()  
'EDT'
```

Der Aufruf von `tzname` bestätigt, dass zu diesen Zeitpunkten in der lokalen Zeitzone von New York kein Wechsel zwischen Sommer- und Winterzeit stattfindet.⁴ Wenn wir nun die Differenz zwischen den deutschen Zeitpunkten `d1` und `d2` und den zugehörigen Zeitpunkten `d3` und `d4` in New York berechnen, sehen wir, dass sich die in

⁴ Dieser findet etwas früher statt als in Deutschland. Zum betrachteten Zeitpunkt gilt in New York die *Eastern Daylight Time* (EDT) und damit die lokale Sommerzeit.

Deutschland beginnende Sommerzeit im Ergebnis widerspiegelt und die Ergebnisse damit als absolute Zeitspannen zu verstehen sind:

```
>>> d3 - d1  
datetime.timedelta(seconds=18000)  
>>> d4 - d2  
datetime.timedelta(seconds=21600)
```

Zum Vergleich noch einmal die analoge Rechnung innerhalb der deutschen Zeitzone, die aufgrund der kalendarischen Sichtweise trotz der beginnenden Sommerzeit genau einen Tag Differenz ergibt:

```
>>> d2 - d1  
datetime.timedelta(days=1)
```

Sollten Sie bei Berechnungen innerhalb derselben Zeitzone die Zeitspannen-Sichtweise erzwingen wollen, können Sie dies durch einen zwischenzeitlichen Wechsel in die koordinierte Weltzeit (oder eine andere administrative Zeitzone) erzielen:

```
>>> UTC = ZoneInfo("UTC")  
>>> Berlin = ZoneInfo("Europe/Berlin")  
>>> print(d2.astimezone(UTC) - d1.astimezone(UTC))  
23:00:00  
>>> print((d1.astimezone(UTC) + timedelta(days=1)).astimezone(Berlin))  
2022-03-27 13:00:00+02:00
```

Kapitel 16

Enumerationen und Flags

In diesem Kapitel möchten wir mit den *Enumerationen* einen weiteren interessanten Datentyp besprechen, den Python Ihnen im Rahmen der Standardbibliothek zur Verfügung stellt.

Dabei handelt es sich nicht um einen fest definierten Datentyp, sondern vielmehr um einen Ansatz zur Definition eigener, aufgabenspezifischer Datentypen.

Zusammen mit der objektorientierten Programmierung werden wir in [Kapitel 19](#) intensiv besprechen, wie eigene Datentypen mit beliebiger Funktionalität erstellt werden können. An dieser Stelle greifen wir etwas vor und gehen das Erstellen eigener Aufzählungstypen an.

Hinweis

In diesem Kapitel verwenden wir Begriffe und auch die Syntax der objektorientierten Programmierung, die Sie zur Gänze erst in [Kapitel 19](#) kennenlernen werden. An dieser Stelle soll uns die Idee genügen, dass ein Datentyp durch eine *Klasse* definiert wird. Die Klasse bestimmt grundsätzlich, über welche Attribute und Methoden Instanzen dieses Datentyps verfügen und wie sich diese verhalten. In Python lassen sich Klassen mithilfe des Schlüsselwortes `class` definieren.

16.1 Aufzählungstypen – Enum

Ein Aufzählungstyp ist ein Datentyp, dessen Wertebereich eine Menge von symbolischen Konstanten ist. Ein Beispiel dafür ist der (noch imaginäre) Datentyp `Wochentag`, dessen Instanzen jeweils einen Tag der Woche repräsentieren. Mit den bislang besprochenen Mitteln lässt sich dieser Datentyp beispielsweise als ganze Zahl oder als String umsetzen. Beide Varianten setzen eine implizit festgelegte Zuordnung von Zahlen bzw. Zeichenketten auf das abstrakte Konzept »Wochentag« voraus. Diese Zuordnung bringt einige Probleme mit sich:

- ▶ Die Operatoren der Datentypen `int` und `str` sind nach wie vor verfügbar, verlieren aber ihre Bedeutung. Es ist beispielsweise nicht klar, was »Montag geteilt durch Dienstag« bedeuten soll.
- ▶ Es findet keine Überprüfung statt, ob der einer Wochentag-Variablen zugeordnete Wert zulässig ist.

- ▶ Der Wert einer Wochentag-Variablen lässt sich mit anderen int- oder str-Instanzen ohne Wochentag-Bedeutung vergleichen. Möglicherweise noch schlimmer ist, dass sich Wochentag-Variablen mit Werten vergleichen lassen, die Instanzen anderer Aufzählungen repräsentieren, beispielsweise Ampelfarben.
- ▶ Bei Bildschirmausgaben wird nicht der Wochentag ausgegeben, sondern der intern zugeordnete Wert, im schlimmsten Fall also eine Zahl ohne jeden Bezug zum übergeordneten Konzept. Das erschwert beispielsweise das Verständnis von Debug-Ausgaben.

Das Modul enum aus der Standardbibliothek stellt die Basisklasse Enum für unveränderliche Aufzählungstypen bereit. Im folgenden Beispiel wird der bereits angesprochene Datentyp Wochentag als Aufzählungstyp implementiert.

```
>>> import enum  
>>> class Wochentag(enum.Enum):  
... Montag = 1  
... Dienstag = 2  
... Mittwoch = 3  
... Donnerstag = 4  
... Freitag = 5  
... Samstag = 6  
... Sonntag = 7  
  
...
```

Für jeden Tag der Woche wird eine symbolische Konstante in der von Enum abgeleiteten Klasse Wochentag erstellt. Jeder Konstante wird ein interner Wert zugewiesen. Dieser Wert ist in diesem Fall eine ganze Zahl, das muss aber nicht zwingend so sein.

Ein konkreter Wochentag lässt sich jetzt über die definierte Konstante, den zugeordneten internen Wert oder seinen Namen erzeugen:

```
>>> Wochentag.Samstag  
<Wochentag.Samstag: 6>  
>>> Wochentag(6)  
<Wochentag.Samstag: 6>  
>>> Wochentag["Samstag"]  
<Wochentag.Samstag: 6>
```

An diesen Beispielen sehen Sie auch, dass die Bildschirmausgabe eines Aufzählungswertes seinen symbolischen Namen enthält. Auf diesen Namen kann über das Attribut name zugegriffen werden:

```
>>> Wochentag.Samstag.name  
'Samstag'
```

Aufzählungswerte lassen sich nur untereinander vergleichen. Insbesondere ist auch kein Vergleich mit dem internen Wert zulässig:

```
>>> Wochentag.Montag != Wochentag.Dienstag  
True  
>>> Wochentag.Montag == 1  
False
```

Aufzählungstypen erlauben es, ihre Werte zu durchlaufen. Dabei werden eventuelle *Aliasse* übersprungen. Aliasse sind Aufzählungswerte, denen der gleiche interne Wert zugeordnet ist wie einem zuvor definierten Aufzählungswert.

```
>>> for tag in Wochentag:  
... print(tag)  
  
Wochentag.Montag  
Wochentag.Dienstag  
Wochentag.Mittwoch  
Wochentag.Donnerstag  
Wochentag.Freitag  
Wochentag.Samstag  
Wochentag.Sonntag
```

Seit Python 3.6 existiert die Funktion `auto`, mit deren Hilfe sich ein Aufzählungstyp definieren lässt, ohne konkrete interne Werte zu vergeben:

```
>>> class Wochentag(enum.Enum):  
... Montag = enum.auto()  
... Dienstag = enum.auto()  
... Mittwoch = enum.auto()  
... Donnerstag = enum.auto()  
... Freitag = enum.auto()  
... Samstag = enum.auto()  
... Sonntag = enum.auto()  
  
>>> Wochentag.Montag  
<Wochentag.Montag: 1>
```

16.2 Aufzählungstypen für Bitmuster – Flag

Mit Python 3.6 wurde der Aufzählungstyp `Flag` eingeführt, der die internen Werte so definiert, dass die symbolischen Konstanten mithilfe bitweiser Operatoren miteinander kombiniert werden können. Dies wird anhand des folgenden Beispiels deut-

lich, in dem der Zustand einer Ampelanlage durch eine Kombination symbolischer Konstanten abgebildet wird:

```
>>> class Ampel(enum.Flag):
... Rot = enum.auto()
... Gelb = enum.auto()
... Gruen = enum.auto()
...
...
```

Mithilfe des bitweisen ODER können zwei symbolische Konstanten, auch *Flags* genannt, miteinander kombiniert werden:

```
>>> kombinierter_zustand = Ampel.Rot | Ampel.Gelb
```

In unserem Beispiel würde `kombinierter_zustand` eine Ampel beschreiben, bei der aktuell die rote und die gelbe Lampe gemeinsam leuchten.

Das bitweise UND kann verwendet werden, um zu überprüfen, ob eine symbolische Konstante in einer Kombination enthalten ist:

```
>>> kombinierter_zustand & Ampel.Rot
<Ampel.Rot: 1>
>>> kombinierter_zustand & Ampel.Gruen
<Ampel: 0>
```

Das Ergebnis des bitweisen UND kann als Wahrheitswert interpretiert werden:

```
>>> bool(kombinierter_zustand & Ampel.Rot)
True
>>> bool(kombinierter_zustand & Ampel.Gruen)
False
```

16.3 Ganzzahlige Aufzählungstypen – IntEnum

Ein Vorteil des Aufzählungstyps `Enum` ist, dass die symbolischen Aufzählungswerte streng von ihren internen Repräsentationen getrennt werden. Aus diesem Grund ergibt der Vergleich zwischen dem symbolischen Wert `Wochentag.Montag` und dem numerischen Wert 1 immer `False`, obwohl der Wert 1 die interne Repräsentation von `Wochentag.Montag` in der Aufzählung ist.

Gelegentlich ist diese Vergleichbarkeit aber ausdrücklich erwünscht. Für diesen Fall existiert im Modul `enum` der Datentyp `IntEnum`, der sich analog zu `Enum` verwenden lässt. Aufzählungswerte eines Aufzählungstyps, der von `IntEnum` erbt, können Sie verwenden, als wären sie ganze Zahlen:

```
>>> class Wochentag(enum.IntEnum):
... Montag = 1
... Dienstag = 2
... Mittwoch = 3
... Donnerstag = 4
... Freitag = 5
... Samstag = 6
... Sonntag = 7
...
>>> Wochentag.Montag < 10
True
>>> Wochentag.Montag * 2
2
>>> Wochentag.Montag + Wochentag.Dienstag
3
```

Insbesondere sind auch Vergleiche und Operationen mit Werten verschiedener IntEnum-Aufzählungen zulässig.

TEIL III

Fortgeschrittene Programmiertechniken

Das Thema des dritten Teils sind zentrale Programmierkonzepte und ihre Umsetzung in Python. Dabei finden Sie zu jedem Themenblock eine umfangreiche Einführung in die Thematik und die Anwendung. Zunächst besprechen wir das Schreiben von Funktionen, um danach über die Verwendung von Modulen und Paketen zur objektorientierten Programmierung fortzuschreiten. Darauf aufbauend, kümmern wir uns um die Behandlung von Ausnahmen sowie um die weiterführenden Themen Iteratoren bzw. Generatoren, Kontextobjekte, Dekoratoren, Annotationen sowie um das Structural Pattern Matching.

Kapitel 17

Funktionen

Aus der Mathematik kennen Sie den Begriff der *Funktion*, mit dem eine Zuordnungs-vorschrift bezeichnet wird. Die Funktion $f(x) = x^2$ ordnet beispielsweise dem Parameter x sein Quadrat zu. Eine Funktion im mathematischen Sinne besteht aus einem Namen, einer Liste von Parametern und einer Berechnungsvorschrift für den Funktionswert.

In der Programmierung findet sich das mathematische Konzept der Funktion wieder. Wir haben beispielsweise bereits die eingebaute Funktion `len` besprochen, die die Länge eines iterierbaren Objekts berechnet. Dazu bekommt sie das entsprechende Objekt als Argument übergeben und gibt das Ergebnis in Form eines Rückgabewertes zurück:

```
>>> len("Dieser String ist ein Argument")  
30
```

Offensichtlich besteht hier eine gewisse Analogie zum mathematischen Begriff der Funktion. Eine Funktion in der Programmierung besteht aus einem *Funktionsnamen*, einer Liste von *Funktionsparametern* und einem Codeblock, dem *Funktionskörper*. Bei einem Funktionsaufruf wird dann der Funktionskörper unter Berücksichtigung der übergebenen Argumente ausgeführt. Eine Funktion in Python kann, wie `len`, einen *Rückgabewert* haben oder auch nicht.¹

Funktionen werden in der Programmierung eingesetzt, um Redundanzen im Quellcode zu vermeiden. Das bedeutet, dass Codestücke, die in der gleichen oder einer ähnlichen Form öfter im Programm benötigt werden, nicht jedes Mal neu geschrieben, sondern in einer Funktion gekapselt werden. Diese Funktion kann dann an den Stellen, an denen sie benötigt wird, aufgerufen werden. Darüber hinaus bilden Funktionen ein elegantes Hilfsmittel, um einen langen Quellcode sinnvoll in Unterprogramme aufzuteilen. Das erhöht die Les- und Wartbarkeit des Codes.

Im Folgenden erläutern wir die Handhabung einer bestehenden Funktion am Beispiel von `range`. Vieles des hier Gesagten kennen Sie bereits aus [Kapitel 8](#); wir möchten es an dieser Stelle trotzdem wiederholen.

¹ In Python wird – anders als beispielsweise in PASCAL – nicht zwischen den Begriffen *Funktion* und *Prozedur* unterschieden. Unter einer Prozedur versteht man eine Funktion, die keinen Rückgabewert hat.

Die eingebaute Funktion `range` wurde in [Abschnitt](#) eingeführt und erzeugt ein iterierbares Objekt über eine begrenzte Anzahl fortlaufender ganzer Zahlen:

```
ergebnis = range(0, 10, 2)
```

Im Beispiel oben wurde `range` aufgerufen; man nennt dies den *Funktionsaufruf*. Dazu wird hinter den Namen der Funktion ein (möglicherweise leeres) Klammernpaar geschrieben. Innerhalb dieser Klammern stehen die *Parameter* der Funktion, durch Kommata getrennt. Wie viele es sind und welche Art von Parametern eine Funktion erwartet, hängt von der Definition der Funktion ab und ist sehr unterschiedlich. In diesem Fall benötigt `range` drei Parameter, um ausreichend Informationen zu erlangen. Die Gesamtheit der Parameter wird *Funktionsschnittstelle* genannt. Konkrete, über eine Schnittstelle übergebene Instanzen heißen *Argumente*. Ein *Parameter* hingegen bezeichnet einen Platzhalter für Argumente.²

Nachdem die Funktion abgearbeitet wurde, wird ihr Ergebnis zurückgegeben. Sie können sich bildlich vorstellen, dass der Funktionsaufruf, wie er im Quelltext steht, durch den Rückgabewert ersetzt wird. Im Beispiel oben haben wir dem Rückgabewert von `range` direkt einen Namen zugewiesen und können fortan über `ergebnis` auf ihn zugreifen. So können wir beispielsweise in einer `for`-Schleife über das Ergebnis des `range`-Aufrufs iterieren:

```
>>> ergebnis = range(0, 10, 2)
>>> for i in ergebnis:
... print(i)
...
0
2
4
6
8
```

Es ist auch möglich, das Ergebnis des `range`-Aufrufs mit `list` in eine Liste zu überführen:

```
>>> liste = list(ergebnis)
>>> liste
[0, 2, 4, 6, 8]
>>> liste[3]
6
```

² Es ist wichtig, sich dieses leichten Bedeutungsunterschiedes bewusst zu sein. Im Interesse einer klaren Sprache haben wir uns jedoch dagegen entschieden, streng zwischen diesen Bedeutungen zu unterscheiden, und verwenden die Begriffe Parameter und Argument in diesem Buch nahezu synonym.

So viel vorerst zur Verwendung vordefinierter Funktionen. Python erlaubt es Ihnen, eigene Funktionen zu schreiben, die Sie nach demselben Schema verwenden können, wie es hier beschrieben wurde. Im nächsten Abschnitt werden wir uns damit befassen, wie Sie eine eigene Funktion erstellen.

17.1 Definieren einer Funktion

Bevor wir uns an konkreten Quelltext wagen, möchten wir rekapitulieren, was eine Funktion ausmacht, was also bei der Definition einer Funktion anzugeben ist:

- ▶ Eine Funktion muss einen *Namen* haben, über den sie in anderen Teilen des Programms aufgerufen werden kann. Die Zusammensetzung des Funktionsnamens erfolgt nach denselben Regeln wie die Namensgebung eines Bezeichners.³
- ▶ Eine Funktion muss eine *Schnittstelle* haben, über die Informationen vom aufrufenden Programmteil in den Kontext der Funktion übertragen werden. Eine Schnittstelle kann aus beliebig vielen (unter Umständen auch keinen) Parametern bestehen. Funktionsintern wird jedem dieser Parameter ein Name gegeben. Sie lassen sich dann wie Referenzen im Funktionskörper verwenden.
- ▶ Eine Funktion muss einen *Wert* zurückgeben. Jede Funktion gibt automatisch `None` zurück, wenn der Rückgabewert nicht ausdrücklich angegeben wurde.

Zur Definition einer Funktion wird in Python das Schlüsselwort `def` verwendet. Syntaktisch sieht die Definition folgendermaßen aus:

```
def funktionsname(parameter_1, ..., parameter_n):  
 Anweisung_1  
 Anweisung_2  
 ...
```

Nach dem Schlüsselwort `def` steht der gewählte Funktionsname. Dahinter werden in einem Klammernpaar die Namen aller Parameter aufgelistet. Nach der Definition der Schnittstelle folgen ein Doppelpunkt und, eine Stufe weiter eingerückt, der Funktionskörper. Bei dem Funktionskörper handelt es sich um einen beliebigen Codeblock, in dem die Parameternamen als Referenzen verwendet werden dürfen. Im Funktionskörper dürfen auch wieder Funktionen aufgerufen werden.

Betrachten wir einmal die konkrete Implementierung einer Funktion, die die Fakultät einer ganzen Zahl berechnet und das Ergebnis auf dem Bildschirm ausgibt:

³ Das bedeutet, dass sich der Funktionsname aus großen und kleinen Buchstaben, Zahlen sowie dem Unterstrich (`_`) zusammensetzen, allerdings nicht mit einer Zahl beginnen darf. Es dürfen auch Buchstaben verwendet werden, die nicht im englischen Alphabet enthalten sind, wovon wir aber grundsätzlich abraten.

```
def fak(zahl):
 ergebnis = 1
 for i in range(2, zahl+1):
 ergebnis *= i
 print(ergebnis)
```

Anhand dieses Beispiels können Sie gut nachvollziehen, wie der Parameter `zahl` im Funktionskörper verarbeitet wird. Nachdem die Berechnung erfolgt ist, wird `ergebnis` mittels `print` ausgegeben. Die Referenz `zahl` ist nur innerhalb des Funktionskörpers definiert und hat nichts mit anderen Referenzen außerhalb der Funktion zu tun.

Wenn Sie das obige Beispiel jetzt speichern und ausführen, werden Sie feststellen, dass zwar keine Fehlermeldung angezeigt wird, aber auch sonst nichts passiert. Nun, das liegt daran, dass wir bisher nur eine Funktion definiert haben. Um sie konkret im Einsatz zu sehen, müssen wir sie mindestens einmal aufrufen. Folgendes Programm liest in einer Schleife Zahlen vom Benutzer ein und berechnet deren Fakultät mithilfe der soeben definierten Funktion:

```
def fak(zahl):
 ergebnis = 1
 for i in range(2, zahl+1):
 ergebnis *= i
 print(ergebnis)

while True:
 eingabe = int(input("Geben Sie eine Zahl ein: "))
 fak(eingabe)
```

Sie sehen, dass der Quellcode in zwei Komponenten aufgeteilt wurde: zum einen in die Funktionsdefinition oben und zum anderen in das auszuführende Hauptprogramm unten. Das Hauptprogramm besteht aus einer Endlosschleife, in der die Funktion `fak` mit der eingegebenen Zahl als Parameter aufgerufen wird.

17.2 Rückgabewerte

Betrachten Sie noch einmal die beiden Komponenten des Programms. Es wäre im Sinne der Kapselung der Funktionalität erstrebenswert, das Programm so zu ändern, dass sich das Hauptprogramm allein um die Interaktion mit dem Benutzer und das Anstoßen der Berechnung kümmert, während das Unterprogramm `fak` die Berechnung tatsächlich durchführt. Das Ziel dieses Ansatzes ist es vor allem, dass die Funktion `fak` auch in anderen Programmteilen zur Berechnung einer weiteren Fakultät aufgerufen werden kann. Dazu ist es unerlässlich, dass `fak` sich ausschließlich um die

Berechnung kümmert. Es passt nicht in dieses Konzept, dass `fak` das Ergebnis der Berechnung selbst ausgibt.

Idealerweise sollte unsere Funktion `fak` die Berechnung abschließen und das Ergebnis an das Hauptprogramm zurückgeben, sodass die Ausgabe dort erfolgen kann. Dies erreichen Sie durch das Schlüsselwort `return`, das die Ausführung der Funktion sofort beendet und einen eventuell angegebenen Rückgabewert zurückgibt:

```
def fak(zahl):
 ergebnis = 1
 for i in range(2, zahl+1):
 ergebnis *= i
 return ergebnis

while True:
 eingabe = int(input("Geben Sie eine Zahl ein: "))
 print(fak(eingabe))
```

Eine Funktion kann zu jeder Zeit im Funktionsablauf mit `return` beendet werden. Die folgende Version der Funktion prüft vor der Berechnung, ob es sich bei dem übergebenen Parameter um eine negative Zahl handelt. Ist das der Fall, wird die Abhandlung der Funktion abgebrochen:

```
def fak(zahl):
 if zahl < 0:
 return None
 ergebnis = 1
 for i in range(2, zahl+1):
 ergebnis *= i
 return ergebnis

while True:
 eingabe = int(input("Geben Sie eine Zahl ein: "))
 ergebnis = fak(eingabe)
 if ergebnis is None:
 print("Fehler bei der Berechnung")
 else:
 print(ergebnis)
```

In der zweiten Zeile des Funktionskörpers wurde mit `return None` explizit der Wert `None` zurückgegeben, was nicht unbedingt nötig ist. Der folgende Code ist äquivalent:

```
if zahl < 0:
 return
```

Vom Programmablauf her ist es egal, ob Sie `None` explizit oder implizit zurückgeben. Aus Gründen der Lesbarkeit ist `return None` in diesem Fall trotzdem sinnvoll, denn es handelt sich um einen ausdrücklich gewünschten Rückgabewert. Er ist Teil der Funktionslogik und nicht bloß ein Nebenprodukt des Funktionsabbruchs.

Die Funktion `fak`, wie sie in diesem Beispiel zu sehen ist, kann zu jeder Zeit zur Berechnung einer Fakultät aufgerufen werden, unabhängig davon, in welchem Kontext diese Fakultät benötigt wird.

Selbstverständlich können Sie in Ihrem Quelltext mehrere eigene Funktionen definieren und aufrufen. Das folgende Beispiel soll bei Eingabe einer negativen Zahl keine Fehlermeldung, sondern die Fakultät des Betrags dieser Zahl ausgeben:

```
def betrag(zahl):
 if zahl < 0:
 return -zahl
 else:
 return zahl

def fak(zahl):
 ergebnis = 1
 for i in range(2, zahl+1):
 ergebnis *= i
 return ergebnis

while True:
 eingabe = int(input("Geben Sie eine Zahl ein: "))
 print(fak(betrag(eingabe)))
```

Für die Berechnung des Betrags einer Zahl gibt es in Python auch die Built-in Function `abs`. Diese werden Sie noch in [Abschnitt 17.14](#) kennenlernen.

17.3 Funktionsobjekte

Ein Begriff soll noch eingeführt werden, bevor wir uns den Funktionsparametern widmen. Eine Funktion kann über ihren Namen nicht nur aufgerufen, sondern auch wie eine Instanz behandelt werden. So ist es beispielsweise möglich, den Typ einer Funktion abzufragen. Die folgenden Beispiele nehmen an, dass die Funktion `fak` im interaktiven Modus verfügbar ist:

```
>>> type(fak)
<class 'function'>
>>> p = fak
```

```
>>> p(5)
120
>>> fak(5)
120
```

Durch die Definition einer Funktion wird ein sogenanntes *Funktionsobjekt* erzeugt, das über den Funktionsnamen referenziert wird. Funktionen sind in Python genauso Instanzen wie beispielsweise Zahlen oder Strings.

17.4 Optionale Parameter

Zu Beginn dieses Kapitels haben wir die Verwendung einer Funktion anhand der Built-in Function `range` erklärt. Sicherlich wissen Sie aus [Abschnitt](#) über die `for`-Schleife noch, dass der letzte der drei Parameter der `range`-Funktion optional ist. Das bedeutet zunächst einmal, dass dieser Parameter beim Funktionsaufruf weggelassen werden kann. Ein optionaler Parameter muss funktionsintern mit einem Wert vorbelegt sein, üblicherweise einem Standardwert, der in einem Großteil der Funktionsaufrufe ausreichend ist. Bei der Funktion `range` regelt der dritte Parameter die Schrittweite und ist mit 1 vorbelegt. Folgende Aufrufe von `range` sind also äquivalent:

```
range(2, 10, 1)
range(2, 10)
```

Dies ist interessant, denn oftmals hat eine Funktion ein Standardverhalten, das sich durch zusätzliche Argumente an spezielle Gegebenheiten anpassen lassen soll. In den überwiegenden Fällen, in denen das Standardverhalten jedoch genügt, wäre es umständlich, trotzdem die für diesen Aufruf überflüssigen Parameter anzugeben. Deswegen sind vordefinierte Parameterwerte oft eine sinnvolle Ergänzung einer Funktionsschnittstelle.

Um einen Funktionsparameter mit einem Defaultwert vorzubelegen, wird dieser Wert bei der Funktionsdefinition zusammen mit einem Gleichheitszeichen hinter den Parameternamen geschrieben. Die folgende Funktion soll je nach Anwendung die Summe von zwei, drei oder vier ganzen Zahlen berechnen und das Ergebnis zurückgeben. Dabei soll der Programmierer beim Aufruf der Funktion nur so viele Zahlen angeben müssen, wie er benötigt:

```
>>> def summe(a, b, c=0, d=0):
... return a + b + c + d
```

Um eine Addition durchzuführen, müssen mindestens zwei Parameter übergeben worden sein. Die anderen beiden werden mit 0 vorbelegt. Sollten sie beim Funktions-

aufruf nicht explizit angegeben werden, fließen sie nicht in die Addition ein. Die Funktion kann folgendermaßen aufgerufen werden:

```
>>> summe(1, 2)
3
>>> summe(1, 2, 3)
6
>>> summe(1, 2, 3, 4)
10
```

Beachten Sie, dass optionale Parameter nur am Ende einer Funktionsschnittstelle stehen dürfen. Das heißt, dass auf einen optionalen kein nichtoptionaler Parameter mehr folgen darf. Diese Einschränkung ist wichtig, damit alle angegebenen Argumente beim Funktionsaufruf eindeutig zugeordnet werden können.

17.5 Schlüsselwortparameter

Neben den bislang verwendeten sogenannten *Positional Arguments* (dt. Positionsparametern) gibt es in Python eine weitere Möglichkeit, Parameter zu übergeben. Solche Parameter werden *Keyword Arguments* (dt. Schlüsselwortparameter) genannt. Es handelt sich dabei um eine alternative Technik, Parameter beim Funktionsaufruf zu übergeben. An der Funktionsdefinition ändert sich nichts. Betrachten wir dazu unsere Summenfunktion, die wir im vorangegangenen Abschnitt geschrieben haben:

```
>>> def summe(a, b, c=0, d=0):
... return a + b + c + d
```

Diese Funktion kann auch folgendermaßen aufgerufen werden:

```
>>> summe(d=1, b=3, c=2, a=1)
7
```

Dazu werden im Funktionsaufruf die Parameter wie bei einer Zuweisung auf den gewünschten Wert gesetzt. Da bei der Übergabe der jeweilige Parametername angegeben werden muss, ist die Zuordnung unter allen Umständen eindeutig. Das erlaubt es dem Programmierer, Schlüsselwortparameter in beliebiger Reihenfolge anzugeben.

Es ist möglich, beide Formen der Parameterübergabe zu kombinieren. Dabei ist zu beachten, dass keine Positional Arguments auf Keyword Arguments folgen dürfen, Letztere also immer am Ende des Funktionsaufrufs stehen müssen:

```
>>> summe(1, 2, c=10, d=11)
24
```

Beachten Sie außerdem, dass nur solche Parameter als Keyword Arguments übergeben werden dürfen, die im selben Funktionsaufruf nicht bereits als Positional Arguments übergeben wurden.

17.6 Beliebige Anzahl von Parametern

Rufen Sie sich noch einmal die Verwendung der eingebauten Funktion `print` in Erinnerung:

```
>>> print("P")
P
>>> print("P", "y", "t", "h", "o", "n")
P y t h o n
>>> print("P", "y", "t", "h", "o", "n", " ", "i", "s", "t", " ",
... "s", "u", "p", "e", "r")
P y t h o n i s t s u p e r
```

Offensichtlich ist es möglich, der Funktion `print` eine beliebige Anzahl von Parametern zu übergeben. Diese Eigenschaft ist nicht exklusiv für die `print`-Funktion, sondern es können auch eigene Funktionen definiert werden, denen beliebig viele Parameter übergeben werden können.

Für beide Formen der Parameterübergabe (Positional und Keyword) gibt es eine Notation, die es einer Funktion ermöglicht, beliebig viele Parameter entgegenzunehmen. Bleiben wir zunächst einmal bei den Positional Arguments. Betrachten Sie dazu folgende Funktionsdefinition:

```
>>> def funktion(a, b, *weitere):
... print("Feste Parameter:", a, b)
... print("Weitere Parameter:", weitere)
...
```

Zunächst einmal werden ganz klassisch zwei Parameter `a` und `b` festgelegt und zusätzlich ein dritter namens `weitere`. Wichtig ist der Stern vor seinem Namen. Bei einem Aufruf dieser Funktion würden `a` und `b`, wie Sie das bereits kennen, die ersten beiden übergebenen Instanzen referenzieren. Interessant ist, dass `weitere` fortan ein Tupel referenziert, das alle zusätzlich übergebenen Instanzen enthält. Anschaulich wird dies, wenn wir folgende Funktionsaufrufe betrachten:

```
>>> funktion(1, 2)
Feste Parameter: 1 2
Weitere Parameter: ()
```

```
>>> funktion(1, 2, "Hallo Welt", 42, [1,2,3,4])
Feste Parameter: 1 2
Weitere Parameter: ('Hallo Welt', 42, [1, 2, 3, 4])
```

Der Parameter `weitere` referenziert also beim ersten Aufruf ein leeres Tupel und beim zweiten Aufruf ein Tupel, in dem alle über `a` und `b` hinausgehenden Instanzen in der Reihenfolge enthalten sind, in der sie übergeben wurden.

An dieser Stelle möchten wir die im vorangegangenen Beispiel definierte Funktion `summe` dahingehend erweitern, dass sie die Summe einer vom Benutzer festgelegten Zahl von Parametern berechnen kann:

```
>>> def summe(*parameter):
... s = 0
... for p in parameter:
... s += p
... return s
```

Das folgende Beispiel demonstriert die Anwendung der weiterentwickelten Funktion `summe` im interaktiven Modus:

```
>>> summe(1, 2, 3, 4, 5)
15
>>> summe(1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12)
78
```

Diese Art, einer Funktion das Entgegennehmen beliebig vieler Parameter zu ermöglichen, funktioniert ebenso für Keyword Arguments. Der Unterschied besteht darin, dass der Parameter, der alle weiteren Instanzen enthalten soll, in der Funktionsdefinition mit zwei Sternen geschrieben werden muss. Außerdem referenziert er später kein Tupel, sondern ein Dictionary. Dieses Dictionary enthält den jeweiligen Parameternamen als Schlüssel und die übergebene Instanz als Wert. Betrachten Sie dazu folgende Funktionsdefinition

```
>>> def funktion(a, b, **weitere):
... print("Feste Parameter:", a, b)
... print("Weitere Parameter:", weitere)
```

und diese beiden dazu passenden Funktionsaufrufe:

```
>>> funktion(1, 2)
Feste Parameter: 1 2
Weitere Parameter: {}
```

```
>>> funktion(1, 2, johannes="ernesti", peter="kaiser")
Feste Parameter: 1 2
Weitere Parameter: {'johannes': 'ernesti', 'peter': 'kaiser'}
```

Der Parameter weitere referenziert also ein Dictionary, das alle übergebenen Schlüsselwortparameter mit Wert enthält.

Beide Techniken zum Entgegennehmen beliebig vieler Parameter können zusammen verwendet werden, wie folgende Funktionsdefinition zeigt:

```
>>> def funktion(*positional, **keyword):
... print("Positional:", positional)
... print("Keyword:", keyword)
>>> funktion(1, 2, 3, 4, hallo="welt", key="word")
Positional: (1, 2, 3, 4)
Keyword: {'hallo': 'welt', 'key': 'word'}
```

Sie sehen, dass positional ein Tupel mit allen Positions- und keyword ein Dictionary mit allen Schlüsselwortparametern referenziert.

17.7 Reine Schlüsselwortparameter

Es ist möglich, Parameter zu definieren, die ausschließlich in Form von Schlüsselwortparametern übergeben werden dürfen. Solche *reinen Schlüsselwortparameter*⁴ werden bei der Funktionsdefinition nach dem Parameter geschrieben, der beliebig viele Positionsargumente aufnimmt:

```
>>> def f(a, b, *c, d, e):
... print(a, b, c, d, e)
```

In diesem Fall besteht die Funktionsschnittstelle aus den beiden Positionsparametern a und b, der Möglichkeit für weitere Positionsparameter *c und den beiden reinen Schlüsselwortparametern d und e. Es gibt keine Möglichkeit, die Parameter d und e zu übergeben, außer in Form von Schlüsselwortparametern.

```
>>> f(1, 2, 3, 4, 5)
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
TypeError: f() missing 2 required keyword-only arguments: 'd' and 'e'
>>> f(1, 2, 3, 4, 5, d=4, e=5)
1 2 (3, 4, 5) 4 5
```

⁴ engl. *keyword-only parameters*

Wie bei Positionsparametern müssen reine Schlüsselwortparameter angegeben werden, sofern sie nicht mit einem Defaultwert belegt sind:

```
>>> def f(a, b, *c, d=4, e=5):
... print(a, b, c, d, e)
...
>>> f(1, 2, 3)
1 2 (3,) 4 5
```

Wenn zusätzlich die Übergabe beliebig vieler Schlüsselwortparameter ermöglicht werden soll, folgt die dazu notwendige **-Notation nach den reinen Schlüsselwortparametern am Ende der Funktionsdefinition:

```
>>> def f(a, b, *args, d, e, **kwargs):
... print(a, b, args, d, e, kwargs)
```

Es ist auch möglich, reine Schlüsselwortparameter zu definieren, ohne gleichzeitig beliebig viele Positionsparameter zuzulassen. Dazu werden die reinen Schlüsselwortparameter in der Funktionsschnittstelle durch einen * von den Positionsparametern getrennt:

```
>>> def f(a, b, *, c, d):
... print(a, b, c, d)
...
>>> f(1, 2, 3, 4)
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
TypeError: f() takes 2 positional arguments but 4 were given
>>> f(1, 2, c=3, d=4)
1 2 3 4
```

17.8 Reine Positionsparameter

Neben reinen Schlüsselwortparametern können auch *reine Positionsparameter*⁵ gekennzeichnet werden. Darunter werden Funktionsparameter verstanden, die ausschließlich in Form eines Positionsarguments und nicht in Form eines Schlüsselwortarguments übergeben werden dürfen.

Reine Positionsparameter müssen in der Parameterliste einer Funktion ganz am Anfang stehen und werden durch einen / von den restlichen Parametern abgegrenzt:

```
>>> def f(a, b, /, c, d):
... print(a, b, c, d)
```

⁵ engl. *positional-only parameter*

```
...
>>> f(1, b=2, c=3, d=4)
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
TypeError: f() got some positional-only arguments passed as keyword arguments: 'b'
>>> f(1, 2, c=3, d=4)
1 2 3 4
```

Die Syntax zur Definition von reinen Positionsparametern kann hierbei mit den zuvor besprochenen Arten von Parametern in Funktionsschnittstellen kombiniert werden. Dabei stehen reine Positionsparameter stets am Anfang der Parameterliste und können optional sein.

Mögliche Einsatzszenarien von reinen Positionsparametern sind zum Beispiel:

- ▶ In vorläufigen Schnittstellen können Funktionsparameter vorläufig benannt und dann zu reinen Positionsparametern deklariert werden. Auf diese Weise kann eine abwärtskompatible nachträgliche Umbenennung vorgenommen werden.
- ▶ Die Namen reiner Positionsparameter können bei der Übergabe beliebig vieler Schlüsselwortargumente via `**kwargs` erneut verwendet werden. Auf diese Weise vereinfachen sie die Definition von Funktionen, die beliebige Schlüsselwortargumente entgegennehmen müssen, gleichzeitig aber über einen positionsbezogenen Parameter verfügen.

Hinweis

Beachten Sie, dass die Syntax zur Kennzeichnung reiner Positionsparameter erst ab Python 3.8 gültig ist und in früheren Sprachversionen zu einem `SyntaxError` führt.

17.9 Unpacking beim Funktionsaufruf

In diesem Abschnitt lernen Sie eine weitere Möglichkeit kennen, Parameter an eine Funktion zu übergeben. Dazu stellen wir uns vor, wir wollten mithilfe der in [Abschnitt 17.6](#) definierten erweiterten Version der `summe`-Funktion die Summe aller Einträge eines Tupels bestimmen. Dazu ist momentan die folgende Notation nötig:

```
>>> t = (1, 4, 3, 7, 9, 2)
>>> summe(t[0], t[1], t[2], t[3], t[4], t[5])
26
```

Das ist sehr umständlich. Zudem beschränken wir uns hier auf Tupel mit fester, bekannter Größe. Wünschenswert ist ein Weg, eine in einem iterierbaren Objekt gespei-

cherte Liste von Argumenten direkt einer Funktion zu übergeben. Dieser Vorgang wird *Unpacking* (dt. *Entpacken*) genannt und funktioniert analog zum Unpacking bei sequenziellen Datentypen (siehe [Abschnitt 12.4.1](#)).

Das Entpacken eines iterierbaren Objekts geschieht dadurch, dass der Funktion das Objekt mit einem vorangestellten Sternchen (*) übergeben wird. Im folgenden Beispiel wird das von der eingebauten Funktion `range` erzeugte iterierbare Objekt verwendet, um mithilfe der Funktion `summe` die Summe der ersten 100 natürlichen Zahlen zu berechnen:⁶

```
>>> summe(*range(101))  
5050
```

Beim Funktionsaufruf wird der Funktion jedes Element des iterierbaren Objekts, in diesem Fall also die Zahlen von 0 bis 100, als gesonderter Parameter übergeben. Das Entpacken einer Parameterliste funktioniert nicht nur im Zusammenhang mit einer Funktion, die beliebig viele Parameter erwartet, sondern kann auch mit der ursprünglichen Funktion `summe` verwendet werden, die die Summe von maximal vier Parametern bestimmt:

```
>>> def summe(a, b, c=0, d=0):  
... return a + b + c + d
```

Beachten Sie dabei, dass das zu entpackende iterierbare Objekt auch maximal vier (und mindestens zwei) Elemente bereitstellt:

```
>>> t = (6, 3, 9, 12)  
>>> summe(*t)  
30  
>>> summe(*[4, 6, 12, 7, 9])  
Traceback (most recent call last):  
  File "<stdin>", line 1, in <module>  
TypeError: summe() takes from 2 to 4 positional arguments but 5 were given
```

Analog zum Entpacken eines Tupels zu einer Liste von Positionsparametern kann ein Dictionary zu einer Liste von Schlüsselwortparametern entpackt werden. Der Unterschied in der Notation besteht darin, dass zum Entpacken eines Dictionaries zwei Sternchen vorangestellt werden müssen:

```
>>> d = {"a": 7, "b": 3, "c": 4}  
>>> summe(**d)  
14
```

⁶ Zur Erinnerung: Das beim Funktionsaufruf von `range(n)` zurückgegebene iterierbare Objekt durchläuft alle ganzen Zahlen von 0 bis einschließlich $n-1$. Daher muss im Beispiel 101 anstelle von 100 übergeben werden.

Es ist noch zu erwähnen, dass die Techniken zum Entpacken von Parameterlisten miteinander kombiniert werden können, wie folgendes Beispiel zeigt:

```
>>> summe(1, *(2,3), **{"d": 4})
10
```

Darüber hinaus ist es möglich, mehrere Sequenzen oder Dictionarys im selben Funktionsaufruf zu entpacken:

```
>>> summe(*(1,2), *(3,4))
10
>>> summe(*(1,2), **{"c": 3}, **{"d": 4})
10
```

Dabei dürfen Schlüsselwortargumente nicht mehrfach übergeben werden.

Zusätzlich gibt es die Möglichkeit, auch beim Erzeugen von sequenziellen Datentypen, Mengen und Dictionarys auf Packing bzw. Unpacking zurückzugreifen:

```
>>> A = [1,2,3]
>>> B = [3,4,5]
>>> [1, *A, *B]
[1, 1, 2, 3, 3, 4, 5]
>>> {1, *A, *B}
{1, 2, 3, 4, 5}
>>> (1, *A, *B)
(1, 1, 2, 3, 3, 4, 5)
>>> {"a": 10, **{"b": 11, "c": 12}, "d": 13}
{'a': 10, 'b': 11, 'c': 12, 'd': 13}
>>> {"a": 10, **{"b": 11, "c": 12}, "d": 13, **{"e": 14}}
{'a': 10, 'b': 11, 'c': 12, 'd': 13, 'e': 14}
```

Wird bei einem Dictionary derselbe Schlüssel mehrfach übergeben, zählt das letzte Schlüssel-Wert-Paar:

```
>>> {"a": 10, **{"a": 11, "b": 12}, "a": 13, **{"b": 14}}
{'a': 13, 'b': 14}
```

Hinweis

Generell ist Vorsicht geboten, wenn Unpacking für ungeordnete Datentypen verwendet wird. Im folgenden Beispiel hängt die Reihenfolge der Elemente 1, 2, 3, 4, 5 davon ab, in welcher Reihenfolge über die Menge {3,4,1,2,5} iteriert wird:

```
>>> [0, *{3, 4, 1, 2, 5}]
[0, 1, 2, 3, 4, 5]
```

Da diese Reihenfolge ein Implementierungsdetail ist, kann sie sich zwischen verschiedenen Python-Versionen unterscheiden. Bei Sets kann sich die Reihenfolge sogar zwischen verschiedenen Programmausführungen mit derselben Python-Version unterscheiden.

17.10 Seiteneffekte

Bisher haben wir diese Thematik geschickt umschifft, doch Sie sollten immer im Hinterkopf behalten, dass sogenannte *Seiteneffekte* (engl. *side effects*) immer dann auftreten können, wenn eine Instanz eines mutablen Datentyps, also zum Beispiel einer Liste oder eines Dictionarys, als Funktionsparameter übergeben wird.

In Python werden bei einem Funktionsaufruf keine Kopien der als Parameter übergebenen Instanzen erzeugt, sondern es wird funktionsintern mit Referenzen auf die Argumente gearbeitet. Diese Methode der Parameterübergabe wird *Call by Reference* genannt. Dies steht im Gegensatz zum Prinzip *Call by Value*, bei dem die Argumente beim Funktionsaufruf kopiert werden. Letztere Variante, die in vielen anderen Programmiersprachen unterstützt wird, ist frei von Seiteneffekten, aber aufgrund des Kopiervorgangs langsamer. Betrachten Sie dazu folgendes Beispiel:

```
>>> def f(a, b):
... print(id(a))
... print(id(b))
...
>>> p = 1
>>> q = [1, 2, 3]
>>> id(p)
134537016
>>> id(q)
134537004
>>> f(p, q)
134537016
134537004
```

Im interaktiven Modus definieren wir zuerst eine Funktion `f`, die zwei Parameter `a` und `b` erwartet und deren jeweilige Identität ausgibt. Anschließend werden zwei Referenzen `p` und `q` angelegt, die eine ganze Zahl bzw. eine Liste referenzieren. Dann lassen wir uns die Identitäten der beiden Referenzen ausgeben und rufen die angelegte Funktion `f` auf. Sie sehen, dass die ausgegebenen Identitäten gleich sind. Es handelt sich also sowohl bei `p` und `q` als auch bei `a` und `b` im Funktionskörper um Referenzen auf dieselben Instanzen. Sie können sich die Übergabe von Funktionsparametern als

implizite Zuweisungen der übergebenen Argumente zu den jeweiligen Parametern am Anfang des Funktionskopfes vorstellen. Diese Umsetzung des Prinzips Call by Reference wird oft als *Call by Sharing* bezeichnet. Das folgende Listing veranschaulicht dieses Denkmodell am Beispiel der obigen Funktion f, auch wenn Sie in der Praxis natürlich nicht so programmieren sollten:

```
>>> def f():
... a = p
... b = q
... print(id(a))
... print(id(b))
```

Wie bei Zuweisungen im selben Namensraum verweisen nun a und p auf dasselbe Objekt, genauso wie b und q.

Dabei macht es zunächst einmal keinen Unterschied, ob die referenzierten Objekte Instanzen eines veränderlichen oder unveränderlichen Datentyps sind.

Trotzdem ist die Verwendung eines unveränderlichen Datentyps grundsätzlich frei von Seiteneffekten, da er bei Veränderung automatisch kopiert wird und alte Referenzen davon nicht berührt werden. Sollten wir also beispielsweise a im Funktionskörper um eins erhöhen, werden nachher a und p verschiedene Instanzen referenzieren. Dies führt dazu, dass bei der Verwendung unveränderlicher Datentypen in Funktionsschnittstellen keine Seiteneffekte auftreten können.⁷

Diese Sicherheit können uns veränderliche Datentypen, etwa Listen oder Dictionarys, nicht geben. Betrachten wir dazu folgendes Beispiel:

```
>>> def f(liste):
... liste[0] = 42
... liste += [5,6,7,8,9]
>>> zahlen = [1,2,3,4]
>>> f(zahlen)
>>> zahlen
[42, 2, 3, 4, 5, 6, 7, 8, 9]
```

Zunächst wird eine Funktion definiert, die eine Liste als Parameter erwartet und diese im Funktionskörper verändert. Daraufhin wird eine Liste angelegt, die der Funktion als Parameter übergeben und schlussendlich ausgegeben wird. Die Ausgabe zeigt, dass sich die Änderungen an der Liste nicht allein auf den Kontext der Funktion beschränken, sondern sich auch im Hauptprogramm auswirken. Dieses Phänomen wird *Seiteneffekt* genannt. Wenn eine Funktion nicht nur lesend auf eine Instanz

⁷ Beachten Sie, dass dies nicht für unveränderliche Instanzen gilt, die veränderliche Instanzen enthalten. So können bei der Parameterübergabe eines Tupels, das eine Liste enthält, durchaus Seiteneffekte auftreten.

eines veränderlichen Datentyps zugreifen muss und Seiteneffekte nicht ausdrücklich erwünscht sind, sollten Sie innerhalb der Funktion oder bei der Parameterübergabe eine Kopie der Instanz erzeugen. Das kann in Bezug auf das oben genannte Beispiel so aussehen:⁸

```
>>> zahlen = [1,2,3,4]
>>> f(zahlen[:])
>>> zahlen
[1, 2, 3, 4]
```

Es gibt eine weitere, seltene Form von Seiteneffekten, die auftritt, wenn ein veränderlicher Datentyp als Defaultwert eines Parameters verwendet wird:

```
>>> def f(a=[1,2,3]):
... a += [4,5]
... print(a)
...
>>> f()
[1, 2, 3, 4, 5]
>>> f()
[1, 2, 3, 4, 5, 4, 5]
>>> f()
[1, 2, 3, 4, 5, 4, 5, 4, 5]
>>> f()
[1, 2, 3, 4, 5, 4, 5, 4, 5, 4, 5]
```

Wir definieren im interaktiven Modus eine Funktion, die einen einzigen Parameter erwartet, der mit einer Liste vorbelegt ist. Im Funktionskörper wird diese Liste um zwei Elemente vergrößert und ausgegeben. Nach mehrmaligem Aufrufen der Funktion ist zu erkennen, dass es sich bei dem Defaultwert augenscheinlich immer um dieselbe Instanz gehandelt hat und nicht bei jedem Aufruf eine neue Liste mit dem Wert [1, 2, 3] erzeugt wurde.

Das liegt daran, dass eine Instanz, die als Defaultwert genutzt wird, nur einmalig und nicht bei jedem Funktionsaufruf neu erzeugt wird. Grundsätzlich sollten Sie also darauf verzichten, Instanzen veränderlicher Datentypen als Defaultwerte zu verwenden. Stattdessen können Sie folgende Konstruktion nutzen:

```
>>> def f(a=None):
... if a is None:
... a = [1,2,3]
```

⁸ Sie erinnern sich, dass beim Slicen einer Liste stets eine Kopie derselben erzeugt wird. Im Beispiel wurde das Slicing ohne Angabe von Start- und Endindex verwendet, um eine vollständige Kopie der Liste zu erzeugen.

Selbstverständlich können Sie anstelle von `None` eine Instanz eines beliebigen anderen immutablen Datentyps verwenden, ohne dass Seiteneffekte auftreten.

17.11 Namensräume

Bisher wurde ein Funktionskörper als abgekapselter Bereich betrachtet, der ausschließlich über Parameter bzw. den Rückgabewert Informationen mit dem Hauptprogramm austauschen kann. Das ist zunächst auch gar keine schlechte Sichtweise, denn so hält man seine Schnittstelle »sauber«. In manchen Situationen ist es aber sinnvoll, eine Funktion über ihren lokalen Namensraum hinaus wirken zu lassen, was in diesem Kapitel thematisiert werden soll.

17.11.1 Zugriff auf globale Variablen – `global`

Zunächst einmal müssen zwei Begriffe unterschieden werden. Wenn wir uns im Kontext einer Funktion, also im Funktionskörper, befinden, dann können wir dort selbstverständlich Referenzen und Instanzen erzeugen und verwenden. Diese stehen jedoch nur im Funktionskörper beim Funktionsaufruf zur Verfügung. Sie existieren im *lokalen Namensraum*. Im Gegensatz dazu existieren Referenzen des Hauptprogramms im *globalen Namensraum*. Begrifflich wird auch zwischen *globalen Referenzen* und *lokalen Referenzen* unterschieden. Sehen wir uns dazu folgendes Beispiel an:

```
def f():
 a = "lokaler String"
b = "globaler String"
```

Die Unterscheidung zwischen globalem und lokalem Namensraum wird anhand des folgenden Beispiels deutlich:

```
>>> def f(a):
... print(a)
>>> a = 10
>>> f(100)
100
```

In diesem Beispiel existiert sowohl im globalen als auch im lokalen Namensraum eine Referenz namens `a`. Im globalen Namensraum referenziert sie die ganze Zahl 10 und im lokalen Namensraum der Funktion den übergebenen Parameter, in diesem Fall die ganze Zahl 100. Es ist wichtig zu verstehen, dass diese beiden Referenzen – auch wenn sie den gleichen Namen tragen – nichts miteinander zu tun haben, da sie in verschiedenen Namensräumen existieren. Abbildung 17.1 fasst das Konzept der Namensräume zusammen.

Abbildung 17.1 Abgrenzung lokaler Namensräume vom globalen Namensraum anhand eines Beispiels

17.11.2 Zugriff auf den globalen Namensraum

Im lokalen Namensraum eines Funktionskörpers kann jederzeit lesend auf eine globale Referenz zugegriffen werden, solange keine lokale Referenz gleichen Namens existiert:

```

>>> def f():
... print(s)
...
>>> s = "globaler String"
>>> f()
globaler String

```

Sobald versucht wird, einer globalen Referenz eine neue Instanz zuzuweisen, wird stattdessen eine entsprechende lokale Referenz erzeugt:

```

>>> def f():
... s = "lokaler String"
... t = "anderer lokaler String"
... print(s, "/", t)
...
>>> s = "globaler String"
>>> f()
lokaler String / anderer lokaler String
>>> s
'globaler String'

```

```
>>> t
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
NameError: name 't' is not defined
```

Eine Funktion kann dennoch mithilfe der `global`-Anweisung Zuweisungen auf globalen Referenzen durchführen. Dazu muss im Funktionskörper das Schlüsselwort `global` geschrieben werden, gefolgt von einem oder mehreren Namen, die als globale Referenzen betrachtet werden sollen:

```
>>> def f():
... global s, t
... s = "lokaler String"
... t = "anderer lokaler String"
... print(s, "/", t)
...
>>> s = "globaler String"
>>> f()
lokaler String / anderer lokaler String
>>> s
'lokaler String'
>>> t
'anderer lokaler String'
```

Im Funktionskörper von `f` wird `s` explizit als globale Referenz gekennzeichnet und kann fortan als solche verwendet werden.

17.11.3 Lokale Funktionen

Es ist möglich, *lokale Funktionen* zu definieren. Das sind Funktionen, die im lokalen Namensraum einer anderen Funktion angelegt werden und nur dort gültig sind, wie andere lokale Referenzen auch. Das folgende Beispiel zeigt eine solche Funktion:

```
>>> def globale_funktion(n):
... def lokale_funktion(n):
... return n**2
... return lokale_funktion(n)
...
>>> globale_funktion(2)
4
```

Innerhalb der globalen Funktion `globale_funktion` wurde eine lokale Funktion namens `lokale_funktion` definiert. Beachten Sie, dass der jeweilige Parameter `n` trotz des gleichen Namens nicht zwangsläufig denselben Wert referenziert. Die lokale Funk-

tion kann im Namensraum der globalen Funktion völlig selbstverständlich wie jede andere Funktion auch aufgerufen werden.

Da sie einen eigenen Namensraum besitzt, hat die lokale Funktion keinen Zugriff auf lokale Referenzen der globalen Funktion. Um dennoch einige ausgewählte Referenzen an die lokale Funktion durchzuschleusen, bedient man sich eines Tricks mit vorbelegten Funktionsparametern:

```
>>> def globale_funktion(n):
... def lokale_funktion(n=n):
... return n**2
... return lokale_funktion()
...
>>> globale_funktion(2)
4
```

Wie Sie sehen, muss der lokalen Funktion der Parameter `n` beim Aufruf nicht mehr explizit übergeben werden. Er wird vielmehr implizit in Form eines vorbelegten Parameters übergeben.

17.11.4 Zugriff auf übergeordnete Namensräume – `nonlocal`

Im letzten Abschnitt haben wir von den zwei existierenden Namensräumen, dem globalen und dem lokalen, gesprochen. Diese Unterteilung ist richtig, unterschlägt aber einen interessanten Fall, denn laut [Abschnitt 17.11.3](#) dürfen auch lokale Funktionen innerhalb von Funktionen definiert werden. Lokale Funktionen bringen natürlich wieder ihren eigenen lokalen Namensraum im lokalen Namensraum der übergeordneten Funktion mit. Das bedeutet, dass die lokale Funktion auf Variablen aus drei Namensräumen zugreifen kann: ihrem eigenen lokalen Namensraum, dem lokalen Namensraum der übergeordneten Funktion und dem globalen Namensraum. Bei verschachtelten Funktionsdefinitionen kann man die Welt der Namensräume also nicht in eine lokale und eine globale Ebene unterteilen. Dennoch stellt sich auch hier die Frage, wie eine lokale Funktion auf Referenzen zugreifen kann, die im lokalen Namensraum der übergeordneten Funktion liegen.

Das Schlüsselwort `global` hilft dabei nicht weiter, denn es erlaubt nur den Zugriff auf den äußersten, globalen Namensraum. Für diesen Zweck existiert das Schlüsselwort `nonlocal`. Betrachten wir dazu einmal folgendes Beispiel:

```
>>> def funktion1():
... def funktion2():
... nonlocal res
... res += 1
... res = 1
```

```
... funktion2()
... print(res)
...
>>> funktion1()
2
```

Innerhalb der Funktion `funktion1` wurde eine lokale Funktion `funktion2` definiert, die die Referenz `res` aus dem lokalen Namensraum von `funktion1` inkrementieren soll. Dazu muss `res` innerhalb von `funktion2` als `nonlocal` gekennzeichnet werden. Die Schreibweise lehnt sich an den Zugriff auf Referenzen aus dem globalen Namensraum via `global` an.

Nachdem `funktion2` definiert wurde, wird `res` im lokalen Namensraum von `funktion1` definiert und mit dem Wert 1 verknüpft. Schließlich wird die lokale Funktion `funktion2` aufgerufen und der Wert von `res` ausgegeben. Im Beispiel gibt `funktion1` den Wert 2 aus.

Das Schlüsselwort `nonlocal` lässt sich auch bei mehreren, ineinander verschachtelten Funktionen verwenden, wie folgende Erweiterung unseres Beispiels zeigt:

```
>>> def funktion1():
... def funktion2():
... def funktion3():
... nonlocal res
... res += 1
... nonlocal res
... funktion3()
... res += 1
... res = 1
... funktion2()
... print(res)
...
>>> funktion1()
3
```

Nun wurde eine zusätzliche lokale Funktion `funktion3` im lokalen Namensraum von `funktion2` definiert. Auch aus dem lokalen Namensraum von `funktion3` heraus lässt sich `res` mithilfe von `nonlocal` inkrementieren. Die Funktion `funktion1` gibt in diesem Beispiel den Wert 3 aus.

Allgemein funktioniert `nonlocal` bei tieferen Funktionsverschachtelungen so, dass es in der Hierarchie der Namensräume aufsteigt und die erste Referenz mit dem angegebenen Namen in den Namensraum des `nonlocal`-Schlüsselworts einbindet.

17.11.5 Ungebundene lokale Variablen – eine Stolperfalle

In diesem Abschnitt möchten wir uns mit einer Stolperfalle bei der Verwendung gleichnamiger lokaler und globaler Variablen beschäftigen. Im folgenden Beispiel definieren wir zunächst eine globale Variable `name` und dann eine Funktion `hallo`, die eine freundliche Grußformel an die betreffende Person ausgibt:

```
>>> name = "Peter"  
>>> def hallo():  
... print("Grüß dich,", name)  
>>> hallo()  
Grüß dich, Peter
```

Wie wir es bereits diskutiert haben, kann über den Bezeichner `name` innerhalb der Funktion auf die globale Variable zugegriffen werden. Auch das Erstellen einer gleichnamigen lokalen Variablen im Namensraum der Funktion `hallo` ist möglich und funktioniert erwartungsgemäß:

```
>>> name = "Peter"  
>>> def hallo():  
... name = "Johannes"  
... print("Grüß dich,", name)  
>>> hallo()  
Grüß dich, Johannes
```

Nun versuchen wir, beide Varianten zu kombinieren, indem wir zunächst den Wert der globalen Variablen ausgeben, dann aber eine lokale Variable gleichen Namens anlegen und ausgeben wollen:

```
>>> name = "Peter"  
>>> def hallo():  
... print("Grüß dich,", name)  
... name = "Johannes"  
... print("Grüß dich,", name)  
...  
>>> hallo()  
Traceback (most recent call last):  
...  
UnboundLocalError: cannot access local variable 'name' where it is not  
associated with a value
```

Sie sehen, dass der erste Zugriff auf die Variable `name` in diesem Fall mit einem `UnboundLocalError` fehlschlägt. Die Ursache liegt darin, dass der Bezeichner `name` im lokalen Namensraum der Funktion `hallo` bereits zum Zeitpunkt des Kompilierens der Funktion für eine lokale Variable reserviert wird. Diese Reservierung verändert sich

während der Laufzeit der Funktion nicht. Obwohl wir also die lokale Variable `name` noch nicht erzeugt haben, ist ihr Name zum Zeitpunkt des ersten `print`-Aufrufs bereits für eine lokale Variable reserviert.

Ein ähnlicher Effekt lässt sich erzielen, wenn wir die lokale Variable `name` im Laufe der Funktionsausführung mithilfe von `del` aus dem lokalen Namensraum entfernen:

```
>>> name = "Peter"
>>> def hallo():
... name = "Johannes"
... print("Grüß dich,", name)
... del name
... print("Grüß dich,", name)
>>> hallo()
Grüß dich, Johannes
Traceback (most recent call last):
...
UnboundLocalError: cannot access local variable 'name' where it is not
associated with a value
```

Beachten Sie in diesem Fall, dass der `UnboundLocalError` erst beim zweiten Zugriff auf `name`, also nach der Ausgabe von »Grüß dich, Johannes« auftritt.

17.12 Anonyme Funktionen

Beim Sortieren einer Liste mit der Built-in Function `sorted` kann eine Funktion übergeben werden, die die Ordnungsrelation der Elemente beschreibt. Auf diese Weise lassen sich die Elemente nach selbst definierten Kriterien sortieren:

```
>>> def s(x):
... return -x
...
>>> sorted([1,4,7,3,5], key=s)
[7, 5, 4, 3, 1]
```

In diesem Fall wurde die Funktion `s` definiert, die einen übergebenen Wert negiert, um damit die Liste in absteigender Reihenfolge zu sortieren. Funktionen wie `s`, die in einem solchen oder ähnlichen Kontext verwendet werden, sind in der Regel sehr einfach und werden definiert, verwendet und dann vergessen.

Mithilfe des Schlüsselwortes `lambda` kann stattdessen eine kleine anonyme Funktion erstellt werden:

```
>>> s = lambda x: -x
```

Auf das Schlüsselwort `lambda` folgen eine Parameterliste und ein Doppelpunkt. Hinter dem Doppelpunkt muss ein beliebiger arithmetischer oder logischer Ausdruck stehen, dessen Ergebnis von der anonymen Funktion zurückgegeben wird. Beachten Sie, dass die Beschränkung auf einen arithmetischen Ausdruck zwar die Verwendung von Kontrollstrukturen ausschließt, nicht aber die Verwendung einer Conditional Expression.

Eine `lambda`-Form ergibt ein Funktionsobjekt und kann wie gewohnt aufgerufen werden: `s(10)`. Der Rückgabewert wäre in diesem Fall `-10`. Wie der Name schon andeutet, werden anonyme Funktionen jedoch häufig verwendet, ohne ihnen einen Namen zuzuweisen. Ein Beispiel dafür liefert das eingangs beschriebene Sortierproblem:

```
>>> sorted([1,4,7,3,5], key=lambda x: -x)
[7, 5, 4, 3, 1]
```

Betrachten wir noch ein etwas komplexeres Beispiel einer anonymen Funktion mit drei Parametern:

```
>>> f = lambda x, y, z: (x - y) * z
```

Anonyme Funktionen können aufgerufen werden, ohne sie vorher zu referenzieren. Dazu muss der `lambda`-Ausdruck in Klammern gesetzt werden:

```
>>> (lambda x, y, z: (x - y) * z)(1, 2, 3
-3
```

17.13 Rekursion

Python erlaubt es Ihnen, sogenannte *rekursive Funktionen* zu schreiben. Das sind Funktionen, die sich selbst aufrufen. Die aufgerufene Funktion ruft sich so lange selbst auf, bis eine Abbruchbedingung diese sonst endlose Rekursion beendet. Die Anzahl der verschachtelten Funktionsaufrufe wird *Rekursionstiefe* genannt und ist von der Laufzeitumgebung auf einen bestimmten Wert begrenzt.

Im folgenden Beispiel wurde eine rekursive Funktion zur Berechnung der Fakultät einer ganzen Zahl geschrieben:

```
def fak(n):
 if n > 1:
 return fak(n - 1) * n
 else:
 return 1
```

Es soll nicht Sinn und Zweck dieses Abschnitts sein, vollständig in die Thematik der Rekursion einzuführen. Stattdessen möchten wir Ihnen hier nur einen kurzen Über-

blick geben. Sollten Sie das Beispiel nicht auf Anhieb verstehen, seien Sie nicht entmutigt, denn es lässt sich auch ohne Rekursion passabel in Python programmieren. Trotzdem sollten Sie nicht leichtfertig über die Rekursion hinwegsehen, denn es handelt sich dabei um einen interessanten Weg, sehr elegante Programme zu schreiben.⁹

17.14 Eingebaute Funktionen

Bisher war in diesem Buch schon oft von *eingebauten Funktionen* oder *Built-in Functions* die Rede. Das sind vordefinierte Funktionen, die Ihnen jederzeit zur Verfügung stehen. Sie kennen zum Beispiel bereits die Built-in Functions `len` und `range`. Im Folgenden (siehe [Tabelle 17.1](#)) wird eine Auswahl von Built-in Functions ausführlich beschrieben. Beachten Sie, dass es noch weitere eingebaute Funktionen gibt, die an dieser Stelle nicht besprochen werden können, da sie Konzepte der objektorientierten Programmierung voraussetzen. Eine vollständige Übersicht über alle in Python eingebauten Funktionen finden Sie im Anhang dieses Buchs (siehe [Abschnitt A.3](#)).

Built-in Function	Beschreibung	Abschnitt
<code>abs(x)</code>	Berechnet den Betrag der Zahl <code>x</code> .	Abschnitt 17.14.1
<code>all(iterable)</code>	Prüft, ob alle Elemente des iterierbaren Objekts <code>iterable</code> den Wert <code>True</code> ergeben.	Abschnitt 17.14.2
<code>any(iterable)</code>	Prüft, ob mindestens ein Element des iterierbaren Objekts <code>iterable</code> den Wert <code>True</code> ergibt.	Abschnitt 17.14.3
<code>ascii(object)</code>	Erzeugt einen druckbaren String, der das Objekt <code>object</code> beschreibt. Dabei werden Sonderzeichen maskiert, sodass die Ausgabe nur ASCII-Zeichen enthält.	Abschnitt 17.14.4
<code>bin(x)</code>	Gibt einen String zurück, der die Ganzzahl <code>x</code> als Binärzahl darstellt.	Abschnitt 17.14.5
<code>bool([x])</code>	Erzeugt einen booleschen Wert.	Abschnitt 17.14.6

Tabelle 17.1 Built-in Functions, die in diesem Abschnitt besprochen werden

⁹ Jede rekursive Funktion kann – unter Umständen mit viel Aufwand – in eine iterative umgeformt werden. Eine iterative Funktion ruft sich selbst nicht auf, sondern löst das Problem allein durch Einsatz von Kontrollstrukturen, speziell Schleifen. Eine rekursive Funktion ist oft eleganter und kürzer als ihr iteratives Ebenbild, in der Regel aber auch langsamer.

Built-in Function	Beschreibung	Abschnitt
<code>breakpoint()</code>	Stoppt den Programmfluss und startet den integrierten Kommandozeilen-Debugger <i>PDB</i> (siehe Abschnitt 36.1) an der Stelle des Funktionsaufrufs.	–
<code>bytearray([source, encoding, errors])</code>	Erzeugt eine neue bytearray-Instanz.	Abschnitt 17.14.7
<code>bytes([source, encoding, errors])</code>	Erzeugt eine neue bytes-Instanz.	Abschnitt 17.14.8
<code>chr(i)</code>	Gibt das Zeichen mit dem Unicode-Codepoint <i>i</i> zurück.	Abschnitt 17.14.9
<code>complex([real, imag])</code>	Erzeugt eine komplexe Zahl.	Abschnitt 17.14.10
<code>dict([arg])</code>	Erzeugt ein Dictionary.	Abschnitt 17.14.11
<code>divmod(a, b)</code>	Gibt ein Tupel mit dem Ergebnis einer Ganzzahldivision und dem Rest zurück. <code>divmod(a, b)</code> ist äquivalent zu <code>(a // b, a % b)</code> .	Abschnitt 17.14.12
<code>enumerate(iterable, [start])</code>	Gibt einen Aufzählungsiteratior für das übergebene iterierbare Objekt zurück.	Abschnitt 17.14.13
<code>eval(expression, [globals, locals])</code>	Wertet den Python-Ausdruck <i>expression</i> aus.	Abschnitt 17.14.14
<code>exec(object, [globals, locals])</code>	Führt einen Python-Code aus.	Abschnitt 17.14.15
<code>filter(function, iterable)</code>	Ermöglicht es, bestimmte Elemente eines iterierbaren Objekts herauszufiltern.	Abschnitt 17.14.16
<code>float([x])</code>	Erzeugt eine Gleitkommazahl.	Abschnitt 17.14.17
<code>format(value, [format_spec])</code>	Formatiert einen Wert <i>value</i> mit der Formatangabe <i>format_spec</i> .	Abschnitt 17.14.18

Tabelle 17.1 Built-in Functions, die in diesem Abschnitt besprochen werden (Forts.)

Built-in Function	Beschreibung	Abschnitt
frozenset([iterable])	Erzeugt eine unveränderliche Menge.	Abschnitt 17.14.19
globals()	Gibt ein Dictionary mit allen Referenzen des globalen Namensraums zurück.	Abschnitt 17.14.20
hash(object)	Gibt den Hash-Wert der Instanz object zurück.	Abschnitt 17.14.21
help([object])	Startet die eingebaute interaktive Hilfe von Python.	Abschnitt 17.14.22
hex(x)	Gibt den Hexadezimalwert der ganzen Zahl x in Form eines Strings zurück.	Abschnitt 17.14.23
id(object)	Gibt die Identität der Instanz object zurück.	Abschnitt 17.14.24
input([prompt])	Liest einen String von der Tastatur ein.	Abschnitt 17.14.25
int(x, [base])	Erzeugt eine ganze Zahl.	Abschnitt 17.14.26
len(s)	Gibt die Länge einer Instanz s zurück.	Abschnitt 17.14.27
list([iterable])	Erzeugt eine Liste.	Abschnitt 17.14.28
locals()	Gibt ein Dictionary zurück, das alle Referenzen des lokalen Namensraums enthält.	Abschnitt 17.14.29
map(function, [*iterables])	Wendet die Funktion function auf jedes Element der übergebenen iterierbaren Objekte an.	Abschnitt 17.14.30
max(iterable, {default, key}) max(arg1, arg2, [*args], {key})	Gibt das größte Element von iterable zurück.	Abschnitt 17.14.31

Tabelle 17.1 Built-in Functions, die in diesem Abschnitt besprochen werden (Forts.)

Built-in Function	Beschreibung	Abschnitt
<code>min(iterable, {default, key})</code> <code>min(arg1, arg2, [*args], {key})</code>	Gibt das kleinste Element von iterable zurück.	Abschnitt 17.14.32
<code>oct(x)</code>	Gibt den Oktalwert der ganzen Zahl x in Form eines Strings zurück.	Abschnitt 17.14.33
<code>open(file, [mode, buffering, encoding, errors, newline, closefd])</code>	Erzeugt ein Dateiobjekt.	Abschnitt 6.4.1
<code>ord(c)</code>	Gibt den Unicode-Codepoint des Zeichens c zurück.	Abschnitt 17.14.34
<code>pow(x, y, [z])</code>	Führt eine Potenzoperation durch.	Abschnitt 17.14.35
<code>print([*objects], {sep, end, file})</code>	Gibt die übergebenen Objekte auf dem Bildschirm oder in andere Ausgabeströme aus.	Abschnitt 17.14.36
<code>range([start], stop, [step])</code>	Erzeugt einen Iterator über eine Zahlenfolge von start bis stop.	Abschnitt 17.14.37
<code>repr(object)</code>	Gibt eine String-Repräsentation der Instanz object zurück.	Abschnitt 17.14.38
<code>reversed(seq)</code>	Erzeugt einen Iterator, der das iterierbare Objekt seq rückwärts durchläuft.	Abschnitt 17.14.39
<code>round(x, [n])</code>	Rundet die Zahl x auf n Nachkommastellen.	Abschnitt 17.14.40
<code>set([iterable])</code>	Erzeugt eine Menge.	Abschnitt 17.14.41
<code>sorted(iterable, [key, reverse])</code>	Sortiert das iterierbare Objekt iterable.	Abschnitt 17.14.42
<code>str([object, encoding, errors])</code>	Erzeugt einen String.	Abschnitt 17.14.43
<code>sum(iterable, [start])</code>	Gibt die Summe aller Elemente des iterierbaren Objekts iterable zurück.	Abschnitt 17.14.44

Tabelle 17.1 Built-in Functions, die in diesem Abschnitt besprochen werden (Forts.)

Built-in Function	Beschreibung	Abschnitt
<code>tuple([iterable])</code>	Erzeugt ein Tupel.	Abschnitt 17.14.45
<code>type(object)</code>	Gibt den Datentyp einer Instanz zurück.	Abschnitt 17.14.46
<code>zip(*iterables)</code>	Fasst mehrere Sequenzen zu Tupeln zusammen, um sie beispielsweise mit einer <code>for</code> -Schleife zu durchlaufen.	Abschnitt 17.14.47

Tabelle 17.1 Built-in Functions, die in diesem Abschnitt besprochen werden (Forts.)

17.14.1 `abs(x)`

Die Funktion `abs` berechnet den Betrag von `x`. Der Parameter `x` muss dabei ein numerischer Wert sein, also eine Instanz der Datentypen `int`, `float`, `bool` oder `complex`.

```
>>> abs(1)
1
>>> abs(-12.34)
12.34
>>> abs(3 + 4j)
5.0
```

17.14.2 `all(iterable)`

Die Funktion `all` gibt immer dann `True` zurück, wenn alle Elemente des als Parameter übergebenen iterierbaren Objekts, also beispielsweise einer Liste oder eines Tupels, den Wahrheitswert `True` ergeben. Sie wird folgendermaßen verwendet:

```
>>> all([True, True, False])
False
>>> all([True, True, True])
True
```

Das übergebene iterierbare Objekt muss nicht zwingend nur `bool`-Instanzen durchlaufen. Instanzen anderer Datentypen werden nach den Regeln aus [Abschnitt 11.6.2](#) in Wahrheitswerte überführt.

17.14.3 `any(iterable)`

Die Funktion `any` arbeitet ähnlich wie `all`. Sie gibt immer dann `True` zurück, wenn mindestens ein Element des als Parameter übergebenen iterierbaren Objekts, also

zum Beispiel einer Liste oder eines Tupels, den Wahrheitswert `True` ergibt. Sie wird folgendermaßen verwendet:

```
>>> any([True, False, False])
True
>>> any([False, False, False])
False
```

Das übergebene iterierbare Objekt muss nicht zwingend nur `bool`-Instanzen durchlaufen. Instanzen anderer Datentypen werden nach den Regeln aus [Abschnitt 11.6.2](#) in Wahrheitswerte überführt.

17.14.4 `ascii(object)`

Die Funktion `ascii` gibt eine lesbare Entsprechung, beispielsweise als Literal, der Instanz `object` in Form eines Strings zurück. Im Gegensatz zu der für denselben Zweck existierenden Built-in Function `repr` enthält der von `ascii` zurückgegebene String ausschließlich Zeichen des ASCII-Zeichensatzes:

```
>>> ascii(range(0, 10))
'range(0, 10)'
>>> ascii("Püthon")
"'P\\xfchon'"
>>> repr("Püthon")
"'Püthon'"
```

17.14.5 `bin(x)`

Die Funktion `bin` gibt einen String zurück, der die für `x` übergebene ganze Zahl in ihrer Binärdarstellung enthält:

```
>>> bin(123)
'0b1111011'
>>> bin(-12)
'-0b1100'
>>> bin(0)
'0b0'
```

17.14.6 `bool([x])`

Hiermit wird eine Instanz des Datentyps `bool` mit dem Wahrheitswert der Instanz `x` erzeugt. Der Wahrheitswert von `x` wird nach den in [Abschnitt 11.6.2](#) festgelegten Regeln bestimmt.

Wenn kein Parameter übergeben wurde, gibt die Funktion `bool` den booleschen Wert `False` zurück.

17.14.7 `bytearray([source, encoding, errors])`

Die Funktion `bytearray` erzeugt eine Instanz des Datentyps `bytearray`¹⁰, der eine Sequenz von Byte-Werten darstellt, also ganzen Zahlen im Zahlenbereich von 0 bis 255. Beachten Sie, dass `bytearray` im Gegensatz zu `bytes` ein veränderlicher Datentyp ist.

Der Parameter `source` wird zum Initialisieren des Byte-Arrays verwendet und kann verschiedene Bedeutungen haben:

Wenn für `source` ein String übergeben wird, wird dieser mithilfe der Parameter `encoding` und `errors` in eine Byte-Folge codiert und dann zur Initialisierung des Byte-Arrays verwendet. Die Parameter `encoding` und `errors` haben die gleiche Bedeutung wie bei der Built-in Function `str`.

Wenn für `source` eine ganze Zahl übergeben wird, wird ein Byte-Array der Länge `source` angelegt und mit Nullen gefüllt.

Wenn für `source` ein iterierbares Objekt, beispielsweise eine Liste, übergeben wird, wird das Byte-Array mit den Elementen gefüllt, über die `source` iteriert. Beachten Sie, dass es sich dabei um ganze Zahlen aus dem Zahlenbereich von 0 bis 255 handeln muss.

Außerdem kann für `source` eine beliebige Instanz eines Datentyps übergeben werden, der das sogenannte *Buffer-Protokoll* unterstützt. Das sind beispielsweise die Datentypen `bytes` und `bytearray` selbst.

```
>>> bytearray("äöü", "utf-8")
bytearray(b'\xc3\xaa\xc3\xb6\xc3\xbc')
>>> bytearray([1,2,3,4])
bytearray(b'\x01\x02\x03\x04')
>>> bytearray(10)
bytearray(b'\x00\x00\x00\x00\x00\x00\x00\x00\x00\x00')
```

Hinweis

Unter Windows gibt es unter Umständen Probleme mit der Eingabe von Sonderzeichen in der Eingabeaufforderung. Falls Sie solche Probleme beobachten, können Sie IDLE verwenden, um die betroffenen Beispiele auszuführen.

Nähere Informationen finden Sie in [Abschnitt 12.5.4](#).

¹⁰ Näheres zum Datentyp `bytearray` erfahren Sie in [Abschnitt 12.5](#).

17.14.8 bytes([source, encoding, errors])

Hiermit wird eine Instanz des Datentyps `bytes`¹¹ erzeugt, der, wie der Datentyp `bytearray`, eine Folge von Byte-Werten speichert. Im Gegensatz zu `bytearray` handelt es sich aber um einen unveränderlichen Datentyp, weswegen wir auch von einem `bytes`-String sprechen.

Die Parameter `source`, `encoding` und `errors` werden wie bei der Built-in Function `bytearray` zur Initialisierung der Byte-Folge verwendet:

```
>>> bytes(10)
b'\x00\x00\x00\x00\x00\x00\x00\x00\x00\x00'
>>> bytes([1,2,3])
b'\x01\x02\x03'
>>> bytes("äöü", "utf-8")
b'\xc3\xa4\xc3\xb6\xc3\xbc'
```

17.14.9 chr(i)

Die Funktion `chr` gibt einen String der Länge 1 zurück, der das Zeichen mit dem Unicode-Codepoint `i` enthält:

```
>>> chr(65)
'A'
>>> chr(33)
'!'
>>> chr(8364)
'€'
```

Näheres zu Zeichenkodierungen erfahren Sie in [Abschnitt 12.5.4](#).

17.14.10 complex([real, imag])

Hiermit wird eine Instanz des Datentyps `complex`¹² zur Speicherung einer komplexen Zahl erzeugt. Die erzeugte Instanz hat den komplexen Wert $real + imag \cdot j$. Fehlende Parameter werden als 0 angenommen.

Außerdem ist es möglich, der Funktion `complex` einen String zu übergeben, der das Literal einer komplexen Zahl enthält. In diesem Fall darf jedoch kein weiterer Parameter angegeben werden.

11 siehe [Abschnitt 12.5.4](#)

12 siehe [Abschnitt 11.7](#)

```
>>> complex(1, 3)
(1+3j)
>>> complex(1.2, 3.5)
(1.2+3.5j)
>>> complex("3+4j")
(3+4j)
>>> complex("3")
(3+0j)
```

Beachten Sie, dass ein eventuell übergebener String keine Leerzeichen um den +-Operator enthalten darf:

```
>>> complex("3 + 4j")
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
ValueError: complex() arg is a malformed string
```

Leerzeichen am Anfang oder Ende des Strings sind aber kein Problem.

17.14.11 dict([source])

Hiermit wird eine Instanz des Datentyps `dict`¹³ erzeugt. Wenn kein Parameter übergeben wird, wird ein leeres Dictionary erstellt. Durch einen der folgenden Aufrufe ist es möglich, das Dictionary beim Erzeugen mit Werten zu füllen:

- Wenn `source` ein Dictionary ist, werden die Schlüssel und Werte dieses Dictionarys in das neue übernommen. Beachten Sie, dass dabei keine Kopien der Werte entstehen, sondern diese weiterhin dieselben Instanzen referenzieren.

```
>>> dict({"a": 1, "b": 2})
{'a': 1, 'b': 2}
```

- Alternativ kann `source` ein über Tupel iterierendes Objekt sein, wobei jedes Tupel zwei Elemente enthalten muss: den Schlüssel und den damit assoziierten Wert.

```
>>> dict([(("a", 1), ("b", 2))]
{'a': 1, 'b': 2}
```

- Zudem erlaubt es `dict`, Schlüssel und Werte als Keyword Arguments zu übergeben. Der Parametername wird dabei in einen String geschrieben und als Schlüssel verwendet. Beachten Sie, dass Sie damit bei der Namensgebung den Beschränkungen eines Bezeichners unterworfen sind:

```
>>> dict(a=1, b=2)
{'a': 1, 'b': 2}
```

¹³ siehe [Abschnitt 13.1](#)

17.14.12 divmod(a, b)

Die Funktion `divmod` gibt folgendes Tupel zurück: ($a//b$, $a\%b$). Mit Ausnahme von `complex` können für `a` und `b` Instanzen beliebiger numerischer Datentypen übergeben werden:

```
>>> divmod(2.5, 1.3)
(1.0, 1.2)
>>> divmod(11, 4)
(2, 3)
```

17.14.13 enumerate(iterable[, start])

Die Funktion `enumerate` erzeugt ein iterierbares Objekt, das nicht allein über die Elemente von `iterable` iteriert, sondern über Tupel der Form `(i, iterable[i])`. Dabei ist `i` ein Schleifenzähler, der bei `start` (standardmäßig 0) beginnt. Diese Tupel-Strukturen werden deutlich, wenn man das Ergebnis eines `enumerate`-Aufrufs in eine Liste konvertiert:

```
>>> list(enumerate(["a", "b", "c", "d"]))
[(0, 'a'), (1, 'b'), (2, 'c'), (3, 'd')]
```

Damit eignet sich `enumerate` besonders für `for`-Schleifen, in denen ein numerischer Schleifenzähler mitgeführt werden soll. Innerhalb einer `for`-Schleife kann `enumerate` folgendermaßen verwendet werden:

```
>>> for i, wert in enumerate([1,2,3,4,5]):
... print("Der Wert von iterable an", i, "ter Stelle ist:", wert)
Der Wert von iterable an 0 ter Stelle ist: 1
Der Wert von iterable an 1 ter Stelle ist: 2
Der Wert von iterable an 2 ter Stelle ist: 3
Der Wert von iterable an 3 ter Stelle ist: 4
Der Wert von iterable an 4 ter Stelle ist: 5
```

17.14.14 eval(expression, [globals, locals])

Die Funktion `eval` wertet den in Form eines Strings vorliegenden Python-Ausdruck `expression` aus und gibt dessen Ergebnis zurück:

```
>>> eval("1+1")
2
```

Beim Aufruf von `eval` können der gewünschte globale und lokale Namensraum, in denen der Ausdruck ausgewertet werden soll, über die Parameter `globals` und `locals`

angegeben werden. Wenn diese Parameter nicht angegeben wurden, wird expression in der Umgebung ausgewertet, in der eval aufgerufen wurde:

```
>>> x = 12
>>> eval("x**2")
144
```

Hinweis

Manchmal wird eval dazu verwendet, Benutzereingaben als Python-Code zu interpretieren:

```
>>> eval(input("Geben Sie Python-Code ein: "))
Geben Sie Python-Code ein: 2**4
16
```

Bitte beachten Sie, dass diese Verwendung von eval potenziell gefährlich ist, wenn die Benutzereingaben nicht sorgfältig geprüft werden. Ein bösartiger Benutzer oder eine nicht vertrauenswürdige Datenquelle kann hier die Programmausführung manipulieren.

17.14.15 exec(object, [globals, locals])

Die Funktion exec führt einen als String vorliegenden Python-Code aus:

```
>>> code = """
... x = 12
... print(x**2)
...
... """
>>> exec(code)
144
```

Beim Aufruf von exec können der gewünschte globale und lokale Namensraum, in denen der Code ausgeführt werden soll, über die Parameter globals und locals angegeben werden. Wenn diese Parameter nicht angegeben wurden, wird der Code in der Umgebung ausgeführt, in der exec aufgerufen wurde.

Hinweis

Für exec gilt die gleiche Sicherheitswarnung wie für eval aus dem vorangegangenen Abschnitt: Prüfen Sie Benutzereingaben genau, bevor sie an exec weitergeleitet werden!

17.14.16 filter(function, iterable)

Die Funktion `filter` erwartet ein Funktionsobjekt als ersten und ein iterierbares Objekt als zweiten Parameter. Das für `function` übergebene Funktionsobjekt muss einen Parameter erwarten und einen booleschen Wert zurückgeben.

Die Funktion `filter` ruft für jedes Element des iterierbaren Objekts `iterable` die Funktion `function` auf und erzeugt ein iterierbares Objekt, das alle Elemente von `list` durchläuft, für die `function` den Wert `True` zurückgegeben hat. Dies soll an folgendem Beispiel erklärt werden, in dem `filter` dazu verwendet wird, aus einer Liste von ganzen Zahlen die ungeraden Zahlen herauszufiltern:

```
>>> filterobj = filter(lambda x: x%2 == 0, range(21))
>>> print(list(filterobj))
[0, 2, 4, 6, 8, 10, 12, 14, 16, 18, 20]
```

17.14.17 float([x])

Hiermit wird eine Instanz des Datentyps `float`¹⁴ erzeugt. Wenn der Parameter `x` nicht angegeben wurde, wird der Wert der Instanz mit `0.0`, andernfalls mit dem übergebenen Wert initialisiert. Mit Ausnahme von `complex` können Instanzen alle numerischen Datentypen für `x` übergeben werden.

```
>>> float()
0.0
>>> float(5)
5.0
```

Außerdem ist es möglich, für `x` einen String zu übergeben, der eine Gleitkommazahl enthält:

```
>>> float("1e30")
1e+30
>>> float("0.5")
0.5
>>> float("inf")
inf
```

17.14.18 format(value, [format_spec])

Die Funktion `format` gibt den Wert `value` gemäß der Formatangabe `format_spec` zurück. Beispielsweise lässt sich ein Geldbetrag bei der Ausgabe folgendermaßen auf zwei Nachkommastellen runden:

14 siehe Abschnitt 11.5

```
>>> format(1.23456, ".2f") + "€"  
'1.23€'
```

Ausführliche Informationen zu Formatangaben finden Sie in [Abschnitt 12.5.3](#) über String-Formatierungen.

17.14.19 `frozenset([iterable])`

Hiermit wird eine Instanz des Datentyps `frozenset`¹⁵ zum Speichern einer unveränderlichen Menge erzeugt. Wenn der Parameter `iterable` angegeben wurde, werden die Elemente der erzeugten Menge diesem iterierbaren Objekt entnommen. Wenn der Parameter `iterable` nicht angegeben wurde, erzeugt `frozenset` eine leere Menge.

Beachten Sie zum einen, dass ein `frozenset` keine veränderlichen Elemente enthalten darf, und zum anderen, dass jedes Element nur einmal in einer Menge vorkommen kann.

```
>>> frozenset()  
frozenset()  
>>> frozenset({1,2,3,4,5})  
frozenset({1, 2, 3, 4, 5})  
>>> frozenset("Pyyyyyyython")  
frozenset({'t', 'P', 'n', 'y', 'h', 'o'})
```

17.14.20 `globals()`

Die Built-in Function `globals` gibt ein Dictionary mit allen globalen Referenzen des aktuellen Namensraums zurück. Die Schlüssel entsprechen den Referenznamen als Strings und die Werte den jeweiligen Instanzen.

```
>>> a = 1  
>>> b = {}  
>>> c = [1,2,3]  
>>> globals()  
{..., 'a': 1, 'b': {}, 'c': [1, 2, 3]}
```

Das zurückgegebene Dictionary enthält neben den im Beispiel angelegten noch weitere Referenzen, die im globalen Namensraum existieren, was im Beispiel mit den drei Punkten angedeutet wurde.

15 siehe [Abschnitt 13.2](#)

17.14.21 hash(object)

Die Funktion `hash` berechnet den *Hash-Wert* der Instanz `object` und gibt ihn zurück. Bei einem Hash-Wert handelt es sich um eine ganze Zahl, die aus Typ und Wert der Instanz erzeugt wird. Ein solcher Wert kann verwendet werden, um effektiv zwei komplexere Instanzen auf Gleichheit prüfen zu können. So werden beispielsweise die Schlüssel eines Dictionarys intern durch ihre Hash-Werte verwaltet.

```
>>> hash(12345)
12345
>>> hash("Hallo Welt")
-1324507931790039535
>>> hash((1,2,3,4))
485696759010151909
```

Beachten Sie den Unterschied zwischen veränderlichen (mutablen) und unveränderlichen (immutablen) Instanzen. Aus veränderlichen Instanzen kann zwar formal auch ein Hash-Wert errechnet werden, dieser Wert wäre aber nur so lange gültig, wie die Instanz nicht verändert wurde. Aus diesem Grund ist es nicht sinnvoll, Hash-Werte von veränderlichen Instanzen zu berechnen; veränderliche Instanzen sind »unhashable«:

```
>>> hash([1,2,3,4])
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
TypeError: unhashable type: 'list'
```

Hinweis

Hash-Werte von `str`-, `bytes`- und `datetime`-Instanzen werden aus Sicherheitsgründen randomisiert. Das bedeutet, dass sich Hash-Werte dieser Datentypen in zwei verschiedenen Interpreter-Prozessen unterscheiden. Innerhalb desselben Prozesses ändern sie sich aber nicht.

17.14.22 help([object])

Die Funktion `help` startet die interaktive Hilfe von Python. Wenn der Parameter `object` ein String ist, wird dieser im Hilfesystem nachgeschlagen. Sollte es sich um eine andere Instanz handeln, wird eine dynamische Hilfeseite zu ihr generiert. Weitere Informationen und Beispiele finden Sie in [Abschnitt 37.1](#).

17.14.23 hex(x)

Die Funktion `hex` erzeugt einen String, der die als Parameter `x` übergebene ganze Zahl in Hexadezimalschreibweise enthält. Die Zahl entspricht so, wie sie im String erscheint, dem Python-Literal für Hexadezimalzahlen.

```
>>> hex(12)
'0xc'
>>> hex(0xFF)
'0xff'
>>> hex(-33)
'-0x21'
```

17.14.24 id(object)

Die Funktion `id` gibt die Identität einer beliebigen Instanz zurück. Bei der Identität einer Instanz handelt es sich um eine ganze Zahl, die die Instanz eindeutig identifiziert.

```
>>> id(1)
134537016
>>> id([1,2,3])
4328840000
>>> id("Test")
4328846192
```

Näheres zu Identitäten erfahren Sie in [Abschnitt 7.1.3](#).

17.14.25 input([prompt])

Die Funktion `input` liest eine Eingabe vom Benutzer ein und gibt sie in Form eines Strings zurück. Der Parameter `prompt` ist optional. Hier kann ein String angegeben werden, der vor der Eingabeaufforderung ausgegeben werden soll.

```
>>> s = input("Geben Sie einen Text ein: ")
Geben Sie einen Text ein: Python ist gut
>>> s
'Python ist gut'
```

Hinweis

Das Verhalten der Built-in Function `input` wurde mit Python 3 verändert. In Python 2 wurde die Eingabe des Benutzers als Python-Ausdruck vom Interpreter evaluiert und das Ergebnis dieser Evaluierung in Form eines Strings zurückgegeben. Die »alte« `input`-Funktion entsprach also folgendem Code:

```
>>> eval(input("Prompt: "))
Prompt: 2+2
4
```

Die `input`-Funktion, wie sie in aktuellen Versionen von Python existiert, hieß in Python 2 `raw_input`.

17.14.26 `int([x, base])`

Hiermit wird eine Instanz des Datentyps `int` erzeugt.¹⁶ Die Instanz kann durch Angabe von `x` mit einem Wert initialisiert werden. Wenn kein Parameter angegeben wird, erhält die erzeugte Instanz den Wert 0.

Wenn für `x` ein String übergeben wird, erwartet die Funktion `int`, dass dieser String die gewünschte ganze Zahl enthält. Durch den optionalen Parameter `base` kann die Basis des Zahlensystems angegeben werden, in dem die Zahl geschrieben wurde.

```
>>> int(5)
5
>>> int("FF", 16)
255
>>> int(hex(12), 16)
12
```

17.14.27 `len(s)`

Die Funktion `len` gibt die Länge bzw. die Anzahl der Elemente von `s` zurück. Für `s` können Sequenzen, Mappings oder Mengen übergeben werden.

```
>>> len("Hallo Welt")
10
>>> len([1,2,3,4,5])
5
>>> len({"a": 1, "b": 2})
2
```

17.14.28 `list([sequence])`

Hiermit wird eine Instanz des Datentyps `list` aus den Elementen von `sequence` erzeugt.¹⁷ Der Parameter `sequence` muss ein iterierbares Objekt sein. Wenn er weggelassen wird, wird eine leere Liste erzeugt.

16 siehe [Abschnitt 11.4](#)

17 siehe [Abschnitt 12.3](#)

```
>>> list()
[]
>>> list((1,2,3,4))
[1, 2, 3, 4]
>>> list({"a": 1, "b": 2})
['a', 'b']
```

Die Funktion `list` kann dazu verwendet werden, ein beliebiges iterierbares Objekt in eine Liste zu überführen:

```
>>> list(range(0, 10, 2))
[0, 2, 4, 6, 8]
```

17.14.29 `locals()`

Die Built-in Function `locals` gibt ein Dictionary mit allen lokalen Referenzen des aktuellen Namensraums zurück. Die Schlüssel entsprechen den Referenznamen als Strings und die Werte den jeweiligen Instanzen. Dies soll an folgendem Beispiel deutlich werden:

```
>>> def f(a, b, c):
... d = a + b + c
... print(locals())
...
>>> f(1, 2, 3)
{'a': 1, 'b': 2, 'c': 3, 'd': 6}
```

Der Aufruf von `locals` im Namensraum des Hauptprogramms ist äquivalent zum Aufruf von `globals`.

17.14.30 `map(function, [*iterable])`

Diese Funktion erwartet ein Funktionsobjekt als ersten und ein iterierbares Objekt als zweiten Parameter. Optional können weitere iterierbare Objekte übergeben werden, die aber die gleiche Länge wie das erste Objekt haben müssen. Die Funktion `function` muss genauso viele Parameter erwarten, wie iterierbare Objekte übergeben wurden.

Die Funktion `map` ruft `function` für jedes Element von `iterable` auf und gibt ein iterierbares Objekt zurück, das die jeweiligen Rückgabewerte von `function` durchläuft. Sollten mehrere iterierbare Objekte übergeben werden, werden `function` die jeweils n-ten Elemente dieser Objekte übergeben.

Im folgenden Beispiel wird das Funktionsobjekt als anonyme Funktion mittels `lambda` erzeugt. Es ist auch möglich, eine Funktion via `def` zu definieren und ihren Namen zu übergeben.

Im ersten Beispiel verwenden wir `map` dazu, eine Liste mit den Quadraten der Elemente einer Ausgangsliste zu erzeugen:

```
>>> f = lambda x: x**2  
>>> ergebnis = map(f, [1,2,3,4])  
>>> list(ergebnis)  
[1, 4, 9, 16]
```

Im zweiten Beispiel verwenden wir `map` dazu, aus zwei Listen eine zu erzeugen, die die Summen der jeweiligen Elemente der Ausgangslisten enthält:

```
>>> f = lambda x, y: x+y  
>>> ergebnis = map(f, [1,2,3,4], [1,2,3,4])  
>>> list(ergebnis)  
[2, 4, 6, 8]
```

Das letzte Beispiel wird durch Abbildung 17.2 veranschaulicht. Die eingehenden und ausgehenden iterierbaren Objekte sind jeweils senkrecht dargestellt.

Abbildung 17.2 Arbeitsweise der Built-in Function `map`

In beiden Beispielen wurden Listen verwendet, die ausschließlich numerische Elemente enthielten. Das muss nicht unbedingt sein. Welche Elemente ein an `map` übergebenes iterierbares Objekt durchlaufen darf, hängt davon ab, welche Instanzen für `function` als Parameter verwendet werden dürfen.

17.14.31 `max(iterable, {default, key})`, `max(arg1, arg2, [*args], {key})`

Wenn keine zusätzlichen Parameter übergeben werden, erwartet `max` ein iterierbares Objekt und gibt sein größtes Element zurück:

```
>>> max([2,4,1,9,5])  
9  
>>> max("Hallo Welt")  
't'
```

Wenn mehrere Parameter übergeben werden, verhält sich `max` so, dass der größte übergebene Parameter zurückgegeben wird:

```
>>> max(3, 5, 1, 99, 123, 45)
123
>>> max("Hallo", "Welt", "!")
'Welt'
```

Der Funktion `max` kann optional über den Schlüsselwortparameter `key` ein Funktionsobjekt übergeben werden. Das Maximum wird dann durch das Vergleichen der Rückgabewerte dieser Funktion bestimmt. Mit dem Parameter `key` lässt sich also eine eigene Ordnungsrelation festlegen. In folgendem Beispiel soll `key` dazu verwendet werden, die Funktion `max` für Strings *case insensitive* zu machen. Dazu zeigen wir zunächst den normalen Aufruf ohne `key`:

```
>>> max("a", "P", "q", "X")
'q'
```

Ohne eigene `key`-Funktion wird der größte Parameter unter Berücksichtigung von Groß- und Kleinbuchstaben ermittelt. Folgende `key`-Funktion konvertiert zuvor alle Buchstaben in Kleinbuchstaben:

```
>>> f = lambda x: x.lower()
>>> max("a", "P", "q", "X", key=f)
'X'
```

Die Funktion `map` ermittelt das größte der ihr übergebenen Argumente anhand der durch `f` modifizierten Werte, gibt das Maximum aber unmodifiziert zurück.

Über den letzten Schlüsselwortparameter `default` kann ein Wert festgelegt werden, der von `max` zurückgegeben wird, wenn `iterable` leer sein sollte.

17.14.32 `min(iterable, {default, key})`, `min(arg1, arg2, [*args], {key})`

Die Funktion `min` verhält sich wie `max`, ermittelt jedoch das kleinste Element einer Sequenz bzw. den kleinsten übergebenen Parameter.

17.14.33 `oct(x)`

Die Funktion `oct` erzeugt einen String, der die übergebene ganze Zahl `x` in Oktalschreibweise enthält:

```
>>> oct(123)
'0o173'
>>> oct(0o777)
'0o777'
```

17.14.34 `ord(c)`

Die Funktion `ord` erwartet einen String der Länge 1 und gibt den Unicode-Codepoint des enthaltenen Zeichens zurück:

```
>>> ord("P")
80
>>> ord("€")
8364
```

Näheres zu Unicode und Codepoints erfahren Sie in [Abschnitt 12.5.4](#).

17.14.35 `pow(x, y, [z])`

Berechnet $x^{**}y$ oder, wenn z angegeben wurde, $x^{**}y \% z$. Diese Berechnung ist unter Verwendung des Parameters z performanter als die Ausdrücke $\text{pow}(x, y) \% z$ oder $x^{**}y \% z$.

```
>>> 7 ** 5 % 4
3
>>> pow(7, 5, 4)
3
```

17.14.36 `print([*objects], {sep, end, file, flush})`

Die Funktion `print` schreibt die Textentsprechungen der für `objects` übergebenen Instanzen in den Datenstrom `file`. Bislang haben wir `print` nur dazu verwendet, auf den Bildschirm bzw. in die Standardausgabe zu schreiben. Hier sehen wir, dass `print` es über den Schlüsselwortparameter `file` ermöglicht, in ein beliebiges zum Schreiben geöffnetes Dateiobjekt zu schreiben:

```
>>> with open("datei.txt", "w") as f:
... print("Hallo Welt", file=f)
```

Über den Schlüsselwortparameter `sep`, der mit einem Leerzeichen vorbelegt ist, wird das Trennzeichen angegeben, das zwischen zwei auszugebenden Werten stehen soll:

```
>>> print("Hallo", "Welt")
Hallo Welt
>>> print("Hallo", "du", "schöne", "Welt", sep="-")
Hallo-du-schöne-Welt
```

Über den zweiten Schlüsselwortparameter, `end`, wird bestimmt, welches Zeichen `print` als Letztes, also nach erfolgter Ausgabe aller übergebenen Instanzen, ausgeben soll. Vorbelegt ist dieser Parameter mit einem Newline-Zeichen.

```
>>> print("Hallo", end=" Welt\n")
Hallo Welt
>>> print("Hallo", "Welt", end="AAAA")
Hallo WeltAAAA>>>
```

Im letzten Beispiel befindet sich der Prompt des Interpreters direkt hinter der von `print` erzeugten Ausgabe, weil im Gegensatz zum Standardverhalten von `print` am Ende kein Newline-Zeichen ausgegeben wurde.

Mithilfe des letzten Parameters, `flush`, können Sie ein Leeren des Datenstrompuffers nach der Ausgabe erzwingen.

17.14.37 `range([start], stop, [step])`

Die Funktion `range` erzeugt ein iterierbares Objekt über fortlaufende, numerische Werte. Dabei wird mit `start` begonnen, vor `stop` aufgehört und in jedem Schritt der vorherige Wert um `step` erhöht. Sowohl `start` als auch `step` sind optional und mit 0 bzw. 1 vorbelegt.

Beachten Sie, dass `stop` eine Grenze angibt, die nicht erreicht wird. Die Nummerierung beginnt also bei 0 und endet einen Schritt, bevor `stop` erreicht würde.

Bei dem von `range` zurückgegebenen iterierbaren Objekt handelt es sich um ein sogenanntes `range`-Objekt. Dieses wird bei der Ausgabe im interaktiven Modus folgendermaßen angezeigt:

```
>>> range(10)
range(0, 10)
```

Um zu veranschaulichen, über welche Zahlen das `range`-Objekt iteriert, wurde es in den folgenden Beispielen mit `list` in eine Liste überführt:

```
>>> list(range(10))
[0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
>>> list(range(5, 10))
[5, 6, 7, 8, 9]
>>> list(range(2, 10, 2))
[2, 4, 6, 8]
```

Es ist möglich, eine negative Schrittweite anzugeben:

```
>>> list(range(10, 0, -1))
[10, 9, 8, 7, 6, 5, 4, 3, 2, 1]
>>> list(range(10, 0, -2))
[10, 8, 6, 4, 2]
```

Hinweis

In Python 2 existierten die eingebauten Funktionen `range` und `xrange`. Die alte `range`-Funktion gibt das Ergebnis in Form einer Liste zurück, während die `xrange`-Funktion so funktioniert wie die `range`-Funktion in aktuellen Python-Versionen.

17.14.38 `repr(object)`

Die Funktion `repr` gibt einen String zurück, der eine druckbare Repräsentation der Instanz `object` enthält, beispielsweise in Form eines Literals. Für viele Instanzen versucht `repr`, den Python-Code in den String zu schreiben, der die entsprechende Instanz erzeugen würde. Für manche Instanzen ist dies jedoch nicht möglich bzw. nicht praktikabel. In einem solchen Fall gibt `repr` zumindest eine kurze Beschreibung der Instanz aus, die den Datentyp und eine Auswahl der Attributwerte enthält:

```
>>> repr([1,2,3,4])
'[1, 2, 3, 4]'
>>> repr(0x34)
'52'
>>> repr(set([1,2,3,4]))
'{1, 2, 3, 4}'
>>> with open("datei.txt", "w") as datei:
... repr(datei)
<_io.TextIOWrapper name='datei.txt' mode='w' encoding='UTF-8'>
```

17.14.39 `reversed(sequence)`

Mit `reversed` kann eine Instanz `sequence` eines sequenziellen Datentyps rückwärts durchlaufen werden:

```
>>> for i in reversed([1, 2, 3, 4, 5, 6]):
... print(i)
6
5
4
3
2
1
```

17.14.40 round(x, [n])

Die Funktion `round` rundet die Gleitkommazahl `x` auf `n` Nachkommastellen. Der Parameter `n` ist optional und mit `0` vorbelegt:

```
>>> round(-0.5)
0
>>> round(0.5234234234234, 5)
0.52342
>>> round(0.5, 4)
0.5
```

17.14.41 set([iterable])

Hiermit wird eine Instanz des Datentyps `set` erzeugt.¹⁸ Wenn angegeben, werden alle Elemente des iterierbaren Objekts `iterable` in das Set übernommen. Beachten Sie, dass ein Set keine Dubletten enthalten darf, jedes in `iterable` mehrfach vorkommende Element also nur einmal eingetragen wird.

```
>>> set()
set()
>>> set("Hallo Welt")
{'t', 'e', 'a', 'l', ' ', 'W', 'H', 'o'}
>>> set({1,2,3,4})
{1, 2, 3, 4}
```

17.14.42 sorted(iterable, [key, reverse])

Die Funktion `sorted` erzeugt aus den Elementen von `iterable` eine sortierte Liste:

```
>>> sorted([3,1,6,2,9,1,8])
[1, 1, 2, 3, 6, 8, 9]
>>> sorted("Hallo Welt")
[' ', 'H', 'W', 'a', 'e', 'l', 'l', 'l', 'o', 't']
```

Die Funktionsweise von `sorted` ist identisch mit der Methode `sort` der sequenziellen Datentypen, die wir in Abschnitt 12.3.4 erklärt haben.

17.14.43 str([object, encoding, errors])

Hiermit wird ein String erzeugt,¹⁹ der eine lesbare Beschreibung der Instanz `object` enthält. Wenn `object` nicht übergeben wird, erzeugt `str` einen leeren String:

18 siehe Abschnitt 13.2

19 siehe Abschnitt 12.5

```
>>> str(None)
'None'
>>> str()
''
>>> str(12345)
'12345'
>>> str(str)
"<class 'str'>"
```

Die Funktion `str` kann dazu verwendet werden, einen bytes-String oder eine byte-array-Instanz in einen String zu überführen. Dieser Prozess wird *Decodieren* genannt, und es muss dazu mindestens der Parameter `encoding` angegeben werden sein:

```
>>> b = bytearray([1,2,3])
>>> str(b, "utf-8")
'\x01\x02\x03'
>>> b = bytes("Hallö Wölt", "utf-8", "strict")
>>> str(b)
"b'Hall\\xc3\\xb6 W\\xc3\\xb6lt'"
>>> str(b, "utf-8")
'Hallö Wölt'
```

Dabei muss für den Parameter `encoding` ein String übergeben werden, der das Encoding enthält, mit dem der bytes-String codiert wurde, in diesem Fall `utf-8`. Der Parameter `errors` wurde im Beispiel oben nicht angegeben und bestimmt, wie mit Decodierungsfehlern zu verfahren ist. Tabelle 17.2 listet die möglichen Werte für `errors` und ihre Bedeutung auf.

errors	Beschreibung
"strict"	Bei einem Decodierungsfehler wird eine <code>ValueError</code> -Exception geworfen.
"ignore"	Fehler bei der Decodierung werden ignoriert.
"replace"	Ein Zeichen, das nicht decodiert werden konnte, wird durch das Unicode-Zeichen U+FFFD (◆) ersetzt, das auch <i>Replacement Character</i> genannt wird.

Tabelle 17.2 Mögliche Werte des Parameters `errors`

Hinweis

Beachten Sie, dass der Datentyp `str` mit Python 3 einer Überarbeitung unterzogen wurde. Im Gegensatz zum Datentyp `str` aus Python 2 ist er in Python 3 dazu gedacht,

Unicode-Text aufzunehmen. Er ist also vergleichbar mit dem Datentyp `unicode` aus Python 2. Der dortige Datentyp `str` lässt sich mit dem `bytes`-String aus Python 3 vergleichen.

Weitere Informationen über die Datentypen `str` und `bytes` sowie über Unicode finden Sie in [Abschnitt 12.5.4](#).

17.14.44 `sum([iterable, [start]])`

Die Funktion `sum` berechnet die Summe aller Elemente des iterierbaren Objekts `iterable` und gibt das Ergebnis zurück. Wenn der optionale Parameter `start` angegeben wurde, fließt er als Startwert der Berechnung ebenfalls in die Summe mit ein.

```
>>> sum([1,2,3,4])
10
>>> sum({1,2,3,4}, 2)
12
>>> sum({4,3,2,1}, 2)
12
```

17.14.45 `tuple([iterable])`

Hiermit wird eine Instanz des Datentyps `tuple`²⁰ aus den Elementen von `iterable` erzeugt:

```
>>> tuple()
()
>>> tuple([1,2,3,4])
(1, 2, 3, 4)
```

17.14.46 `type(object)`

Die Funktion `type` gibt den Datentyp der übergebenen Instanz `object` zurück:

```
>>> type(1)
<class 'int'>
>>> type("Hallo Welt") == str
True
>>> type(sum)
<class 'builtin_function_or_method'>
```

20 siehe [Abschnitt 12.4](#)

17.14.47 zip([*iterables], {strict})

Die Funktion `zip` nimmt beliebig viele iterierbare Objekte als Parameter entgegen. Sollten nicht alle die gleiche Länge haben, werden die längeren Objekte nur bis zur Länge des kürzesten dieser Objekte betrachtet.

Als Rückgabewert wird ein iterierbares Objekt erzeugt, das über Tupel iteriert, die im i-ten Iterationsschritt die jeweils i-ten Elemente der übergebenen Sequenzen enthalten:

```
>>> ergebnis = zip([1,2,3,4], [5,6,7,8], [9,10,11,12])
>>> list(ergebnis)
[(1, 5, 9), (2, 6, 10), (3, 7, 11), (4, 8, 12)]
>>> ergebnis = zip("Hallo Welt", "HaWe")
>>> list(ergebnis)
[('H', 'H'), ('a', 'a'), ('l', 'W'), ('l', 'e')]
```

Bei der bereits besprochenen Funktion `enumerate` handelt es sich um einen Spezialfall der `zip`-Funktion:

```
>>> s = "Python"
>>> list(zip(range(len(s)), s))
[(0, 'P'), (1, 'y'), (2, 't'), (3, 'h'), (4, 'o'), (5, 'n')]
```

In Python 3.10 wurde der reine Schlüsselwortparameter `strict` eingefügt, dessen Standardwert `False` ist. Wird `strict=True` übergeben, wirft `zip` eine Exception, falls die übergebenen iterierbaren Objekte unterschiedliche Längen haben:

```
>>> s = "Strikter Check"
>>> list(zip(s, "Hallo", strict=True))
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
ValueError: zip() argument 2 is shorter than argument 1
```

Dieser Modus sorgt unter anderem dafür, dass nicht unbemerkt Daten ignoriert werden, weil eines der iterierbaren Objekte weniger Elemente liefert als ein anderes.

Damit haben wir den ersten Teil der eingebauten Funktionen besprochen. In [Abschnitt 19.9](#) folgt die Beschreibung der eingebauten Funktionen mit objektorientiertem Hintergrund.

Kapitel 18

Module und Pakete

Sogenannte *Module* erlauben die Strukturierung des Quellcodes in voneinander unabhängige Einheiten. Ein Modul stellt üblicherweise Datentypen und Funktionen bereit, die einem bestimmten Zweck dienen, beispielsweise der Arbeit mit Dateien eines bestimmten Dateiformats. Module können in ein Programm *eingebunden* werden und stellen Ihnen dann die enthaltene Funktionalität zur Verfügung. Grundsätzlich gibt es drei Arten von Modulen:

- ▶ Die Module der *Standardbibliothek* sind in jeder Python-Installation vorhanden und können daher in jedem Python-Programm vorausgesetzt werden. Die Module der Standardbibliothek finden sich zum Teil im Unterverzeichnis *lib/python3.11* der Python-Installation. Einige Module der Standardbibliothek, beispielsweise *sys*, sind im Python-Interpreter direkt implementiert und werden als *eingebaute Module* (engl. *built-in modules*) bezeichnet.
- ▶ Darüber hinaus kann jedes Python-Programm *globale Module*, auch *Bibliotheken* genannt, einbinden. Globale Module werden systemweit im Unterverzeichnis *site-packages* der Python-Installation abgelegt und stehen allen Python-Programmen gleichermaßen zur Verfügung. Es ist möglich, eigene globale Module zu schreiben oder ein globales Modul eines Drittanbieters zu installieren.
- ▶ Die letzte Variante sind *lokale Module*. Darunter versteht man die Kapselung einzelner Programmteile in eigene Programmdateien. Diese Dateien können wie Bibliotheken eingebunden werden, sind aber in keinem anderen Python-Programm verfügbar. Diese Form der Modularisierung hilft bei der Programmierung, da sie Ihnen die Möglichkeit gibt, langen Programmcode überschaubar auf verschiedene Programmdateien aufzuteilen.

In Python besteht der wichtigste Unterschied zwischen lokalen und globalen Modulen darin, wo sie gespeichert sind. Während sich lokale Module in der Regel im Programmverzeichnis bzw. in einem seiner Unterverzeichnisse befinden, sind globale Module in einigen festgelegten Verzeichnissen der Python-Installation gespeichert.

Die Verzeichnisse, in denen der Python-Interpreter nach lokalen und globalen Modulen sucht, sind in der Liste *sys.path* aufgeführt:

```
>>> import sys  
>>> sys.path  
['', '/python/installation/lib/python311.zip', '/python/installation/lib/  
python3.11', '/python/installation/lib/python3.11/lib-dynload', '/python/  
installation/lib/python3.11/site-packages']
```

Die Verzeichnisse werden in der Reihenfolge durchsucht, in der sie in `sys.path` auftauchen, wobei der leere String zu Beginn der Liste für das lokale Arbeitsverzeichnis steht. Zusätzliche Verzeichnisse können über die Umgebungsvariable `PYTHONPATH` angegeben werden. Diese werden dann an zweiter Stelle, nach dem lokalen Arbeitsverzeichnis, in `sys.path` eingetragen. Die Liste `sys.path` darf vom Programm verändert werden.

18.1 Einbinden globaler Module

Ein globales Modul, sei es ein Teil der Standardbibliothek oder ein selbst geschriebenes, kann mithilfe der `import`-Anweisung eingebunden werden. Wir werden in den Beispielen hauptsächlich das Modul `math` der Standardbibliothek verwenden. Das ist ein Modul, das mathematische Funktionen wie `sin` oder `cos` sowie mathematische Konstanten wie `pi` bereitstellt. Um sich diese Funktionalität in einem Programm zunutze machen zu können, wird die `import`-Anweisung in der folgenden Form verwendet:

```
>>> import math
```

Eine `import`-Anweisung besteht aus dem Schlüsselwort `import`, gefolgt von einem Modulnamen. Es können mehrere Module gleichzeitig eingebunden werden, indem sie, durch Kommata getrennt, hinter das Schlüsselwort geschrieben werden:

```
>>> import math, random
```

Dies ist äquivalent zu:¹

```
>>> import math  
>>> import random
```

Obwohl eine `import`-Anweisung prinzipiell überall im Quellcode stehen kann, ist es der Übersichtlichkeit halber sinnvoll, alle Module zu Beginn des Quelltextes einzubinden.

Nachdem ein Modul eingebunden wurde, wird ein neuer *Namensraum* mit seinem Namen erstellt. Über diesen Namensraum sind alle Funktionen, Datentypen und Werte des Moduls im Programm nutzbar. Mit einem Namensraum kann wie mit einer Instanz umgegangen werden, und die Funktionen des Moduls können wie Methoden des Namensraums verwendet werden. So bindet folgendes Beispielprogramm das Modul `math` ein und berechnet den Sinus der Kreiszahl π :

¹ Aus Gründen der Übersicht wird generell empfohlen, jedes Modul in einer separaten Zeile zu importieren.

```
>>> import math  
>>> math.sin(math.pi)  
1.2246467991473532e-16
```

Es ist möglich, den Namen des Namensraums durch eine `import/as`-Anweisung festzulegen:

```
>>> import math as mathematik  
>>> mathematik.sin(mathematik.pi)  
1.2246467991473532e-16
```

Dieser neue Name ist keine zusätzliche Option. Das Modul `math` ist nun ausschließlich über den Namen `mathematik` erreichbar.

Darüber hinaus kann die `import`-Anweisung so verwendet werden, dass kein eigener Namensraum für das eingebundene Modul erzeugt wird, sondern alle Elemente des Moduls in den globalen Namensraum des Programms eingebunden werden:

```
>>> from math import *  
>>> sin(pi)  
1.2246467991473532e-16
```

Beachten Sie, dass Namen, die mit einem Unterstrich beginnen, auf diese Weise nicht importiert werden. Diese Elemente eines Moduls werden als Implementationsdetail und damit als modulintern angesehen.

Hinweis

Der Sinn von Namensräumen ist es, thematisch abgegrenzte Bereiche, also zum Beispiel den Inhalt eines Moduls, zu kapseln und über einen gemeinsamen Namen anzusprechen. Wenn Sie den kompletten Inhalt eines Moduls in den globalen Namensraum eines Programms einbinden, kann es vorkommen, dass die Bibliothek mit eventuell vorhandenen Referenzen interferiert. In einem solchen Fall werden die bereits bestehenden Referenzen kommentarlos überschrieben, wie das folgende Beispiel zeigt:

```
>>> pi = 1234  
>>> from math import *  
>>> pi  
3.141592653589793
```

Aus diesem Grund ist es sinnvoll, ein Modul, wenn es vollständig eingebunden wird, in einem eigenen Namensraum zu kapseln und damit die Anzahl der im globalen Namensraum eingebundenen Elemente möglichst gering zu halten.

Im Hinweiskasten haben wir gesagt, dass Sie die Anzahl der in den globalen Namensraum importierten Objekte möglichst gering halten sollten. Aus diesem Grund ist die oben beschriebene Form der `from/import`-Anweisung mit Stern nicht empfehlenswert. Es ist aber möglich, anstelle des Sterns eine Liste von zu importierenden Elementen des Moduls anzugeben:

```
>>> from math import sin, pi  
>>> sin(pi)  
1.2246467991473532e-16
```

In diesem Fall werden ausschließlich die Funktion `sin` und die Konstante `pi` in den globalen Namensraum importiert. Auch hier ist es möglich, durch ein dem Namen nachgestelltes `as` einen eigenen Namen festzulegen:

```
>>> from math import sin as hallo, pi as welt  
>>> hallo(welt)  
1.2246467991473532e-16
```

So viel zum Einbinden globaler Module. Sie werden die Standardbibliothek von Python in Teil III dieses Buchs noch ausführlich kennenlernen.

Hinweis

Die Aufzählung der mit einer `from/import`-Anweisung zu importierenden Objekte kann unter Umständen recht lang werden. In solchen Fällen darf sie in runde Klammern gefasst werden. Der Vorteil dieser Schreibweise ist, dass eingeklammerte Ausdrücke beliebig formatiert – unter anderem auf mehrere Zeilen umbrochen – werden dürfen:

```
>>> from math import (sin, cos, tan,  
... sinh, cosh, tanh)
```

Beachten Sie, dass Sie anders als bei der `from/import`-Anweisung bei einer normalen `import`-Anweisung keine Klammern verwenden dürfen.

18.2 Lokale Module

Nachdem Sie die `import`-Anweisung kennengelernt haben, möchten wir uns damit beschäftigen, wie lokale Module selbst erstellt und eingebunden werden können. Beachten Sie, dass es sich hier nicht um ein globales Modul handelt, das in jedem Python-Programm zur Verfügung steht, sondern um ein Modul, das nur lokal in Ihrem Python-Programm genutzt werden kann. Von der Verwendung her unterscheiden sich lokale und globale Module kaum. In diesem Abschnitt soll ein Programm erstellt werden, das eine ganze Zahl einliest, deren Fakultät und Kehrwert berechnet

und die Ergebnisse ausgibt. Die mathematischen Berechnungen sollen dabei nicht nur in Funktionen, sondern auch in einem eigenen Modul gekapselt werden. Dazu schreiben wir sie zunächst in eine Datei namens *mathehelper.py*:

```
def fak(n):
 ergebnis = 1
 for i in range(2, n+1):
 ergebnis *= i
 return ergebnis

def kehr(n):
 return 1 / n
```

Die Funktionen sollten selbsterklärend sein. Die Datei *mathehelper.py* erzeugt nur die Funktionen *fak* und *kehr*, die aus anderen Modulen heraus aufgerufen werden können.

Jetzt erstellen wir eine Programmdatei namens *programm.py*, in der das Hauptprogramm stehen soll. Beide Dateien müssen sich im selben Verzeichnis befinden. Im Hauptprogramm importieren wir zunächst das lokale Modul *mathehelper*. Der Modulname eines lokalen Moduls entspricht dem Dateinamen der zugehörigen Programmdatei ohne Dateiendung. Der Modulname muss den Regeln der Namensgebung eines Bezeichners folgen. Das bedeutet insbesondere, dass kein Punkt im Dateinamen erlaubt ist, abgesehen von dem Punkt vor der Dateiendung.

```
>>> import mathehelper
>>> print("Fakultät:", mathehelper.fak(5))
Fakultät: 120
>>> print("Kehrwert:", mathehelper.kehr(5))
Kehrwert: 0.2
```

Sie sehen, dass Sie das lokale Modul im Hauptprogramm wie ein globales Modul importieren und verwenden können.

Hinweis

Beim Einbinden eines Moduls wird auch unter Windows zwischen Groß- und Kleinschreibung unterschieden. Ein Modul namens *ABC.py* können Sie also mit der Anweisung `import abc` nicht einbinden. Stattdessen schreiben Sie `import ABC`.

18.2.1 Namenskonflikte

Durch das Erstellen eigener Module kann es leicht zu Namenskonflikten mit globalen Modulen kommen. Beispielsweise hätten wir unsere oben verwendete Programmdatei

tei auch `math.py` und das Modul demzufolge `math` nennen können. Dieses Modul stünde im Konflikt mit dem Modul `math` der Standardbibliothek. Für solche Fälle ist dem Interpreter eine Reihenfolge vorgegeben, nach der er zu verfahren hat, wenn ein Modul importiert werden soll:

- ▶ Zunächst prüft der Interpreter, ob ein eingebautes Modul des angegebenen Namens existiert, und importiert dieses gegebenenfalls.
- ▶ Wenn kein eingebautes Modul des angegebenen Namens gefunden wurde, wird der lokale Programmordner nach einer Datei mit dem entsprechenden Namen durchsucht. In dem oben geschilderten Konfliktfall stünde bereits im ersten Schritt fest, dass ein lokales Modul namens `math` existiert. Wenn ein solches lokales Modul existiert, wird es eingebunden und keine weitere Suche durchgeführt.
- ▶ Wenn kein lokales Modul des angegebenen Namens gefunden wurde, wird die Suche auf globale Module ausgeweitet.
- ▶ Wenn auch kein globales Modul mit dem angegebenen Namen gefunden wurde, wird ein `ModuleNotFoundError` erzeugt:

Traceback (most recent call last):

```
  File "<stdin>", line 1, in <module>
ModuleNotFoundError: No module named 'bla'
```

18.2.2 Modulinterne Referenzen

In jedem Modul existieren Referenzen, die Informationen über das Modul selbst enthalten. Diese werden in [Tabelle 18.1](#) zusammengefasst. Beachten Sie, dass es sich jeweils um zwei Unterstriche vor und hinter dem Namen der Referenz handelt.

Referenz	Beschreibung
<code>__builtins__</code>	ein Dictionary, das die Namen aller eingebauten Typen und Funktionen als Schlüssel und die mit den Namen verknüpften Instanzen als Werte enthält
<code>__file__</code>	ein String, der den Namen der Programmdatei des Moduls inklusive Pfad enthält; nicht bei Modulen der Standardbibliothek verfügbar
<code>__name__</code>	ein String, der den Namen des Moduls enthält

Tabelle 18.1 Globale Variablen in einem Modul

18.2.3 Module ausführen

Wird das Modul über eine `import`-Anweisung eingebunden, wird der in ihm enthaltene Code ausgeführt. Das betrifft zum Beispiel Definitionen von Funktionen oder

Klassen, die danach im resultierenden Namensraum enthalten sind. Ein Modul unterscheidet sich jedoch prinzipiell nicht von einem normalen Python-Programm. Es ist insbesondere nicht auf Funktions- oder Klassendeklarationen eingeschränkt, sondern kann beliebigen Code enthalten. Auch dieser Code wird beim Einbinden des Moduls ausgeführt. Umgekehrt muss ein Modul nicht zwangsläufig eingebunden werden, sondern kann über den Python-Interpreter auch direkt ausgeführt werden. Kurz: Der Unterschied zwischen einem Programm und einem Modul besteht nur darin, auf welchem Wege es ausgeführt wird.

Ob eine Programmdatei als Programm oder als Modul ausgeführt wird, können Sie anhand des Wertes von `__name__` erkennen. Bei einem eingebundenen Modul referenziert `__name__` den Modulnamen, bei einem ausgeführten Programm den String `"__main__"`. Das ermöglicht es, darauf zu reagieren, wenn ein Modul direkt ausgeführt wird:

```
if __name__ == "__main__":
 print("Dies ist ein Modul und sollte eingebunden werden.")
```

18.3 Pakete

Python ermöglicht es Ihnen, mehrere Module in einem *Paket* zu kapseln. Das ist vorteilhaft, wenn diese Module thematisch zusammengehören. Ein Paket kann im Gegensatz zu einem einzelnen Modul beliebig viele weitere Pakete enthalten, die ihrerseits wieder Module bzw. Pakete enthalten können.

Um ein Paket zu erstellen, muss ein Unterordner im Programmverzeichnis erzeugt werden. Der Name des Ordners entspricht dem Namen des Pakets. Zusätzlich kann² in diesem Ordner eine Programmdatei namens `__init__.py`³ vorhanden sein. Diese Datei enthält Initialisierungscode, der beim Einbinden des Pakets einmalig ausgeführt wird.

Hinweis

Wenn in demselben Verzeichnis ein Paket und ein Modul gleichen Namens existieren, kommt es zu einem Namenskonflikt. Es ist grundsätzlich so, dass bei Namensgleichheit ein Paket Vorrang vor einem Modul hat, es also keine direkte Möglichkeit mehr gibt, das Modul zu importieren.

Ein Programm mit mehreren Paketen und Unterpaketen hat eine ähnliche Verzeichnisstruktur wie in [Abbildung 18.1](#) dargestellt.

2 Eine Ausnahme bilden *Namespace Packages*, die keine `__init__.py` enthalten. Näheres zu Namespace Packages erfahren Sie in [Abschnitt 18.3.2](#).

3 Beachten Sie, dass es sich jeweils um zwei Unterstriche vor und hinter »init« handelt.

Abbildung 18.1 Paketstruktur eines Beispielprogramms

Es handelt sich um die Verzeichnisstruktur eines fiktiven Bildbearbeitungsprogramms. Das Hauptprogramm befindet sich in der Datei *program.py*. Neben dem Hauptprogramm existieren im Programmverzeichnis zwei Pakete:

- ▶ Das Paket *effects* soll bestimmte Effekte auf ein bereits geladenes Bild anwenden. Dazu enthält das Paket neben der Datei *__init__.py* drei Module, die jeweils für einen grundlegenden Effekt sorgen. Es handelt sich um die Module *blur* (zum Verwischen des Bildes), *flip* (zum Spiegeln des Bildes) und *rotate* (zum Drehen des Bildes).
- ▶ Das Paket *formats* soll dazu in der Lage sein, bestimmte Grafikformate zu lesen und schreiben. Dazu nehmen wir an, dass in seiner *__init__.py* zwei Funktionen namens *read_image* und *write_image* definiert sind. Es soll hier nicht näher auf Funktionsschnittstellen eingegangen werden. Damit das Lesen und Schreiben von Grafiken diverser Formate möglich ist, enthält das Paket *formats* zwei Unterpakete namens *bmp* und *png*, die je zwei Module zum Lesen bzw. Schreiben des entsprechenden Formats umfassen.

Im Hauptprogramm werden zunächst die Pakete *effects* und *formats* eingebunden und verwendet:

```
>>> import effects
>>> import formats
```

Durch die *import*-Anweisung wird die Programmdatei *__init__.py* des einzubindenden Pakets ausgeführt und der Inhalt dieser Datei als Modul in einem eigenen Namensraum verfügbar gemacht. So könnten Sie nach den oben erläuterten *import*-Anweisungen folgendermaßen auf die Funktionen *read_image* und *write_image* zugreifen:

```
>>> formats.read_image()
>>> formats.write_image()
```

Um das nun geladene Bild zu modifizieren, soll diesmal ein Modul des Pakets `effects` geladen werden. Dazu wird bei der `import`-Anweisung der Paketname durch einen Punkt vom Modulnamen getrennt:

```
>>> import effects.blur
```

In diesem Fall wurde das Paket `effects` vorher eingebunden. Wenn dies nicht der Fall gewesen wäre, würde der Import von `effects.blur` dafür sorgen, dass zunächst das Paket `effects` eingebunden und die dazugehörige `__init__.py` ausgeführt würde. Danach wird das Untermodul `blur` eingebunden und kann verwendet werden:

```
>>> effects.blur.blur_image()
```

Hinweis

Eine Programmdatei, die sich innerhalb einer Paketstruktur befindet, kann folgendermaßen ausgeführt werden:

```
$ python -m formats.png.read
```

Auf diese Weise wird die gesamte Paketstruktur geladen, sodass relative `import`-Anweisungen (siehe [Abschnitt 18.3.3](#)) ihre Gültigkeit behalten.

18.3.1 Importieren aller Module eines Pakets

Beim Einbinden eines Moduls kann mit `from xyz import *` der gesamte Modulinhalt in den aktuellen Namensraum importiert werden. Dies funktioniert für Pakete nicht, da das Importieren des gesamten Paketinhaltes eine lange Zeit benötigen könnte und außerdem die Gefahr unerwünschter Seiteneffekte besteht.

Aus diesem Grund bindet die obige Anweisung nicht alle im Paket enthaltenen Module in den aktuellen Namensraum ein, sondern importiert nur das Paket an sich und führt den Initialisierungscode in `__init__.py` aus. Alle in dieser Datei angelegten Referenzen werden in den aktuellen Namensraum eingeführt.

Es gibt zwei Möglichkeiten, das gewünschte Verhalten der oben genannten Anweisung zu erreichen. Beide müssen durch den Autor des Pakets implementiert werden:

- ▶ Zum einen können alle Module des Pakets innerhalb der `__init__.py` per `import`-Anweisung importiert werden. Dies hat zur Folge, dass sie beim Einbinden des Pakets und damit nach dem Ausführen des Codes der `__init__.py`-Datei eingebunden wären.

- Zum anderen kann dies durch Anlegen einer Referenz namens `__all__` geschehen. Diese muss eine Liste von Strings mit den zu importierenden Modulnamen referenzieren:

```
__all__ = ["blur", "flip", "rotate"]
```

Es liegt im Ermessen des Programmierers, welches Verhalten `from abc import *` bei seinen Paketen zeigen soll. Beachten Sie aber, dass das Importieren des kompletten Modul- bzw. Paketinhalts in den aktuellen Namensraum zu unerwünschten Namenskonflikten führen kann. Aus diesem Grund sollten Sie importierte Module stets in einem eigenen Namensraum führen.

18.3.2 Namespace Packages

Bei einem *Namespace Package* handelt es sich um ein Paket, das aus mehreren Teilen bestehen kann, die an verschiedenen Orten gespeichert sind. Dies ist zum Beispiel dann interessant, wenn mehrere Komponenten einer zusammengehörigen Bibliothek unabhängig voneinander verteilt werden sollen. Beim Einbinden eines solchen Pakets werden die einzelnen Komponenten demselben Namensraum zugewiesen.

Da zu einem Namespace Package mehrere Ordner gehören können, gibt es keine eindeutige `__init__.py` mehr. Im Gegenteil: Das Vorhandensein bzw. Nichtvorhandensein der `__init__.py` entscheidet, ob ein Paket als reguläres Paket oder als Namespace Package eingebunden wird.

Angenommen, es existierten zwei Ordner namens *package* an verschiedenen Orten im Dateisystem, an denen Python nach Modulen und Paketen sucht. Beide Ordner haben den gleichen Namen, enthalten aber verschiedene Module: *verzeichnis1/package/modul1.py* und *verzeichnis2/package/modul2.py*.

Beide Module können nun über den Paketnamen *package* so eingebunden werden, als seien sie in einem regulären Paket im selben Ordner enthalten. Wenn beide Module beim Import ihre Namen ausgeben, können wir das folgende Verhalten beobachten:

```
>>> import package.modul1
modul1
>>> import package.modul2
modul2
```

Jedes reguläre Paket kann durch Entfernen der `__init__.py`-Datei zu einem Namespace Package gemacht werden. Beachten Sie aber, dass das Einbinden von Namespace Packages länger dauert als das Einbinden regulärer Pakete, da alle bekannten Verzeichnisse nach Komponenten des Pakets durchsucht werden müssen.

18.3.3 Relative Importanweisungen

Große Bibliotheken bestehen häufig nicht nur aus einem einzigen Modul oder Paket, sondern enthalten diverse Unterpakete, definieren also eine beliebig komplexe *Paketstruktur*. Innerhalb einer solchen Paketstruktur wird eine relative Variante der import-Anweisung benötigt, die ein Unterpaket anhand einer relativen Pfadangabe einbindet. Auf diese Weise kann ein Paket ein zweites Paket einbinden, das in der Paketstruktur beispielsweise zwei Stufen über dem einbindenden Paket liegt. Eine relative import-Anweisung wird folgendermaßen geschrieben:

```
from . import xyz
```

Diese Anweisung bindet das Paket (oder das Modul) `xyz` aus dem Verzeichnis ein, das zwischen `from` und `import` angegeben wird. Ein Punkt steht dabei für das aktuelle Verzeichnis. Jeder weitere Punkt symbolisiert das ein Level höher gelegene Verzeichnis.

Im Kontext des fiktiven Bildbearbeitungsprogramms aus [Abbildung 18.1](#) würde die folgende Anweisung im Modul `read` des Pakets `png` das korrespondierende Modul für Bitmaps einbinden:

```
from ..bmp import read
```

Dadurch wird aus dem Paket `bmp`, das sich in der Paketstruktur eine Ebene über dem einbindenden Paket befindet, das Modul `read` eingebunden.

Eine relative import-Anweisung schlägt fehl, wenn sie außerhalb einer Paketstruktur ausgeführt wird.

Die klassische import-Anweisung, wie sie in den vorangegangenen Abschnitten besprochen wurde, wird auch *absolute import-Anweisung* genannt und kann innerhalb einer Paketstruktur ausschließlich dazu genutzt werden, globale Module einzubinden. In allen anderen Fällen muss eine relative import-Anweisung verwendet werden.

Die eingangs besprochenen Möglichkeiten zur Umbenennung eines eingebundenen Pakets oder Moduls funktionieren auch bei relativen import-Anweisungen:

```
from ..bmp import read as read_bmp
```

18.4 Das Paket importlib

Das Paket `importlib` der Standardbibliothek implementiert das Importverhalten, das der import-Anweisung zugrunde liegt. Es gibt drei grundlegende Einsatzzwecke für dieses Paket:

- ▶ Es enthält die Funktion `import_module`, über die sich ein Modul oder ein Paket importieren lässt, ohne die `import`-Anweisung zu verwenden. Das ist zum Beispiel interessant, wenn der Name des einzubindenden Moduls als String vorliegt.
- ▶ Es definiert sogenannte *Importer*. Über diese Importer ist es möglich, in den Importvorgang einzugreifen und damit das Standardverhalten der `import`-Anweisung zu modifizieren.
- ▶ Die Implementierung des Importvorgangs ist damit in der Sprache Python selbst geschrieben. Das bedeutet insbesondere, dass alternative Python-Interpreter keine eigene Implementierung mitbringen müssen, sondern ebenfalls auf `importlib` zurückgreifen können.

18.4.1 Einbinden von Modulen und Paketen

Das Paket `importlib` definiert die Funktion `import_module`, mit deren Hilfe sich ein Modul einbinden lässt, ohne die `import`-Anweisung zu verwenden. Die Funktion `import_module` bekommt den Namen des einzubindenden Moduls bzw. Pakets als String übergeben:

```
>>> import importlib  
>>> math = importlib.import_module("math")  
>>> math.cos(0)  
1.0
```

Das eingebundene Modul wird von `import_module` zurückgegeben.

Wenn ein relativer Import durchgeführt werden soll, muss für den optionalen zweiten Parameter ein String übergeben werden, der den Pfad zum Basispaket enthält, auf den sich der relative Import bezieht.

Bezug nehmend auf die Paketstruktur aus [Abbildung 18.1](#) ist die relative `import`-Anweisung

```
from ..bmp import read
```

aus den vorangegangenen Beispielen etwa äquivalent zu den folgenden Aufrufen von `import_module`:

```
read = importlib.import_module("..bmp.read", __package__)  
read = importlib.import_module("..bmp.read", "formats.png")  
read = importlib.import_module(".bmp.read", "formats")
```

18.4.2 Verändern des Importverhaltens

Hinweis

Dieser Abschnitt ist für fortgeschrittene Leser und Leserinnen gedacht und behandelt ein selten benötigtes Thema. Er setzt Grundwissen in den Bereichen Objektorientierung (siehe [Kapitel 19](#)) und Ausnahmebehandlung (siehe [Kapitel 20](#)) voraus.

Aus Anwendersicht ist der wesentliche Aspekt des Pakets `importlib` sicherlich die Definition der Funktion `import_module`; das Paket bietet darüber hinaus aber interessante Möglichkeiten, in den Importprozess des Interpreters einzugreifen. Es ist mit diesen Methoden zum Beispiel möglich, Module aus komprimierten Archiven oder aus dem Internet zu laden. Man könnte sich auch vorstellen, Module beim Einbinden dynamisch zu erzeugen. Deshalb geben wir Ihnen an dieser Stelle eine kurze Übersicht darüber, wie das Einbinden von Modulen und Paketen intern funktioniert und wie Sie ein selbst definiertes Verhalten implementieren können.

Das Importverhalten wird festgelegt durch eine Kombination sogenannter *Finder* und *Loader*. Ein Finder lokalisiert das einzubindende Modul anhand seines Namens und instanziert einen passenden Loader, der es einbindet. In der Liste `sys.path_hooks` sind die systemweit registrierten Finder eingetragen. Da es verschiedene Arten von Orten gibt, an denen Finder nach Modulen suchen können, werden für jeden Eintrag in `sys.path` die registrierten Finder der Reihe nach gefragt, ob sie für diesen Pfad geeignet sind. Der erste Finder in `sys.path_hooks`, der sich für einen der Pfade für geeignet erklärt, ist dafür zuständig, Module in diesem Pfad zu finden.

Bei der Abarbeitung einer `import`-Anweisung werden die in `sys.path` eingetragenen Pfade der Reihe nach durchgegangen, und der assozierte Finder wird beauftragt, das einzubindende Modul zu finden. Findet einer der Finder das Modul, muss der von ihm instanzierte Loader das Modul einbinden. Auch hier gilt: Nachdem der erste Finder das Modul gefunden hat, wird die Suche abgebrochen.

Der Finder

Ein Finder ist eine Klasse, die neben ihrem Konstruktor eine Methode `find_module` enthält. Diese Methode wird aufgerufen, wenn ein Modul in einem dem Finder zugeordneten Pfad gesucht wird. Über den Konstruktor teilt der Finder mit, für welche Pfade er geeignet ist. Im Folgenden entwickeln wir einen beispielhaften Finder, der Textdateien als Module identifiziert:

```
import os
class TextFinder:
 def __init__(self, path):
 if path != "#":
```

```
 raise ImportError
def find_module(self, fullname, path=None):
 if os.path.exists(fullname + ".txt"):
 return TextLoader(path)
 else:
 return None
```

Für jeden Eintrag in `sys.path`, der noch keinen assoziierten Finder hat, werden die registrierten Finder der Reihe nach instanziert. Bei der Instanzierung wird der jeweilige Pfad an den Konstruktor übergeben. Wenn ein Finder für den angegebenen Pfad nicht zuständig sein möchte, muss er eine `ImportError`-Exception werfen. Im Beispiel schreiben wir einen Finder, der nur für den Pfad "`#`" zuständig ist. Das ist ein künstlicher Eintrag, den wir später in `sys.path` hinzufügen, um das restliche Importverhalten nicht zu beeinträchtigen.

Die Methode `find_module` wird aufgerufen, wenn der Finder beauftragt wird, ein Modul mit dem Namen `fullname` zu finden. Dazu prüft er, ob die Datei `fullname.txt` existiert, und instanziert gegebenenfalls einen dazu passenden Loader, in diesem Fall einen `TextLoader` zum Einbinden einer Textdatei.

Der Loader

Ein Loader implementiert im Wesentlichen die Methode `load_module`, die den Modulnamen übergeben bekommt. Sie ist dafür zuständig, das Modul einzubinden und die entstandene Modulinstanz zurückzugeben. Außerdem muss das Modul im Modulindex `sys.modules` eingetragen werden, und es müssen verschiedene Attribute des Moduls initialisiert werden.

Wenn das Modul bereits in `sys.modules` vorhanden ist, es also ein zweites Mal eingebunden wird, sollte ein Loader die in `sys.modules` enthaltene Instanz zurückgeben. Wenn das Laden eines Moduls scheitert, wirft `load_module` eine `ImportError`-Exception.

Zum Erzeugen einer neuen Modulinstanz kann die Funktion `new_module` des Moduls `imp` aus der Standardbibliothek verwendet werden.

```
import types
class TextLoader:
 def __init__(self, path):
 pass
 def load_module(self, fullname):
 if fullname in sys.modules:
 return sys.modules[fullname]
 module = types.ModuleType(fullname, "Docstring")
 module.__file__ = fullname + ".txt"
```

```
module.__package__ = None
module.__loader__ = self
try:
 with open(fullname + ".txt") as f:
 module.text = f.read()
 sys.modules[fullname] = module
 return module
except FileNotFoundError:
 raise ImportError
```

In der Beispielimplementierung versuchen wir, die zum Modulnamen passende Textdatei zu lesen, und fügen im Erfolgsfall den enthaltenen Text als Attribut `text` in das Modul ein.

Um das Importieren von Textdateien zu testen, muss der `TextFinder` als Finder registriert und außerdem der virtuelle Pfad `"#"` in `sys.path` eingetragen werden:

```
import sys
sys.path_hooks.append(TextFinder)
sys.path.append("#")
```

Sowohl die Finder-Klasse als auch der virtuelle Pfad können weiter vorn in den jeweiligen Listen eingefügt werden, um ihnen eine höhere Priorität zu geben.

Wenn jetzt ein Modul eingebunden wird, werden wie gewohnt die in `sys.path` enthaltenen Pfade abgearbeitet. Da der virtuelle Pfad `"#"` ans Ende der Liste angefügt wurde, werden zunächst die Standard-Finder mit den Standardpfaden überprüft. Sollte keiner der Standard-Finder das Modul finden können, versucht der `TextFinder`, das Modul als Textdatei zu laden:

```
>>> import testdatei
>>> testdatei
<module 'testdatei' (<__main__.TextLoader object at 0x7f089dcce880>)>
>>> testdatei.text
'Dies ist der Inhalt der Testdatei'
```

Finder und Loader können, wie im Beispiel gezeigt, voneinander getrennte Klassen sein, sie können aber auch ein und dieselbe Klasse sein. In diesem Fall darf die Methode `find_module` die eigene Instanz – `self` – zurückgeben.

18.5 Geplante Sprachelemente

Die Sprache Python befindet sich in ständiger Entwicklung, und jede neue Version bringt neue Sprachelemente mit sich, die alten Python-Code unter Umständen in-

kompatibel mit der neusten Version des Interpreters machen. Zwar geben sich die Entwickler Mühe, größtmögliche Kompatibilität zu wahren, doch ist beispielsweise durch das bloße Hinzufügen eines Schlüsselwortes schon derjenige Code inkompatibel geworden, der das neue Schlüsselwort als normalen Bezeichner verwendet.

Der Interpreter besitzt einen Modus, mit dem sich einige ausgewählte Sprachelemente der kommenden Python-Version bereits mit der aktuellen Version verwenden lassen. Dies soll den Wechsel von einer Version zur nächsten vereinfachen, da bereits einige neue Features der nächsten Version getestet werden können, bevor diese herausgegeben wird.

Zum Einbinden eines geplanten Features wird eine `import`-Anweisung verwendet:

```
from __future__ import sprachelement
```

Die Sprachelemente können verwendet werden, als wären sie in einem Modul namens `__future__` gekapselt. Beachten Sie aber, dass Sie mit dem Modul `__future__` nicht ganz so frei umgehen können, wie Sie das von anderen Modulen her gewohnt sind. Sie dürfen es beispielsweise nur am Anfang einer Programmdatei einbinden. Vor einer solchen `import`-Anweisung dürfen nur Kommentare, leere Zeilen oder andere *Future-Imports* stehen.

Ein Beispiel für einen Future-Import ist `print_function`, das ab Python 2.6 existiert und dort die `print`-Funktion einbindet. Gleichzeitig wird das Schlüsselwort `print` aus der Sprache entfernt. Auf diese Weise kann das Verhalten von Python 3 nachgebildet werden:

```
>>> from __future__ import print_function
>>> print "Test"
File "<stdin>", line 1
 print "Test"
 ^
SyntaxError: invalid syntax
>>> print("Test")
Test
```

Dieser konkrete Future-Import ist sehr nützlich, wenn man alten, für Python 2 geschriebenen Code für die Portierung auf Python 3 vorbereitet.

Kapitel 19

Objektorientierte Programmierung

Bisher haben wir als Anwender mit verschiedenen Objekten gearbeitet, z. B. mit Strings, Listen, Dictionarys, Dateiobjekten und vielen weiteren. In diesem Kapitel schauen wir uns an, wie wir eigene Objekte definieren können, die an unsere persönlichen Anforderungen angepasst sind. Der Begriff *Objektorientierung* beschreibt ein Programmierparadigma, mit dem die Konsistenz von Datenobjekten gesichert werden kann und das die Wiederverwendbarkeit von Quellcode verbessert. Diese Vorteile werden dadurch erreicht, dass man Datenstrukturen und die dazugehörigen Operationen zu einem *Objekt* zusammenfasst und den Zugriff auf diese Strukturen nur über bestimmte Schnittstellen erlaubt.

Diese Vorgehensweise werden wir an einem Beispiel veranschaulichen, indem wir zuerst auf dem bisherigen Weg eine Lösung erarbeiten und diese dann ein zweites Mal implementieren – dieses Mal aber unter Verwendung der objektorientierten Mechanismen von Python.

19.1 Beispiel: Ein nicht objektorientiertes Konto

Stellen Sie sich vor, wir würden für eine Bank ein System für die Verwaltung von Konten entwickeln, das das Anlegen neuer Konten, Überweisungen sowie Ein- und Auszahlungen regelt. Ein möglicher Ansatz wäre, dass Sie für jedes Bankkonto ein Dictionary anlegen, in dem alle Informationen über den Kunden und seinen Finanzstatus gespeichert sind. Um die gewünschten Operationen zu unterstützen, definieren Sie Funktionen, die dieses Dictionary manipulieren. Ein Dictionary für ein vereinfachtes Konto sieht dann folgendermaßen aus:¹

```
konto = {  
 "inhaber": "Hans Meier",  
 "kontonummer": 567123,  
 "kontostand": 12350.0,  
 "max_tagesumsatz": 1500,  
 "umsatz_heute": 10.0  
}
```

¹ Wir verwenden hier `float`-Instanzen zum Speichern von Geldbeträgen, um die Beispiele einfach zu halten. Mit diesem Datentyp können bei sehr großen Beträgen Informationen verloren gehen. Deshalb sollten Sie bei Bankanwendungen eine exakte Repräsentation der Beträge wählen, z. B. mithilfe des Typs `decimal.Decimal` (siehe [Abschnitt 26.4](#)).

Wir gehen modellhaft davon aus, dass jedes Konto einen "inhaber" hat, der durch einen String mit seinem Namen identifiziert wird. Das Konto hat eine ganzzahlige "kontonummer", um es von allen anderen Konten zu unterscheiden. Mit der Gleitkommazahl, die mit dem Schlüssel "kontostand" verknüpft ist, wird das aktuelle Guthaben in Euro gespeichert. Die Schlüssel "max_tagesumsatz" und "umsatz_heute" dienen dazu, den Tagesumsatz eines jeden Kunden zu seinem eigenen Schutz auf ein bestimmtes Limit zu begrenzen. "max_tagesumsatz" gibt dabei an, wie viel Geld pro Tag maximal von dem bzw. auf das Konto bewegt werden darf. Mit "umsatz_heute" »merkt« sich das System, wie viel am heutigen Tag schon umgesetzt worden ist. Zu Beginn eines neuen Tages wird dieser Wert wieder auf null gesetzt.

19.1.1 Ein neues Konto anlegen

Ausgehend von dieser Datenstruktur werden wir nun die geforderten Operationen als Funktionen definieren. Als Erstes brauchen wir eine Funktion, die ein neues Konto nach bestimmten Vorgaben erzeugt:

```
def neues_konto(inhaber, kontonummer, kontostand, max_tagesumsatz=1500):
 return {
 "inhaber": inhaber,
 "kontonummer": kontonummer,
 "kontostand": kontostand,
 "max_tagesumsatz": max_tagesumsatz,
 "umsatz_heute": 0
 }
```

19.1.2 Geld überweisen

An einem Geldtransfer sind immer ein Sender (das Quellkonto) und ein Empfänger (das Zielkonto) beteiligt. Außerdem muss zur Durchführung der Überweisung der gewünschte Geldbetrag bekannt sein. Die Funktion wird also drei Parameter erwarten: quelle, ziel und betrag. Nach unseren Voraussetzungen ist eine Überweisung nur dann möglich, wenn die Tagesumsätze der beiden Konten ihr Limit nicht überschreiten. Die Überweisungsfunktion soll einen Wahrheitswert zurückgeben, der angibt, ob die Überweisung ausgeführt werden konnte oder nicht. Damit lässt sie sich folgendermaßen implementieren:

```
def geldtransfer(quelle, ziel, betrag):
 # Hier erfolgt der Test, ob der Transfer möglich ist
 if (betrag < 0 or
 quelle["umsatz_heute"] + betrag > quelle["max_tagesumsatz"] or
 ziel["umsatz_heute"] + betrag > ziel["max_tagesumsatz"]):
```

```
# Transfer unmöglich
return False
else:
 # Alles OK - Auf geht's
 quelle["kontostand"] -= betrag
 quelle["umsatz_heute"] += betrag
 ziel["kontostand"] += betrag
 ziel["umsatz_heute"] += betrag
return True
```

Die Funktion überprüft zuerst, ob der Transfer durchführbar ist, und beendet den Funktionsaufruf frühzeitig mit dem Rückgabewert `False`, wenn dies nicht der Fall ist. Wenn für den Betrag ein gültiger Wert übergeben wurde und kein Tagesumsatzlimit überschritten wird, aktualisiert die Funktion Kontostände und Tagesumsätze entsprechend der Überweisung und gibt `True` zurück.

19.1.3 Geld ein- und auszahlen

Die letzten Operationen für unsere Modellkonten sind das Ein- beziehungsweise Auszahlen am Geldautomaten oder Bankschalter. Beide Funktionen benötigen als Parameter das betreffende Konto und den jeweiligen Geldbetrag.

```
def einzahlen(konto, betrag):
 if betrag < 0 or konto["umsatz_heute"] + betrag > konto["max_tagesumsatz"]:
 # Tageslimit überschritten oder ungültiger Betrag
 return False
 else:
 konto["kontostand"] += betrag
 konto["umsatz_heute"] += betrag
 return True

def auszahlen(konto, betrag):
 if betrag < 0 or konto["umsatz_heute"] + betrag > konto["max_tagesumsatz"]:
 # Tageslimit überschritten oder ungültiger Betrag
 return False
 else:
 konto["kontostand"] -= betrag
 konto["umsatz_heute"] += betrag
 return True
```

Auch diese Funktionen geben, abhängig von ihrem Erfolg, einen Wahrheitswert zurück.

19.1.4 Den Kontostand anzeigen

Um einen Überblick über den aktuellen Status unserer Konten zu erhalten, definieren wir eine einfache Ausgabefunktion:

```
def zeige_konto(konto):
 print("Konto von {}".format(konto["inhaber"]))
 print("Aktueller Kontostand: {:.2f} Euro".format(konto["kontostand"]))
 print("(Heute schon {:.2f} von {} Euro umgesetzt)".format(
 konto["umsatz_heute"], konto["max_tagesumsatz"]))
```

Mit diesen Definitionen könnten wir beispielsweise folgende Bankoperationen simulieren:

```
>>> k1 = neues_konto("Heinz Meier", 567123, 12350.0)
>>> k2 = neues_konto("Erwin Schmidt", 396754, 15000.0)
>>> geldtransfer(k1, k2, 160)
True
>>> geldtransfer(k2, k1, 1000)
True
>>> geldtransfer(k2, k1, 500)
False
>>> einzahlen(k2, 500)
False
>>> zeige_konto(k1)
Konto von Heinz Meier
Aktueller Kontostand: 13190.00 Euro
(Heute schon 1160.00 von 1500 Euro umgesetzt)
>>> zeige_konto(k2)
Konto von Erwin Schmidt
Aktueller Kontostand: 14160.00 Euro
(Heute schon 1160.00 von 1500 Euro umgesetzt)
```

Zuerst eröffnet Heinz Meier ein neues Konto k1 mit der Kontonummer 567123 und mit einem Startguthaben von 12.350 Euro. Erwin Schmidt zahlt 15.000 Euro auf sein neues Konto k2 mit der Kontonummer 396754 ein. Beide haben den standardmäßigen maximalen Tagesumsatz von 1.500 Euro gewählt. Nun treten die beiden in geschäftlichen Kontakt miteinander, wobei Herr Meier von Herrn Schmidt ein gebrauchtes Smartphone für 160 Euro kauft und dieses per Überweisung bezahlt. Am selben Tag erwirbt Herr Meier Herrn Schmidts gebrauchten Spaltenlaptop, der für 1.000 Euro den Besitzer wechselt. Als Herr Schmidt in den Abendstunden stark an der Heimkinoanlage von Herrn Meier interessiert ist und ihm dafür 500 Euro überweisen möchte, wird er enttäuscht, denn die Überweisung schlägt fehl. Völlig verdattert zieht Herr Schmidt den voreiligen Schluss, er habe zu wenig Geld auf seinem Konto.

Deshalb möchte er den Betrag auf sein Konto einzahlen und anschließend erneut überweisen. Als aber auch die Einzahlung abgelehnt wird, wendet er sich an einen Bankangestellten. Dieser lässt sich die Informationen der beteiligten Konten anzeigen. Dabei sieht er, dass die gewünschte Überweisung das Tageslimit von Herrn Schmidts Konto überschreitet und deshalb nicht ausgeführt werden kann.

Wie Sie sehen, arbeitet unsere Banksimulation wie erwartet und ermöglicht uns eine relativ einfache Handhabung von Kontodaten. Sie weist aber eine unschöne Eigenheit auf, die wir im Folgenden besprechen werden.

In dem Beispiel sind die Datenstruktur und die Funktionen für ihre Verarbeitung getrennt definiert, was dazu führt, dass das Konto-Dictionary bei jedem Funktionsaufruf als Parameter übergeben werden muss.

Man kann sich aber auf den Standpunkt stellen, dass ein Konto nur mit den dazugehörigen Verwaltungsfunktionen sinnvoll benutzt werden kann und dass auch umgekehrt die Verwaltungsfunktionen eines Kontos nur in Zusammenhang mit dem Konto nützlich sind.

Genau diese Wünsche befriedigt die Objektorientierung, indem sie Daten und Verarbeitungsfunktionen zu *Objekten* zusammenfasst. Dabei werden die Daten eines solchen Objekts *Attribute* und die Verarbeitungsfunktionen *Methoden* genannt. Attribute und Methoden werden unter dem Begriff *Member* einer Klasse zusammengefasst. Schematisch lässt sich das Objekt eines Kontos also folgendermaßen darstellen (siehe Tabelle 19.1).

Konto	
Attribute	Methoden
inhaber	neues_konto()
kontostand	geldtransfer()
max_tagesumsatz	einzahlen()
umsatz_heute	auszahlen()
	zeige()

Tabelle 19.1 Schema eines Kontoobjekts

Die Begriffe »Attribut« und »Methode« sind Ihnen bereits aus früheren Kapiteln von den Basisdatentypen bekannt, denn jede Instanz eines Basisdatentyps stellt – auch wenn Sie es zu dem Zeitpunkt vielleicht noch nicht wussten – ein Objekt dar. Sie wissen auch schon, dass Sie auf die Attribute und Methoden eines Objekts zugreifen, indem Sie die Referenz auf das Objekt und das dazugehörige Member durch einen Punkt getrennt aufschreiben.

Angenommen, k1 und k2 sind Kontoobjekte, wie sie das oben dargestellte Schema zeigt, mit den Daten von Herrn Meier und Herrn Schmidt; dann können wir das letzte Beispiel folgendermaßen formulieren:²

```
>>> k1.geldtransfer(k2, 160)
True
>>> k2.geldtransfer(k1, 1000)
True
>>> k2.geldtransfer(k1, 500)
False
>>> k2.einzahlen(500)
False
>>> k1.zeige()
Konto von Heinz Meier
Aktueller Kontostand: 13190.00 Euro
(Heute schon 1160.00 von 1500 Euro umgesetzt)
>>> k2.zeige()
Konto von Erwin Schmidt
Aktueller Kontostand: 14160.00 Euro
(Heute schon 1160.00 von 1500 Euro umgesetzt)
```

Die Methoden `geldtransfer` und `zeige` haben nun beim Aufruf einen Parameter weniger, da das Konto, auf das sie sich jeweils beziehen, jetzt am Anfang des Aufrufs steht. Da sich die Methode `zeige` nun automatisch auf ein Konto bezieht, haben wir den Namen der Methode entsprechend verkürzt.

Seit der Einführung der Basisdatentypen in [Kapitel 3](#) sind Sie bereits mit dem Umgang von Objekten und der Verwendung ihrer Attribute und Methoden vertraut. In diesem Kapitel werden Sie lernen, wie Sie Ihre eigenen Objekte mithilfe von Klassen erzeugen können.

19.2 Klassen

Objekte werden über *Klassen* erzeugt. Eine Klasse ist dabei eine formale Beschreibung der Struktur eines Objekts, die besagt, welche Attribute und Methoden es besitzt.

Mit einer Klasse allein kann man noch nicht sinnvoll arbeiten, da sie nur die Beschreibung eines Objekttyps darstellt, selbst aber kein Objekt ist.³ Man kann das Verhältnis

2 Der Code ist so natürlich noch nicht lauffähig, da die Definition für die Kontoobjekte fehlt, die erst im Folgenden erarbeitet wird.

3 Streng genommen sind in Python auch Klassen Instanzen sogenannter *Metaklassen*. Dies soll hier aber keine Rolle spielen.

von Klasse und Objekt mit dem von Backrezept und Kuchen vergleichen: Das Rezept definiert die Zutaten und den Herstellungsprozess eines Kuchens und damit auch seine Eigenschaften. Trotzdem reicht ein Rezept allein nicht aus, um die Verwandten zu einer leckeren Torte am Sonnagnachmittag einzuladen. Erst beim Backen wird aus der abstrakten Beschreibung ein fertiger Kuchen.

Ein anderer Name für ein Objekt ist *Instanz*. Das objektorientierte Backen wird daher *Instanziieren* genannt. So, wie es zu einem einzigen Rezept mehrere Kuchen geben kann, können auch mehrere Instanzen einer Klasse erzeugt werden (siehe [Abbildung 19.1](#)).

Abbildung 19.1 Analogie von Rezept/Kuchen und Klasse/Objekt

Zur Definition einer neuen Klasse in Python dient das Schlüsselwort `class`, dem der Name der neuen Klasse folgt. Die einfachste Klasse hat weder Methoden noch Attribute und wird folgendermaßen definiert:

```
class Konto:
 pass
```

Wie bereits gesagt, lässt sich mit einer Klasse allein nicht arbeiten, weil sie nur eine abstrakte Beschreibung ist. Deshalb wollen wir nun eine Instanz der noch leeren Beispielklasse `Konto` erzeugen. Um eine Klasse zu instanzieren, rufen Sie die Klasse wie eine Funktion ohne Parameter auf, indem Sie dem Klassennamen ein rundes Klammernpaar nachstellen. Der Rückgabewert dieses Aufrufs ist eine neue Instanz der Klasse:

```
>>> Konto()
<__main__.Konto object at 0x7f118556de10>
```

Die Ausgabe teilt uns mit, dass der Rückgabewert von `Konto()` eine Instanz der Klasse `Konto` im Namensraum `__main__` ist und unter einer bestimmten Speicheradresse abgelegt wurde – uns reicht als Information aus, dass eine neue Instanz der Klasse `Konto` erzeugt worden ist.

19.2.1 Definieren von Methoden

Im Prinzip unterscheidet sich eine Methode nur durch zwei Aspekte von einer Funktion: Erstens wird sie innerhalb eines von `class` eingeleiteten Blocks definiert, und zweitens erhält sie als ersten Parameter immer eine Referenz auf die Instanz, über die sie aufgerufen wird. Dieser erste Parameter muss nur bei der Definition explizit hingeschrieben werden und wird beim Aufruf der Methode automatisch mit der entsprechenden Instanz verknüpft. Da sich die Referenz auf das Objekt selbst bezieht, gibt man dem ersten Parameter den Namen `self` (dt. »selbst«). Methoden besitzen genau wie Funktionen einen eigenen Namensraum, können auf globale Variablen zugreifen und Werte per `return` an die aufrufende Ebene zurückgeben.

Damit können wir unsere Kontoklasse um die noch fehlenden Methoden ergänzen, wobei wir zunächst nur die Methodenköpfe ohne den enthaltenen Code aufschreiben:

```
class Konto:  
 def geldtransfer(self, ziel, betrag):  
 pass  
 def einzahlen(self, betrag):  
 pass  
 def auszahlen(self, betrag):  
 pass  
 def zeige(self):  
 pass
```

Beachten Sie den Parameter `self` am Anfang der Parameterliste jeder Methode, für den automatisch eine Referenz auf die Instanz übergeben wird, die beim Aufruf auf der linken Seite des Punktes steht:

```
>>> k = Konto()  
>>> k.einzahlen(500)
```

Hier wird an die Methode `einzahlen` eine Referenz auf das Konto `k` übergeben, auf das dann innerhalb von `einzahlen` über den Parameter `self` zugegriffen werden kann.

Im nächsten Abschnitt werden Sie lernen, wie Sie in den Erzeugungsprozess neuer Objekte eingreifen und neue Attribute anlegen können.

19.2.2 Der Konstruktor

Der Lebenszyklus jeder Instanz sieht gleich aus: Sie wird erzeugt, benutzt und anschließend wieder beseitigt. Dabei ist die Klasse, also der Bauplan, dafür verantwortlich, dass sich die Instanz zu jeder Zeit in einem wohldefinierten Zustand befindet. Aus diesem Grund gibt es eine spezielle Methode, die automatisch beim Instanziie-

ren eines Objekts aufgerufen wird, um das Objekt in einen gültigen Initialzustand zu versetzen. Man nennt diese Methode den *Konstruktor* einer Klasse.

Um einer Klasse einen Konstruktor zu geben, müssen Sie eine Methode mit dem Namen⁴ `__init__` definieren:

```
class Beispielklasse:
 def __init__(self):
 print("Hier spricht der Konstruktor")
```

Wenn wir jetzt eine Instanz der Klasse `Beispielklasse` erzeugen, wird implizit die Methode `__init__` aufgerufen, und der Text »Hier spricht der Konstruktor« erscheint auf dem Bildschirm:

```
>>> Beispielklasse()
Hier spricht der Konstruktor
<__main__.Beispielklasse object at 0x7f118556dfd0>
```

Konstruktoren können sinnvollerweise keine Rückgabewerte haben, da sie nicht direkt aufgerufen werden und beim Erstellen einer neuen Instanz schon eine Referenz auf die neue Instanz zurückgegeben wird.

Hinweis

Falls Sie bereits andere objektorientierte Programmiersprachen beherrschen und sich fragen, wie Sie in Python einen Destruktor implementieren können, sei Ihnen an dieser Stelle gesagt, dass es in Python keinen Destruktor gibt, der garantiert am Ende der Lebenszeit einer Instanz aufgerufen wird.

Ein ähnliches Verhalten kann mithilfe der Methode `__del__` (siehe [Abschnitt 19.11.1](#)) oder durch Implementierung eines Kontext-Managers (siehe [Kapitel 22](#)) realisiert werden.

19.2.3 Attribute

Da es die Hauptaufgabe eines Konstruktors ist, einen konsistenten Initialzustand der Instanz herzustellen, sollten alle Attribute einer Klasse auch dort definiert werden.⁵ Die Definition neuer Attribute erfolgt durch eine Wertzuweisung, wie Sie sie von normalen Variablen kennen. Damit können wir die Funktion `neues_konto` durch den

⁴ Dabei ist das Wort »init« sowohl von links als auch von rechts mit zwei Unterstrichen `_` umgeben. Methoden, die nach dem Schema `__WORT__` aufgebaut sind, haben in Python eine besondere Bedeutung. Wir werden später in [Abschnitt 19.11](#) ausführlicher darauf eingehen.

⁵ Es gibt wenige Sonderfälle, in denen von dieser Regel abgewichen werden muss. Sie sollten im Regelfall alle Attribute Ihrer Klassen im Konstruktor anlegen.

Konstruktor der Klasse Konto ersetzen, der dann wie folgt implementiert werden kann:

```
class Konto:  
 def __init__(self, inhaber, kontonummer, kontostand,  
 max_tagesumsatz=1500):  
 self.inhaber = inhaber  
 self.kontonummer = kontonummer  
 self.kontostand = kontostand  
 self.max_tagesumsatz = max_tagesumsatz  
 self.umsatz_heute = 0  
 # hier kommen die restlichen Methoden hin
```

Da `self` eine Referenz auf die zu erstellende Instanz enthält, können wir über sie die neuen Attribute anlegen, wie das Beispiel zeigt. Auf dieser Basis können auch die anderen Funktionen der nicht objektorientierten Variante auf die Kontoklasse übertragen werden.

19.2.4 Beispiel: Ein objektorientiertes Konto

Im folgenden Listing sehen Sie die vollständige Klasse Konto:

```
class Konto:  
 def __init__(self, inhaber, kontonummer, kontostand,  
 max_tagesumsatz=1500):  
 self.inhaber = inhaber  
 self.kontonummer = kontonummer  
 self.kontostand = kontostand  
 self.max_tagesumsatz = max_tagesumsatz  
 self.umsatz_heute = 0  
 def geldtransfer(self, ziel, betrag):  
 # Hier erfolgt der Test, ob der Transfer möglich ist  
 if (betrag < 0 or  
 self.umsatz_heute + betrag > self.max_tagesumsatz or  
 ziel.umsatz_heute + betrag > ziel.max_tagesumsatz):  
 # Transfer unmöglich  
 return False  
 else:  
 # Alles OK - Auf geht's  
 self.kontostand -= betrag  
 self.umsatz_heute += betrag  
 ziel.kontostand += betrag  
 ziel.umsatz_heute += betrag  
 return True
```

```

def einzahlen(self, betrag):
 if betrag < 0 or self.umsatz_heute + betrag > self.max_tagesumsatz:
 # Tageslimit überschritten oder ungültiger Betrag
 return False
 else:
 self.kontostand += betrag
 self.umsatz_heute += betrag
 return True
def auszahlen(self, betrag):
 if betrag < 0 or self.umsatz_heute + betrag > self.max_tagesumsatz:
 # Tageslimit überschritten oder ungültiger Betrag
 return False
 else:
 self.kontostand -= betrag
 self.umsatz_heute += betrag
 return True
def zeige(self):
 print("Konto von {}".format(self.inhaber))
 print("Aktueller Kontostand: {:.2f} Euro".format(self.kontostand))
 print("(Heute schon {:.2f} von {} Euro umgesetzt)".format(
 self.umsatz_heute, self.max_tagesumsatz))

```

An dieser Stelle haben wir unser Ziel erreicht, die Kontodaten und die dazugehörigen Verarbeitungsfunktionen zu einer Einheit zu verbinden.

Mithilfe der neuen Kontoklasse können wir die Geschäfte von Herrn Schmidt und Herrn Meier vom Beginn des Kapitels erneut durchspielen:

```

>>> k1 = Konto("Heinz Meier", 567123, 12350.0)
>>> k2 = Konto("Erwin Schmidt", 396754, 15000.0)
>>> k1.geldtransfer(k2, 160)
True
>>> k2.geldtransfer(k1, 1000)
True
>>> k2.geldtransfer(k1, 500)
False
>>> k2.einzahlen(500)
False
>>> k1.zeige()
Konto von Heinz Meier
Aktueller Kontostand: 13190.00 Euro
(Heute schon 1160.00 von 1500 Euro umgesetzt)
>>> k2.zeige()
Konto von Erwin Schmidt

```

Aktueller Kontostand: 14160.00 Euro
(Heute schon 1160.00 von 1500 Euro umgesetzt)

Im folgenden Abschnitt werden wir uns darüber Gedanken machen, wie wir unser Beispiel so strukturieren können, dass es sich leicht für neue Problemstellungen verallgemeinern lässt.

19.3 Vererbung

Neben der strukturellen Verschmelzung von Daten und den darauf arbeitenden Methoden zu einer Einheit zielt das Konzept der Objektorientierung darauf ab, die Wiederverwendbarkeit von Programmcode zu verbessern. Damit ist gemeint, dass ein Programm mit geringem Aufwand an Probleme angepasst werden kann, die dem Problem ähnlich sind, für das das Programm ursprünglich entwickelt wurde.

Konkret bedeutet dies, dass man von bereits bestehenden Klassen neue Klassen ableitet, um sie um zusätzliche Funktionalität zu erweitern. Dabei übernimmt die abgeleitete Klasse alle Fähigkeiten von ihrer *Basisklasse*, sodass sie zunächst eine Kopie dieser Klasse ist. Man sagt, die Basisklasse *vererbt* ihre Fähigkeiten an eine Tochterklasse. Nach diesem Vererbungsschritt kann man die abgeleitete Klasse an die neuen Anforderungen anpassen.

Bevor wir Vererbung auf unsere Kontoklasse anwenden, werden wir Ihnen an einigen abstrakten Beispielen zeigen, wie Vererbung in Python funktioniert.

19.3.1 Ein einfaches Beispiel

Um eine Klasse von einer anderen erben zu lassen, schreibt man bei der Definition der Tochterklasse die Basisklasse in Klammern hinter den Klassennamen. Im folgenden Beispiel erbt also die Klasse B von der Klasse A:

```
class A:  
 pass  
class B(A):  
 pass
```

Diese Klassen A und B sind noch sehr langweilig, da sie keine Methoden oder Attribute besitzen. Daher erweitern wir unsere Klassen folgendermaßen:

```
class A:  
 def __init__(self):  
 print("Konstruktor von A")  
 self.x = 1337
```

```

def m(self):
 print("Methode m von A. Es ist self.x =", self.x)
class B(A):
 def n(self):
 print("Methode n von B")
b = B()
b.n()
b.m()

```

In diesem Beispiel wird die Klasse A um einen Konstruktor erweitert, der ein Attribut x mit dem Wert 1337 erzeugt. Zusätzlich erhält die Klasse A eine Methode m. Sowohl der Konstruktor als auch die Methode m geben jeweils eine Meldung auf dem Bildschirm aus. Außerdem versehen wir die Klasse B mit einer Methode n, die ebenfalls eine Meldung ausgibt. Am Ende des kleinen Programms werden eine Instanz der Klasse B erzeugt und ihre Methoden n und m aufgerufen.

Die Ausgabe zeigt, dass B sowohl den Konstruktor als auch die Methode m von der Klasse A geerbt hat. Auch das Attribut x wurde ordnungsgemäß angelegt.

```

Konstruktor von A
Methode n von B
Methode m von A. Es ist self.x = 1337

```

Der Konstruktor einer Klasse hat die Aufgabe, die Klasse in einen wohldefinierten Initialzustand zu bringen. Wie die Ausgabe des oben dargestellten Programms zeigt, wurde beim Erzeugen einer Instanz der Klasse B der Konstruktor der Klasse A aufgerufen. Nun ist es in der Praxis häufig so, dass eine abgeleitete Klasse einen anderen Konstruktor als ihre Basisklasse benötigt, um eigene Initialisierungen vorzunehmen.

19.3.2 Überschreiben von Methoden

Wir erweitern daher unsere Klasse B um einen eigenen Konstruktor, der ein Attribut y anlegt und auch eine Ausgabe erzeugt. Zusätzlich erweitern wir die Methode n so, dass sie den Wert des Attributs y ausgibt:

```

class B(A):
 def __init__(self):
 print("Konstruktor von B")
 self.y = 10000
 def n(self):
 print("Methode n von B. Es ist self.y =", self.y)
b = B()
b.n()
b.m()

```

Die Ausgabe dieses Beispiels überrascht uns mit einer Fehlermeldung:

```
Konstruktor von B  
Methode n von B. Es ist self.y = 10000  
Traceback (most recent call last):  
...  
AttributeError: 'B' object has no attribute 'x'
```

Laut der Bildschirmausgabe werden der Konstruktor von B sowie die Methoden n und m aufgerufen. Allerdings beschwert sich die Methode m darüber, dass die Instanz kein Attribut x besitzt.

Dies ist nicht verwunderlich, da der Konstruktor von A, der für das Anlegen des Attributs x zuständig ist, nicht aufgerufen wird. Dieses Verhalten ist folgendermaßen begründet:

Die Klasse B hat die Methode `__init__` – also den Konstruktor – zunächst von der Klasse A geerbt, sie aber dann mit ihrem eigenen Konstruktor überschrieben. Infolgedessen wird beim Erzeugen einer Instanz der Klasse B nur noch der neue, von B definierte Konstruktor aufgerufen, während der Konstruktor von A nicht zum Zuge kommt.

Generell spricht man vom *Überschreiben einer Methode*, wenn eine Klasse eine Methode erneut implementiert, die sie bereits von ihrer Basisklasse geerbt hat.

Im Allgemeinen ist es aber erforderlich, dass der überschriebene Konstruktor der Basisklasse aufgerufen wird, um die Instanz in einen konsistenten Zustand zu versetzen. Daher ist es möglich, überschriebene Methoden der Basisklasse explizit aufzurufen:

```
class B(A):  
 def __init__(self):  
 print("Konstruktor von B")  
 super().__init__()  
 self.y = 10000  
 def n(self):  
 print("Methode n von B. Es ist self.y =", self.y)  
b = B()  
b.n()  
b.m()
```

Mit der Zeile `super().__init__()` rufen wir im Konstruktor der Klasse B explizit den Konstruktor der Basisklasse A auf. Die Built-in Function `super` findet dabei für uns heraus, dass A die Basisklasse von B ist und dass deshalb mit `super().__init__()` die `__init__`-Methode von A aufgerufen werden soll.

Die Ausgabe des oben dargestellten Codes zeigt, dass der Konstruktor von A nun wie gewünscht aufgerufen wird, und auch der Aufruf der Methode `m` funktioniert wieder:

```
Konstruktor von B
Konstruktor von A
Methode n von B. Es ist self.y = 10000
Methode m von A. Es ist self.x = 1337
```

Dieses Überschreiben von Methoden ist nicht auf den Konstruktor beschränkt, und es kann auch jede beliebige Methode der Basisklasse wie der Konstruktor im obigen Beispiel explizit aufgerufen werden. Zur Illustration überschreiben wir im folgenden Beispiel in der Klasse B die Methode `m` von A und nutzen `super`, um wieder `m` von A aufzurufen:

```
class B(A):
 def __init__(self):
 print("Konstruktor von B")
 super().__init__()
 self.y = 10000
 def n(self):
 print("Methode n von B. Es ist self.y =", self.y)
 def m(self):
 print("Methode m von B.")
 super().m()
b = B()
b.m()
```

Die Ausgabe dieses Beispielprogramms lautet:

```
Konstruktor von B
Konstruktor von A
Methode m von B.
Methode m von A. Es ist self.x = 1337
```

Durch `super().m()` wurde also wie gewünscht die Methode `m` der Basisklasse A aufgerufen.

Hinweis

Methoden der Basisklasse lassen sich auch ohne `super` explizit aufrufen. Im Konstruktor von B kann `super().__init__()` durch `A.__init__(self)` ersetzt werden, um den Konstruktor von A aufzurufen. Allerdings muss dazu bei jedem Aufruf die Basisklasse explizit angegeben werden, obwohl sie aus dem Kontext klar ist.

Nun haben wir das Werkzeug an der Hand, um das Konzept Vererbung auf unser Kontobispiel anzuwenden. Dabei werden wir unser Programm in mehrere Klassen zerlegen, die voneinander erben.

19.3.3 Beispiel: Girokonto mit Tagesumsatz

Objektorientierte Programmierung zielt darauf ab, Vorhandenes erneut zu verwenden bzw. Code bereitzustellen, der einfach an neue Anforderungen angepasst werden kann. Dies hat zur Folge, dass Sie bei der Entwicklung eines objektorientierten Programms immer darauf achten sollten, Ihre Klassen möglichst universell zu halten. Erst dadurch wird es möglich, Teile des Programms durch geschickte Vererbung für die Lösung neuer Probleme zu übernehmen.

Wir werden als Beispiel eine Klasse `GirokontoMitTagesumsatz` entwickeln, die das Gleiche leistet wie die oben präsentierte Klasse `Konto`. Allerdings werden wir diesmal darauf achten, unseren Programmcode so zu strukturieren, dass er leicht für ähnliche Aufgaben verwendet werden kann.

Ausgangspunkt unseres Programms ist die Klasse `Konto` aus [Abschnitt 19.2](#), deren Attribute sich zunächst in zwei Kategorien einteilen lassen:

1. Daten, die den Umgang mit dem Geld auf dem Konto betreffen (`kontostand`, `max_tagesumsatz`, `umsatz_heute`)
2. Daten, die den Kunden betreffen (`inhaber`, `kontonummer`)

Alle Methoden mit Ausnahme der Methode `zeige` verwenden nur Attribute der ersten Kategorie. Daher nehmen wir an dieser Stelle die erste strukturelle Trennung vor, indem wir ein Konto in zwei Teile aufspalten.

Der eine Teil soll sich um die Verwaltung des Kontostands kümmern, und der andere Teil soll die Kundendaten speichern.

Die Klasse `VerwalteterGeldbetrag`

Abstrakt gesehen muss eine Klasse, die den Kontostand unseres Kontos verwaltet, Einzahlungen, Auszahlungen und Geldtransfers zu anderen Konten unterstützen. Diese Operationen müssen an bestimmte Bedingungen gekoppelt werden können, nämlich, ob die jeweiligen maximalen Tagesumsätze eingehalten werden oder nicht.

Neben Konten gibt es aber weitere Gebilde, die einen Geldbetrag nach bestimmten Regeln verwalten. Beispielsweise lässt sich das Geld, das sich in einer Geldbörse befindet, als Kontostand interpretieren. Die Operationen Einzahlen und Auszahlen beschreiben dann den Vorgang, Bargeld in die Geldbörse zu geben bzw. ihr Bargeld zu entnehmen. Ähnlich verhält es sich bei einem Tresor oder dem Guthaben auf einer Prepaid-Karte.

Es ist daher sinnvoll, eine Klasse zu implementieren, die es ermöglicht, einen Geldbetrag nach bestimmten Regeln zu verwalten. Diese Klasse `VerwalteterGeldbetrag` wird dann als Basis für unsere Klasse `GirokontoMitTagesumsatz` dienen, bleibt aber weiterhin nützlich für andere Anwendungen.

```
class VerwalteterGeldbetrag:
 def __init__(self, anfangsbetrag):
 self.betrag = anfangsbetrag
 def einzahlen_moeglich(self, betrag):
 return True
 def auszahlen_moeglich(self, betrag):
 return True
 def einzahlen(self, betrag):
 if betrag < 0 or not self.einzahlen_moeglich(betrag):
 return False
 else:
 self.betrag += betrag
 return True
 def auszahlen(self, betrag):
 if betrag < 0 or not self.auszahlen_moeglich(betrag):
 return False
 else:
 self.betrag -= betrag
 return True
 def zeige(self):
 print("Betrag: {:.2f}".format(self.betrag))
```

Im Konstruktor der Klasse wird das Attribut `betrag` angelegt und auf den übergebenen Initialwert gesetzt. Über die Methoden `einzahlen` und `auszahlen` kann der Betrag verändert werden, wobei jeweils `True` zurückgegeben wird, wenn die Operation erfolgreich war, und `False`, falls ein Problem aufgetreten ist. Die Methode `zeige` gibt den aktuell vorhandenen Betrag auf dem Bildschirm aus.

Der Clou der Klasse `VerwalteterGeldbetrag` liegt in den Methoden `einzahlen_moeglich` und `auszahlen_moeglich`, mit denen die Methoden `einzahlen` bzw. `auszahlen` prüfen, ob die jeweilige Operation ausgeführt werden kann.

Die beiden Methoden sind dazu gedacht, von abgeleiteten Klassen überschrieben zu werden, um die gewünschten Bedingungen festzulegen. Da sie in der Klasse `VerwalteterGeldbetrag` den Wert `True` zurückgeben, sind Einzahlungen und Auszahlungen ohne Einschränkungen möglich, solange diese Methoden nicht überschrieben werden.

Die Klasse AllgemeinesKonto

Unserer Klasse VerwalteterGeldbetrag fehlt unter anderem noch die Möglichkeit, Geld zwischen verschiedenen Instanzen zu transferieren, um die Funktionalität unserer Ausgangsklasse Konto nachzubilden. Da dies ein Vorgang ist, der von sämtlichen Konten beherrscht werden soll, werden wir nun eine Klasse AllgemeinesKonto von VerwalteterGeldbetrag ableiten und sie um eine Methode geldtransfer erweitern.

Außerdem gehören zu einem Konto immer die Kundendaten des jeweiligen Konto-inhabers. Diese werden wir in dem Attribut kundendaten ablegen, dessen Wert den ersten Parameter des Konstruktors festlegt. Um die Definition der Klasse, mit der die Kundendaten gespeichert werden, kümmern wir uns später.

```
class AllgemeinesKonto(VerwalteterGeldbetrag):
 def __init__(self, kundendaten, kontostand):
 super().__init__(kontostand)
 self.kundendaten = kundendaten
 def geldtransfer(self, ziel, betrag):
 if self.auszahlen_moeglich(betrag) and ziel.einzahlen_moeglich(betrag):
 self.auszahlen(betrag)
 ziel.einzahlen(betrag)
 return True
 else:
 return False
 def zeige(self):
 self.kundendaten.zeige()
 super().zeige()
```

Die neue Methode geldtransfer greift auf die Methoden auszahlen_moeglich und einzahlen_moeglich zurück, um die Machbarkeit des Transfers zu prüfen. Für den Transfer selbst werden die Methoden auszahlen und einzahlen verwendet.

Um eine Instanz der Klasse AllgemeinesKonto auszugeben, wird die Methode zeige überschrieben, sodass zunächst die Kundendaten ausgegeben werden und anschließend die Methode zeige der Basisklasse VerwalteterGeldbetrag aufgerufen wird. Dabei wird vorausgesetzt, dass die Instanz, die vom Attribut kundendaten referenziert wird, eine Methode namens zeige besitzt.

Die Klasse AllgemeinesKontoMitTagesumsatz

Nun ist es an der Zeit, die Klasse AllgemeinesKonto um die Fähigkeit zu erweitern, den Tagesumsatz zu begrenzen. Zu diesem Zweck leiten wir die Klasse AllgemeinesKonto-MitTagesumsatz von AllgemeinesKonto ab und überschreiben einige der Methoden:

```

class AllgemeinesKontoMitTagesumsatz(AllgemeinesKonto):
 def __init__(self, kundendaten, kontostand, max_tagesumsatz=1500):
 super().__init__(kundendaten, kontostand)
 self.max_tagesumsatz = max_tagesumsatz
 self.umsatz_heute = 0.0
 def transfer_moeglich(self, betrag):
 return (self.umsatz_heute + betrag <= self.max_tagesumsatz)
 def auszahlen_moeglich(self, betrag):
 return self.transfer_moeglich(betrag)
 def einzahlen_moeglich(self, betrag):
 return self.transfer_moeglich(betrag)
 def einzahlen(self, betrag):
 if super().einzahlen(betrag):
 self.umsatz_heute += betrag
 return True
 else:
 return False
 def auszahlen(self, betrag):
 if super().auszahlen(betrag):
 self.umsatz_heute -= betrag
 return True
 else:
 return False
 def zeige(self):
 super().zeige()
 print("Heute schon {:.2f} von {:.2f} Euro umgesetzt".format(
 self.umsatz_heute, self.max_tagesumsatz))

```

Es werden die Methoden `einzahlen_moeglich` und `auszahlen_moeglich` überschrieben, sodass sie – abhängig vom Tagesumsatz – Einzahlungen und Auszahlungen ermöglichen oder blockieren. Beide Methoden greifen dafür auf die neue Methode `transfer_moeglich` zurück.

Die Methoden `einzahlen` und `auszahlen` werden so angepasst, dass sie das Attribut `umsatz_heute` gegebenenfalls aktualisieren. Zu guter Letzt fügt die `zeige`-Methode der Ausgabe von `AllgemeinesKonto`.`zeige` Informationen über den Tagesumsatz hinzu.

Damit verfügt die Klasse `AllgemeinesKontoMitTagesumsatz` über die gleiche Funktionalität, den Kontostand zu verwalten, wie unsere Ausgangsklasse `Konto`. Was noch fehlt, ist die Verwaltung der Kundendaten.

Die Klasse GirokontoDaten

Die mit einem Girokonto assoziierten Kundendaten werden in Instanzen der Klasse GirokontoKundendaten abgelegt. Neben zwei Attributten, die den Namen des Kontoinhabers sowie die Kontonummer speichern, verfügt auch diese Klasse über eine Methode zeige, um die Informationen auf dem Bildschirm auszugeben:

```
class GirokontoKundendaten:  
 def __init__(self, inhaber, kontonummer):  
 self.inhaber = inhaber  
 self.kontonummer = kontonummer  
 def zeige(self):  
 print("Inhaber:", self.inhaber)  
 print("Kontonummer:", self.kontonummer)
```

Nun können wir die Klasse GirokontoMitTagesumsatz definieren.

Die Klasse GirokontoMitTagesumsatz

Abschließend leiten wir die Klasse GirokontoMitTagesumsatz von der Klasse AllgemeinesKontoMitTagesumsatz ab und versehen sie durch Überschreiben des Konstruktors mit passenden Kundendaten:

```
class GirokontoMitTagesumsatz(AllgemeinesKontoMitTagesumsatz):  
 def __init__(self, inhaber, kontonummer, kontostand,  
 max_tagesumsatz=1500):  
 kundendaten = GirokontoKundendaten(inhaber, kontonummer)  
 super().__init__(kundendaten, kontostand, max_tagesumsatz)
```

Diese Klasse bildet den gesamten Funktionsumfang der Klasse Konto ab, sodass wir unser Eingangsbeispiel von Herrn Meier und Herrn Schmidt ausführen können:

```
>>> k1 = GirokontoMitTagesumsatz("Heinz Meier", 567123, 12350.0)  
>>> k2 = GirokontoMitTagesumsatz("Erwin Schmidt", 396754, 15000.0)  
>>> k1.geldtransfer(k2, 160)  
True  
>>> k2.geldtransfer(k1, 1000)  
True  
>>> k2.geldtransfer(k1, 500)  
False  
>>> k2.einzahlen(500)  
False
```

```
>>> k1.zeige()
Inhaber: Heinz Meier
Kontonummer: 567123
Betrag: 13190.00
Heute schon 1160.00 von 1500.00 Euro umgesetzt
>>> k2.zeige()
Inhaber: Erwin Schmidt
Kontonummer: 396754
Betrag: 14160.00
Heute schon 1160.00 von 1500.00 Euro umgesetzt
```

Im nächsten Abschnitt werden wir verdeutlichen, dass unser Programm durch diese Strukturierung leicht zu erweitern ist.

Mögliche Erweiterungen der Klasse Konto

Wir haben nun durch stückweise Verfeinerung mittels Vererbung aus unserer anfänglichen Idee des verwalteten Geldbetrags die Klasse GirokontoMitTagesumsatz abgeleitet. Diese Klasse verfügt nun über den gleichen Funktionsumfang wie die Klasse Konto. [Abbildung 19.2](#) veranschaulicht die entstehende Klassenhierarchie grafisch.

Der Nutzen dieser Strukturierung wird deutlich, wenn wir neue Klassen einführen, die auf bereits vorhandene Funktionalität zurückgreifen können. Als Beispiel dienen dazu die Klassen Geldboerse, Tresor, Girokonto, Nummernkonto und NummernkontoMit-Tagesumsatz.

Abbildung 19.2 Die Klassenhierarchie des Kontobeispiels

Bevor wir die Beschreibung und Implementation dieser Klassen besprechen, werfen wir einen Blick auf die neu entstehende Klassenhierarchie, wie sie [Abbildung 19.3](#) zeigt.

Abbildung 19.3 Eine erweiterte Klassenhierarchie des Kontobeispiels

Die Klassen `Geldboerse` und `Tresor` verwalten jeweils einen Bargeldbetrag, weshalb wir von der Klasse `VerwalteterGeldbetrag` zunächst eine Klasse `VerwalteterBargeldbetrag` ableiten. Im Unterschied zum allgemeinen verwalteten Geldbetrag kann ein Bargeldbetrag nicht negativ sein. Daher überschreibt die Klasse `VerwalteterBargeldbetrag` die Methode `auszahlenMoeglich`, um negative Beträge zu verhindern.

Zusätzlich zu dem `Girokonto`, dessen Transaktionen durch einen maximalen Tagesumsatz limitiert sind, modellieren wir nun `Girokonten` ohne Limitierung der Umsätze durch die Klasse `Girokonto`. Diese Klasse wird direkt von der Klasse `AllgemeinesKonto` abgeleitet und verwendet dieselben Kundendaten wie `GirokontoMitTagesumsatz`.

Um neben `Girokonten` auch `Nummernkonten` verwalten zu können, legen wir eine neue Klasse an, mit der die Kundendaten eines `Nummernkontos` verwaltet werden können.⁶ Damit lassen sich dann die Klassen `Nummernkonto` und `NummernkontoMitTagesumsatz` von den Klassen `AllgemeinesKonto` bzw. `AllgemeinesKontoMitTagesumsatz` ableiten.

Nun schauen wir uns an, wie die Klassen `Geldboerse`, `Tresor`, `Girokonto`, `Nummernkonto` und `NummernkontoMitTagesumsatz` implementiert werden können.

Die Klassen `VerwalteterBargeldbetrag`, `Geldboerse` und `Tresor`

Die Klasse `VerwalteterBargeldbetrag` passt die Klasse `VerwalteterGeldbetrag` so an, dass sie einen negativen Wert für das Attribut `Betrag` verhindert:

```

class VerwalteterBargeldbetrag(VerwalteterGeldbetrag):
 def __init__(self, bargeldbetrag):
 if bargeldbetrag < 0:
 bargeldbetrag = 0
 super().__init__(bargeldbetrag)
  
```

⁶ Diese Klasse `NummernkontoKundendaten` ist genau wie die Klasse `GirokontoKundendaten` nicht in Abbildung 19.3 aufgeführt, da sie nicht von `VerwalteterGeldbetrag` erben.

```
def auszahlenMoeglich(self, betrag):
 return (self.betrag >= betrag)
```

Im Konstruktor wird dafür gesorgt, dass der Betrag nicht mit einem negativen Wert initialisiert werden kann, und die Methode `auszahlen_moeglich` liefert genau dann True zurück, wenn der Betrag in der Geldbörse mindestens so groß ist wie der Betrag, der ausgezahlt werden soll.

Die Klassen `Geldboerse` und `Tresor` erben nun von der Klasse `VerwalteterBargeldbetrag`:

```
class Geldboerse(VerwalteterBargeldbetrag):
 # TODO: Spezielle Methoden fuer eine Geldboerse
 pass
class Tresor(VerwalteterBargeldbetrag):
 # TODO: Spezielle Methoden fuer einen Tresor
 pass
```

Mit den beiden Kommentaren soll angedeutet werden, dass an dieser Stelle noch Methoden fehlen, die eine Geldbörse und einen Tresor zu besonderen verwalteten Geldbeträgen machen. Da wir an dieser Stelle keine vollständige Software entwickeln, sondern Ihnen die prinzipielle Erweiterbarkeit des Programms demonstrieren möchten, verzichten wir auf diese Details. Sie können sich als Übung einmal selbst überlegen, welche Funktionalität in den beiden Fällen sinnvoll ist.

Die Klassen `Girokonto`, `Nummernkonto` und `NummernkontoMitTagesumsatz`

Die Klasse `Girokonto` erbt direkt von der Klasse `AllgemeinesKonto`:

```
class Girokonto(AllgemeinesKonto):
 def __init__(self, inhaber, kontonummer, kontostand):
 kundendaten = GirokontoKundendaten(inhaber, kontonummer)
 super().__init__(kundendaten, kontostand)
```

Analog zur Klasse `GirokontoKundendaten` führen wir die Klasse `NummernkontoKunden-daten` ein, um die Kundendaten eines Nummernkontos zu verwalten. In unserem Modell wird ein Nummernkonto durch eine Identifikationsnummer beschrieben:

```
class NummernkontoKundendaten:
 def __init__(self, identifikationsnummer):
 self.identifikationsnummer = identifikationsnummer
 def zeige(self):
 print("Identifikationsnummer:", self.identifikationsnummer)
```

Mithilfe dieser Klasse können wir die Klassen `Nummernkonto` und `NummernkontoMit-Tagesumsatz` definieren:

```
class Nummernkonto(AllgemeinesKonto):
 def __init__(self, identifikationsnummer, kontostand):
 kundendaten = NummernkontoKundendaten(identifikationsnummer)
 super().__init__(kundendaten, kontostand)
class NummernkontoMitTagesumsatz(AllgemeinesKontoMitTagesumsatz):
 def __init__(self, kontonummer, kontostand, max_tagesumsatz):
 kundendaten = NummernkontoKundendaten(kontonummer)
 super().__init__(kundendaten, kontostand, max_tagesumsatz)
```

Zur Demonstration verwenden wir die beiden Klassen in einem kleinen Beispielprogramm:

```
>>> nk1 = Nummernkonto(113427613185, 5000)
>>> nk2 = NummernkontoMitTagesumsatz(45657364234, 12000, 3000)
>>> nk1.auszahlen(1000)
True
>>> nk2.einzahlen(1500)
True
>>> nk1.geldtransfer(nk2, 2000)
False
>>> nk1.zeige()
Identifikationsnummer: 113427613185
Betrag: 4000.00
>>> nk2.zeige()
Identifikationsnummer: 45657364234
Betrag: 13500.00
Heute schon 1500.00 von 3000.00 Euro umgesetzt
```

Es werden sowohl eine Instanz der Klasse `Nummernkonto` als auch der Klasse `NummernkontoMitTagesumsatz` erzeugt. Anschließend werden von dem ersten Konto 1.000 € abgehoben und 1.500 € auf das zweite eingezahlt. Schließlich versuchen wir, 2.000 € von dem Konto `nk1` auf das Konto `nk2` zu überweisen. Da der Tagesumsatz von `nk2` damit überschritten würde, schlägt dies fehl.

Wie die Ausgabe zeigt, arbeiten die beiden Klassen genauso wie die anderen Kontoklassen.

19.3.4 Ausblick

Der große Vorteil der Vererbung ist es, dass man aus vorhandenen Klassen neue Klassen ableiten kann, um diese dann an die zu lösende Problemstellung anzupassen. Dabei kann die abgeleitete Klasse auf die gesamte Funktionalität zurückgreifen, die von der Basisklasse zur Verfügung gestellt wird. Folglich müssen nur noch die

Methoden implementiert bzw. überschrieben werden, die nicht zur neuen Problemstellung passen.

Würden wir beispielsweise ausgehend von der Klasse Konto die Klassen Girokonto, Nummernkonto, GirokontoMitTagesumsatz und NummernkontoMitTagesumsatz entwickeln, ohne auf Vererbung zurückzugreifen, müssten wir die Methoden zum Ein- und Auszahlen in jeder dieser Klassen neu implementieren. Dies hätte dazu geführt, dass an mehreren Stellen unseres Programms sehr ähnlicher Code stehen würde. Diese Doppelung von Code bläht den Umfang eines Programms unnötig auf. Dadurch werden Wartung und Weiterentwicklung erschwert, da immer an mehreren Stellen parallel gearbeitet bzw. korrigiert werden muss.

Durch geschickte Strukturierung mittels Vererbung sind Programme möglich, die mit einem Minimum an Funktionalitätsdoppelung auskommen.

In großen Softwareprojekten haben wir es nicht wie in unserem Modellbeispiel mit einer Handvoll Klassen zu tun, sondern es kommen Hunderte oder Tausende Klassen zum Einsatz. In einem solchen Umfeld fallen die durch Vererbung erzielten Einsparungen noch deutlicher ins Gewicht.

19.4 Mehrfachvererbung

Bisher haben wir eine Subklasse immer von genau einer Basisklasse erben lassen. Es gibt aber Situationen, in denen eine Klasse die Fähigkeiten von zwei oder noch mehr Basisklassen erben soll, um das gewünschte Ergebnis zu erzielen. Dieses Konzept, bei dem eine Klasse von mehreren Basisklassen erbt, wird *Mehrfachvererbung* genannt.

Möchten Sie eine Klasse von mehreren Basisklassen erben lassen, schreiben Sie die Basisklassen durch Kommata getrennt in die Klammern hinter den Klassennamen:

```
class NeueKlasse(Basisklasse1, Basisklasse2, Basisklasse3):
 # Definition von Methoden und Attributen
 pass
```

In diesem Beispiel erbt die Klasse NeueKlasse von den drei Klassen Basisklasse1, Basisklasse2 und Basisklasse3.

Mehrfachvererbung ist ein sehr komplexes Thema, weshalb wir uns hier nur auf ein abstraktes Beispiel beschränken möchten, um Ihnen die dahinterstehende Idee zu verdeutlichen.

Wir nehmen an, wir hätten zwei Klassen zur Beschreibung von Geländefahrzeugen und Wasserfahrzeugen, nämlich Gelaendefahrzeug und Wasserfahrzeug. Wenn wir nun eine Klasse Amphibienfahrzeug definieren möchten, kommen sowohl die Klasse

Gelaendefahrzeug als auch die Klasse Wasserfahrzeug als Basisklasse infrage, denn ein Amphibienfahrzeug ist sowohl das eine als auch das andere.

Es ist daher nur konsequent, die Klasse Amphibienfahrzeug von beiden dieser Klassen erben zu lassen, wie es Abbildung 19.4 veranschaulicht.

Abbildung 19.4 Mehrfachvererbung am Beispiel eines Amphibienfahrzeugs

Im Ergebnis erbt die Klasse Amphibienfahrzeug die Methoden beider Klassen Gelaendefahrzeug und Wasserfahrzeug.

19.4.1 Mögliche Probleme der Mehrfachvererbung

Es ist kein Zufall, dass nur wenige Sprachen das Konzept der Mehrfachvererbung unterstützen, da es eine Reihe prinzipieller Probleme gibt.

Beispielsweise kommt es vor, dass mehrere Basisklassen eine Methode mit dem gleichen Namen implementieren. Die erbende Klasse erbt diese Methode dann von derjenigen Basisklasse, die am weitesten links in der Liste der Basisklassen steht.

Nun müssen zwei Methoden mit demselben Namen aber keinesfalls die gleiche Aufgabe erfüllen. Im schlimmsten Fall kann es also passieren, dass die erbende Klasse unbenutzbar wird, weil sie nur eine der in Konflikt stehenden Methoden erben kann.

In der Praxis lässt sich Mehrfachvererbung in der Regel umgehen, weshalb wir hier nicht näher darauf eingehen.

19.5 Property-Attribute

Manchmal ist es wünschenswert, den Zugriff auf die Attribute einer Klasse nach bestimmten Regeln zu beeinflussen. So gibt es Attribute, für die nur bestimmte Werte Sinn ergeben. In unserer Klasse Konto (siehe Abschnitt 19.2.4) gibt es zum Beispiel das Attribut `max_tagesumsatz`, dessen Werte sinnvollerweise immer positiv sein sollten.

19.5.1 Setter und Getter

Ein Konzept der objektorientierten Programmierung für die Steuerung des Zugriffs auf Attribute stellen die *Setter-Methoden* und *Getter-Methoden* dar. Anstatt direkt auf das Attribut zuzugreifen, wird der Zugriff dabei über spezielle Methoden geregelt.

Um das folgende Beispiel übersichtlich zu halten, werden wir eine neue Klasse A einführen, die ein über Setter- und Getter-Methoden verwaltetes Attribut besitzt. Die Übertragung auf das Kontobeispiel ist dann eine einfache Übungsaufgabe.

```
class A:  
 def __init__(self):  
 self._x = 100  
 def get_x(self):  
 return self._x  
 def set_x(self, wert):  
 if wert < 0:  
 return  
 self._x = wert
```

Mithilfe der Getter-Methode `get_x` und der Setter-Methode `set_x` kann nun mit dem Attribut `_x` von A gearbeitet werden, wobei negative Belegungen von `_x` durch `set_x` verhindert werden:

```
a = A()  
print(a.get_x())  
a.set_x(300)  
print(a.get_x())  
a.set_x(-20)  
print(a.get_x())
```

Die Ausgabe dieses Beispiels zeigt, dass der Versuch, `_x` auf den Wert -20 zu setzen, fehlschlägt:

```
100  
300  
300
```

Hinweis

Python bietet keinen technischen Schutz davor, dass Attribute ohne den Einsatz von Setter- und Getter-Methoden direkt verwendet werden. Daher ist es auch im Beispiel oben weiterhin möglich, direkt mit `a._x` auf das Attribut `_x` zuzugreifen.

Es ist eine Konvention unter Python-Entwicklern, Attribute und Methoden, die mit einem Unterstrich beginnen, nach Möglichkeit nicht von außen zu verwenden. Solche Attribute und Methoden werden als Implementierungsdetail betrachtet und gehören nicht zur Schnittstelle der Klasse.

Dies ist der Grund, warum wir in unserem Beispiel den Namen `_x` für das Attribut gewählt haben.

19.5.2 Property-Attribute definieren

Die explizite Verwaltung von Attributen mittels Setter- und Getter-Methoden ist unschön, da man nun bei der Benutzung einer Klasse zwischen Attributen unterscheiden muss, die man direkt verwenden darf, und solchen, deren Zugriffe durch Setter- und Getter-Methoden gesteuert werden müssen.

Die sogenannten *Property-Attribute* lösen dieses Problem, indem Setter- und Getter-Methoden beim Schreiben bzw. Lesen eines Attributs implizit aufgerufen werden:

Wir können damit unsere Klasse so anpassen, dass sie sich folgendermaßen verwenden lässt und wir trotzdem für gültige Belegungen von `x` sorgen können:

```
a = A()  
a.x = 300  
print(a.x)  
a.x = -20  
print(a.x)
```

Um dies zu erreichen, müssen wir `x` mithilfe der Built-in Function `property` als Property-Attribut anlegen.

`property([fget, fset, fdel, doc])`

Für den Parameter `fget` wird eine Referenz auf eine Getter-Methode für das neue Attribut erwartet. Der Parameter `fset` gibt die dazugehörige Setter-Methode an. Mit dem Parameter `fdel` kann zusätzlich eine Methode angegeben werden, die dann ausgeführt werden soll, wenn das Attribut per `del` gelöscht wird. Über den Parameter `doc` kann das Attribut mit einem sogenannten *Docstring* versehen werden. Was ein Docstring ist, können Sie in [Abschnitt 37.1](#) nachlesen.

Wir erweitern die Klasse `A` nun um ein Property-Attribut `x`, das die Methoden `get_x` und `set_x` für den Zugriff verwendet. Intern wird der Wert von `x` weiterhin in dem Attribut `_x` gespeichert. Außerdem fügen wir den Methoden `get_x` und `set_x` Ausgaben hinzu, um zu sehen, dass sie tatsächlich implizit aufgerufen werden:

```
class A:  
 def __init__(self):  
 self._x = 100  
 def get_x(self):  
 print("Getter aufgerufen")  
 return self._x  
 def set_x(self, wert):  
 print("Setter aufgerufen")  
 if wert < 0:  
 return
```

```
 self._x = wert
x = property(get_x, set_x)
a = A()
a.x = 300
print(a.x)
a.x = -20
print(a.x)
```

Wie Sie der Ausgabe entnehmen können, wurden die Setter- und die Getter-Methode implizit beim Zugriff auf das Attribut aufgerufen – insbesondere auch bei der Initialisierung des Attributs x im Konstruktor. Außerdem wurde die ungültige Zuweisung des Wertes -20 verhindert.

```
Setter aufgerufen
Setter aufgerufen
Getter aufgerufen
300
Setter aufgerufen
Getter aufgerufen
300
```

Sie sollten bei der Verwendung von Setter- und Getter-Methoden im Hinterkopf behalten, dass dadurch bei jedem Attributzugriff eine Methode aufgerufen wird, was das Programm bei sehr vielen Zugriffen ausbremsen kann.

19.6 Statische Methoden

Die Methoden und Attribute, die wir bisher für unsere Klassen definiert haben, haben sich immer auf konkrete Instanzen bezogen. Insbesondere besitzt jede Instanz der Klasse Konto (siehe [Abschnitt 19.2.4](#)) ihre eigenen Werte für ihre Attribute `inhaber`, `kontonummer`, `kontostand`, `max_tagesumsatz` und `umsatz_heute`, und die Methoden `geldtransfer`, `einzahlen`, `auszahlen` und `zeige` können nur sinnvoll in Zusammenhang mit einer bereits bestehenden Instanz der Klasse Konto aufgerufen werden.

Solche Methoden und Attribute, die sich immer auf konkrete Instanzen beziehen, werden als *nichtstatisch* bezeichnet. Dem stehen die *statischen* Methoden und Attribute gegenüber, die sich alle Instanzen einer Klasse teilen.

19.6.1 Statische Methoden definieren

Zur Definition einer statischen Methode dient die Built-in Function `staticmethod`. Im folgenden Beispiel wird eine Klasse A definiert, die eine statische Methode m besitzt:

```
>>> class A:  
... def m():  
... print("Hallo statische Methode!")  
... m = staticmethod(m)  
>>> A.m()  
Hallo statische Methode!
```

Eine statische Methode wird zunächst wie eine normale Funktion definiert und erst durch die Funktion `staticmethod` als statische Methode an eine Klasse gebunden.

Da eine statische Methode sich nicht auf eine Instanz der Klasse bezieht, benötigt sie keinen `self`-Parameter. Außerdem kann sie direkt von der Klasse aus aufgerufen werden, ohne dass zuvor eine Instanz erzeugt werden muss.

In Python werden statische Methoden häufig dazu genutzt, alternative Konstruktoren anzubieten. Beispielsweise können wir unsere Klasse `Konto` um eine statische Methode erweitern, die ein Juniorskonto erzeugt. Dabei zeichnet sich ein Juniorskonto durch ein voreingestelltes niedriges Tageslimit aus.

```
class Konto:  
 # Hier gehörten die restlichen Methoden hin  
 def juniorkonto(inhaber, kontonummer, kontostand):  
 return Konto(inhaber, kontonummer, kontostand, 20)  
 juniorkonto = staticmethod(juniorkonto)  
jr = Konto.juniorkonto("Emil Peters", 436574, 67)  
jr.zeige()
```

Die Ausgabe dieses Programms sieht folgendermaßen aus:

```
Konto von Emil Peters  
Aktueller Kontostand: 67.00 Euro  
(Heute schon 0.00 von 20 Euro umgesetzt)
```

Die Methode `juniorkonto` erzeugt also ihrerseits eine neue Instanz der Klasse `Konto`, wobei für das Tageslimit der feste Wert 20 übergeben wird.

Einen solchen alternativen Konstruktor bezeichnet man auch als *Factory-Function*.

19.7 Klassenmethoden

Neben den statischen Methoden, die losgelöst von einer Instanz existieren können, gibt es noch eine andere Art von Methoden, die sich nicht auf eine Instanz einer Klasse beziehen. Diese sogenannten *Klassenmethoden* erwarten als ersten Parameter

eine Referenz auf die Klasse, für die sie aufgerufen werden. Um eine Klassenmethode zu definieren, verwenden Sie die Built-in Function `classmethod`.

Im folgenden Beispiel werden drei Klassen A, B und C definiert, wobei C und B jeweils von A erben. Die Klasse A besitzt eine Klassenmethode `m`, die ausgibt, von welchem Typ die Instanz ist, mit der die Methode aufgerufen wurde.

```
class A:
 def m(cls):
 print("Ich bin", cls)
 m = classmethod(m)

class B(A):
 pass

class C(A):
 pass

A.m()
a = A()
b = B()
c = C()
a.m()
b.m()
c.m()
```

Die Ausgabe des Programms sieht folgendermaßen aus:

```
Ich bin <class '__main__.A'>
Ich bin <class '__main__.A'>
Ich bin <class '__main__.B'>
Ich bin <class '__main__.C'>
```

Mit `A.m()` rufen wir die Klassenmethode `m` von A auf, ohne uns dabei auf eine Instanz der Klasse zu beziehen. Wie die erste Zeile der Ausgabe uns zeigt, wurde für den ersten Parameter `cls` von `m` die Klasse A selbst übergeben.

Anschließend erzeugen wir Instanzen der Klassen A, B und C und rufen die Methode `m` für diese neuen Instanzen auf. Auch hier würde für den Parameter `cls` jeweils die Klasse der Instanz, mit der sie aufgerufen wurde, übergeben. Bei einer gewöhnlichen Methode wäre eine Referenz auf die Instanz selbst als erster Parameter übergeben worden.

Hinweis

Sowohl `staticmethod` als auch `classmethod` werden typischerweise als *Function Decorator* verwendet. Mehr zu diesem Thema erfahren Sie in [Kapitel 23](#).

19.8 Klassenattribute

Neben den Klassenmethoden gibt es auch Attribute, die sich nicht auf Instanzen der Klasse, sondern auf die Klasse selbst beziehen. Auf diese Attribute kann sowohl über die Klasse selbst als auch über ihre Instanzen zugegriffen werden.

Das folgende Beispiel definiert eine Klasse `D` mit einem Klassenattribut `x`.

```
class D:  
 x = 10  
print(D.x)  
d = D()  
print(d.x)
```

Ein Klassenattribut kann also direkt durch eine Zuweisung innerhalb des Körpers der `class`-Anweisung erzeugt werden. Das Beispiel produziert die folgende Ausgabe:

```
10  
10
```

Man kann also wieder sowohl direkt über die Klasse als auch über Instanzen der Klasse auf Klassenattribute zugreifen.

19.9 Built-in Functions für die objektorientierte Programmierung

Aus [Abschnitt 17.14](#) kennen Sie bereits viele Built-in Functions, die Ihnen zu jeder Zeit zur Verfügung stehen. Bei der Übersicht in [Abschnitt 17.14](#) haben wir Built-in Functions, die sich auf die objektorientierte Programmierung beziehen, absichtlich ausgespart, um sie an dieser Stelle zu besprechen. [Tabelle 19.2](#) listet diejenigen Built-in Functions auf, die sich speziell auf Objekte und Klasse beziehen.

Name	Beschreibung
<code>getattr(object, name, [default])</code>	Liefert den Wert des Attributs <code>name</code> von der Instanz <code>object</code> .
<code>setattr(object, name, value)</code>	Setzt den Wert des Attributs <code>name</code> von der Instanz <code>object</code> auf den Wert <code>value</code> .
<code>hasattr(object, name)</code>	Prüft, ob die Instanz <code>object</code> das Attribut <code>name</code> besitzt. Ist das Attribut vorhanden, wird <code>True</code> , ansonsten <code>False</code> zurückgegeben.

Tabelle 19.2 Built-in Functions für die Objektorientierung

Name	Beschreibung
delattr(object, name)	Entfernt das Attribut name von der Instanz object.
isinstance(object, classinfo)	Prüft, ob die Instanz object eine Instanz der von classinfo beschriebenen Klasse(n) ist.
issubclass(class_, classinfo)	Prüft, ob die Klasse class_ eine Tochterklasse der von classinfo beschriebenen Klasse(n) ist.

Tabelle 19.2 Built-in Functions für die Objektorientierung (Forts.)

19.9.1 Funktionen für die Verwaltung der Attribute einer Instanz

Um die Attribute einer Instanz zu verwalten, verwenden Sie die Funktionen setattr, getattr und delattr. Dabei kann auf ein Attribut zugegriffen werden, indem der Name des Attributs als String übergeben wird.

getattr(object, name, [default])

Diese Funktion gibt das Attribut mit dem Namen name von der Instanz object zurück, sofern dieses Attribut existiert. Falls default übergeben wurde, wird der Wert von default zurückgegeben, wenn das Attribut name nicht vorhanden ist.

Das folgende Beispiel greift mittels getattr auf ein vorhandenes und ein nicht vorhandenes Attribut zu. Dabei ist der Aufruf getattr(a, "x") gleichbedeutend mit a.x.

```
>>> class A:
... def __init__(self):
... self.x = 42
>>> a = A()
>>> getattr(a, "x")
42
>>> getattr(a, "y", 404)
404
```

Ist das Attribut nicht vorhanden und wird kein Wert für default übergeben, wirft getattr eine AttributeError-Exception:

```
>>> getattr(a, "y")
Traceback (most recent call last):
File "<stdin>", line 1, in <module>
AttributeError: 'A' object has no attribute 'y'
```

setattr(object, name, value)

Diese Funktion setzt den Wert des Attributs `name` von der Instanz `object` auf den Wert `value`.

Das folgende Beispiel definiert eine Klasse, die zehn Attribute in einer Schleife anlegt:

```
>>> class B:  
... def __init__(self):  
... for i in range(10):  
... setattr(self, "x{}".format(i), i)  
>>> b = B()  
>>> b.x3  
3  
>>> b.x8  
8
```

Ein Aufruf der Form `setattr(a, "x", wert)` ist dabei äquivalent zu `a.x = wert`.

delattr(object, name)

Mit `delattr` können Attribute einer Instanz gezielt gelöscht werden. Wir betrachten erneut die Klasse `B` aus dem obigen Beispiel zu `setattr`:

```
>>> b = B()  
>>> b.x4  
4  
>>> delattr(b, "x4")  
>>> b.x4  
Traceback (most recent call last):  
  File "<stdin>", line 1, in <module>  
AttributeError: 'B' object has no attribute 'x4'
```

Der Aufruf `delattr(b, "x4")` hat dieselbe Wirkung wie `del b.x4`.

19.9.2 Funktionen für Informationen über die Klassenhierarchie

In diesem Abschnitt gehen wir von folgendem Beispielprogramm aus:

```
class A:  
 pass  
class B(A):  
 pass  
class C(B):  
 pass
```

```
class D:  
 pass  
a = A()  
b = B()  
c = C()  
d = D()
```

isinstance(object, classinfo)

Diese Funktion prüft, ob object eine Instanz der Klasse(n) classinfo ist, und liefert dementsprechend entweder True oder False zurück. Dabei kann für den Parameter classinfo entweder eine einzelne Klasse oder ein Tupel mehrerer Klassen übergeben werden:

```
>>> isinstance(a, A)  
True  
>>> isinstance(a, (B,C))  
False  
>>> isinstance(a, (A,B,C))  
True
```

Der Rückgabewert von `isinstance` ist auch dann True, wenn object die Instanz einer Klasse ist, die von einer der Klassen in classinfo erbt:

```
>>> isinstance(c, A)  
True  
>>> isinstance(c, (B,D))  
True
```

issubclass(class_, classinfo)

Mit der Funktion `issubclass` kann geprüft werden, ob die Klasse⁷ `class_` von einer der Klassen in `classinfo` abgeleitet wurde. Genau wie bei `isinstance` kann für `classinfo` entweder eine einzelne Klasse oder ein Tupel mehrerer Klassen übergeben werden:

```
>>> issubclass(B,A)  
True  
>>> issubclass(B,(D,A))  
True  
>>> issubclass(A,C)  
False  
>>> issubclass(D,(A,B,C))  
False
```

⁷ Der Unterstrich am Ende von `class_` wurde deshalb eingefügt, damit der Parameter nicht mit dem Schlüsselwort `class` zur Definition einer Klasse kollidiert.

19.10 Erben von eingebauten Datentypen

Seitdem in Python 2.3 Datentypen und Klassen vereinigt wurden, ist Python von Grund auf objektorientiert. Das bedeutet, dass im Prinzip alles, womit Sie bei der Arbeit mit Python in Berührung kommen, eine Instanz irgendeiner Klasse ist. Von der einfachen Zahl bis zu den Klassen⁸ selbst hat dabei jedes Objekt seine eigenen Attribute und Methoden.

Insbesondere ist es möglich, von eingebauten Datentypen wie `list` oder `dict` zu erben.

Das folgende Beispiel implementiert eine Subklasse von `list`, die automatisch ihre Elemente nach jeder Veränderung sortiert. Dazu werden alle Methoden von `list`, die Elemente in die Liste einfügen, so überschrieben, dass im Anschluss an die jeweilige Operation die Liste sortiert wird. Da die Liste sortiert ist, soll ihre Reihenfolge nicht umgekehrt werden können, weshalb der Methode `reverse` ihre Funktionalität genommen wird.

Für die Realisierung der Methoden wird natürlich weiterhin auf die Implementation von `list` zurückgegriffen:

```
class SortierteListe(list):
 def __init__(self, *args, **kwargs):
 super().__init__(*args, **kwargs)
 self.sort()
 def __setitem__(self, key, value):
 super().__setitem__(key, value)
 self.sort()
 def append(self, value):
 super().append(value)
 self.sort()
 def extend(self, sequence):
 super().extend(sequence)
 self.sort()
 def insert(self, index, value):
 super().insert(index, value)
 self.sort()
 def reverse(self):
 pass
 def __iadd__(self, s):
 erg = super().__iadd__(s)
 self.sort()
```

⁸ Der Datentyp von Klasseninstanzen sind sogenannte *Metaklassen*, deren Verwendung in diesem Buch nicht behandelt wird.

```
 return erg
def __imul__(self, n):
 erg = super().__imul__(n)
 self.sort()
 return erg
```

Das nächste Beispielprogramm illustriert die Verwendung der neuen Klasse:

```
l = SortierteListe([6,4,3])
print(l)
l.append(2)
print(l)
l.extend([67,0,-56])
print(l)
l += [100,5]
print(l)
l *= 2
print(l)
```

Wie Sie sehen, kann die neue Klasse genauso wie list verwendet werden.⁹ Erst die Ausgaben verdeutlichen den Unterschied in der Funktionsweise:

```
[3, 4, 6]
[2, 3, 4, 6]
[-56, 0, 2, 3, 4, 6, 67]
[-56, 0, 2, 3, 4, 5, 6, 67, 100]
[-56, -56, 0, 0, 2, 2, 3, 3, 4, 4, 5, 5, 6, 6, 67, 67, 100, 100]
```

Obwohl in willkürlicher Reihenfolge eingefügt wurde, sind die Elemente der Liste nach jeder Operation sortiert.

19.11 Magic Methods und Magic Attributes

Es gibt in Python eine Reihe spezieller Methoden und Attribute, um Klassen besondere Fähigkeiten zu geben. Die Namen dieser Methoden und Attribute beginnen und enden jeweils mit zwei Unterstrichen. Im Laufe der letzten Abschnitte haben Sie bereits eine dieser sogenannten *Magic Methods* bzw. *Magic Attributes* kennengelernt, nämlich den Konstruktor namens `__init__`.

Der Umgang mit diesen Methoden und Attributen ist insofern »magisch«, als sie in der Regel nicht direkt mit ihrem Namen benutzt, sondern bei Bedarf implizit im Hin-

⁹ Wir nehmen dabei an, dass eine Ordnungsrelation für die Elemente der Liste existiert. Wenn Sie Elemente einfügen, die sich nicht sortieren lassen, führt dies zu einem Fehler.

tergrund verwendet werden. Der Konstruktor `__init__` wird beispielsweise immer dann aufgerufen, wenn ein neues Objekt einer Klasse erzeugt wird, auch wenn kein expliziter Aufruf zum Beispiel mit Klassenname `.__init__()` an der entsprechenden Stelle steht.

Mit vielen Magic Methods lässt sich das Verhalten von Built-in Functions und Operatoren für die eigenen Klassen anpassen, sodass die Instanzen Ihrer Klassen beispielsweise sinnvoll mit den Vergleichsoperatoren `<` und `>` verglichen werden können.

Tabelle 19.3 enthält häufig genutzte Magic Methods.

19.11.1 Allgemeine Magic Methods

Name	Beschreibung
<code>__init__(self, ...)</code>	Der Konstruktor einer Klasse. Wird beim Erzeugen einer neuen Instanz aufgerufen. Näheres dazu erfahren Sie in Abschnitt 19.2.2 .
<code>__del__(self)</code>	Der Finalizer einer Klasse. Wird beim Zerstören einer Instanz aufgerufen.
<code>__repr__(self)</code>	Der Rückgabewert von <code>obj.__repr__</code> gibt an, was <code>repr(obj)</code> zurückgeben soll. Dies sollte nach Möglichkeit gültiger Python-Code sein, der beim Ausführen die Instanz <code>obj</code> erzeugt.
<code>__str__(self)</code>	Der Rückgabewert von <code>obj.__str__</code> gibt an, was <code>str(obj)</code> zurückgeben soll. Dies sollte nach Möglichkeit eine für den Menschen lesbare Repräsentation von <code>obj</code> in Form einer str-Instanz sein.
<code>__bytes__(self)</code>	Der Rückgabewert von <code>obj.__bytes__</code> gibt an, was <code>bytes(obj)</code> zurückgeben soll. Dies sollte eine bytes-Instanz sein.
<code>__bool__(self)</code>	Die <code>__bool__</code> -Methode sollte einen Wahrheitswert zurückgeben, der angibt, wie das Objekt in eine <code>bool</code> -Instanz umzuwandeln ist. Ist <code>__bool__</code> nicht implementiert, wird stattdessen der Rückgabewert von <code>__len__</code> verwendet. Sind beide Methoden nicht vorhanden, werden alle Instanzen der betreffenden Klasse als <code>True</code> behandelt.

Tabelle 19.3 Allgemeine Magic Methods

Name	Beschreibung
<code>__call__(self, ...)</code>	Mit der <code>__call__</code> -Methode werden die Instanzen einer Klasse wie Funktionen aufrufbar.
<code>__complex__(self)</code>	Legt fest, welchen Wert die Built-in Function <code>complex</code> für eine Instanz der Klasse zurückgeben soll.
<code>__int__(self)</code>	Legt fest, welchen Wert die Built-in Function <code>int</code> für eine Instanz der Klasse zurückgeben soll.
<code>__float__(self)</code>	Legt fest, welchen Wert die Built-in Function <code>float</code> für eine Instanz der Klasse zurückgeben soll.
<code>__round__(self, [n])</code>	Legt fest, welchen Wert die Built-in Function <code>round</code> für eine Instanz der Klasse zurückgeben soll. Der Parameter <code>n</code> gibt dabei an, auf wie viele Nachkommastellen gerundet werden soll.
<code>__hash__(self)</code>	Die <code>__hash__</code> -Methode einer Instanz bestimmt, welchen Wert die Built-in Function <code>hash</code> für die Instanz zurückgeben soll.
<code>__index__(self)</code>	Wenn ein Datentyp als Index benutzt werden soll, wie er beispielsweise für das Slicing benötigt wird, muss er die parameterlose Methode <code>__index__</code> überschreiben. Der Rückgabewert von <code>__index__</code> muss eine Ganzzahl (int) sein.

Tabelle 19.3 Allgemeine Magic Methods (Forts.)

Nun werden einige der Methoden im Detail besprochen.

`__del__(self)`

Der Finalizer `__del__(self)` einer Instanz wird dann aufgerufen, wenn keine Referenz mehr auf die Instanz zeigt und sie von Pythons Speicherverwaltung zerstört wird. Im folgenden Beispiel wird der Finalizer der Klasse A daher nur einmal aufgerufen:

```
>>> class A:
... def __del__(self):
... print("Hier spricht der Finalizer.")
>>> a = A()
>>> b = a
>>> del a
>>> del b
Hier spricht der Finalizer.
```

Die Anweisung `del x` ruft also nicht sofort `x.__del__` auf.

Im folgenden Beispiel sehen Sie zwei Instanzen `a` und `b`, die sich über das Attribut `x` zyklisch referenzieren. Dadurch gibt es auch dann noch Referenzen auf die beiden Instanzen, wenn sie für das restliche Programm nicht mehr erreichbar sind:

```
>>> class B:  
... def __init__(self, name):  
... self.Name = name  
... def __del__(self):  
... print("Hier spricht der Finalizer von", self.Name)  
>>> a = B("a")  
>>> b = B("b")  
>>> a.x = b  
>>> b.x = a  
>>> del a,b  
>>>
```

Interessanterweise wird an dieser Stelle kein Finalizer der nicht mehr erreichbaren Instanzen aufgerufen. Erst beim Beenden des Python-Interpreters erfolgen die Aufrufe der `__del__`-Methode:

```
>>> exit()  
Hier spricht der Finalizer von a  
Hier spricht der Finalizer von b
```

Sie können sich also nicht darauf verlassen, dass der Finalizer zeitnah nach dem Löschen der letzten zugänglichen Referenz auf eine Instanz aufgerufen wird.¹⁰

Hinweis

Da sich Pythons Speicherverwaltung um die Freigabe von Speicher kümmert, ist der Finalizer von geringerer Bedeutung als der Destruktor in anderen Sprachen mit manueller Speicherverwaltung (wie etwa C++).

Insbesondere sollten Sie sich dessen bewusst sein, dass nicht garantiert ist, dass Python den Finalizer innerhalb einer bestimmten Zeit nach dem Löschen der letzten Referenz auf eine Instanz aufruft. Finalizer eignen sich daher nur bedingt für Aufräumarbeiten wie das Schließen von Dateien oder das Beenden von Netzwerkverbindungen.

Klassen, die notwendige Aufräumarbeiten wie das Schließen von geöffneten Dateiobjekten erledigen müssen, sollten stattdessen als Kontext-Manager (siehe [Kapitel 22](#)) implementiert werden.

¹⁰ Umgekehrt können Sie sich aber auch nicht darauf verlassen, dass der Finalizer wie im Beispiel gezeigt *nicht* unmittelbar nach dem Löschen der letzten Referenz aufgerufen wird. Hierbei handelt es sich um ein Implementationsdetail des Python-Interpreters, das sich in zukünftigen Python-Versionen verändern könnte.

__call__(self, ...)

Mit der `__call__`-Methode werden die Instanzen einer Klasse wie Funktionen aufrufbar.

Das folgende Beispiel implementiert eine Klasse `Potenz`, die dazu dient, Potenzen zu berechnen. Welcher Exponent dabei verwendet werden soll, wird dem Konstruktor als Parameter übergeben. Durch die `__call__`-Methode können die Instanzen von `Potenz` wie Funktionen aufgerufen werden, um Potenzen zu berechnen:

```
class Potenz:
 def __init__(self, exponent):
 self.exponent = exponent

 def __call__(self, basis):
 return basis ** self.exponent
```

Nun können wir bequem mit Potenzen arbeiten:

```
>>> hoch3 = Potenz(3)
>>> hoch3(2)
8
>>> hoch3(5)
125
```

__hash__(self)

Die `__hash__`-Methode einer Instanz bestimmt, welchen Wert die Built-in Function `hash` für die Instanz zurückgeben soll. Die Hash-Werte müssen Ganzzahlen sein und sind insbesondere für die Verwendung von Instanzen als Schlüssel für Dictionaries von Bedeutung.

Bedingung für einen gültigen Hash-Wert ist, dass Objekte, die bei Vergleichen mit `==` als gleich angesehen werden, auch den gleichen Hash-Wert besitzen. Außerdem darf sich der Hash-Wert einer Instanz nicht zur Laufzeit ändern, weshalb er nur für immutable Datentypen sinnvoll definiert werden kann.

Hinweis

Eine Klasse, die `__hash__` implementiert, sollte zusätzlich die Methode `__eq__` implementieren. Das macht sie *hashable*. Es können nur hashable Instanzen als Schlüssel für ein Dictionary verwendet oder in Mengen gespeichert werden.

Zugriff auf Attribute anpassen

Die Methoden und Attribute in [Tabelle 19.4](#) dienen dazu, festzulegen, wie Python vorgehen soll, wenn die Attribute einer Instanz gelesen oder geschrieben werden.

Name	Beschreibung
<code>__dict__</code>	Jede Instanz besitzt ein Attribut namens <code>__dict__</code> , das die Member der Instanz in einem Dictionary speichert.
<code>__getattr__(self, name)</code>	Wird dann aufgerufen, wenn das Attribut mit dem Namen <code>name</code> gelesen wird, aber nicht existiert. Die Methode <code>__getattr__</code> sollte entweder einen Wert zurückgeben, der für das Attribut gelten soll, oder einen <code>AttributeError</code> erzeugen.
<code>__getattribute__(self, name)</code>	Wird immer aufgerufen, wenn der Wert des Attributs mit dem Namen <code>name</code> gelesen wird, auch wenn das Attribut bereits existiert.
<code>__setattr__(self, name, value)</code>	Die Methode <code>__setattr__</code> wird immer dann aufgerufen, wenn der Wert eines Attributs per Zuweisung geändert oder ein neues Attribut erzeugt wird.
<code>__delattr__(self, name)</code>	Wird aufgerufen, wenn das Attribut mit dem Namen <code>name</code> per <code>del</code> gelöscht wird.
<code>__slots__</code>	Weist Python an, die Attribute einer Klasse sparschonend zu verwalten.

Tabelle 19.4 Methoden und Attribute, die den Zugriff auf Attribute regeln

Für einige Tabelleneinträge folgt nun eine ausführlichere Besprechung.

`__dict__`

Jede Instanz besitzt ein Attribut namens `__dict__`, das die Member der Instanz in einem Dictionary speichert.

Die beiden folgenden Codezeilen produzieren also das gleiche Ergebnis, vorausgesetzt, `obj` ist eine Instanz einer Klasse, die ein Attribut `a` definiert:

```
>>> obj.a
'Der Wert des Attributs a'
>>> obj.__dict__["a"]
'Der Wert des Attributs a'
```

__getattribute__(self, name)

Wird immer aufgerufen, wenn der Wert des Attributs mit dem Namen `name` gelesen wird, auch wenn das Attribut bereits existiert.

Implementiert eine Klasse sowohl `__getattr__` als auch `__getattribute__(self, name)`, wird nur letztere Funktion beim Lesen von Attributen aufgerufen, es sei denn, `__getattribute__` ruft selbst `__getattr__` auf.

Hinweis

Greifen Sie innerhalb von `__getattribute__` niemals mit `self.attribut` auf die Attribute der Instanz zu, weil dies eine endlose Rekursion zur Folge hätte.

Benutzen Sie stattdessen immer `__getattribute__` der Basisklasse, zum Beispiel `object.__getattribute__(self, "attribut")`.

__setattr__(self, name, value)

Die Methode `__setattr__` wird immer dann aufgerufen, wenn der Wert eines Attributs per Zuweisung geändert oder ein neues Attribut erzeugt wird. Der Parameter `name` gibt dabei einen String an, der den Namen des zu verändernden Attributs enthält. Mit `value` wird der neue Wert übergeben.

Mit `__setattr__` lässt sich zum Beispiel festlegen, welche Attribute eine Instanz überhaupt haben darf, indem alle anderen Werte einfach ignoriert oder mit Fehlerausgaben quittiert werden.

Hinweis

Verwenden Sie innerhalb von `__setattr__` niemals eine Zuweisung der Form `self.attribut = wert`, um die Attribute auf bestimmte Werte zu setzen, da dies eine endlose Rekursion bewirken würde: Bei jeder Zuweisung würde `__setattr__` erneut aufgerufen.

Um Attributwerte in `__setattr__` zu verändern, verwenden Sie die `__setattro__`-Methode der Basisklassen, zum Beispiel `object.__setattro__(self, "attribut", wert)`.

__slots__

Instanzen in Python sind flexibel und mächtig, was die Arbeit mit Python angenehm macht. Beispielsweise können Sie zur Laufzeit Attribute dynamisch hinzufügen:

```
>>> class A:  
... pass  
>>> a = A()  
>>> a.x = 10  
>>> a.x  
10
```

Diese Flexibilität wird durch Rechenzeit und Speicher erkauft, da für jede Instanz eine dict-Instanz erzeugt wird, um die Attribute zu verwalten.

Wenn Sie eine einfache Klasse mit wenigen Attributen definieren, von der es zur Laufzeit eine sehr große Anzahl von Instanzen gibt, kann dies unnötig Speicher vergeuden.

Um in einem solchen Fall Speicher zu sparen, können Sie die Attribute der Instanzen einer Klasse bei der Klassendefinition einschränken. Dadurch geht zwar die Flexibilität verloren, dynamisch neue Attribute anlegen zu können, aber der Python-Interpreter kann die Attribute dann effizienter verwalten, sodass Speicher eingespart wird.

Im folgenden Beispiel wird eine Klasse B definiert, deren Instanzen nur die Attribute x und y haben können:

```
>>> class B:  
... __slots__ = ("x", "y")  
... def __init__(self):  
... self.x = 1  
... self.y = 2  
>>> b = B()  
>>> b.x  
1  
>>> b.y  
2  
>>> b.z = 3  
Traceback (most recent call last):  
  File "<stdin>", line 1, in <module>  
AttributeError: 'B' object has no attribute 'z'
```

Wie Sie sehen, ist es nicht möglich, ein weiteres Attribut z anzulegen. Dafür verbrauchen Instanzen der Klasse B weniger Speicher als die einer Klasse ohne __slots__-Definition.

Hinweis

Es gibt einige Besonderheiten, die den Umgang mit `__slots__` betreffen. Beispielsweise lässt sich eine `__slots__`-Definition nicht auf Subklassen vererben.

19.11.2 Operatoren überladen

Ein *Operator* ist eine Vorschrift, die aus einer Reihe von *Operanden* einen neuen Wert berechnet. Ihnen sind in diesem Buch schon häufiger Operatoren begegnet, beispielsweise in Form von Rechenzeichen:

```
>>> 1 + 2
3
```

In diesem Beispiel wurde der Operator `+` verwendet, um die Summe zweier `int`-Instanzen zu berechnen. Der Operator `+` kann aber auch verwendet werden, um beispielsweise Strings miteinander zu verketteten:

```
>>> "Hallo " + "Welt"
'Hallo Welt'
```

Dieses angepasste Verhalten eines Operators wird dadurch ermöglicht, dass intern eine spezielle Methode aufgerufen wird, die festlegt, was der Operator bewirken soll. Im Falle des Operators `+` ist dies die Methode `__add__`. Die beiden folgenden Ausdrücke sind daher gleichwertig:¹¹

```
>>> 1 + 2
3
>>> (1).__add__(2)
3
```

Sie können also auch für Ihre eigenen Klassen Operatoren definieren, indem Sie die dahinterstehenden Methoden überschreiben.

Als Beispiel werden wir eine kleine Klasse zum Verwalten von Längenangaben mit Einheiten implementieren, die die Operatoren für Addition und Subtraktion unterstützt. Dabei dient die Methode `__sub__` zur Implementation des Operators `-`.

Die Klasse wird intern alle Maße für die Berechnungen in Meter umwandeln. Ihre Definition sieht folgendermaßen aus:

¹¹ Die Klammern um die 1 sind deshalb notwendig, weil ein Punkt direkt hinter der 1 als Dezimalpunkt interpretiert würde.

```
class Laenge:
 umrechnung = {
 "m": 1, "dm": 0.1, "cm": 0.01,
 "mm": 0.001, "km": 1000,
 "ft": 0.3048, # Fuß
 "in": 0.0254, # Zoll
 "mi": 1609.344 # Meilen
 }
 def __init__(self, zahlenwert, einheit):
 self.zahlenwert = zahlenwert
 self.einheit = einheit
 def __str__(self):
 return "{:f} {}".format(self.zahlenwert, self.einheit)
 def __add__(self, other):
 z = self.zahlenwert * Laenge.umrechnung[self.einheit]
 z += other.zahlenwert * Laenge.umrechnung[other.einheit]
 z /= Laenge.umrechnung[self.einheit]
 return Laenge(z, self.einheit)
 def __sub__(self, other):
 z = self.zahlenwert * Laenge.umrechnung[self.einheit]
 z -= other.zahlenwert * Laenge.umrechnung[other.einheit]
 z /= Laenge.umrechnung[self.einheit]
 return Laenge(z, self.einheit)
```

Das Dictionary `Laenge.umrechnung` enthält Faktoren, mit denen geläufige Längenmaße in Meter umgerechnet werden. Die Methoden `__add__` und `__sub__` überladen jeweils den Operator für Addition + bzw. den für Subtraktion -, indem sie zuerst die Zahlenwerte beider Operanden gemäß ihren Einheiten in Meter umwandeln, verrechnen und schließlich wieder in die Einheit des weiter links stehenden Operanden konvertieren.

Betrachten wir einmal folgende Anwendung der Klasse `Laenge`:

```
>>> a1 = Laenge(5, "cm")
>>> a2 = Laenge(3, "dm")
>>> print(a1 + a2)
35.000000 cm
>>> print(a2 + a1)
3.500000 dm
```

Wie Sie sehen, funktionieren die Rechnungen wie gewünscht. Bemerkenswert ist, dass sich die Einheit in der Ausgabe je nach Operandenreihenfolge verändert. Dies resultiert daraus, dass unsere Klasse `Laenge` immer die Einheit des weiter links stehenden Operanden als Einheit des Ergebnisses verwendet.

Hinweis

Wenn eine in einem binären Operator implementierte Operation aufgrund des Datentyps von `other` nicht durchführbar ist, sollten Sie die Konstante `NotImplemented` zurückgeben. Auf diese Weise wird der Interpreter dazu angehalten, alternative Wege zur Berechnung des Ergebnisses auszuprobieren, darunter die Operator-Implementierungen mit umgekehrter Operandenreihenfolge, die wir im Anschluss behandeln werden.

Beachten Sie den Unterschied zwischen den Konstanten `NotImplemented` und dem Exception-Typ `NotImplementedError`.

Neben den Operatoren `+` und `-` gibt es in Python eine Reihe weiterer Operatoren. Dabei unterscheiden wir mehrere Typen von Operatoren, wie [Tabelle 19.5](#) zeigt.

Kategorie	Beschreibung	Beispiele
Vergleichsoperatoren	Vergleichen zwei Instanzen miteinander und liefern eine <code>bool</code> -Instanz als Ergebnis.	<code><</code> , <code>></code> , <code>==</code>
binäre arithmetische Operatoren	Operatoren, die auf zwei Operanden angewendet werden. Der Rückgabetyp hängt von dem Operator und den Operanden ab.	<code>+</code> , <code>-</code> , <code>*</code> , <code>/</code> , <code>%</code> , <code>@</code>
binäre Operatoren mit umgekehrter Operandenreihenfolge	Operatoren, die auf zwei Operanden angewendet werden. Der Rückgabetyp hängt von dem Operator und den Operanden ab.	<code>+</code> , <code>-</code> , <code>*</code> , <code>/</code> , <code>%</code> , <code>@</code>
erweiterte Zuweisungen	Operatoren, die eine Operation und eine Zuweisung verbinden	<code>+=</code> , <code>-=</code> , <code>*=</code> , <code>/=</code> , <code>@=</code>
unäre Operatoren	Operatoren mit nur einem Operanden, wie beispielsweise Vorzeichen	<code>+</code> , <code>-</code>

Tabelle 19.5 Arten von Operatoren

Hinweis

Der Operator `@` ist mit Python 3.5 neu hinzugekommen und dient dazu, eine gut lesbare Syntax für Matrix-Multiplikationen anzubieten.

Vergleichsoperatoren

Die folgenden Magic Methods dienen dazu, das Verhalten der Vergleichsoperatoren für die Klasse anzupassen.

Um beispielsweise zwei Instanzen der Klasse Konto (siehe [Abschnitt 19.2.4](#)) zu vergleichen, kann die Kontonummer herangezogen werden. Damit gibt es eine sinnvolle Interpretation für den Vergleich mit `==` bei Konten. Die Methode für Vergleiche mit `==` heißt `__eq__` (von engl. *equals*, »ist gleich«) und erwartet als Parameter eine Instanz, mit der das Objekt verglichen werden soll, für das `__eq__` aufgerufen wurde.

Der folgende Beispielcode erweitert unsere Konto-Klasse aus der Einführung zur Objektorientierung um die Fähigkeit, sinnvoll mit `==` verglichen zu werden:

```
class Konto:
 def __init__(self, inhaber, kontonummer, kontostand,
 max_tagesumsatz=1500):
 self.inhaber = inhaber
 self.kontonummer = kontonummer
 self.kontostand = kontostand
 self.max_tagesumsatz = max_tagesumsatz
 self.umsatz_heute = 0

 def __eq__(self, k2):
 return self.kontonummer == k2.kontonummer
```

Nun erzeugen wir drei Konten, wobei zwei die gleiche Kontonummer haben, und vergleichen sie mit dem `==`-Operator. Das Szenario wird natürlich immer ein Wunschtraum für Donald Duck bleiben:

```
>>> konto1 = Konto("Dagobert Duck", 1337, 999999999999999)
>>> konto2 = Konto("Donald Duck", 1337, 1.5)
>>> konto3 = Konto("Gustav Gans", 2674, 50000)
>>> konto1 == konto2
True
>>> konto1 == konto3
False
```

Die Anweisung `konto1 == konto2` wird intern von Python beim Ausführen durch `konto1.__eq__(konto2)` ersetzt.

Neben der `__eq__`-Methode gibt es eine Reihe weiterer Vergleichsmethoden, die jeweils einem Vergleichsoperator entsprechen. Alle diese Methoden erwarten neben `self` einen weiteren Parameter, der die Instanz referenzieren muss, mit der `self` verglichen werden soll.

Tabelle 19.6 zeigt alle Vergleichsmethoden mit ihren Entsprechungen. Die Herkunfts-spalte kann Ihnen helfen, sich die Methodennamen und ihre Bedeutung besser zu merken.

Operator	Methode	Herkunft
<	<code>__lt__(self, other)</code>	<i>less than</i> (dt. »kleiner als«)
<=	<code>__le__(self, other)</code>	<i>less or equal</i> (dt. »kleiner oder gleich«)
==	<code>__eq__(self, other)</code>	<i>equal</i> (dt. »gleich«)
!=	<code>__ne__(self, other)</code>	<i>not equal</i> (dt. »ungleich«)
>	<code>__gt__(self, other)</code>	<i>greater than</i> (dt. »größer als«)
>=	<code>__ge__(self, other)</code>	<i>greater or equal</i> (dt. »größer oder gleich«)

Tabelle 19.6 Die Magic Methods für Vergleiche

Hinweis

Wenn eine Klasse keine der Methoden `__eq__` oder `__ne__` implementiert, werden Instanzen der Klasse mittels `==` und `!=` anhand ihrer Identität miteinander verglichen.

Ist es nicht möglich, die von `self` referenzierte Instanz mit `other` zu vergleichen, sollte die Konstante `NotImplemented` zurückgegeben werden. In diesem Fall versucht der Interpreter, den Ausdruck über alternative Mechanismen wie die Operatorimplementierungen mit umgekehrter Operandenreihenfolge zu evaluieren.

Binäre Operatoren

Ein binärer Operator ist ein Operator, der zwei Operanden verarbeitet. Beispiele für binäre Operatoren sind `+`, `-`, `*` und `/`.

Alle Methoden zum Überladen binärer Operatoren erwarten einen Parameter, der den zweiten Operanden referenziert. Als erster Operator wird immer diejenige Instanz verwendet, die für den Parameter `self` übergeben wurde. Ihr Rückgabewert muss eine neue Instanz sein, die das Ergebnis der Rechnung enthält.

Ein Beispiel für die Verwendung binärer Operatoren finden Sie zu Beginn dieses Abschnitt 19.11.2.

In Tabelle 19.7 sind alle binären Operatoren¹² und die entsprechenden Magic Methods aufgelistet.

¹² Selbstverständlich sind die Vergleichsoperatoren auch binäre Operatoren. Aus Gründen der Übersicht haben wir sie aber separat besprochen.

Operator	Magic Method	Operator	Magic Method
+	<code>__add__(self, other)</code>	%	<code>__mod__(self, other)</code>
-	<code>__sub__(self, other)</code>	>>	<code>__lshift__(self, other)</code>
*	<code>__mul__(self, other)</code>	<<	<code>__rshift__(self, other)</code>
/	<code>__truediv__(self, other)</code>	&	<code>__and__(self, other)</code>
//	<code>__floordiv__(self, other)</code>		<code>__or__(self, other)</code>
divmod()	<code>__divmod__(self, other)</code>	^	<code>__xor__(self, other)</code>
**	<code>__pow__(self, other, [modulo])</code>	@	<code>__matmul__(self, other)</code>

Tabelle 19.7 Magic Methods für binäre Operatoren

Ist es nicht möglich, die von `self` referenzierte Instanz mit `other` miteinander zu verrechnen, sollte die Konstante `NotImplemented` zurückgegeben werden.

Binäre arithmetische Operatoren mit umgekehrter Operandenreihenfolge

Wenn Python einen Ausdruck der Form *Operand1 Operator Operand2* wie beispielsweise `2 * "abc"` auswerten soll, wird zuerst versucht, eine passende Methode des ersten Operanden zu benutzen. Existiert diese nicht oder gibt sie `NotImplemented` zurück, wird versucht, beim zweiten Operanden eine entsprechende Methode zu finden.

Allerdings muss der zweite Operand eine spezielle Methode für vertauschte Operanden implementieren.¹³ Tabelle 19.8 listet alle dafür verfügbaren Methodennamen und die entsprechenden Operatoren auf, wobei es für jeden der binären Operatoren eine Entsprechung gibt.

Operator	Magic Method	Operator	Magic Method
+	<code>__radd__(self, other)</code>	divmod()	<code>__rdivmod__(self, other)</code>
-	<code>__rsub__(self, other)</code>	>>	<code>__rlshift__(self, other)</code>
*	<code>__rmul__(self, other)</code>	<<	<code>__rrshift__(self, other)</code>
/	<code>__rtruediv__(self, other)</code>	&	<code>__rand__(self, other)</code>

Tabelle 19.8 Magic Methods für binäre Operatoren des rechten Operanden

¹³ Dass hier auf die Reihenfolge geachtet wird, ist wichtig, denn nicht bei allen Operationen ist die Reihenfolge der Operanden egal. Beispielsweise macht es einen Unterschied, ob `"x" + "y"` oder `"y" + "x"` ausgewertet wird.

Operator	Magic Method	Operator	Magic Method
//	<code>__rfloordiv__(self, other)</code>		<code>__ror__(self, other)</code>
**	<code>__rpow__(self, other, [modulo])</code>	^	<code>__rxor__(self, other)</code>
%	<code>__rmod__(self, other)</code>	@	<code>__rmatmul__(self, other)</code>

Tabelle 19.8 Magic Methods für binäre Operatoren des rechten Operanden (Forts.)

Ist es nicht möglich, die von `self` referenzierte Instanz mit `other` miteinander zu verrechnen, sollte die Konstante `NotImplemented` zurückgegeben werden.

Erweiterte Zuweisungen

Es können auch die erweiterten Zuweisungen überladen werden, die eine arithmetische Operation mit einer Zuweisung verbinden. Bei einer erweiterten Zuweisung wird dem jeweiligen Operator ein Gleichheitszeichen nachgestellt:

```
>>> a = 10
>>> a += 5
>>> a
15
```

Standardmäßig verwendet Python für solche Zuweisungen den Operator selbst, so dass `a += 5` intern wie `a = a + 5` ausgeführt wird. Diese Vorgehensweise ist jedoch nicht immer gewünscht, da in diesem Fall durch `+=` stets eine neue Instanz des jeweiligen Datentyps für das Ergebnis erzeugt wird. Gerade bei veränderlichen Container-Typen wie Listen oder Dictionarys möchte man erweiterte Zuweisungen *in place* implementieren. Im Fall von Listen wäre `+=` dann äquivalent zu einem Aufruf der Methode `extend`.

In [Tabelle 19.9](#) finden Sie alle Operatoren für erweiterte Zuweisungen und die entsprechenden Methoden.

Operator	Magic Method	Operator	Magic Method
<code>+=</code>	<code>__iadd__(self, other)</code>	<code>>>=</code>	<code>__ilshift__(self, other)</code>
<code>-=</code>	<code>__isub__(self, other)</code>	<code><<=</code>	<code>__irshift__(self, other)</code>
<code>*=</code>	<code>__imul__(self, other)</code>	<code>&=</code>	<code>__iand__(self, other)</code>
<code>/=</code>	<code>__itruediv__(self, other)</code>	<code> =</code>	<code>__ior__(self, other)</code>

Tabelle 19.9 Methoden für die erweiterte Zuweisung

Operator	Magic Method	Operator	Magic Method
//=	<code>__ifloordiv__(self, other)</code>	<code>^=</code>	<code>__ixor__(self, other)</code>
<code>**=</code>	<code>__ipow__(self, other, [modulo])</code>	<code>@=</code>	<code>__imatmul__(self, other)</code>
<code>%=</code>	<code>__imod__(self, other)</code>		

Tabelle 19.9 Methoden für die erweiterte Zuweisung (Forts.)

Hinweis

Auch wenn die Operatoren für die erweiterte Zuweisung die Instanz `self` verändern, müssen sie eine Referenz auf das Ergebnis der Berechnung, in diesem Fall also `self`, zurückgeben.

Unäre Operatoren

Mit den folgenden Methoden (siehe Tabelle 19.10) werden die unären Operatoren überladen. Unäre Operatoren erwarten im Gegensatz zu den binären Operatoren nur einen Operanden. Zu den unären Operatoren zählen die Vorzeichen `+` und `-`, die Built-in Function `abs` zur Bestimmung des absoluten Wertes und die Tilde `~`, um das Komplement eines Wertes zu berechnen.

Operator	Magic Method	Operator	Magic Method
<code>+</code>	<code>__pos__(self)</code>	<code>abs</code>	<code>__abs__(self)</code>
<code>-</code>	<code>__neg__(self)</code>	<code>~</code>	<code>__invert__(self)</code>

Tabelle 19.10 Magic Methods für die unären Operatoren

Die Methoden sollten bei erfolgreicher Rechnung das Ergebnis zurückgeben. Ist es nicht möglich, den Operanden `other` zu verarbeiten, sollte `NotImplemented` zurückgegeben werden.

19.11.3 Datentypen emulieren – Duck-Typing

In Python entscheiden die Methoden, die ein Datentyp implementiert, zu welcher Kategorie von Datentypen er gehört. Deshalb ist es möglich, Ihre eigenen Datentypen beispielsweise wie numerische oder sequenzielle Datentypen »aussehen« zu lassen, indem Sie die entsprechende Schnittstelle implementieren.

Dieses Konzept, den Typ einer Instanz anhand der vorhandenen Methoden und nicht anhand der Klasse zu beurteilen, wird *Duck-Typing* genannt. Die Bezeichnung geht auf den populären *Ententest* zurück. In der Formulierung durch den US-amerikanischen Dichter James Whitcomb Riley (1849–1916) lautet er:

»Wenn ich einen Vogel sehe, der wie eine Ente läuft, schwimmt und quakt, so nenne ich diesen Vogel eine Ente.«¹⁴

Übertragen auf die Instanzen in einem Programm bedeutet dies, dass beispielsweise alle Instanzen wie Zahlen behandelt werden, die sich genauso wie andere Zahlen verhalten. Ob es sich um Instanzen der Typen `int`, `float` oder `complex` handelt, ist dabei egal. Insbesondere ist es möglich, eine eigene Klasse zu definieren, die sich ebenfalls wie eine Zahl verhält und somit auch wie eine solche behandelt wird.

Dabei gilt das Prinzip, nicht mit Gewalt möglichst alle Operatoren und Methoden zu implementieren, sondern nur solche, die für die Klasse Sinn ergeben. Alle anderen Methoden sollten entweder gar nicht implementiert werden oder die Konstante `NotImplemented` zurückgeben.

Sie werden im Folgenden die Methoden kennenlernen, die ein Datentyp implementieren muss, um nach dem Duck-Typing ein numerischer Datentyp zu sein. Außerdem werden die Schnittstellen von Sequenzen und Mappings behandelt.

Numerische Datentypen emulieren

Ein numerischer Datentyp sollte möglichst viele arithmetische Operatoren implementieren. Außerdem kann er Methoden definieren, um ihn in andere numerische Datentypen zu überführen, falls dies möglich ist.

Tabelle 19.11 gibt Ihnen einen Überblick über die möglichen Methoden.

Name oder Kurzbeschreibung	Beschreibung
arithmetische Operatoren	Rechenoperatoren für die Summe, die Differenz, den Quotienten etc.
<code>__complex__</code>	Umwandlung nach <code>complex</code>
<code>__int__</code>	Umwandlung nach <code>int</code>
<code>__float__</code>	Umwandlung nach <code>float</code>

Tabelle 19.11 Besondere Methoden, die ein numerischer Datentyp nach Möglichkeit definieren sollte

¹⁴ Englisches Original: »When I see a bird that walks like a duck and swims like a duck and quacks like a duck, I call that bird a duck.«

Name oder Kurzbeschreibung	Beschreibung
<code>__round__</code>	Rundung des Wertes
<code>__index__</code>	Verwendung als Index

Tabelle 19.11 Besondere Methoden, die ein numerischer Datentyp nach Möglichkeit definieren sollte (Forts.)

Einen Kontext-Manager implementieren

Unter einem *Kontext-Manager* versteht man eine Instanz, die in Zusammenhang mit der `with`-Anweisung verwendet werden kann. Näheres zu `with` erfahren Sie in [Kapitel 22](#).

Um mit `with` als Kontext-Manager verwendet werden zu können, müssen zwei Methoden implementiert werden, die [Tabelle 19.12](#) auflistet.

Name	Beschreibung
<code>__enter__(self)</code>	Baut den Kontext auf und gibt das Objekt zurück, mit dem gearbeitet werden soll.
<code>__exit__(self, ...)</code>	Räumt nach Verlassen des Körpers der <code>with</code> -Anweisung auf.

Tabelle 19.12 Methoden für Kontext-Manager

Im Gegensatz zu `__del__` ist der unmittelbare Aufruf der Methode `__exit__` eines Kontext-Managers garantiert, sobald der Kontrollfluss den zugehörigen `with`-Kontext verlässt. Aus diesem Grund eignen sich Kontext-Manager besonders, um zuzusichern, dass bestimmte Ressourcen, beispielsweise Dateiobjekte, freigegeben werden, sobald sie nicht mehr benötigt werden.

Container emulieren

Mithilfe der folgenden Methoden ist es möglich, eigene Container-Datentypen zu erzeugen. Unter einem *Container* (engl. *to contain*, dt. »enthalten«) versteht man eine Instanz, die ihrerseits weitere Instanzen enthalten kann. Beispiele sind die Liste, das Dictionary oder die Menge.

Dabei wird grundsätzlich unterschieden zwischen *sequenziellen Containern*, deren Elemente sich über ganze Zahlen¹⁵ ansprechen lassen, und *Mapping-Containern*, deren Indizes beliebige Gestalt haben können.

15 Dabei sollten die Elemente, bei 0 beginnend, fortlaufend durchnummeriert sein.

Methoden für allgemeine Container

Zunächst gibt es einen Satz von Methoden, den sowohl sequenzielle als auch Mapping-Container implementieren sollten (siehe [Tabelle 19.13](#)).

Methode	Beschreibung
<code>__len__(self)</code>	Liefert die Anzahl der Elemente in dem Container als ganze Zahl zurück.
<code>__getitem__(self, key)</code>	Liest ein Element oder mehrere Elemente aus dem Container, wenn der Operator [] verwendet wird.
<code>__setitem__(self, key, value)</code>	Verändert das Element des Containers, das dem Schlüssel key zugeordnet ist.
<code>__delitem__(self, key)</code>	Entfernt das Element mit dem Index key aus dem Container.
<code>__iter__(self)</code>	Muss einen Iterator über die Werte des sequenziellen Containers bzw. die Schlüssel des Mapping-Containers zurückgeben. Näheres über Iteratoren erfahren Sie in Abschnitt 21.2 .
<code>__contains__(self, item)</code>	Prüft, ob item in dem Container enthalten ist.

Tabelle 19.13 Methoden, die alle Container-Datentypen implementieren können

Nun stellen wir Ihnen die Methoden vor, die speziell für sequenzielle Container vorgesehen sind.

Methoden für sequenzielle Container

Alle sequenziellen Container sollten zusätzlich zu den allgemeinen Methoden für Container die Methoden für die Addition (Verkettung) und Multiplikation (Wiederholung) implementieren (siehe [Tabelle 19.14](#)).

Methoden	Beschreibung
<code>__add__(self, other)</code>	Verkettet die Sequenz mit der Sequenz other.
<code>__radd__(self, other)</code>	Dabei sollte <code>__iadd__</code> im Fall eines mutablen Datentyps die von self referenzierte Instanz verändern, also <i>in place</i> arbeiten.
<code>__iadd__(self, other)</code>	

Tabelle 19.14 Allgemeine Methoden für sequenzielle Container

Methoden	Beschreibung
<code>__mul__(self, other)</code>	Erzeugt eine Sequenz, die aus der von <code>self</code> referenzierten Instanz dadurch hervorgeht, dass sie <code>other</code> -mal wiederholt wird.
<code>__rmul__(self, other)</code>	Für Strings sieht das beispielsweise folgendermaßen aus:
<code>__imul__(self, other)</code>	<pre>>>> 5*"a" 'aaaaa'</pre>

Tabelle 19.14 Allgemeine Methoden für sequenzielle Container (Forts.)

Mutable Sequenzen sollten zusätzlich die in [Tabelle 19.15](#) gezeigten Methoden definieren. Für Beispiele dieser Methoden können Sie sich den Datentyp `list` in [Abschnitt 12.3](#) anschauen.

Methoden	Beschreibung
<code>append(x)</code>	Hängt <code>x</code> an das Ende der Sequenz an.
<code>count(x)</code>	Zählt die Vorkommen von <code>x</code> in der Sequenz.
<code>index(x, [i, j])</code>	Liefert den Index des ersten Vorkommens von <code>x</code> in der Sequenz. Mit den optionalen Parametern <code>i</code> und <code>j</code> kann dabei der Suchbereich eingegrenzt werden.
<code>extend(s)</code>	Erweitert die Sequenz um die Elemente der Sequenz <code>s</code> .
<code>insert(i, x)</code>	Fügt das Element <code>x</code> an der Stelle <code>i</code> in die Sequenz ein.
<code>pop([i])</code>	Liefert das <code>i</code> -te Element der Sequenz und entfernt es aus dieser. Wird <code>i</code> nicht angegeben, wird das letzte Element zurückgegeben und anschließend entfernt.
<code>remove(x)</code>	Entfernt das erste Vorkommen von <code>x</code> in der Sequenz aus dieser.
<code>__reversed__(self)</code>	Liefert einen Iterator zum umgekehrten Durchlaufen des sequenziellen Datentyps. Dabei wird die Sequenz nicht verändert.
<code>reverse()</code>	Dreht die Reihenfolge der Sequenz <i>in place</i> um.
<code>sort([key, reverse])</code>	Sortiert die Sequenz <i>in place</i> .

Tabelle 19.15 Methoden für mutable Sequenzen

Methoden für Mapping-Container

Alle Mapping-Datentypen sollten zusätzlich zu den Methoden für allgemeine Container weitere Methoden implementieren, die in Tabelle 19.16 aufgelistet sind.¹⁶

Methode	Bedeutung
<code>m.keys()</code>	Gibt einen Iterator über die Schlüssel von <code>m</code> zurück.
<code>m.values()</code>	Gibt einen Iterator über die Werte von <code>m</code> zurück.
<code>m.items()</code>	Gibt einen Iterator über die Schlüssel-Wert-Paare von <code>m</code> zurück.
<code>m.has_key(k)</code>	Prüft, ob der Schlüssel <code>k</code> in <code>m</code> existiert.
<code>m.get(k, [d])</code>	Wenn der Schlüssel <code>k</code> in <code>m</code> existiert, wird <code>m[k]</code> zurückgegeben, ansonsten <code>d</code> .
<code>m.clear()</code>	Entfernt alle Elemente aus <code>m</code> .
<code>m.setdefault(k, [x])</code>	Wenn der Schlüssel <code>k</code> in <code>m</code> existiert, wird <code>m[k]</code> zurückgegeben. Gibt es den Schlüssel <code>k</code> nicht in <code>m</code> , wird <code>m[k]</code> auf den Wert <code>x</code> gesetzt und <code>x</code> zurückgegeben.
<code>m.pop(k, [d])</code>	Wenn der Schlüssel <code>k</code> in <code>m</code> existiert, wird <code>m[k]</code> zurückgegeben und danach mit <code>del</code> gelöscht. Gibt es den Schlüssel <code>k</code> nicht in <code>m</code> , wird <code>d</code> zurückgegeben.
<code>m.popitem()</code>	Gibt ein willkürlich ausgewähltes Schlüssel-Wert-Paar von <code>m</code> zurück und entfernt es anschließend aus <code>m</code> .
<code>m.copy()</code>	Gibt eine Kopie von <code>m</code> zurück.
<code>m.update(b)</code>	Übernimmt alle Schlüssel-Wert-Paare von <code>b</code> in <code>m</code> . Vorhandene Einträge werden dabei überschrieben.

Tabelle 19.16 Methoden für Mapping-Typen

19.12 Datenklassen

Bei einer *Datenklasse* (engl. *data class*) handelt es sich um eine Zusammenfassung von Daten zu einer strukturierten Einheit. Nehmen wir zur Einführung einmal an, wir würden ein Programm schreiben, das Adressen verarbeitet, wobei eine Adresse aus *Straße*, *Hausnummer*, *Postleitzahl* und *Ort* bestehen soll:

16 Wenn Ihnen die hier angegebenen Beschreibungen nicht ausführlich genug sind, können Sie sich noch einmal Abschnitt 13.1 ansehen.

Domkloster 4,
50667 Köln

Zur einfachen Verarbeitung möchten wir Adressen so speichern, dass jederzeit auf die einzelnen Komponenten zugegriffen werden kann. Das Speichern der vollständigen Adresse als ein String ist also beispielsweise keine Option. Die uns bislang bekannten Mittel erlauben die folgenden Ansätze zur Repräsentation von Adressen in unserem Programm: Tupel und Listen, Dictionaries und benannte Tupel.

Tupel und Listen

Eine Möglichkeit ist die Darstellung von Adressen als Tupel oder Listen mit einer definierten Reihenfolge der Elemente:

```
>>> adresse = ("Domkloster", 4, 50667, "Köln")
```

Diese Form der Repräsentation einer Adresse ist einfach und schnell umgesetzt. Allerdings geschieht der Zugriff auf einzelne Elemente der Adresse, beispielsweise auf die Hausnummer, über per Konvention fixierte Indizes:

```
>>> print(adresse[1])  
4
```

Solche Elementzugriffe, deren Semantik nicht offensichtlich ist, machen den Code zunehmend unübersichtlich und kryptisch. Sie führen auch dazu, dass für eine nachträgliche Erweiterung des Adress-Tupels fehleranfällige Indexanpassungen im Code notwendig werden. Zudem können durch Fehler oder Benutzereingaben Listen und Tupel von gänzlich anderer Struktur durch das Programm verarbeitet werden, die schlussendlich schwer nachvollziehbare Fehler in der Programmausführung verursachen können.

Aus diesen Gründen sollten Tupel und Listen für die Speicherung von strukturierten Daten nur in Ausnahmefällen oder für sehr einfache Datenstrukturen verwendet werden.

Dictionaries

Viele Python-Entwickler würden einen Datensatz wie unsere Adresse als Dictionary repräsentieren:

```
>>> adresse = {  
... "straße": "Domkloster",  
... "hausnummer": 4,  
... "plz": 50667,  
... "stadt": "Köln"  
... }
```

Auf diese Weise werden einige der Unzulänglichkeiten von Tupeln und Listen zur Speicherung strukturierter Daten umgangen. Der Code zum Elementzugriff ist beispielsweise jetzt selbsterklärend:

```
>>> print(adresse["hausnummer"])
```

```
4
```

Auch die nachträgliche Erweiterung eines Adress-Dictionaries ist kein Problem. Allerdings findet auch beim Dictionary keine inhärente Prüfung auf Vollständigkeit des Datensatzes statt, sodass auch unvollständige Adressen durch unser Programm verarbeitet werden. Diese Flexibilität kann je nach Einsatzszenario ein großer Vor- oder auch Nachteil sein.

Benannte Tupel

Das benannte Tupel, das wir in [Abschnitt 14.5](#) besprochen haben, stellt einen Ansatz dar, die Limitationen von Tupeln zur Repräsentation strukturierter Daten abzumildern. In diesem Fall erzeugen wir über `namedtuple` einen neuen Datentyp `addr`, der bei seiner Instanziierung ein Tupel mit vier Einträgen als Adressdatensatz interpretiert und die einzelnen Elemente der Adresse über Attribute anbietet:

```
>>> import collections
>>> Adresse = collections.namedtuple(
... "Adresse",
... ("straße", "hausnummer", "plz", "stadt")
... )
>>> adresse = Adresse("Domkloster", 4, 50667, "Köln")
>>> adresse
addr(straße='Domkloster', hausnummer=4, plz=50667, stadt='Köln')
```

Mit dem benannten Tupel werden Zugriffe auf Adresselemente zu Attribut-Zugriffen und damit im Code semantisch eindeutig:

```
>>> print(adresse.hausnummer)
```

```
4
```

Dieser Attribut-Zugriff ermöglicht es einer integrierten Entwicklungsumgebung beispielsweise, automatisch kontextbezogene Hilfen anzubieten. Darüber hinaus findet ähnlich wie beim Dictionary allerdings keine Prüfung auf die Konsistenz des Datensatzes statt. Auch sinnvolle Standardwerte für einzelne Adresselemente können nicht definiert werden.

Ein Nachteil, den alle bislang genannten Lösungsansätze haben, ist außerdem, dass sie alle Eigenschaften ihrer jeweiligen Basisdatentypen Tupel bzw. Dictionary erben. Damit sind benannte Tupel beispielsweise unveränderlich und iterierbar, was je nach

Anwendungsfall möglicherweise sinnlos wäre. Die Anpassung eines solchen Datentyps an die Gegebenheiten des Anwendungsfalls ist nicht ohne Weiteres möglich.

19.12.1 Veränderliche Datenklassen

Mit Python 3.7 wurden die *Datenklassen* (engl. *data classes*) zur umfassenden Repräsentation strukturierter Daten in den Sprachumfang eingeführt. Eine Datenklasse wird wie eine Klasse über das Schlüsselwort `class` erzeugt, dem der Decorator¹⁷ `@dataclass` aus dem Modul `dataclasses` vorangestellt wurde:

```
>>> import dataclasses  
>>> @dataclasses.dataclass  
... class Adresse:  
... pass
```

Die Elemente des Datensatzes, die in unserer Datenklasse `Adresse` repräsentiert werden sollen, werden über Klassenattribute definiert:

```
>>> @dataclasses.dataclass  
... class Adresse:  
... straße: str  
... hausnummer: int  
... plz: int  
... stadt: str
```

Zu jedem Attribut wird zusätzlich zu seinem Namen, mit einem Doppelpunkt abgetrennt, der erwartete Datentyp angegeben. Näheres zu dieser Syntax der *Annotations* erfahren Sie in [Abschnitt 24.1](#). Wichtig ist, dass trotz der Annotationen keine standardmäßigen Typprüfungen stattfinden.¹⁸

Beim Instanziieren des neuen Datentyps `Adresse` können die einzelnen Elemente der Adresse als positionsbezogene Parameter oder als Schlüsselwortparameter übergeben werden:

```
>>> adresse = Adresse("Domkloster", 4, 50667, "Köln")  
>>> adresse  
Adresse(straße='Domkloster', hausnummer=4, plz=50667, stadt='Köln')
```

Standardmäßig handelt es sich bei einer Datenklasse um einen veränderlichen Datentyp – den Elementen unserer `Adresse` können also neue Werte zugewiesen wer-

¹⁷ Näheres zu Dekoratoren erfahren Sie in Abschnitt 23. Ein Verständnis für die Funktionsweise von Dekoratoren ist für eine Einführung in die Datenklassen nicht erforderlich, weswegen wir die `@`-Syntax für den Moment einfach verwenden und später darauf zurückkommen werden.

¹⁸ Sie können Typprüfungen dennoch implementieren, wenn sie gewünscht sind. Näheres hierzu erfahren Sie in [Kapitel 24](#).

den. Zudem werden einige *Magic Methods* (siehe [Abschnitt 19.11](#)) automatisch hinzugefügt, sodass Adressen beispielsweise miteinander verglichen werden können.

19.12.2 Unveränderliche Datenklassen

Über den Parameter `frozen` des Decorators `dataclass` können wir auch einen Datentyp für unveränderliche Adressen erzeugen:

```
>>> @dataclasses.dataclass(frozen=True)
... class FrozenAdresse:
... straße: str
... hausnummer: int
... plz: int
... stadt: str
```

In diesem Fall wird `FrozenAdresse` zu einem *unveränderlichen* und *hashable* Datentyp, dessen Instanzen beispielsweise auch als Schlüssel eines Dictionarys oder als Elemente einer Menge verwendet werden dürfen.

19.12.3 Defaultwerte in Datenklassen

Datenklassen erlauben es, einzelne Attribute mit Standardwerten zu versehen. Im Beispiel weisen wir dem Attribut `stadt` den Standardwert `None` zu, den es immer dann haben soll, wenn es bei der Instanzierung nicht angegeben wurde. Auf diese Weise wird die Angabe einer Stadt bei der Instanzierung von Adressen gleichzeitig optional:

```
>>> @dataclasses.dataclass()
... class Adresse:
... straße: str
... hausnummer: int
... plz: int
... stadt: str = ""
```

Durch Hinzufügen der Methode `__post_init__`, die nach dem Ausführen des für die Datenklasse automatisch definierten Konstruktors aufgerufen wird, können wir die bei der Instanzierung einer Adresse übergebenen Angaben noch einmal überarbeiten. Dies ist hilfreich, um sie beispielsweise auf Konsistenz zu prüfen oder, wie in unserem Fall, optionale Angaben automatisch zu ersetzen:

```
>>> @dataclasses.dataclass()
... class Adresse:
... straße: str
... hausnummer: int
```

```
... plz: int
... stadt: str = ""
... def __post_init__(self):
... if not self.stadt and self.plz == 50667:
... self.stadt = "Köln"
```

Die überarbeitete Datenklasse `Adresse` kann nun die Stadt anhand der angegebenen Postleitzahl automatisch ermitteln:¹⁹

```
>>> adresse = Adresse("Domkloster", 4, 50667)
>>> adresse
Adresse(straße='Domkloster', hausnummer=4, plz=50667, stadt='Köln')
```

Abschließend sei gesagt, dass es sich bei Datenklassen um vollwertige Klassen handelt. Wir können also beispielsweise beliebige Funktionalität in Form von Methoden hinzufügen oder eine Vererbungshierarchie von Datenklassen realisieren.

¹⁹ Zumindest, sofern es sich um Köln handelt und die Postleitzahl 50667 ist. Denken Sie sich an dieser Stelle einen komplexeren Prozess zur Zuordnung von Postleitzahlen zu Stadtnamen.

Kapitel 20

Ausnahmebehandlung

Stellen Sie sich einmal ein Programm vor, das über eine vergleichsweise tiefe Aufrufhierarchie verfügt. Das heißt, dass Funktionen weitere Unterfunktionen aufrufen, die ihrerseits wieder Funktionen aufrufen. Es ist häufig so, dass die übergeordneten Funktionen nicht korrekt weiterarbeiten können, wenn in einer ihrer Unterfunktionen ein Fehler aufgetreten ist. Die Information, dass ein Fehler aufgetreten ist, muss also durch die Aufrufhierarchie nach oben geschleust werden, damit jede übergeordnete Funktion auf den Fehler reagieren und sich daran anpassen kann.

20.1 Exceptions

Bislang konnten wir Fehler, die innerhalb einer Funktion aufgetreten sind, allein anhand des Rückgabewertes der Funktion kenntlich machen. Es ist mit viel Aufwand verbunden, einen solchen Rückgabewert durch die Funktionshierarchie nach oben durchzureichen, zumal es sich dabei um Ausnahmen handelt. Wir würden also sehr viel Code dafür aufwenden, um seltene Fälle zu behandeln.

Für solche Fälle unterstützt Python ein Programmierkonzept, das *Exception Handling* (dt. »Ausnahmebehandlung«) genannt wird. Im Fehlerfall erzeugt unsere Unterfunktion dann eine sogenannte *Exception* und wirft sie, bildlich gesprochen, nach oben. Die Ausführung der Funktion ist damit beendet. Jede übergeordnete Funktion hat jetzt drei Möglichkeiten:

- ▶ Sie fängt die Exception ab, führt den Code aus, der für den Fehlerfall vorgesehen ist, und fährt dann normal fort. In einem solchen Fall bemerken weitere übergeordnete Funktionen die Exception nicht.
- ▶ Sie fängt die Exception ab, führt den Code aus, der für den Fehlerfall vorgesehen ist, und wirft die Exception weiter nach oben. In einem solchen Fall ist auch die Ausführung dieser Funktion sofort beendet, und die übergeordnete Funktion steht vor der Wahl, die Exception abzufangen oder nicht.
- ▶ Sie lässt die Exception passieren, ohne sie abzufangen. In diesem Fall ist die Ausführung der Funktion sofort beendet, und die übergeordnete Funktion steht vor der Wahl, die Exception abzufangen oder nicht.

Bisher haben wir bei einer solchen Ausgabe

```
>>> abc  
Traceback (most recent call last):
```

```
File "<stdin>", line 1, in <module>
NameError: name 'abc' is not defined
```

ganz allgemein von einem »Fehler« oder einer »Fehlermeldung« gesprochen. Dies ist nicht ganz korrekt: Im Folgenden möchten wir diese Ausgabe als *Traceback* bezeichnen. Welche Informationen ein Traceback enthält und wie sie interpretiert werden können, wurde bereits in [Abschnitt 4.5](#) behandelt. Ein Traceback wird immer dann angezeigt, wenn eine Exception bis nach ganz oben durchgereicht wurde, ohne abgefangen zu werden. Doch was genau ist eine Exception?

Eine *Exception* ist ein Objekt, das Attribute und Methoden zur Klassifizierung und Bearbeitung eines Fehlers enthält. Einige dieser Informationen werden im Traceback angezeigt, so etwa die Beschreibung des Fehlers (`name 'abc' is not defined`). Eine Exception kann im Programm selbst abgefangen und behandelt werden, ohne dass der Benutzer etwas davon mitbekommt. Näheres zum Abfangen einer Exception erfahren Sie im weiteren Verlauf dieses Kapitels. Sollte eine Exception nicht abgefangen werden, wird sie in Form eines Tracebacks ausgegeben, und der Programmablauf wird beendet.

20.1.1 Eingebaute Exceptions

In Python existiert eine Reihe eingebauter Exceptions, zum Beispiel die bereits bekannten Exceptions `SyntaxError`, `NameError` oder `TypeError`. Solche Exceptions werden von Funktionen der Standardbibliothek oder vom Interpreter selbst geworfen. Sie sind eingebaut, das bedeutet, dass sie zu jeder Zeit im Quelltext verwendet werden können:

```
>>> NameError
<class 'NameError'>
>>> SyntaxError
<class 'SyntaxError'>
```

Die eingebauten Exceptions sind hierarchisch organisiert, das heißt, sie erben von gemeinsamen Basisklassen. Sie sind deswegen in ihrem Attribut- und Methodenumfang weitestgehend identisch. Im Anhang (in [Abschnitt A.4](#)) finden Sie eine Liste der eingebauten Exception-Typen mit kurzer Erklärung.

BaseException

Die Klasse `BaseException` ist die Basisklasse aller Exceptions und stellt damit eine Grundfunktionalität bereit, die für alle Exception-Typen vorhanden ist. Aus diesem Grund soll sie hier besprochen werden.

Die Grundfunktionalität, die `BaseException` bereitstellt, besteht aus einem wesentlichen Attribut namens `args`. Dabei handelt es sich um ein Tupel, in dem alle Parameter abgelegt werden, die der Exception bei ihrer Instanziierung übergeben wurden. Über diese Parameter ist es dann später beim Fangen der Exception möglich, detaillierte Informationen über den aufgetretenen Fehler zu erhalten. Das folgende Beispiel demonstriert nun die Verwendung des Attributs `args`:

```
>>> e = BaseException("Hallo Welt")
>>> e.args
('Hallo Welt',)
>>> e = BaseException("Hallo Welt", 1, 2, 3, 4, 5)
>>> e.args
('Hallo Welt', 1, 2, 3, 4, 5)
```

So viel zunächst zur direkten Verwendung der Exception-Klassen.

20.1.2 Das Werfen einer Exception

Bisher haben wir nur Exceptions betrachtet, die in einem Fehlerfall vom Python-Interpreter geworfen wurden. Es ist jedoch auch möglich, mithilfe der `raise`-Anweisung selbst eine Exception zu werfen:

```
>>> raise SyntaxError("Hallo Welt")
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
SyntaxError: Hallo Welt
```

Dazu wird das Schlüsselwort `raise` geschrieben, gefolgt von einer Instanz. Diese darf nur Instanz einer von `BaseException` abgeleiteten Klasse sein. Darüber hinaus ist auch das Werfen einer von `BaseException` abgeleiteten Klasse möglich, ohne zunächst eine Instanz zu erstellen. Eine auf diesem Wege geworfene Exception beinhaltet dann keine Fehlermeldung:

```
>>> raise SyntaxError
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
SyntaxError: None
```

Das Werfen von Instanzen anderer Datentypen, insbesondere von Strings, ist nicht möglich:

```
>>> raise "Hallo Welt"
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
TypeError: exceptions must derive from BaseException
```

Im folgenden Abschnitt möchten wir besprechen, wie Exceptions im Programm abgefangen werden können, sodass sie nicht in einem Traceback enden, sondern zur Ausnahmebehandlung eingesetzt werden können. Wir werden sowohl in diesem als auch im nächsten Abschnitt bei den eingebauten Exceptions bleiben. Selbst definierte Exception-Typen werden das Thema von [Abschnitt 20.1.4](#) sein.

20.1.3 Das Auffangen einer Exception

In diesem Abschnitt geht es darum, wie eine in einer Unterfunktion geworfene Exception in den darüberliegenden Aufrufebenen abgefangen werden kann. Das Fangen einer Exception ist notwendig, um auf den aufgetretenen Fehler reagieren zu können. Stellen Sie sich ein Programm vor, das Daten aus einer vom Benutzer festgelegten Datei liest. Dazu verwendet das Programm die folgende, im Moment noch sehr simple Funktion `get`, die das geöffnete Dateiobjekt zurückgibt:

```
def get(name):
 return open(name)
```

Sollte keine Datei mit dem angegebenen Namen existieren, wirft die eingebaute Funktion `open` eine `FileNotFoundException`-Exception. Da die Funktion `get` nicht auf diese Exception reagiert, wird sie in der Aufrufhierarchie weiter nach oben gereicht und verursacht schließlich ein vorzeitiges Beenden des Programms.

Nun sind fehlerhafte Benutzereingaben Probleme, die Sie beim Schreiben eines interaktiven Programms berücksichtigen sollten. Die folgende Variante der Funktion `get_file` fängt eine von `open` geworfene `FileNotFoundException`-Exception ab und gibt in diesem Fall anstelle des geöffneten Dateiobjekts den Wert `None` zurück:

```
def get_file(name):
 try:
 return open(name)
 except FileNotFoundError:
 return None
```

Zum Auffangen einer Exception wird eine `try/except`-Anweisung verwendet. Eine solche Anweisung besteht zunächst aus zwei Teilen:

- ▶ Der `try`-Block wird durch das Schlüsselwort `try` eingeleitet, gefolgt von einem Doppelpunkt und einem beliebigen Codeblock, der um eine Ebene weiter eingerückt ist. Dieser Codeblock wird zunächst ausgeführt. Wenn in diesem Codeblock eine Exception auftritt, wird seine Ausführung sofort beendet und der `except`-Zweig der Anweisung ausgeführt.

- Der except-Zweig wird durch das Schlüsselwort `except` eingeleitet, gefolgt von einer optionalen Liste von Exception-Typen, für die dieser except-Zweig ausgeführt werden soll. Beachten Sie, dass mehrere Exception-Typen in Form eines Tupels angegeben werden müssen. Dazu werden Sie später noch ein Beispiel sehen. Hinter der Liste der Exception-Typen kann, ebenfalls optional, das Schlüsselwort `as` stehen, gefolgt von einem frei wählbaren Bezeichner. Hier legen Sie fest, unter welchem Namen Sie auf die gefangene Exception-Instanz im except-Zweig zugreifen können. Auf diesem Weg können Sie beispielsweise auf die in dem `args`-Attribut der Exception-Instanz abgelegten Informationen zugreifen. Auch dazu werden Sie im Verlauf dieses Kapitels noch Beispiele sehen.

Danach folgen ein Doppelpunkt und, um eine Ebene weiter eingerückt, ein beliebiger Codeblock. Dieser Codeblock wird nur dann ausgeführt, wenn innerhalb des `try`-Blocks eine der aufgelisteten Exceptions geworfen wurde.

Eine grundlegende `try/except`-Anweisung hat also folgende Struktur:

```
try:  
 Anweisung  
 Anweisung  
except ExceptionTyp as Bezeichner:  
 Anweisung  
 Anweisung
```

Kommen wir zurück zu unserer Beispielfunktion `get_file`. Es ist durchaus möglich, dass bei einem Funktionsaufruf für `name` fälschlicherweise kein String, sondern zum Beispiel eine Liste übergeben wird. In einem solchen Fall wird kein `FileNotFoundException`, sondern ein `TypeError` geworfen, der von der `try/except`-Anweisung bislang nicht abgefangen wird:

```
>>> get([1,2,3])  
Traceback (most recent call last):  
  File "<stdin>", line 1, in <module>  
  File "<stdin>", line 3, in get  
TypeError: expected str, bytes or os.PathLike object, not list
```

Die Funktion soll nun dahingehend erweitert werden, dass auch ein `TypeError` abgefangen und dann ebenfalls `None` zurückgegeben wird. Dazu haben wir im Wesentlichen drei Möglichkeiten. Die erste besteht darin, die Liste der abzufangenden Exception-Typen im vorhandenen except-Zweig um den `TypeError` zu erweitern. Beachten Sie dabei, dass zwei oder mehr Exception-Typen im Kopf eines except-Zweiges als Tupel angegeben werden müssen:

```
def get(name):
 try:
 return open(name)
 except (FileNotFoundException, TypeError):
 return None
```

Dies ist einfach und führt im gewählten Beispiel zum gewünschten Resultat. Stellen Sie sich jedoch vor, Sie wollten je nach Exception-Typ unterschiedlichen Code ausführen. Um ein solches Verhalten zu erreichen, kann eine try/except-Anweisung über beliebig viele except-Zweige verfügen:

```
def get(name):
 try:
 return open(name)
 except FileNotFoundException:
 return None
 except TypeError:
 return None
```

Die dritte – weniger elegante – Möglichkeit besteht darin, alle Arten von Exceptions auf einmal abzufangen. Dazu wird ein except-Zweig ohne Angabe eines Exception-Typs geschrieben:

```
def get(name):
 try:
 return open(name)
 except:
 return None
```

Hinweis

Es ist nur in wenigen Fällen sinnvoll, alle möglichen Exceptions auf einmal abzufangen. Durch diese Art Exception Handling kann es vorkommen, dass unabsichtlich auch Exceptions abgefangen werden, die nichts mit dem oben dargestellten Code zu tun haben. Das betrifft zum Beispiel die KeyInterrupt-Exception, die bei einem Programmabbruch per Tastenkombination geworfen wird.

Sollten Sie einmal jede beliebige Exception fangen wollen, verwenden Sie except Exception, da Exception die Basisklasse aller Exceptions ist, die das Programm nicht zwingend beenden.

Eine Exception ist nichts anderes als eine Instanz einer bestimmten Klasse. Darum stellt sich die Frage, ob und wie man innerhalb eines except-Zweiges Zugriff auf die

geworfene Instanz erlangt. Das ist durch Angabe des bereits angesprochenen as Bezeichner-Teils im Kopf des except-Zweiges möglich. Unter dem dort angegebenen Namen können Sie nun innerhalb des Codeblocks auf die geworfene Exception-Instanz zugreifen:¹

```
try:  
 print([1,2,3][10])  
except (IndexError, TypeError) as e:  
 print("Fehlermeldung:", e.args[0])
```

Die Ausgabe des oben angeführten Beispiels lautet:

Fehlermeldung: list index out of range

Zusätzlich kann eine try/except-Anweisung über einen else- und einen finally-Zweig verfügen, die jeweils nur einmal pro Anweisung vorkommen dürfen. Der dem else-Zweig zugehörige Codeblock wird ausgeführt, wenn keine Exception aufgetreten ist, und der dem finally-Zweig zugehörige Codeblock wird in jedem Fall nach Behandlung aller Exceptions und nach dem Ausführen des entsprechenden else-Zweiges ausgeführt – egal, ob oder welche Exceptions vorher aufgetreten sind. Dieser finally-Zweig eignet sich daher besonders für Dinge, die in jedem Fall erledigt werden müssen, wie beispielsweise das Schließen eines Dateiobjekts.

Sowohl der else- als auch der finally-Zweig müssen ans Ende der try/except-Anweisung geschrieben werden. Wenn beide Zweige vorkommen, muss der else-Zweig vor dem finally-Zweig stehen.

Abbildung 20.1 zeigt eine vollständige try/except-Anweisung.

Abschließend noch einige Bemerkungen dazu, wie eine try/except-Anweisung ausgeführt wird: Zunächst wird der Code ausgeführt, der zum try-Zweig gehört. Sollte innerhalb dieses Codes eine Exception geworfen werden, wird der Code ausgeführt, der zu dem entsprechenden except-Zweig gehört. Ist kein passender except-Zweig vorhanden, wird die Exception nicht abgefangen und endet, wenn sie auch anderswo nicht abgefangen wird, als Traceback auf dem Bildschirm. Sollte im try-Zweig keine Exception geworfen werden, wird keiner der except-Zweige ausgeführt, sondern der else-Zweig. Der finally-Zweig wird in jedem Fall zum Schluss ausgeführt.

1 Die möglicherweise verwirrende Schreibweise `print([1,2,3][10])` ist gleichbedeutend mit:

```
lst = [1,2,3]  
print(lst[10])
```


Abbildung 20.1 Eine vollständige try/except-Anweisung

Exceptions, die innerhalb eines `except`-, `else`- oder `finally`-Zweiges geworfen werden, können nicht von folgenden `except`-Zweigen der gleichen Anweisung wieder abgefangen werden. Es ist jedoch möglich, `try/except`-Anweisungen zu verschachteln:

```

try:
 try:
 raise TypeError
 except IndexError:
 print("Ein IndexError ist aufgetreten")
except TypeError:
 print("Ein TypeError ist aufgetreten")
  
```

Im `try`-Zweig der inneren `try/except`-Anweisung wird ein `TypeError` geworfen, der von der Anweisung selbst nicht abgefangen wird. Die Exception wandert dann, bilden gesprochen, eine Ebene höher und durchläuft die nächste `try/except`-Anweisung. In dieser wird der geworfene `TypeError` abgefangen und eine entsprechende Meldung ausgegeben. Die Ausgabe des Beispiels lautet also: Ein `TypeError` ist aufgetreten, es wird kein Traceback angezeigt.

20.1.4 Eigene Exceptions

Beim Werfen und Abfangen von Exceptions sind Sie nicht auf den eingebauten Satz von Exception-Typen beschränkt, vielmehr können Sie selbst neue Typen erstellen. Viele Drittanbieterbibliotheken nutzen diese Möglichkeit, um speziell auf die jeweilige Anwendung zugeschnittene Exception-Typen anzubieten.

Zum Definieren eines eigenen Exception-Typs brauchen Sie lediglich eine eigene Klasse zu erstellen, die von der Exception-Basisklasse `Exception` erbt, und dann ganz nach Anforderung weitere Attribute und Methoden zum Umgang mit Ihrer Exception hinzuzufügen.

Im Folgenden definieren wir zunächst eine rudimentäre Kontoklasse, die als einzige Operation das Abheben eines bestimmten Geldbetrags unterstützt:

```
class Konto:
 def __init__(self, betrag):
 self.kontostand = betrag
 def abheben(self, betrag):
 self.kontostand -= betrag
```

In dieser Implementierung der Klasse ist es möglich, das Konto beliebig zu überziehen. In einer etwas raffinierteren Variante soll das Überziehen des Kontos unterbunden werden, und beim Versuch, mehr Geld abzuheben, als vorhanden ist, soll eine selbst definierte Exception geworfen werden. Dazu definieren wir zunächst eine von der Basisklasse `Exception` abgeleitete Klasse und fügen Attribute für den Kontostand und den abzuhebenden Betrag hinzu:

```
class KontostandException(Exception):
 def __init__(self, kontostand, betrag):
 super().__init__(kontostand, betrag)
 self.kontostand = kontostand
 self.betrag = betrag
```

Dann modifizieren wir die Methode `abheben` der Klasse `Konto` dahingehend, dass bei einem ungültigen Abhebevorgang eine `KontostandException`-Instanz geworfen wird:

```
class Konto:
 def __init__(self, betrag):
 self.kontostand = betrag
 def abheben(self, betrag):
 if betrag > self.kontostand:
 raise KontostandException(self.kontostand, betrag)
 self.kontostand -= betrag
```

Die dem Konstruktor der Klasse übergebenen zusätzlichen Informationen werden im Traceback nicht angezeigt:

```
>>> k = Konto(1000)
>>> k.abheben(2000)
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
 File "<stdin>", line 7, in abheben
KontostandException: (1000, 2000)
```

Sie kommen erst zum Tragen, wenn die Exception abgefangen und bearbeitet wird:

```
try:
 k.abheben(2000)
except KontostandException as e:
 print("Kontostand: {}".format(e.kontostand))
 print("Abheben von {}€ nicht möglich.".format(e.betrag))
```

Dieser Code fängt die entstandene Exception ab und gibt daraufhin eine Fehlermeldung aus. Anhand der zusätzlichen Informationen, die die Klasse durch die Attribute `kontostand` und `betrag` bereitstellt, lässt sich der vorausgegangene Abhebevorgang rekonstruieren. Die Ausgabe des Beispiels lautet:

```
Kontostand: 1000€
Abheben von 2000€ nicht möglich.
```

Damit eine selbst definierte Exception mit weiterführenden Informationen auch eine Fehlermeldung enthalten kann, muss sie die Magic Method `__str__` implementieren:

```
class KontostandException(Exception):
 def __init__(self, kontostand, betrag):
 self.kontostand = kontostand
 self.betrag = betrag
 def __str__(self):
 return "Kontostand zu niedrig: Es werden {}€ mehr benötigt".format(
 self.betrag - self.kontostand)
```

Ein Traceback, der durch diese Exception verursacht wird, sieht folgendermaßen aus:

```
>>> k = Konto(1000)
>>> k.abheben(2000)
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
 File "<stdin>", line 7, in abheben
KontostandException: Kontostand zu niedrig: Es werden 1000€ mehr benötigt
```

20.1.5 Erneutes Werfen einer Exception

In manchen Fällen, gerade bei einer tiefen Funktionshierarchie, ist es sinnvoll, eine Exception abzufangen, die für diesen Fall vorgesehene Fehlerbehandlung zu starten und die Exception danach erneut zu werfen. Betrachten wir dazu folgendes Beispiel:

```
def funktion3():
 raise TypeError
def funktion2():
 funktion3()
def funktion1():
 funktion2()
funktion1()
```

Im Beispiel wird die Funktion `funktion1` aufgerufen, die ihrerseits `funktion2` aufruft, in der die Funktion `funktion3` aufgerufen wird. Es handelt sich also um insgesamt drei verschachtelte Funktionsaufrufe. Im Innersten dieser Funktionsaufrufe, in `funktion3`, wird eine `TypeError`-Exception geworfen. Diese Exception wird nicht abgefangen, deshalb sieht der dazugehörige Traceback so aus:

```
Traceback (most recent call last):
  File "test.py", line 10, in <module>
 funktion1()
  File "test.py", line 8, in funktion1
 return funktion2()
  File "test.py", line 5, in funktion2
 return funktion3()
  File "test.py", line 2, in funktion3
 raise TypeError
TypeError
```

Der Traceback beschreibt erwartungsgemäß die Funktionshierarchie zum Zeitpunkt der `raise`-Anweisung. Diese Liste wird auch *Callstack* genannt.

Hinter dem Exception-Prinzip steht der Gedanke, dass sich eine Exception in der Aufrufhierarchie nach oben arbeitet und an jeder Station abgefangen werden kann. In unserem Beispiel soll die Funktion `funktion1` die `TypeError`-Exception abfangen, damit sie eine spezielle, auf den `TypeError` zugeschnittene Fehlerbehandlung durchführen kann. Nachdem `funktion1` ihre funktionsinterne Fehlerbehandlung durchgeführt hat, soll die Exception weiter nach oben gereicht werden. Dazu wird sie erneut geworfen, und zwar wie im folgenden Beispiel:

```
def funktion3():
 raise TypeError
```

```
def funktion2():
 funktion3()
def funktion1():
 try:
 funktion2()
 except TypeError:
 # Fehlerbehandlung
 raise TypeError
funktion1()
```

Im Gegensatz zum vorangegangenen Beispiel sieht der nun auftretende Traceback so aus:

```
Traceback (most recent call last):
  File "test.py", line 14, in <module>
 funktion1()
  File "test.py", line 12, in funktion1
 raise TypeError
TypeError
```

Sie sehen, dass dieser Traceback Informationen über den Kontext der zweiten `raise`-Anweisung enthält.² Diese sind aber gar nicht von Belang, sondern eher ein Nebenprodukt der Fehlerbehandlung innerhalb der Funktion `funktion1`. Optimal wäre es, wenn trotz des temporären Abfangens der Exception in `funktion1` der resultierende Traceback den Kontext der ursprünglichen `raise`-Anweisung beschreibe. Um das zu erreichen, wird eine `raise`-Anweisung ohne Angabe eines Exception-Typs geschrieben:

```
def funktion3():
 raise TypeError
def funktion2():
 funktion3()
def funktion1():
 try:
 funktion2()
 except TypeError as e:
 # Fehlerbehandlung
 raise
funktion1()
```

² Tatsächlich enthält der ausgegebene Traceback aufgrund des *Exception Chainings* (siehe Abschnitt 20.1.6) auch noch Informationen über die ursprüngliche Exception. Das soll uns an dieser Stelle aber nicht weiter interessieren.

Der in diesem Beispiel ausgegebene Traceback sieht folgendermaßen aus:

```
Traceback (most recent call last):
  File "test.py", line 16, in <module>
 funktion1()
  File "test.py", line 11, in funktion1
 funktion2()
  File "test.py", line 7, in funktion2
 funktion3()
  File "test.py", line 4, in funktion3
 raise TypeError
TypeError
```

Sie sehen, dass es sich dabei um den Stacktrace der Stelle handelt, an der die Exception ursprünglich geworfen wurde. Der Traceback enthält damit die gewünschten Informationen über die Stelle, an der der Fehler tatsächlich aufgetreten ist.

20.1.6 Exception Chaining

Gelegentlich kommt es vor, dass man innerhalb eines `except`-Zweiges in die Verlegenheit kommt, eine weitere Exception zu werfen – entweder weil bei der Behandlung der Exception ein weiterer Fehler aufgetreten ist oder um die entstandene Exception »umzubenennen«.

Wenn innerhalb eines `except`-Zweiges eine weitere Exception geworfen wird, wendet Python automatisch das sogenannte *Exception Chaining* an. Dabei wird die vorangegangene Exception als Kontext an die neu geworfene Exception angehängt, sodass ein Maximum an Information weitergegeben wird. Zum Beispiel erzeugt der Code

```
try:
 [1,2,3][128]
except IndexError:
 raise RuntimeError("Schlimmer Fehler")
```

die Ausgabe:

```
Traceback (most recent call last):
  File "test.py", line 3, in <module>
 [1,2,3][128]
IndexError: list index out of range
The above exception was the direct cause of the following exception:
Traceback (most recent call last):
```

```
File "test.py", line 5, in <module>
 raise RuntimeError("Schlimmer Fehler") from e
RuntimeError: Schlimmer Fehler
```

Es wird auf das 128. Element einer dreielementigen Liste zugegriffen, was eine IndexError-Exception provoziert. Diese Exception wird gefangen, und bei der Behandlung wird eine RuntimeError-Exception geworfen. Anhand des ausgegebenen Tracebacks sehen Sie, dass die ursprüngliche IndexError-Exception an die neue RuntimeError-Exception angehängt wurde.

Mithilfe der `raise/from`-Syntax lässt sich das Exception-Chaining-Verhalten steuern. Beim Werfen einer Exception kann ein Kontext angegeben werden, der dann im resultierenden Traceback berücksichtigt wird. Dieser Kontext kann zum Beispiel eine zweite Exception sein:

```
>>> raise IndexError from ValueError
ValueError
The above exception was the direct cause of the following exception:
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
IndexError
```

Es zeigt sich, dass wir mit der `raise/from`-Syntax das Exception Chaining auslösen können. Alternativ kann mit der `raise/from`-Syntax das automatische Anhängen einer Exception verhindert werden:

```
try:
 [1,2,3][128]
except IndexError:
 raise RuntimeError("Schlimmer Fehler") from None
```

In diesem Fall enthält der resultierende Traceback nur die neu entstandene RuntimeError-Exception. Die ursprüngliche IndexError-Exception geht verloren.

20.2 Zusicherungen – assert

Mithilfe des Schlüsselworts `assert` lassen sich Zusicherungen in ein Python-Programm integrieren. Durch das Schreiben einer `assert`-Anweisung legt der Programmierer eine Bedingung fest, die für die Ausführung des Programms essenziell ist und die bei Erreichen der `assert`-Anweisung zu jeder Zeit `True` ergeben muss. Wenn die Bedingung einer `assert`-Anweisung `False` ergibt, wird eine `AssertionError`-Exception geworfen. In der folgenden Sitzung im interaktiven Modus wurden mehrere `assert`-Anweisungen eingegeben:

```
>>> lst = [7, 1, 3, 5, -12]
>>> assert max(lst) == 7
>>> assert min(lst) == -12
>>> assert sum(lst) == 0
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
AssertionError
```

In der assert-Anweisung kann auch eine Fehlermeldung spezifiziert werden, die im Falle eines Fehlschlags in die AssertionError-Exception eingetragen wird. Diese Fehlermeldung kann, durch ein Komma getrennt, hinter die Bedingung geschrieben werden:

```
>>> assert max(lst) == 7, "max ist kaputt"
>>> assert min(lst) == -12, "min ist kaputt"
>>> assert sum(lst) == 0, "sum ist kaputt"
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
AssertionError: sum ist kaputt
```

Die assert-Anweisung ist damit ein praktisches Hilfsmittel zum Aufspüren von Fehlern und ermöglicht es, den Programmlauf zu beenden, wenn bestimmte Voraussetzungen nicht erfüllt sind. Häufig prüft man an Schlüsselstellen im Programm mit assert, ob alle Referenzen die erwarteten Werte referenzieren, um eventuelle Fehlberechnungen rechtzeitig erkennen zu können.

Beachten Sie, dass assert-Anweisungen üblicherweise nur während der Entwicklung eines Programms benötigt werden und in einem fertigen Programm eher stören würden. Deswegen werden assert-Anweisungen nur dann ausgeführt, wenn die globale Konstante `__debug__` den Wert `True` referenziert. Diese Konstante ist nur dann `False`, wenn der Interpreter mit der Kommandozeilenoption `-O` gestartet wurde. Wenn die Konstante `__debug__` den Wert `False` referenziert, werden assert-Anweisungen ignoriert und haben damit keinen Einfluss mehr auf die Laufzeit Ihres Programms.

Hinweis

Beachten Sie, dass Sie den Wert von `__debug__` im Programm selbst nicht verändern dürfen, sondern nur über die Kommandozeilenoption `-O` bestimmen können, ob assert-Anweisungen ausgeführt oder ignoriert werden sollen.

20.3 Warnungen

Unter einer *Warnung* wird eine Exception verstanden, die den Programmablauf nicht verändert, sondern nur auf dem Standardfehlerstrom `stderr` (siehe [Abschnitt 29.2.3](#)) erscheint, um Sie über einen bedenklichen, aber nicht kritischen Umstand zu informieren.

Ein typisches Beispiel für eine Warnung ist die `DeprecationWarning`, die den Entwickler oder die Anwenderin darüber informiert, dass das laufende Programm eine Funktionalität verwendet, die in zukünftigen Python-Versionen oder zukünftigen Versionen einer Bibliothek nicht mehr zur Verfügung stehen wird. Diese Feststellung stellt für den aktuellen Programmlauf kein Problem dar, ist jedoch wichtig genug, um darüber zu informieren.

Hinweis

[Abschnitt A.4](#) im Anhang listet die in Python standardmäßig definierten Typen von Warnungen auf und erklärt ihre Bedeutung.

Das Modul `warnings` der Standardbibliothek ermöglicht es, über komplexe Filterregeln das Anzeigen bzw. Ignorieren von Warnungen verschiedenen Inhalts und verschiedener Quellen zu steuern. Standardmäßig unterdrückt Python einige Warnungen, insbesondere wenn sie aus importierten Modulen stammen. Diese Filterregeln werden von den Python-Entwicklern jedoch häufig an neue Gegebenheiten angepasst.

Das Modul `warnings` enthält die Funktion `simplefilter`, die die voreingestellten Filterregeln mit einer allgemeinen Regel überschreiben kann. Auf diese Weise lassen sich Warnungen beispielsweise universell unterdrücken:

```
>>> import warnings  
>>> warnings.simplefilter("ignore")
```

Analog können alle Warnungen zu Exceptions gemacht werden, die den Programmablauf unterbrechen. In diesem Fall können Warnungen auch gefangen und behandelt werden:

```
>>> warnings.simplefilter("error")
```

Weitere mögliche Argumente sind "default" für das Unterdrücken von erneut auftretenden Warnungen aus derselben Quelle, "always" für das Ausgeben aller Warnungen, "module" für das Ausgeben nur der jeweils ersten Warnung eines Moduls und "once" für das Unterdrücken von erneut auftretenden Warnungstypen.

Hinweis

Warnungen können auch über den Kommandozeilenparameter `-W` des Python-Interpreters zu Fehlern gemacht werden. Auf diese Weise lässt sich das Verhalten eines Python-Programms in Bezug auf Warnungen verändern, ohne den Code anpassen zu müssen:

```
$ python -W error programm.py
```

Analog sind die Argumente `default`, `always`, `module` und `once` möglich.

Kapitel 21

Generatoren und Iteratoren

In den vorangegangenen Kapiteln war bereits häufiger die Rede von Begriffen wie »iterieren« oder »iterierbares Objekt«. Ohne dass wir diese genau definiert haben, ist intuitiv klar, dass damit das sukzessive Betrachten der einzelnen Elemente einer entsprechenden Instanz gemeint ist. Es kann beispielsweise mithilfe einer `for`-Schleife über eine Liste »iteriert« werden:

```
>>> for x in [1,2,3,4]:  
... print(x)  
...  
1  
2  
3  
4
```

In diesem Kapitel möchten wir den Begriff des Iterierens auf solide Füße stellen, indem wir Ihnen das zentrale Konzept der *Generatoren und Iteratoren* vorstellen. Zum Schluss lernen Sie mit `itertools` ein Modul der Standardbibliothek kennen, das eine Sammlung von Generatoren für diverse interessante Anwendungsfälle bereitstellt.

21.1 Generatoren

In diesem Abschnitt beschäftigen wir uns mit dem Konzept der Generatoren, mit deren Hilfe sich Folgen von Werten komfortabel erzeugen lassen. Weil sich das noch sehr abstrakt anhört, beginnen wir direkt mit einem Beispiel. Sie erinnern sich sicherlich noch an die Built-in Function `range`, die im Zusammenhang mit `for`-Schleifen eine wichtige Rolle spielt:

```
>>> for i in range(10):  
... print(i, end=" ")  
0 1 2 3 4 5 6 7 8 9
```

Wie Sie bereits wissen, gibt `range(10)` ein iterierbares Objekt zurück, mit dem sich die Zahlen 0 bis 9 in der Schleife durchlaufen lassen. Sie haben bereits gelernt, dass `range` dafür keine Liste mit diesen Zahlen erzeugt, sondern sie erst bei Bedarf generiert. Es kommt häufig vor, dass man eine Liste von Objekten mit einer Schleife verarbeiten möchte, ohne dass dabei die gesamte Liste als solche im Speicher liegen muss. Für das oben genannte Beispiel bedeutet dies, dass wir zwar die Zahlen von 0 bis 9 verarbeiten, die Liste `[0, 1, 2, 3, 4, 5, 6, 7, 8, 9]` aber zu keiner Zeit benötigen.

Dieses Prinzip wird nun verallgemeinert, um beliebige Sequenzen von Objekten, die nicht alle zusammen im Speicher stehen müssen, mithilfe von Schleifen durchlaufen zu können. Beispielsweise möchten wir über die ersten n Quadratzahlen iterieren.

An dieser Stelle kommen die sogenannten *Generatoren* ins Spiel. Ein Generator ist eine Funktion, die beim Aufruf ein iterierbares Objekt erzeugt, das der Reihe nach die Elemente einer virtuellen¹ Sequenz liefert. Für unser Beispiel bräuchten wir also einen Generator, der nacheinander die ersten n Quadratzahlen zurückgibt. Die Definition dieser auch *Generatorfunktionen* genannten Konstrukte ist der von normalen Funktionen ähnlich. Der von uns benötigte Generator lässt sich folgendermaßen implementieren:

```
def square_generator(n):
 for i in range(1, n+1):
 yield i*i
```

Mit diesem Generator können wir nun auf elegante Weise die ersten zehn Quadratzahlen auf dem Bildschirm ausgeben:

```
>>> for i in square_generator(10):
... print(i, end=" ")
1 4 9 16 25 36 49 64 81 100
```

Der Funktionsaufruf `square_generator(10)` gibt ein iterierbares Objekt (die generator-Instanz) zurück, das mit einer `for`-Schleife durchlaufen werden kann:

```
>>> square_generator(10)
<generator object square_generator at 0x7feb157ebbf8>
```

Der Knackpunkt bei Generatoren liegt in der `yield`-Anweisung, mit der wir die einzelnen Werte der virtuellen Sequenz zurückgeben. Die Syntax von `yield` ist dabei sehr ähnlich zu der der `return`-Anweisung und muss deshalb nicht weiter erläutert werden. Entscheidend ist, wie `yield` sich im Vergleich zu `return` auf den Kontrollfluss des Programms auswirkt.

Wird in einer normalen Funktion während eines Programmablaufs ein `return` erreicht, wird der Kontrollfluss an die nächsthöhere Ebene zurückgegeben und der Funktionsaufruf beendet. Dies bewirkt auch, dass der lokale Namensraum des Funktionsaufrufs gelöscht wird. Bei einem erneuten Aufruf der Funktion würde Python wieder am Anfang der Funktion beginnen und die komplette Funktion erneut ausführen.

Im Gegensatz dazu werden beim Erreichen einer `yield`-Anweisung die aktuelle Position innerhalb der Generatorfunktion und ihr lokaler Namensraum gespeichert, und

1 Mit »virtuell« ist gemeint, dass diese Sequenz zu keiner Zeit komplett im Speicher abgelegt werden muss und trotzdem durchlaufen werden kann.

es erfolgt ein Rücksprung in das aufrufende Programm mit dem hinter `yield` angegebenen Wert. Beim nächsten Iterationsschritt macht Python dann hinter dem zuletzt ausgeführten `yield` weiter und kann wieder auf die alten lokalen Variablen zugreifen, in diesem Fall `i` und `n`. Erst wenn das Ende der Funktion erreicht wird, beginnen die endgültigen Aufräumarbeiten.

Generatorfunktionen können durchaus mehrere `yield`-Anweisungen enthalten:

```
def generator_mit_mehreren_yields():
 a = 10
 yield a
 yield a*2
 b = 5
 yield a+b
```

Auch dieser Generator kann mit einer `for`-Schleife durchlaufen werden:

```
>>> for i in generator_mit_mehreren_yields():
... print(i, end=" ")
10 20 15
```

Im ersten Iterationsschritt wird die lokale Variable `a` in der Generatorfunktion angelegt und ihr Wert dann mit `yield a` an die Schleife übergeben. Beim nächsten Schleifendurchlauf wird dann bei `yield a*2` weitergemacht, wobei die zurückgegebene 20 zeigt, dass der Wert von `a` tatsächlich zwischen den Aufrufen erhalten geblieben ist. Während des letzten Iterationsschritts erzeugen wir zusätzlich die lokale Variable `b` mit dem Wert 5 und geben die Summe von `a` und `b` an die Schleife weiter, wodurch die 15 ausgegeben wird. Da nun das Ende der Generatorfunktion erreicht ist, bricht die Schleife nach drei Durchläufen ab und gibt dann auch ihren lokalen Namensraum frei.

Es ist ebenfalls möglich, eine Generatorfunktion frühzeitig zu verlassen, wenn dies erforderlich sein sollte. Um dies zu erreichen, verwenden Sie die `return`-Anweisung ohne Rückgabewert. Der folgende Generator erzeugt abhängig vom Wert des optionalen Parameters `such_jungen` eine Folge aus Mädchennamen oder Mädchen- und Jungennamen:

```
def namen(both_jungen=True):
 yield "Ella"
 yield "Lina"
 if not both_jungen:
 return
 yield "Phillip"
 yield "Sven"
```

Mithilfe der Built-in Function `list` können wir aus den Werten des Generators eine Liste erstellen, die entweder nur "Ella" und "Lina" oder zusätzlich "Phillip" und "Sven" enthält:

```
>>> list(namen())
['Ella', 'Lina', 'Phillip', 'Sven']
>>> list(namen(False))
['Ella', 'Lina']
```

Hinweis

Es gibt die Möglichkeit, Daten mit einem Generator auszutauschen. Die dazu verwendeten Methoden `send` und `throw` werden im weiterführenden [Abschnitt 44.6](#) thematisiert.

21.1.1 Subgeneratoren

Ein Generator kann die Kontrolle an einen anderen Generator abgeben. Dadurch wird es möglich, Teile eines Generators in separate Generatoren auszulagern. Beispielsweise können wir den Generator `namen` aus dem vorangegangenen Abschnitt in die beiden Subgeneratoren `jungen` und `maedchen` aufspalten:

```
def jungen():
 yield "Phillip"
 yield "Sven"

def maedchen():
 yield "Ella"
 yield "Lina"

def namen(auch_jungen=True):
 yield from maedchen()
 if auch_jungen:
 yield from jungen()
```

Der neue Generator `namen` verhält sich genau wie die Version ohne Subgeneratoren:

```
>>> list(namen())
['Ella', 'Lina', 'Phillip', 'Sven']
>>> list(namen(False))
['Ella', 'Lina']
```

Beachten Sie, dass die Werte, die ein Subgenerator erzeugt, direkt an die aufrufende Ebene durchgereicht werden. Der delegierende Generator hat keinen Zugriff auf die-

se Werte. Im Beispiel werden die Namen Ella, Lina, Phillip und Sven von den Generatoren `maedchen` und `jungen` direkt in die resultierende Liste geschrieben, ohne dass der Generator `namen` sie zu Gesicht bekommt. Um Daten an den delegierenden Generator zurückzugeben, verwenden Sie die `return`-Anweisung. Die `yield from`-Anweisung nimmt dabei nach dem Durchlaufen des Subgenerators den zurückgegebenen Wert an. Als Beispiel erweitern wir die beiden Subgeneratoren `jungen` und `maedchen`, sodass sie die Anzahl der jeweiligen Namen per `return` zurückgeben:

```
def jungen():
 yield "Phillip"
 yield "Sven"
 return 2

def maedchen():
 yield "Ella"
 yield "Lina"
 return 2

def namen(auch_jungen=True):
 anzahl_maedchen = (yield from maedchen())
 print("{} Mädchen".format(anzahl_maedchen))
 if auch_jungen:
 anzahl_jungen = (yield from jungen())
 print("{} Jungen".format(anzahl_jungen))
```

Nun gibt der Generator `namen` die jeweiligen Anzahlen mit `print` aus:

```
>>> list(namen())
2 Mädchen
2 Jungen
['Ella', 'Lina', 'Phillip', 'Sven']
```

Wir haben die Funktionsweise von `yield from` hier anhand von Subgeneratoren erläutert. Es sei noch erwähnt, dass `yield from` auch mit beliebigen iterierbaren Objekten funktioniert:

```
>>> def namen():
... yield from ["Ella", "Lina", "Phillip", "Sven"]
>>> list(namen())
['Ella', 'Lina', 'Phillip', 'Sven']
```

Hinweis

Gibt ein Generator die Kontrolle an einen Subgenerator ab, kümmert sich dieser um alle empfangenen Werte und Exceptions. Näheres zum Auslösen von Exceptions in einem Generator erfahren Sie in [Abschnitt 44.6.2](#).

Beispiel: Traversieren eines Binärbaums mit Subgeneratoren

Ein praxisnäheres Beispiel für Subgeneratoren ist die Traversierung eines Binärbaums. Ein Binärbaum ist eine Datenstruktur, die sich aus einer baumartigen Verkettung von Knoten zusammensetzt. Jeder Knoten hat dabei einen Wert und kann ein linkes oder rechtes Kind haben, die jeweils wieder Knoten sind. [Abbildung 21.1](#) zeigt ein Beispiel für einen Binärbaum.

Abbildung 21.1 Ein Binärbaum

Bei der Traversierung des Baums werden der Reihe nach alle Knoten durchlaufen. Dies lässt sich beispielsweise durch die sogenannte *In-Order-Traversierung* erreichen. Dabei wird an einem Knoten zuerst der linke Teilbaum durchlaufen, dann der Wert des Knotens selbst ausgegeben und anschließend der rechte Teilbaum durchlaufen. Dies lässt sich durch die folgende Klasse `Knoten` realisieren, die eine Methode `traversiere` besitzt.

```
class Knoten:
 def __init__(self, wert, links=None, rechts=None):
 self.links = links
 self.wert = wert
 self.rechts = rechts

 def traversiere(self):
 if self.links:
 for k in self.links.traversiere():
 yield k
```

```
yield self.wert
if self.rechts:
 for k in self.rechts.traversiere():
 yield k
```

Die beiden for-Schleifen in der Generatormethode `traversiere` durchlaufen die Werte der linken und rechten Teilbäume und greifen dazu rekursiv auf die Generatormethode `traversiere` des jeweiligen Teilbaums zurück. Hier kann nun explizit mit `yield from` die Kontrolle abgegeben werden, sodass die Methode `traversiere` sich folgendermaßen umschreiben lässt:

```
def traversiere(self):
 if self.links:
 yield from self.links.traversiere()
 yield self.wert
 if self.rechts:
 yield from self.rechts.traversiere()
```

Den Beispielbaum aus [Abbildung 21.1](#) können wir nun aufbauen und traversieren:

```
bl_ = Knoten(links=Knoten(12), wert=1, rechts=Knoten(3))
bl = Knoten(links=bl_, wert=5, rechts=Knoten(6))

br_ = Knoten(links=Knoten(2), wert=8)
br = Knoten(links=Knoten(9), wert=7, rechts=br_)

baum = Knoten(links=bl, wert=11, rechts=br)
print(list(baum.traversiere()))
```

Als Ausgabe erhalten wir eine Liste aller Knoten des Baums:

```
[12, 1, 3, 5, 6, 11, 9, 7, 2, 8]
```

21.1.2 Generator Expressions

In [Abschnitt 12.3.7](#) haben Sie List Comprehensions kennengelernt, mit denen Sie auf einfache Weise Listen erzeugen können. Beispielsweise erzeugt die folgende List Comprehension eine Liste mit den ersten zehn Quadratzahlen:

```
>>> [i*i for i in range(1, 11)]
[1, 4, 9, 16, 25, 36, 49, 64, 81, 100]
```

Wenn wir nun die Summe dieser ersten zehn Quadratzahlen bestimmen wollen, können wir das mithilfe der Built-in Function `sum` erreichen, indem wir schreiben:

```
>>> sum([i*i for i in range(1, 11)])
```

385

So weit, so gut. Allerdings wird hier eine nicht benötigte `list`-Instanz erzeugt, die alle Quadratzahlen enthält, bevor diese aufsummiert werden.

Um auch in solchen Fällen nicht auf den Komfort von List Comprehensions verzichten zu müssen, gibt es *Generator Expressions*. Generator Expressions sehen genauso aus wie die entsprechenden List Comprehensions, mit dem Unterschied, dass anstelle der eckigen Klammern `[]` runde Klammern `()` als Begrenzung verwendet werden. Damit können wir das oben dargestellte Beispiel speicherschonend mit einer Generator Expression formulieren:

```
>>> sum((i*i for i in range(1, 11)))
```

385

Die umschließenden runden Klammern können entfallen, wenn der Ausdruck sowieso schon geklammert ist. In unserem `sum`-Beispiel können wir also ein Klammerpaar entfernen:

```
>>> sum(i*i for i in range(1, 11))
```

385

Generatoren können Ihnen helfen, Ihre Programme sowohl in der Lesbarkeit als auch hinsichtlich der Ausführungsgeschwindigkeit zu verbessern. Immer dann, wenn Sie es mit einer komplizierten und dadurch schlecht lesbaren `while`-Schleife zu tun haben, sollten Sie prüfen, ob ein Generator die Aufgabe nicht eleganter übernehmen kann.

Wir haben uns in diesem Abschnitt auf die Definition von Generatoren und ihre Anwendung in der `for`-Schleife oder mit `list` beschränkt. Im folgenden Abschnitt werden Sie die Hintergründe und die technische Umsetzung kennenlernen, denn hinter den Generatoren und der `for`-Schleife steht das Konzept der Iteratoren.

21.2 Iteratoren

Sie sind bei der Lektüre dieses Buchs schon oft mit dem Begriff »iterierbares Objekt« konfrontiert worden, wissen bisher allerdings nur, dass Sie solche Instanzen beispielsweise mit einer `for`-Schleife durchlaufen oder bestimmten Funktionen wie `list` als Parameter übergeben können. In diesem Abschnitt werden wir uns nun mit den Hintergründen und Funktionsweisen dieser Objekte befassen.

Datentypen, die mehrere Elemente in einer Instanz zusammenfassen, beispielsweise Listen, Sets oder Dictionarys, werden auch *Container* genannt. Ein *Iterator* ist eine Abstraktionsschicht, die es ermöglicht, die Elemente eines Containers über eine standardisierte Schnittstelle aufzuzählen.

Dabei wird von den konkreten Eigenheiten des Containers, auf seine Elemente zuzugreifen, abstrahiert, sodass mit demselben Code beliebige iterierbare Objekte durchlaufen werden können. Wie der Container die Elemente speichert und wie sonst darauf zugegriffen werden kann, spielt dann keine Rolle mehr.

21.2.1 Das Iteratorprotokoll

Die dazu festgelegte Schnittstelle heißt *Iteratorprotokoll* und ist folgendermaßen definiert: Jede iterierbare Instanz muss eine parameterlose `__iter__`-Methode implementieren, die ein *Iteratorobjekt* zurückgibt. Das Iteratorobjekt muss ebenfalls eine `__iter__`-Methode besitzen, die einfach eine Referenz auf das Iteratorobjekt selbst zurückgibt. Außerdem muss es eine `__next__`-Methode aufweisen, die bei jedem Aufruf das nächste Element des zu durchlaufenden Containers liefert. Ist das Ende der Iteration erreicht, muss die `__next__`-Methode die `StopIteration`-Exception mittels `raise` werfen.

Um die Iteration starten zu können, muss über die Built-in Function `iter` eine Referenz auf den Iterator ermittelt werden. Die Anweisung `iter(Objekt)` ruft dabei die `__iter__`-Methode der Instanz `Objekt` auf und reicht das Ergebnis als Rückgabewert an die aufrufende Ebene weiter. Von der zurückgegebenen Iteratorinstanz kann dann so lange die `__next__`-Methode aufgerufen werden, bis diese die `StopIteration`-Exception wirft.

21.2.2 Beispiel: Die Fibonacci-Folge

Um mehr Licht in diese abstrakte Beschreibung zu bringen, werden wir eine Klasse entwickeln, die uns über die Fibonacci-Folge² iterieren lässt. Die Fibonacci-Folge ist eine Folge aus ganzen Zahlen, wobei jedes Element $f(n)$ durch die Summe seiner beiden Vorgänger $f(n-2) + f(n-1)$ berechnet werden kann. Die beiden ersten Elemente werden per Definition auf $f(1) = f(2) = 1$ gesetzt. Der Anfang der unendlichen Folge ist in Tabelle 21.1 dargestellt.

2 Viele Prozesse in der Natur, wie beispielsweise die Anzahl von Samen einer Sonnenblumenblüte, lassen sich durch die Fibonacci-Zahlen beschreiben. Außerdem konvergiert der Quotient aufeinanderfolgender Elemente für große n gegen den Goldenen Schnitt ($= 1,618\dots$), ein Verhältnis, das oft mit Schönheit assoziiert wird.

n	1	2	3	4	5	6	7	8	9	10	11	12	13	14
$f(n)$	1	1	2	3	5	8	13	21	34	55	89	144	233	377

Tabelle 21.1 Die ersten 14 Elemente der Fibonacci-Folge

Die Klasse `Fibonacci`, die wir im Folgenden besprechen, implementiert mithilfe des Iteratorprotokolls einen Iterator, der die Fibonacci-Folge durchläuft:

```
class Fibonacci:  
 def __init__(self, max_n):  
 self.max_n = max_n  
 self.n = 0  
 self.a = 0  
 self.b = 1  
 def __iter__(self):  
 return self  
 def __next__(self):  
 if self.n < self.max_n:  
 self.n += 1  
 self.a, self.b = self.b, self.a + self.b  
 return self.a  
 else:  
 raise StopIteration
```

Unsere Klasse `Fibonacci` erwartet die Nummer des Elements, nach dem die Iteration stoppen soll, als Parameter für ihren Konstruktor. Diese Nummer speichern wir in dem Attribut `max_n` und zählen dann mit dem Attribut `n`, wie viele Elemente bereits zurückgegeben wurden. Um uns zwischen den `__next__`-Aufrufen die aktuelle Position in der Folge zu merken und um das nächste Element berechnen zu können, speichern wir das zuletzt zurückgegebene Element und seinen Nachfolger in den Attributen `a` und `b` der `Fibonacci`-Klasse. Wir werden keine separate Iteratorklasse definieren und lassen deshalb die `__iter__`-Methode eine Referenz auf die `Fibonacci`-Instanz selbst, also `self`, zurückgeben.³ Die `__next__`-Methode kümmert sich um die Berechnung des aktuellen Elements der Folge und aktualisiert die Zwischenspeicher und den Zähler. Ist das Ende der gewünschten Teilfolge erreicht, wird `StopIteration` geworfen.

Die Klasse lässt sich nun mit allen Konstrukten verarbeiten, die das Iteratorprotokoll unterstützen, wie beispielsweise die `for`-Schleife und die Built-in Functions `list` oder `sum`:

³ Dies hat zur Folge, dass es nur einen Iterator auf jede Instanz der Klasse `Fibonacci` geben kann. Mehr dazu erfahren Sie auf den folgenden Seiten, insbesondere in [Abschnitt 21.6](#).

```
>>> for f in Fibonacci(14):
... print(f, end=" ")
...
1 1 2 3 5 8 13 21 34 55 89 144 233 377
>>> list(Fibonacci(16))
[1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, 144, 233, 377, 610, 987]
>>> sum(Fibonacci(60))
4052739537880
```

21.2.3 Beispiel: Der Goldene Schnitt

Mit einer kleinen Subklasse von `Fibonacci` können wir auch einen Iterator erzeugen, der uns die Verhältnisse zweier aufeinanderfolgender Fibonacci-Zahlen durchlaufen lässt. Dabei sieht man, dass sich die Quotienten dem Goldenen Schnitt nähern. Die Subklasse muss nur die `__next__`-Methode der `Fibonacci`-Klasse überschreiben und dann anstelle der Folgeelemente die Quotienten zurückgeben. Dabei kommt es uns zugute, dass wir im Attribut `b` bereits den Wert des nächsten Elements im Voraus berechnen. Die Implementation sieht dann folgendermaßen aus:

```
class GoldenerSchnitt(Fibonacci):
 def __next__(self):
 super().__next__()
 return self.b / self.a
```

Schon die ersten vierzehn Elemente dieser Folge lassen die Konvergenz erkennen. Der Goldene Schnitt, bis auf sechs Nachkommastellen gerundet, lautet 1,618034.

```
>>> for g in GoldenerSchnitt(14):
... print("{:.6f}".format(g), end=" ")
...
1.000000 2.000000 1.500000 1.666667 1.600000 1.625000 1.615385
1.619048 1.617647 1.618182 1.617978 1.618056 1.618026 1.618037
```

21.2.4 Ein Generator zur Implementierung von `__iter__`

Es ist möglich, die `__iter__`-Methode eines iterierbaren Objekts als Generator zu implementieren. Im Falle unserer Fibonacci-Folge läuft diese Technik auf wesentlich eleganteren Code hinaus, weil wir uns nun nicht mehr den Status des Iterators zwischen den `__next__`-Aufrufen merken müssen und auch die explizite Definition von `__next__` entfällt:

```
class Fibonacci2:
 def __init__(self, max_n):
 self.max_n = max_n
```

```
def __iter__(self):
 a, b = 0, 1
 for n in range(self.max_n):
 a, b = b, a + b
 yield a
```

Instanzen der Klasse `Fibonacci2` verhalten sich bei der Iteration genau wie die Lösung ohne Generatoransatz:

```
>>> list(Fibonacci2(10))
[1, 1, 2, 3, 5, 8, 13, 21, 34, 55]
```

Allerdings lässt sich die Klasse `GoldenerSchnitt` nicht mehr wie oben gezeigt als Subklasse von `Fibonacci2` implementieren, da die Zwischenspeicherung der Werte und auch die `__next__`-Methode nun in dem Generator gekapselt sind.

21.2.5 Verwendung von Iteratoren

Nun haben Sie gelernt, wie Sie eine gültige Iteratorschnittstelle in Ihren eigenen Klassen implementieren können. Wir werden diese Thematik jetzt von der anderen Seite betrachten und uns damit beschäftigen, wie die Benutzung dieser Iteratorschnittstelle aussieht, damit Sie auch Funktionen schreiben können, die nicht nur Listen oder andere Sequenzen, sondern beliebige iterierbare Instanzen verarbeiten können.

Wir betrachten zu diesem Zweck eine einfache `for`-Schleife und werden dann hinter die Kulissen schauen, indem wir eine äquivalente Schleife ohne `for` programmieren werden, die explizit das Iteratorprotokoll benutzt:

```
>>> for i in range(10):
... print(i, end=" ")
...
0 1 2 3 4 5 6 7 8 9
```

Wie Sie bereits wissen, benötigen wir zum Durchlaufen einer Sequenz das dazugehörige Iteratorobjekt. Dieses liefert uns die Built-in Function `iter`, die, wie schon im vorangegangenen Abschnitt erklärt, die `__iter__`-Methode des übergebenen Objekts aufruft:

```
>>> iter(range(10))
<range_iterator object at 0x7f7ef190dab0>
```

Über die `__next__`-Methode des Iteratorobjekts ermitteln wir nun der Reihe nach alle Elemente. Dabei rufen wir die Methode `__next__` nicht direkt auf, sondern verwenden die Built-in Function `next`. Der Aufruf `next(i)` ist dabei äquivalent zu `i.__next__()`.

```
>>> i = iter(range(3))
>>> next(i)
0
>>> next(i)
1
>>> next(i)
2
>>> next(i)
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
StopIteration:
```

Wird `i.__next__` nach dem Zurückgeben des letzten Elements erneut aufgerufen, wirft die Methode erwartungsgemäß die `StopIteration`-Exception.

Die Built-in Function `next` hat einen optionalen zweiten Parameter `default`. Wird ein Wert für `default` übergeben, fängt die Built-in Function `next` die `StopIteration`-Exception ab und gibt den Wert von `default` zurück:

```
>>> i = iter(range(2))
>>> next(i, 111)
0
>>> next(i, 111)
1
>>> next(i, 111)
111
>>> next(i, 111)
111
```

Wenn wir die `StopIteration`-Exception selbst mit einer `try/except`-Anweisung abfangen, können wir die `for`-Schleife folgendermaßen nachbauen:

```
>>> i = iter(range(10))
>>> while True:
... try:
... print(next(i), end=" ")
... except StopIteration:
... break
...
0 1 2 3 4 5 6 7 8 9
```

Die `for`-Schleife in Python ist natürlich nicht wie in dem Beispiel implementiert, sondern in eine optimierte Routine des Python-Interpreters ausgelagert.

Hinweis

Steht in einer Generatorfunktion eine `return`-Anweisung, wird der so zurückgegebene Wert in der `StopIteration` gespeichert und kann über ihr Attribut `value` ausgelesen werden:

```
>>> def test():
... yield 10
... yield 20
... return 1337
...
>>> i = test()
>>> while True:
... try:
... print(next(i))
... except StopIteration as e:
... print("Return:", e.value)
... break
...
10
20
Return: 1337
```

Dabei ist `return` wert in einem Generator äquivalent zu `raise StopIteration(wert)`.

Die `for`-Schleife kann auch über einen Iterator selbst iterieren und muss diesen nicht selbst erzeugen. Die folgenden beiden Schleifen sind also äquivalent:

```
>>> for i in range(3):
... print(i, end=" ")
...
0 1 2
>>> for i in iter(range(3)):
... print(i, end=" ")
...
0 1 2
```

Dass `for` dabei, wie in der alternativen `while`-Schleife verdeutlicht, noch einmal selbst `iter` aufruft, ist insofern kein Problem, als die `__iter__`-Methode eines Iteratorobjekts eine Referenz auf das Objekt selbst zurückgeben muss. Ist `a` ein Iteratorobjekt, gilt immer (`a` is `iter(a)`), wie das folgende Beispiel verdeutlicht:

```
>>> a = iter(range(10)) # einen range-Iterator erzeugen
>>> a is iter(a)
True
```

Im Gegensatz dazu muss die `__iter__`-Methode eines iterierbaren Objekts weder eine Referenz auf sich selbst noch immer dieselbe Iteratorinstanz zurückgeben:

```
>>> a = [1, 2, 3] # ein iterierbares Objekt
>>> iter(a) is iter(a)
False
```

21.2.6 Mehrere Iteratoren für dieselbe Instanz

Im Umkehrschluss bedeutet dies, dass die Built-in Function `iter` bei Aufrufen für das-selbe iterierbare Objekt verschiedene Iteratoren zurückgeben kann, was auch sinn-voll ist, um beispielsweise eine Liste mit zwei verschiedenen Iteratoren zu durch-laufen:

```
>>> l = [1, 2, 3]
>>> for i in l:
... for j in l:
... print(i,j, end=", ")
... print()
...
1 1, 1 2, 1 3,
2 1, 2 2, 2 3,
3 1, 3 2, 3 3,
```

In diesem Beispiel wird jedes Element der Liste `l` mit jedem anderen Element der Liste kombiniert, und die entstehenden Paare werden ausgegeben. Dazu wurde jeweils eine `for`-Schleife verwendet.

Versuchen wir, denselben Code mit einer Instanz der `Fibonacci`-Klasse vom Anfang dieses Abschnitts auszuführen, erhalten wir ein anderes Ergebnis:

```
>>> l = Fibonacci(3)
>>> for i in l:
... for j in l:
... print(i,j, end=", ")
... print()
...
1 1, 1 2,
```

Wir haben erwartet, dass auch hier jede der ersten drei Fibonacci-Zahlen 1, 1, 2, mit je-der anderen kombiniert, ausgegeben wird, also eine Ausgabe wie folgt:

```
1 1, 1 1, 1 2,
1 1, 1 1, 1 2,
2 1, 2 1, 2 2,
```

Dieses abweichende Verhalten röhrt daher, dass die `__iter__`-Methode der Klasse `Fibonacci` keinen neuen Iterator erzeugt, sondern eine Referenz auf das jeweilige Objekt selbst zurückgibt. Daher kann es zu einer Instanz der Klasse `Fibonacci` zur gleichen Zeit nur einen Iterator geben, den sich im oben dargestellten Beispiel die beiden `for`-Schleifen teilen müssen.

Der genaue Ablauf sieht folgendermaßen aus: Zunächst wird eine Instanz der Klasse `Fibonacci` erzeugt. Dabei werden die Attribute `l.n` und `l.a` auf `0` sowie das Attribut `l.b` auf `1` gesetzt. Dann wird in der äußeren Schleife durch Aufrufen der Methode `__next__` die erste Fibonacci-Zahl `1` ermittelt und mit `i` referenziert.

Nun startet die innere Schleife, die ihrerseits wieder die `__iter__`-Methode der Instanz `l` aufruft und eine Referenz auf dasselbe Iteratorobjekt wie die äußere Schleife erhält. Anschließend durchläuft `j` in der inneren Schleife die zweite und dritte Fibonacci-Zahlen, also `1` und `2`, und kombiniert sie mit dem Wert `1` von `i`.

Nach der dritten Zahl wirft die Methode `__next__` die `StopIteration`-Exception, sodass die innere Schleife stoppt.

Im Anschluss ruft die äußere Schleife erneut die Methode `__next__` von `l` auf, die immer noch die `StopIteration`-Exception wirft, da das Ende des gemeinsamen Iterators schon in der inneren Schleife erreicht wurde. Damit endet das Programm an dieser Stelle.

Wie Sie sehen, kann unerwartetes Verhalten auftreten, wenn implizit ein Iterator über mehrere Schleifen geteilt wird. Abhilfe können wir schaffen, indem wir die Klasse `Fibonacci` so anpassen, dass sie bei jedem Aufruf von `__iter__` ein neues Iteratorobjekt zurückgibt:

```
class Fibonacci3:
 class FibonacciIterator:
 def __init__(self, max_n):
 self.max_n = max_n
 self.n, self.a, self.b = 0, 0, 1
 def __iter__(self):
 return self
 def __next__(self):
 if self.n < self.max_n:
 self.n += 1
 self.a, self.b = self.b, self.a + self.b
 return self.a
 else:
 raise StopIteration
 def __init__(self, max_n):
 self.max_n = max_n
```

```
def __iter__(self):
 return self.FibonacciIterator(self.max_n)
```

Die neue Klasse `Fibonacci3` definiert eine weitere Klasse `FibonacciIterator`, die das eigentliche Iterieren übernimmt und genauso definiert wurde wie die Klasse `Fibonacci`. Jedes Mal, wenn ein neuer Iterator über eine Instanz der Klasse `Fibonacci3` angefordert wird, wird ein neues Objekt der Klasse `FibonacciIterator` erzeugt.

Dadurch liefern die beiden verschachtelten Schleifen von oben das erwartete Ergebnis:⁴

```
>>> l = Fibonacci3(3)
>>> for i in l:
... for j in l:
... print(i,j, end=", ")
... print()
...
1 1, 1 1, 1 2,
1 1, 1 1, 1 2,
2 1, 2 1, 2 2,
```

Aufgrund dieser möglichen Probleme ist es grundsätzlich eine gute Idee, bei jedem Aufruf von `__iter__` einen neuen Iterator zu erzeugen, sofern das möglich ist.

21.2.7 Nachteile von Iteratoren gegenüber dem direkten Zugriff über Indizes

Iteratoren eignen sich gut, um alle Elemente einer Sequenz zu durchlaufen und dies einheitlich für alle Container-Datentypen umzusetzen. Im Gegensatz dazu kann mit Indizes in beliebiger Reihenfolge lesend und schreibend auf die Elemente eines Containers zugegriffen werden, was mit dem Iteratoransatz nicht möglich ist.

Insofern lassen sich die Indizes nicht vollständig durch Iteratoren ersetzen, sondern werden für Spezialfälle durch sie ergänzt.

21.2.8 Alternative Definition für iterierbare Objekte

Neben der oben beschriebenen Definition für iterierbare Objekte gibt es eine weitere Möglichkeit, eine Klasse iterierbar zu machen. Da es bei vielen Folgen und Containern möglich ist, die Elemente durchzunummerieren und über ganzzahlige Indizes anzusprechen, ist ein Objekt schon dann iterierbar, wenn man seine Elemente über die `__getitem__`-Methode, also den `[]`-Operator, über ganzzahlige Indizes ansprechen

⁴ Probieren Sie dasselbe Beispiel einmal mit der Klasse `Fibonacci2` aus [Abschnitt 21.2.4](#) aus. Können Sie das Ergebnis erklären?

kann. Ruft man die Built-in Function `iter` mit einer solchen Instanz als Parameter auf, kümmert Python sich um die Erzeugung des Iterators. Bei jedem Aufruf der `__next__`-Methode des erzeugten Iterators wird die `__getitem__`-Methode der iterierbaren Instanz aufgerufen, wobei immer eine Ganzzahl als Parameter übergeben wird. Die Zählung der übergebenen Indizes beginnt bei 0 und endet erst, wenn die `__getitem__`-Methode einen `IndexError` produziert, sobald ein ungültiger Index übergeben wurde.

Beispielsweise kann eine Klasse zum Iterieren über die ersten `max_n` Quadratzahlen folgendermaßen aussehen, wenn sie zudem die Bestimmung ihrer Länge mittels `len` unterstützt:

```
class Quadrate:
 def __init__(self, max_n):
 self.max_n = max_n
 def __getitem__(self, index):
 index += 1 # 0*0 ist nicht sehr interessant ...
 if index > len(self) or index < 1:
 raise IndexError
 return index*index
 def __len__(self):
 return self.max_n
```

Zur Demonstration dieses versteckten Iterators lassen wir uns eine Liste mit den ersten zwanzig Quadratzahlen ausgeben:

```
>>> list(Quadrate(20))
[1, 4, 9, 16, 25, 36, 49, 64, 81, 100, 121, 144, 169, 196, 225, 256, 289, 324,
361, 400]
```

21.2.9 Funktionsiteratoren

Die letzte Möglichkeit, in Python auf Iteratoren zurückzugreifen, stellen sogenannte *Funktionsiteratoren* dar. Das sind Objekte, die eine bestimmte Funktion so lange aufrufen, bis diese einen besonderen Wert, den *Terminator* der Folge, zurückgibt. Einen Funktionsiteratoren erzeugen Sie mit der Built-in Function `iter`, wobei Sie als ersten Parameter eine Referenz auf die Funktion, über die Sie iterieren möchten, und als zweiten Parameter den Wert des Terminators übergeben.

iter(funktion, terminator)

Ein gutes Beispiel ist die Methode `readline` des `file`-Objekts, die so lange den Wert der nächsten Zeile zurückgibt, bis das Ende der Datei erreicht wurde. Wenn sich keine

weiteren Daten mehr hinter der aktuellen Leseposition der file-Instanz befinden, gibt `readline` einen leeren String zurück. Läge im aktuellen Arbeitsverzeichnis eine Datei namens `freunde.txt`, die die vier Namen "Lucas", "Florian", "Lars" und "John" in je einer separaten Zeile enthielte, könnten wir folgendermaßen über sie iterieren:

```
>>> with open("freunde.txt") as datei:  
... for zeile in iter(datei.readline, ""):  
... print(zeile.strip(), end=" ")  
Lucas Florian Lars John
```

Hinweis

Dieses Beispiel dient nur der Veranschaulichung von Funktionsiteratoren. Über die Zeilen einer Datei können Sie auch direkt mit

```
>>> for zeile in datei:  
... print(zeile.strip(), end=" ")  
iterieren.
```

21.3 Spezielle Generatoren – itertools

An dieser Stelle stellen wir Ihnen das Modul `itertools` der Standardbibliothek vor, das Generatorfunktionen enthält, die im Programmieralltag häufig benötigt werden. So ist es mit `itertools` beispielsweise möglich, über alle Kombinationen oder Permutationen aus Elementen einer gegebenen Liste zu iterieren.

Tabelle 21.2 listet die im Modul `itertools` enthaltenen Generatoren auf und erklärt diese kurz. Detaillierte Beschreibungen folgen in den anschließenden Abschnitten.

Funktion	Beschreibung
<code>accumulate(iterable, [func])</code>	Durchläuft die Partialsummen der Elemente aus <code>iterable</code> .
<code>chain([*iterables])</code>	Durchläuft die Verkettung der übergebenen iterierbaren Objekte.
<code>combinations(iterable, r)</code>	Durchläuft alle <code>r</code> -elementigen Kombinationen aus <code>iterable</code> .
<code>combinations_with_replacement(iterable, r)</code>	Durchläuft alle <code>r</code> -elementigen Kombinationen aus <code>iterable</code> (mit Zurücklegen).

Tabelle 21.2 Funktionen des Moduls `itertools`

Funktion	Beschreibung
<code>compress(data, selectors)</code>	Durchläuft die Elemente von <code>data</code> , für die das korrespondierende Element von <code>selectors</code> den Wert <code>True</code> ergibt.
<code>count(start, step)</code>	Zählt, beginnend mit <code>start</code> , Zahlen im Abstand von <code>step</code> auf.
<code>cycle(iterable)</code>	Durchläuft in einer Endlosschleife die Elemente von <code>iterable</code> .
<code>dropwhile(predicate, iterable)</code>	Durchläuft alle Elemente von <code>iterable</code> ab dem Element, für das <code>predicate</code> zum ersten Mal den Wert <code>False</code> ergibt.
<code>filterfalse(predicate, iterable)</code>	Durchläuft alle Elemente von <code>iterable</code> , für die <code>predicate</code> den Wert <code>False</code> ergibt.
<code>groupby(iterable, key)</code>	Durchläuft die Elemente von <code>iterable</code> , gruppiert nach der Schlüsselfunktion <code>key</code> .
<code>islice(iterable, [start], stop, [step])</code>	Ermöglicht das Slicing iterierbarer Objekte.
<code>permutations(iterable, r)</code>	Durchläuft alle <code>r</code> -elementigen Permutationen aus <code>iterable</code> .
<code>product([*iterables], repeat)</code>	Durchläuft das kartesische Produkt der übergebenen iterierbaren Objekte.
<code>repeat(object, [times])</code>	Wiederholt das Objekt <code>times</code> -mal.
<code>starmap(function, iterable)</code>	Ruft die Funktion <code>function</code> mit den Elementen aus <code>iterable</code> als Parameter auf und durchläuft die Ergebnisse.
<code>takewhile(predicate, iterable)</code>	Durchläuft alle Elemente von <code>iterable</code> bis zu dem Element, für das <code>predicate</code> zum ersten Mal den Wert <code>False</code> ergibt.
<code>tee(iterable, [n])</code>	Erzeugt <code>n</code> unabhängige Iteratoren über <code>iterable</code> .
<code>zip_longest([*iterables], fillvalue)</code>	Wie die Built-in Function <code>zip</code> , aber schneidet die iterierbaren Objekte nicht bei der Länge des kürzesten Objekts ab.

Tabelle 21.2 Funktionen des Moduls `itertools` (Forts.)

Zur Veranschaulichung werden in den folgenden Beispielen die von den Generatorfunktionen zurückgegebenen Iteratoren in Listen überführt und ausgegeben. Um die Beispiele nachvollziehen zu können, müssen Sie zuvor das Modul `itertools` importiert haben:

```
>>> import itertools
```

21.3.1 `accumulate(iterable, [func])`

Die Funktion `accumulate` erzeugt einen Iterator, der die Partialsummen der Elemente von `iterable` durchläuft. Dies wird durch das folgende Beispiel veranschaulicht:

```
>>> list(itertools.accumulate([1,2,3,4]))  
[1, 3, 6, 10]
```

Der erzeugte Iterator durchläuft die Elemente 1, $1 + 2$, $1 + 2 + 3$ und $1 + 2 + 3 + 4$.

Für den optionalen Parameter `func` kann ein selbst definierter Operator übergeben werden, der anstelle der Addition benutzt werden soll. Es muss sich dabei um ein Funktionsobjekt handeln, das zwei Parameter erwartet und daraus einen Rückgabewert berechnet.

21.3.2 `chain(*iterables)`

Die Funktion `chain` (dt. »verketten«) erzeugt einen Iterator, der der Reihe nach alle Elemente der übergebenen iterierbaren Objekte durchläuft:

```
>>> list(itertools.chain("ABC", "DEF"))  
['A', 'B', 'C', 'D', 'E', 'F']
```

Sie sehen, dass zuerst die Elemente des ersten und dann die Elemente des zweiten übergebenen Strings durchlaufen werden.

In einigen Fällen ist es ungünstig, die iterierbaren Objekte einzeln als Parameter zu übergeben. Dafür gibt es die Funktion `chain.from_iterable`, die eine Sequenz von iterierbaren Objekten als einzigen Parameter erwartet:

```
>>> list(itertools.chain.from_iterable(["ABC", "DEF", "GHI"]))  
['A', 'B', 'C', 'D', 'E', 'F', 'G', 'H', 'I']
```

Abgesehen von der Parameterfrage sind die beiden Funktionen äquivalent.

21.3.3 `combinations(iterable, r)`

Die Funktion `combinations` durchläuft alle r -elementigen Kombinationen aus `iterable`. Bei einer Kombination wird nicht auf die Reihenfolge der zusammenge-

stellten Elemente geachtet. Das Vertauschen von Elementen einer Kombination führt also nicht zu einer neuen Kombination. Im folgenden Beispiel werden alle dreistelligen Kombinationen aus den Zahlen von 0 bis 3 durchlaufen:

```
>>> list(itertools.combinations(range(4), 3))
[(0, 1, 2), (0, 1, 3), (0, 2, 3), (1, 2, 3)]
```

Sie sehen zum Beispiel, dass die Anordnung (2, 1, 0) nicht aufgeführt ist, da sie sich nur durch Vertauschung der Elemente aus der Kombination (0, 1, 2) ergibt.

Anhand des nächsten Beispiels sehen Sie, dass die erzeugten Kombinationen von der Reihenfolge der Elemente in iterable abhängen:

```
>>> list(itertools.combinations("ABC", 2))
[('A', 'B'), ('A', 'C'), ('B', 'C')]
>>> list(itertools.combinations("CBA", 2))
[('C', 'B'), ('C', 'A'), ('B', 'A')]
```

Wenn Sie an einem Generator interessiert sind, der auf die Reihenfolge der Elemente achtet, möchten Sie alle Permutationen durchlaufen. In diesem Fall ist die Funktion permutations eine bessere Wahl.

21.3.4 combinations_with_replacement(iterable, r)

Die Funktion combinations_with_replacement durchläuft wie combinations alle r-elementigen Kombinationen aus iterable, allerdings mit Zurücklegen. Das bedeutet, dass ein Element aus iterable mehrfach in einer Kombination vorkommen darf.

```
>>> list(itertools.combinations_with_replacement(range(4), 3))
[(0, 0, 0), (0, 0, 1), (0, 0, 2), (0, 0, 3), (0, 1, 1), (0, 1, 2), (0, 1, 3),
 (0, 2, 2), (0, 2, 3), (0, 3, 3), (1, 1, 1), (1, 1, 2), (1, 1, 3), (1, 2, 2),
 (1, 2, 3), (1, 3, 3), (2, 2, 2), (2, 2, 3), (2, 3, 3), (3, 3, 3)]
```

Wie bei combinations kommt es auch hier nicht auf die Reihenfolge der Elemente an.

21.3.5 compress(data, selectors)

Die Funktion compress erzeugt einen Iterator, der diejenigen Elemente des iterierbaren Objekts data durchläuft, deren korrespondierendes Element in selectors den Wert True hat. Das wird an folgendem Beispiel deutlich:

```
>>> list(itertools.compress("ABCDEFGH", [1,1,1,0,0,1,0,1]))
['A', 'B', 'C', 'F', 'H']
```

Die für `selectors` übergebene Liste gibt an, dass die ersten drei sowie das sechste und achte Element von `data` durchlaufen werden sollen.

21.3.6 `count([start, step])`

Die Funktion `count` erzeugt einen Iterator, der die Werte $start + n \cdot step$ für alle $n \geq 0$ durchläuft. Sowohl für `start` als auch für `step` können Gleitkommazahlen übergeben werden. Standardmäßig wird bei 0 begonnen und die Schrittweite 1 gewählt. Beachten Sie, dass dieser Iterator von selbst nicht aufhört zu zählen.

```
>>> for i in itertools.count(-5):
... print(i)
... if i >= 0:
... break
...
-5
-4
-3
-2
-1
0
```

Interessant ist `count` auch in Verbindung mit der Built-in Function `map` (siehe [Abschnitt 17.14.30](#)). Dies wird anhand des folgenden Beispiels demonstriert, das die Quadratzahlen zwischen 0 und 30 ausgibt:

```
>>> m = map(lambda x: x**2, itertools.count())
>>> for i in m:
... if i > 30:
... break
... print(i)
...
0
1
4
9
16
25
```

21.3.7 `cycle(iterable)`

Die Funktion `cycle` durchläuft alle Elemente des iterierbaren Objekts `iterable` und fängt danach wieder von vorn an. Der von `cycle` erzeugte Iterator läuft in einer End-

losschleife. Beachten Sie, dass sich die Funktion `cycle` intern eine Kopie jedes Elements von `iterable` anlegt und diese beim erneuten Durchlaufen verwendet. Das kann je nach Länge von `iterable` einen signifikanten Speicherverbrauch zur Folge haben.

21.3.8 `dropwhile(predicate, iterable)`

Die Funktion `dropwhile` bekommt ein iterierbares Objekt `iterable` und eine Funktion `predicate` übergeben. Sie ruft zunächst für alle Elemente von `iterable` die Funktion `predicate` auf und übergeht jedes Element, für das `predicate` den Wert `True` zurückgegeben hat. Nachdem `predicate` zum ersten Mal den Wert `False` zurückgegeben hat, wird jedes nachfolgende Element von `iterable` durchlaufen, unabhängig davon, was `predicate` für diese Elemente zurückgibt. Sie können sich die Funktion `predicate` also als ein Startsignal vorstellen.

```
>>> p = lambda x: x.islower()
>>> list(itertools.dropwhile(p, "abcdefghijklmnoprstuvwxyz"))
['H', 'I', 'J', 'K', 'L', 'M', 'n', 'o', 'p', 'Q', 'R', 'S', 't', 'u', 'v',
 'W', 'X', 'Y', 'z']
```

Im Beispiel werden alle Buchstaben nach den Kleinbuchstaben am Anfang in die Ergebnisliste aufgenommen. Sie sehen, dass auch Kleinbuchstaben im Ergebnis enthalten sind, nachdem die Prädikatfunktion `p` zum ersten Mal `True` zurückgegeben hat.

21.3.9 `filterfalse(predicate, iterable)`

Die Funktion `filterfalse` durchläuft alle Elemente von `iterable`, für die die Funktion `predicate` den Wert `False` zurückgibt. Ein Aufruf von `filterfalse` ist damit äquivalent zur folgenden Generator Expression:

```
(x for x in iterable if not predicate(x))
```

Im folgenden Beispiel werden nur die Großbuchstaben eines Strings durchlaufen:

```
>>> p = lambda x: x.islower()
>>> list(itertools.filterfalse(p, "abcDEFghijklmnOP"))
['D', 'E', 'F', 'J', 'K', 'L', 'P']
>>> list((x for x in "abcDEFghijklmnOP" if not p(x)))
['D', 'E', 'F', 'J', 'K', 'L', 'P']
```

21.3.10 `groupby(iterable, [key])`

Die Funktion `groupby` erzeugt einen Iterator, der die Elemente aus `iterable` gruppert durchläuft. Die Gruppierung wird dabei anhand der für `key` übergebenen Schlüssel-

funktion durchgeführt. Wenn der Parameter key nicht angegeben wird, werden die Elemente anhand ihres Wertes gruppiert.

Der von groupby erzeugte Iterator durchläuft Tupel, die den jeweiligen Gruppenschlüssel und einen Iterator über die Gruppenelemente enthalten. Das folgende Beispiel demonstriert die Funktionsweise von groupby:

```
>>> for l in list(itertools.groupby("AAABBBCCC")):  
... print(list(l))  
...  
['A', <itertools._grouper object at 0x7f4784b6c310>]  
['B', <itertools._grouper object at 0x7f4784b6c5d0>]  
['C', <itertools._grouper object at 0x7f4784b6c390>]  
>>> [list(g) for k, g in itertools.groupby('AAABBBCCC')]  
[['A', 'A', 'A'], ['B', 'B', 'B'], ['C', 'C', 'C']]
```

Mithilfe einer eigenen Schlüsselfunktion können die Elemente nach anderen Gesichtspunkten gruppiert werden. Im folgenden Beispiel wird eine Schlüsselfunktion eingesetzt, um eine Gruppierung nach der Wortlänge durchzuführen:

```
>>> def f(x):  
... return len(x)  
...  
>>> words = ["for", "while", "and", "or", "if", "elif", "else"]  
>>> [list(g) for k, g in itertools.groupby(words, f)]  
[['for'], ['while'], ['and'], ['or', 'if'], ['elif', 'else']]
```

Hier zeigt sich eine wichtige Anforderung an die Reihenfolge der Elemente in iterable. Obwohl die Wörter »for« und »and« gleich lang sind, wurden sie nicht zu einer Gruppe zusammengefasst. Damit das Gruppieren mit groupby funktioniert, müssen die in iterable enthaltenen Objekte im Hinblick auf die eingesetzte Schlüsselfunktion vorsortiert werden.

21.3.11 islice(iterable, [start], stop, [step])

Die Funktion islice bildet das Slicing, das Sie von den sequenziellen Datentypen her kennen, auf beliebige iterierbare Objekte ab. Die Funktion erzeugt einen Iterator, der bei dem Element mit der laufenden Nummer start beginnt, vor dem Element mit der Nummer stop aufhört und in jedem Schritt um step Elemente weiterspringt:

```
>>> list(itertools.islice("ABCDEFGHIJKLM", 2, 8, 2))  
['C', 'E', 'G']  
>>> "ABCDEFGHIJKLM"[2:8:2]  
'CEG'
```

21.3.12 permutations(iterable, [r])

Die Funktion `permutations` erzeugt einen Iterator über alle r-stelligen Permutationen aus Elementen des iterierbaren Objekts `iterable`:

```
>>> list(itertools.permutations(range(3), 2))
[(0, 1), (0, 2), (1, 0), (1, 2), (2, 0), (2, 1)]
```

Wie Sie sehen, sind die Anordnungen (0,1) und (1,0) beide in der Ergebnisliste enthalten. Bei Permutationen kommt es im Gegensatz zu den Kombinationen auf die Reihenfolge der Anordnung an:

```
>>> list(itertools.permutations("ABC", 2))
[('A', 'B'), ('A', 'C'), ('B', 'A'), ('B', 'C'), ('C', 'A'), ('C', 'B')]
>>> list(itertools.permutations("CBA", 2))
[('C', 'B'), ('C', 'A'), ('B', 'C'), ('B', 'A'), ('A', 'C'), ('A', 'B')]
```

Dieses Beispiel zeigt, dass auch hier die Reihenfolge der Permutationen in der Ergebnisliste von der Reihenfolge der zu permutierenden Elemente in `iterable` abhängt.

21.3.13 product([*iterables], [repeat])

Die Funktion `product` erzeugt einen Iterator, der das kartesische Produkt der übergebenen iterierbaren Objekte durchläuft. Das Ergebnis sind alle Tupel, die aus je einem Element eines jeden übergebenen iterierbaren Objekts gebildet werden können. Dabei steht ein Element in dem Tupel genau an der Stelle, an der auch das iterierbare Objekt in der Parameterliste steht, aus dem es stammt. Dies veranschaulicht das folgende Beispiel:

```
>>> list(itertools.product("ABC", [1,2]))
[('A', 1), ('A', 2), ('B', 1), ('B', 2), ('C', 1), ('C', 2)]
```

Hier wurde jedes Zeichen aus dem String "ABC" einmal mit allen Elementen der Liste [1,2] in Verbindung gebracht.

Über den optionalen Schlüsselwortparameter `repeat` kann ein iterierbares Objekt beispielsweise mehrmals mit sich selbst »multipliziert« werden, ohne dass es der Funktion mehrfach übergeben werden muss:

```
>>> list(itertools.product("AB", "AB", "AB"))
[('A', 'A', 'A'), ('A', 'A', 'B'), ('A', 'B', 'A'), ('A', 'B', 'B'),
 ('B', 'A', 'A'), ('B', 'A', 'B'), ('B', 'B', 'A'), ('B', 'B', 'B')]
>>> list(itertools.product("AB", repeat=3))
[('A', 'A', 'A'), ('A', 'A', 'B'), ('A', 'B', 'A'), ('A', 'B', 'B'),
 ('B', 'A', 'A'), ('B', 'A', 'B'), ('B', 'B', 'A'), ('B', 'B', 'B')]
```

21.3.14 repeat(object, [times])

Die Funktion `repeat` erzeugt einen Iterator, der immer wieder das Objekt `object` zurückgibt. Optional können Sie über den Parameter `times` festlegen, wie viele Iterationsschritte durchgeführt werden sollen:

```
>>> list(itertools.repeat("A", 10))
['A', 'A', 'A', 'A', 'A', 'A', 'A', 'A', 'A', 'A']
```

Wenn der Parameter `times` nicht angegeben wird, läuft der von `repeat` zurückgegebene Iterator endlos.

21.3.15 starmap(function, iterable)

Die Funktion `starmap` arbeitet ähnlich wie die Built-in Function `map`. Die Funktion `function` wird für jede in `iterable` enthaltene Parameterliste aufgerufen. Der von `starmap` erzeugte Iterator durchläuft die Ergebnisse dieser Funktionsaufrufe.

```
>>> list(itertools.starmap(max, [(1,2), (4,4,3,6), [2,3,9]]))
[2, 6, 9]
```

Im Beispiel wurde die Funktion `starmap` gemeinsam mit der Built-in Function `max` eingesetzt, um die jeweils größten Elemente der Tupel zu durchlaufen.

21.3.16 takewhile(predicate, iterable)

Die Funktion `takewhile` ist das Gegenstück zu `dropwhile`. Sie erzeugt einen Iterator, der so lange die Elemente von `iterable` durchläuft, wie die Funktion `predicate` für die Elemente den Wert `True` zurückgibt. Sobald ein `predicate`-Aufruf den Wert `False` ergeben hat, bricht der Iterator ab.

```
>>> p = lambda x: x.islower()
>>> list(itertools.takewhile(p, "abcdefghijklMNOp"))
['a', 'b', 'c', 'd', 'e', 'f']
```

In diesem Fall wurde `takewhile` verwendet, um nur die Kleinbuchstaben am Anfang des übergebenen Strings zu durchlaufen.

21.3.17 tee(iterable, [n])

Die Funktion `tee` erzeugt `n` voneinander unabhängige Iteratoren über die Elemente von `iterable`. Standardmäßig werden `n=2` Iteratoren erzeugt.

```
>>> list(itertools.tee([1,2,3,4]))  
[<itertools._tee object at 0x7f26a9e69e48>, <itertools._  
tee object at 0x7f26a9e69f08>]  
>>> [list(x) for x in itertools.tee([1,2,3,4])]  
[[1, 2, 3, 4], [1, 2, 3, 4]]
```

Nach dem Aufruf von `tee` sollten nur noch die von `tee` zurückgegebenen Iteratoren verwendet werden und nicht mehr der als Parameter übergebene Iterator.

21.3.18 `zip_longest([*iterables], {fillvalue})`

Die Funktion `zip_longest` arbeitet ähnlich wie die Built-in Function `zip`. Der Unterschied ist, dass bei `zip_longest` stets das längste der übergebenen iterierbaren Objekte ausschlaggebend ist und fehlende Elemente bei den anderen Objekten mit `fillvalue` aufgefüllt werden:

```
>>> list(zip("ABC", "abcde"))  
[('A', 'a'), ('B', 'b'), ('C', 'c')]  
>>> list(itertools.zip_longest("ABC", "abcde"))  
[('A', 'a'), ('B', 'b'), ('C', 'c'), (None, 'd'), (None, 'e')]  
>>> list(itertools.zip_longest("ABC", "abcde", fillvalue="-"))  
[('A', 'a'), ('B', 'b'), ('C', 'c'), ('-', 'd'), ('-', 'e')]
```

Kapitel 22

Kontext-Manager

Es gibt Operationen, die in einem bestimmten Kontext ausgeführt werden müssen und bei denen sichergestellt werden muss, dass der Kontext jederzeit korrekt deinitialisiert wird, beispielsweise auch, wenn eine Exception auftritt. Ein Beispiel für einen solchen Kontext ist ein geöffnetes Dateiobjekt: Es muss sichergestellt sein, dass die `close`-Methode des Dateiobjekts aufgerufen wird, selbst wenn zwischen dem Aufruf von `open` und dem Aufruf der `close`-Methode des Dateiobjekts eine Exception geworfen wurde.

Für diese Zwecke definiert Python sogenannte *Kontextobjekte*. Das sind Objekte, die über die Magic Members `__enter__` und `__exit__` verfügen, um den Kontext zu betreten bzw. zu verlassen. Speziell für die Verwendung von Kontextobjekten existiert die `with`-Anweisung, die Sie im folgenden Abschnitt kennenlernen.

22.1 Die `with`-Anweisung

Wenn wir eine Operation im Kontext eines geöffneten Dateiobjekts ausführen möchten, ist mit den herkömmlichen Sprachelementen von Python die folgende `try/finally`-Anweisung nötig:

```
f = open("datei.txt", "r")
try:
 print(f.read())
finally:
 f.close()
```

Zunächst wird eine Datei namens `datei.txt` zum Lesen geöffnet. Die darauffolgende `try/finally`-Anweisung stellt sicher, dass `f.close` in jedem Fall aufgerufen wird. Der Nachteil dieser Schreibweise ist, dass sich der Programmierer darum kümmern muss, dass das Dateiobjekt korrekt deinitialisiert wird. Die `with`-Anweisung überträgt diese Verantwortung an das Objekt selbst und erlaubt eine kurze und elegante Alternative zu dem oben dargestellten Code:

```
with open("programm.py", "r") as f:
 print(f.read())
```

Die `with`-Anweisung besteht aus dem Schlüsselwort `with`, gefolgt von einer Instanz. Optional können auf die Instanz das Schlüsselwort `as` und ein Bezeichner folgen. Die-

ser Bezeichner wird *Ziel* (engl. *Target*) genannt, und seine Bedeutung hängt von der verwendeten Instanz ab. Im Beispiel oben referenziert `f` das geöffnete Dateiobjekt.

Anstatt mehrere `with`-Anweisungen zu verschachteln, können die jeweiligen Instanzen und Bezeichner auch, durch Kommata getrennt, in eine `with`-Anweisung geschrieben werden. So ist der Code

```
with open("file1.txt", "r") as f1, open("file2.txt", "r") as f2:  
 print(f1.read())  
 print(f2.read())
```

äquivalent zu:

```
with open("file1.txt") as f1:  
 with open("file2.txt", "r") as f2:  
 print(f1.read())  
 print(f2.read())
```

Werden mehrere Instanzen in derselben `with`-Anweisung verwendet, kommt es in der Praxis häufig zu sehr langen Zeilen. In solchen Fällen bietet es sich an, den Backslash zu verwenden, um sie auf mehrere Zeilen aufzuteilen (siehe [Abschnitt 4.2.1](#)). Seit Python 3.10 gibt es zudem die Möglichkeit, die Liste hinter `with` in Klammern zu setzen und dadurch beliebige Zeilenumbrüche zu ermöglichen:

```
with (  
 open("file1.txt", "r") as f1,  
 open("file2.txt", "r") as f2  
):  
 print(f1.read())  
 print(f2.read())
```

Um zu verstehen, was bei einer `with`-Anweisung genau passiert, definieren wir im nächsten Beispiel eine eigene Klasse, die sich mit der `with`-Anweisung verwenden lässt. Eine solche Klasse wird *Kontext-Manager* genannt.

Die Klasse `MeinLogging` ist dazu gedacht, eine rudimentäre Logdatei zu führen. Dazu implementiert sie die Funktion `eintrag`, die eine neue Zeile in die Logdatei schreibt. Die Klassendefinition sieht folgendermaßen aus:

```
class MeinLogging:  
 def __init__(self, filename):  
 self.filename = filename  
 self.f = None  
 def eintrag(self, text):  
 self.f.write("==>{}\n".format(text))
```

```
def __enter__(self):
 self.f = open(self.filename, "w")
 return self
def __exit__(self, exc_type, exc_value, traceback):
 self.f.close()
```

Zu den beiden ersten Methoden der Klasse ist nicht viel zu sagen. Dem Konstruktor `__init__` wird der Dateiname der Logdatei übergeben, der intern im Attribut `self.filename` gespeichert wird. Zusätzlich wird das Attribut `self.f` angelegt, das später das geöffnete Dateiobjekt referenzieren soll.

Die Methode `eintrag` hat die Aufgabe, den übergebenen Text in die Logdatei zu schreiben. Dazu ruft sie die Methode `write` des Dateiobjekts auf. Beachten Sie, dass die Methode `eintrag` nur innerhalb einer `with`-Anweisung aufgerufen werden kann, da das Dateiobjekt erst in den folgenden Magic Methods geöffnet und geschlossen wird.

Die angesprochenen Magic Methods `__enter__` und `__exit__` sind das Herzstück der Klasse und müssen implementiert werden, wenn die Klasse im Zusammenhang mit `with` verwendet werden soll. Die Methode `__enter__` wird aufgerufen, wenn der Kontext aufgebaut wird, also bevor der Körper der `with`-Anweisung ausgeführt wird. Die Methode bekommt keine Parameter, gibt aber einen Wert zurück. Der Rückgabewert von `__enter__` wird später vom Target-Bezeichner referenziert, sofern einer angegeben wurde. Im Falle unserer Beispielklasse wird die Datei `self.filename` zum Schreiben geöffnet und mit `return self` eine Referenz auf die `MeinLogging`-Instanz selbst zurückgegeben.

Die zweite Magic Method `__exit__` wird aufgerufen, wenn der Kontext verlassen wird, also nachdem der Körper der `with`-Anweisung entweder vollständig durchlaufen oder durch eine Exception vorzeitig abgebrochen wurde. Im Falle der Beispielklasse wird das geöffnete Dateiobjekt `self.f` geschlossen. Näheres zu den drei Parametern der Methode `__exit__` folgt weiter unten.

Die soeben erstellte Klasse `MeinLogging` lässt sich folgendermaßen mit `with` verwenden:

```
with MeinLogging("logfile.txt") as log:
 log.eintrag("Hallo Welt")
 log.eintrag("Na, wie gehts?")
```

Zunächst wird eine Instanz der Klasse `MeinLogging` erstellt und dabei der Dateiname `logfile.txt` übergeben. Die `with`-Anweisung bewirkt als Erstes, dass die Methode `__enter__` der Instanz ausgeführt und ihr Rückgabewert durch `log` referenziert wird. Dann wird der Körper der `with`-Anweisung ausgeführt, in dem insgesamt zweimal die

Methode `eintrag` aufgerufen und damit Text in die Logdatei geschrieben wird. Nachdem der Anweisungskörper ausgeführt worden ist, wird einmalig die Methode `__exit__` der Instanz `log` aufgerufen.

`__enter__(self)`

Diese Magic Method wird einmalig zum Öffnen des Kontextes aufgerufen, bevor der Körper der `with`-Anweisung ausgeführt wird. Der Rückgabewert dieser Methode wird im Körper der `with`-Anweisung vom Target-Bezeichner referenziert.

`__exit__(self, exc_type, exc_value, traceback)`

Die Magic Method `__exit__` wird einmalig zum Schließen des Kontextes aufgerufen, nachdem der Körper der `with`-Anweisung ausgeführt worden ist. Die drei Parameter `exc_type`, `exc_value` und `traceback` spezifizieren Typ, Wert und Traceback-Objekt einer eventuell innerhalb des `with`-Anweisungskörpers geworfenen Exception. Wenn keine Exception geworfen wurde, referenzieren alle drei Parameter `None`. Wie mit einer geworfenen Exception weiter verfahren wird, steuern Sie mit dem Rückgabewert: Gibt die Methode `True` zurück, wird die Exception unterdrückt. Bei einem Rückgabewert von `False` wird die Exception erneut geworfen.

22.2 Hilfsfunktionen für `with`-Kontexte – `contextlib`

Das Modul `contextlib` der Standardbibliothek enthält Funktionen und Decorators zum Umgang mit `with`-Kontexten. So können beispielsweise Objekte zu Kontext-Managern erweitert werden, die eigentlich nicht für diesen Zweck geschaffen wurden. Andere Funktionen in `contextlib` ermöglichen es, bestimmte Exceptions zu unterdrücken oder Bildschirmausgaben umzuleiten.

Um die Beispiele in diesem Abschnitt ausführen zu können, muss zunächst das Modul `contextlib` importiert werden:

```
>>> import contextlib
```

22.2.1 Dynamisch zusammengestellte Kontext-Kombinationen – `ExitStack`

Mit der `with`-Anweisung kennen Sie eine einfache und elegante Syntax zur Ausführung von Programmteilen innerhalb eines definierten Kontextes, beispielsweise im Kontext eines geöffneten Dateiobjekts. Darüber hinaus wissen Sie, dass sich mehrere `with`-Anweisungen verschachteln lassen. Wir können also problemlos Programmteile im Kontext mehrerer geöffneter Dateiobjekte ausführen:

```
>>> with open("datei1.txt") as datei1:  
... with open("datei2.txt") as datei2:  
... with open("datei3.txt") as datei3:  
... pass # Mache etwas mit drei Dateien
```

Alternativ ließen sich die drei Dateien auch in einer with-Anweisung öffnen. Doch egal in welcher Variante, es muss im Vorhinein feststehen, wie viele Dateiobjekte beim Betreten des Kontexts geöffnet werden sollen.

Mithilfe des Kontext-Managers `ExitStack` aus dem Modul `contextlib` lassen sich dynamisch zusammengestellte Kombinationen von Kontext-Managern zu einem gemeinsamen Kontext-Manager zusammenfassen und dann in ihrer Gesamtheit mit der with-Anweisung verwenden:

```
>>> anz = 10  
>>> with contextlib.ExitStack() as s:  
... namen = [f"datei_{i}.txt" for i in range(anz)]  
... dateien = [s.enter_context(open(name, "w")) for name in namen]  
... for datei in dateien:  
... datei.write("Test!")
```

Im Beispiel wird mithilfe der with-Anweisung ein `ExitStack`-Kontext namens `s` eröffnet. Innerhalb dieses Kontexts bereiten wir zunächst die Dateinamen vor und öffnen dann sukzessive die dazugehörigen Dateiobjekte. Jedes dieser Dateiobjekte wird dann durch Aufruf der Methode `enter_context` an den `ExitStack` angehängt. Selbstverständlich könnten an dieser Stelle nicht nur Dateiobjekte, sondern beliebige Kontext-Manager an den `ExitStack` angehängt werden.

Beim Verlassen des durch den `ExitStack` definierten Kontexts werden die `_exit_`-Methoden der zum `ExitStack` gehörigen Kontext-Manager in umgekehrter Reihenfolge aufgerufen. Im Beispiel bedeutet das konkret, dass die zuletzt geöffnete Datei zuerst geschlossen wird.

22.2.2 Bestimmte Exception-Typen unterdrücken

Das Modul `contextlib` enthält den Kontext-Manager `suppress`, der Exceptions bestimmter Typen unterdrückt, wenn sie im with-Kontext geworfen werden:

```
>>> x = ["Ich erscheine"]  
>>> with contextlib.suppress(IndexError):  
... print(x[0])  
... print(x[1])  
...  
Ich erscheine
```

Dieser Code ist äquivalent zu der folgenden try/except-Anweisung, die etwas schlechter lesbar ist:

```
>>> x = ["Ich erscheine"]
>>> try:
... print(x[0])
... print(x[1])
... except IndexError:
... pass
...
Ich erscheine
```

Der Funktion `suppress` können beliebig viele Exception-Typen als Parameter übergeben werden.

22.2.3 Den Standard-Ausgabestrom umleiten

Mit dem Kontext-Manager `redirect_stdout` aus dem Modul `contextlib` können Sie den Standard-Ausgabestrom umleiten, der zum Beispiel für Bildschirmausgaben mittels `print` verwendet wird:

```
>>> with open("out.txt", "w") as f_out:
... with contextlib.redirect_stdout(f_out):
... print("Bildschirm-")
... print("Ausgabe")
```

Im oben dargestellten Beispielprogramm wurde `redirect_stdout` dazu verwendet, alle Bildschirmausgaben in die Datei `out.txt` umzuleiten. Der Code ist, bis auf die Fehlerbehandlung, äquivalent zu:

```
>>> import sys
>>> with open("out.txt", "w") as f_out:
... sys.stdout = f_out
... print("Bildschirm-")
... print("Ausgabe")
... sys.stdout = sys.__stdout__
```

Auch die Funktion `redirect_stdout` überschreibt die globale Referenz `sys.stdout`. Sie sollten daher auf mögliche Seiteneffekte achten.

Hinweis

Analog zu `redirect_stdout` existiert der Kontext-Manager `redirect_stderr`, der den Standardfehlerstrom `stderr` umleitet.

22.2.4 Optionale Kontexte

In bestimmten Situationen möchte man Code, der unter Verwendung eines Kontext-Managers implementiert wurde, optional auch ohne diesen Kontext-Manager ausführen. Als Beispiel betrachten wir den im vorangegangenen Abschnitt besprochenen Kontext-Manager `redirect_stdout` zum Umleiten des Standard-Ausgabestroms.

Im Folgenden nutzen wir den Kontext-Manager `nullcontext` aus dem Modul `contextlib`, um den Standard-Ausgabestrom abhängig von einer dynamisch konfigurierbaren Einstellung umzuleiten oder nicht:

```
>>> stdout_umleiten = False
>>> with open("out.txt", "w") as f_out:
... if stdout_umleiten:
... kontext = contextlib.redirect_stdout(f_out)
... else:
... kontext = contextlib.nullcontext()
... with kontext:
... print("Bildschirm-")
... print("Ausgabe")
```

Abhängig von der Einstellung in `stdout_umleiten` werden die Bildschirmausgaben innerhalb der zweiten `with`-Anweisung entweder im Kontext von `redirect_stdout` ausgeführt oder im Kontext von `nullcontext`. Der Kontext-Manager `nullcontext` macht bei seinem Betreten und Verlassen gar nichts und eignet sich daher in Situationen wie der im Beispiel gezeigten gut als Alternative für den Fall, dass das Umleiten des Ausgabestroms ausgeschaltet sein soll.

22.2.5 Einfache Funktionen als Kontext-Manager

Ein klassischer Kontext-Manager, der in einer `with`-Anweisung verwendet werden kann, ist eine Klasse, die die Methoden `__enter__` und `__exit__` implementiert. Der Decorator `contextmanager` aus dem Modul `contextlib` erlaubt es, wesentlich einfacher gestrickte Kontext-Manager auf der Basis einer Funktion zu schreiben.

Hinweis

Bei der hier vorgestellten Funktion `contextmanager` handelt es sich um einen *Decorator*. Darunter versteht man eine spezielle Funktion, deren Aufgabe es ist, andere Funktionen zu manipulieren und dadurch beispielsweise um Funktionalität zu erweitern. Python unterstützt die bequeme Anwendung von Decorators durch eine spezielle Syntax. Näheres zum Themenkomplex der Decorators erfahren Sie in [Kapitel 23](#).

Eine Funktion, die mit `contextmanager` dekoriert wird, muss ein Generatorobjekt¹ über genau ein Element zurückgeben:

```
import time
@contextlib.contextmanager
def laufzeit():
 start = time.perf_counter()
 try:
 yield
 finally:
 print("Laufzeit: {:.2f} s".format(time.perf_counter() - start))
```

Im Beispiel wurde die parameterlose Funktion `laufzeit` mit `contextmanager` dekoriert. Technisch gesehen muss sie jetzt einen Generator über ein einziges Element zurückgeben. Dies wird durch die `yield`-Anweisung im Funktionskörper realisiert. Der Funktionskörper kann jetzt gedanklich in zwei Bereiche unterteilt werden: in den Bereich vor `yield` und in den Bereich danach.

Die Verwendung von `laufzeit` in einem `with`-Kontext können Sie sich so vorstellen, dass der Bereich vor `yield` der Implementierung von `__enter__` entspricht, während der Bereich nach `yield` der Implementierung von `__exit__` entspricht.

Die zu einem Kontext-Manager ausgebaute Funktion `laufzeit` kann jetzt zur Laufzeitmessung von Programmabschnitten verwendet werden:

```
>>> with laufzeit():
... x = 0
... for i in range(10000000):
... x += (-1)**i * i # Eine zeitaufwendige Berechnung
...
Laufzeit: 5.09 s
```

¹ Näheres zu Generatoren erfahren Sie in [Abschnitt 21.1](#).

Kapitel 23

Dekoratoren

In diesem Kapitel werden wir untersuchen, wie das in Funktionen und Klassen implementierte Verhalten durch *Wrapper-Funktionen* angepasst und ergänzt werden kann. Dies ist besonders dann interessant, wenn die Wrapper-Funktion eine generische Anpassung durchführt, die in gleicher Weise auf viele verschiedene Funktionen oder Klassen anwendbar ist. Die Kapselung in einer solchen Wrapper-Funktion vermeidet dann die mehrfache Implementierung desselben Verhaltens in verschiedenen Funktionen.

Im Folgenden werden wir anhand eines einfachen Beispiels zunächst eine eigene Wrapper-Funktion entwickeln und daraufhin mit den *Dekoratoren*¹ eine elegante Syntax für deren Anwendung kennenlernen. Im Anschluss entwickeln wir in einem komplexeren Beispiel einen generischen Cache für Funktionsaufrufe und übertragen das Konzept der Wrapper und Dekoratoren auf Klassen. Zum Schluss werden wir das Modul `functools` der Standardbibliothek besprechen, das unter anderem eine Sammlung hilfreicher Dekoratoren enthält.

23.1 Funktionsdekoratoren

Nehmen wir als einfaches Beispiel eine Reihe von Funktionen an, die das Programm in ihrer jeweils eigenen Weise mithilfe von `time.sleep` für eine gewisse Zeit schlafen legen:

```
>>> import time
>>> import random
>>> def schlafe_ein_wenig():
... time.sleep(random.randint(1, 3))
>>> def schlafe_so_viel(n):
... time.sleep(n)
>>> def schlafe_sehr_wenig(wach_bleiben=False):
... if not wach_bleiben:
... time.sleep(0.1)
```

Nun interessieren wir uns dafür, wie lange die Aufrufe dieser Funktionen tatsächlich dauern. Um die Zeitmessung nicht in jeder der drei Funktionen unabhängig umset-

¹ Auch im Deutschen ist der englische Begriff *Decorator* gebräuchlich, weshalb wir ihn in diesem Buch stellenweise gleichbedeutend mit *Dekorator* verwenden.

zen zu müssen, schreiben wir eine generische Wrapper-Funktion, die ein Funktionsobjekt entgegennimmt und es um eine Zeitmessung erweitert:

```
>>> def mit_zeitmessung(fn):
... def wrapper(*args, **kwargs):
... t = time.perf_counter()
... try:
... return fn(*args, **kwargs)
... finally:
... e = time.perf_counter()
... print(f"Laufzeit von {fn.__name__}: {e - t}s")
... return wrapper
```

Die Funktion `mit_zeitmessung` hat die Aufgabe, für ein gegebenes Funktionsobjekt `fn` eine passende Wrapper-Funktion zu definieren, die `fn` um eine Zeitmessung erweitert. Dazu wird die Wrapper-Funktion `wrapper` lokal innerhalb von `mit_zeitmessung` definiert. Diese nimmt beliebig viele Positions- und Schlüsselwortparameter entgegen, was wichtig ist, da sie später die eigentlichen Funktionen `schlafe_ein_wenig`, `schlafe_so_viel` und `schlafe_sehr_wenig` mit ihren individuellen Schnittstellen ersetzen wird. Die Schnittstelle des Wrappers muss nicht zwangsläufig wie im Beispiel aus den generischen Parametern `*args` und `**kwargs` bestehen, sondern darf spezifischer sein. Wichtig ist, dass sie zu den Schnittstellen der Funktionen passt, auf die der Wrapper angewendet werden soll.

Der Wrapper selbst verhält sich im Wesentlichen wie das Funktionsobjekt `fn`, das er erweitern soll: Er ruft `fn` mit den ihm übergebenen Parametern auf und gibt dessen Rückgabewert zurück. Zusätzlich misst er den Start- und Endzeitpunkt und gibt nach dem Aufruf von `fn` dessen Laufzeit aus.

Wir können nun die existierenden Funktionen mithilfe von `mit_zeitmessung` um die Zeitmessung erweitern:

```
>>> schlafe_ein_wenig = mit_zeitmessung(schlafe_ein_wenig)
>>> schlafe_so_viel = mit_zeitmessung(schlafe_so_viel)
>>> schlafe_sehr_wenig = mit_zeitmessung(schlafe_sehr_wenig)
```

Die so manipulierten Funktionen lassen sich gemäß ihrer ursprünglichen Definition verwenden, lassen aber nun automatisch eine Zeitmessung mitlaufen:

```
>>> schlafe_ein_wenig()
Laufzeit von schlafe_ein_wenig: 2.001250743865967s
>>> schlafe_so_viel(1)
Laufzeit von schlafe_so_viel: 1.004967212677002s
>>> schlafe_sehr_wenig(wach_bleiben=True)
Laufzeit von schlafe_sehr_wenig: 3.0994415283203125e-06s
```

Dieses Prinzip, Funktionen mithilfe von generischen Wrappern um Funktionalität zu erweitern, findet breite Anwendung. Ein Ihnen bereits bekanntes Beispiel ist die Built-In Function `staticmethod`, die in [Abschnitt 19.6](#) eingeführt wurde:

```
class MeineKlasse:  
 def methode():  
 pass  
 methode = staticmethod(methode)
```

Darüber hinaus findet sich eine Fülle weiterer Anwendungen dieses Prinzips in der Standardbibliothek.

23.1.1 Das Dekorieren von Funktionen und Methoden

Im vorangegangenen Abschnitt haben wir einen generischen Wrapper auf diverse Funktionsobjekte angewendet, zum Beispiel:

```
>>> schlafe_ein_wenig = mit_zeitmessung(schlafe_ein_wenig)
```

Python bietet eine spezielle Syntax an, um solche Manipulationen von Funktionsobjekten durch Wrapper-Funktionen unmittelbar bei der Funktionsdefinition durchzuführen. Dazu schreiben wir vor der Funktionsdefinition einen *Funktionsdekorator* (engl. *Function Decorator*):

```
>>> @mit_zeitmessung  
... def schlafe_ein_wenig():  
... time.sleep(random.randint(1, 3))
```

Ein Dekorator wird auf eine Funktion angewendet, indem der Name des Dekorators mit einem vorangestellten @ unmittelbar vor die Funktionsdefinition geschrieben wird. Auch die Anwendung von `staticmethod` lässt sich mithilfe eines Funktionsdekorators formulieren:

```
class MeineKlasse:  
 @staticmethod  
 def methode():  
 pass
```

23.1.2 Name und Docstring nach Anwendung eines Dekorators

Möglicherweise ist Ihnen bereits aufgefallen, dass das mithilfe einer Wrapper-Funktion manipulierte Funktionsobjekt seinen ursprünglichen Namen und Docstring verloren hat:

```
>>> schlafe_ein_wenig.__name__  
'wrapper'
```

Das liegt daran, dass es durch eine Wrapper-Funktion namens `wrapper` ersetzt wurde und die Attribute `__name__` und `__doc__` damit auf Namen und Docstring dieser Wrapper-Funktion verweisen.

Wenn wir nun den Dekorator `wraps` aus dem Modul `functools` auf die Wrapper-Funktion anwenden, lässt sich diese Information automatisch übertragen, sodass die Anwendung eines Dekorators hinsichtlich der Attribute `__name__` und `__doc__` transparent ist:

```
>>> def mit_zeitmessung(fn):  
... @functools.wraps(fn)  
... def wrapper(*args, **kwargs):  
... t = time.perf_counter()  
... try:  
... return fn(*args, **kwargs)  
... finally:  
... e = time.perf_counter()  
... print(f"Laufzeit von {fn.__name__}: {e - t}s")  
... return wrapper
```

23.1.3 Verschachtelte Dekoratoren

Funktionsdekoratoren können ineinander verschachtelt werden, wie folgendes Beispiel zeigt:

```
@dec1  
@dec2  
def funktion():  
 pass
```

Diese Funktionsdefinition ist äquivalent zu folgendem Code:

```
def funktion():  
 pass  
funktion = dec1(dec2(funktion))
```

Es erübrigt sich zu sagen, dass sowohl `dec1` als auch `dec2` implementiert werden müssen, bevor die Beispiele lauffähig sind.

23.1.4 Beispiel: Ein Cache-Dekorator

Das folgende Beispiel zeigt einen interessanten Ansatz zum *Cachen* (dt. »Zwischen-speichern«) von Funktionsaufrufen, bei dem die Ergebnisse komplexer Berechnungen automatisch gespeichert werden. Diese können dann beim nächsten Funktionsaufruf mit den gleichen Parametern wiedergegeben werden, ohne die Berechnungen erneut durchführen zu müssen. Das Caching einer Funktion erfolgt allein durch Angabe eines Funktionsdekorators, also ohne in die Funktion selbst einzugreifen, und funktioniert zudem mit allen Funktionsaufrufen, bei denen nur hashbare Instanzen übergeben werden. Dazu sehen wir uns zunächst die Definition der Berechnungsfunktion an, die in diesem Fall die Fakultät einer ganzen Zahl berechnet, inklusive Dekorator:

```
@CacheDecorator()
def fak(n):
 ergebnis = 1
 for i in range(2, n+1):
 ergebnis *= i
 return ergebnis
```

Interessant ist hier der Funktionsdekorator, denn es handelt sich dabei nicht um eine Funktion, sondern um eine Klasse namens `CacheDecorator`, die im Dekorator instantiiert wird. Sie erinnern sich sicherlich, dass eine Klasse durch Implementieren der Magic Method `__call__` aufrufbar gemacht werden kann und sich damit wie ein Funktionsobjekt verhält. Wir müssen diesen Umweg gehen, da wir die Ergebnisse der Berechnungen so speichern müssen, dass sie auch in späteren Aufrufen des Dekorators noch verfügbar sind. Das ist mit einer Funktion nicht möglich, wohl aber mit einer Klasse. Die Definition der Dekorator-Klasse sieht folgendermaßen aus:

```
class CacheDecorator:
 def __init__(self):
 self.cache = {}
 self.func = None
 def cached_func(self, *args):
 if args not in self.cache:
 self.cache[args] = self.func(*args)
 print("Ergebnis berechnet")
 else:
 print("Ergebnis geladen")
 return self.cache[args]
 def __call__(self, func):
 self.func = func
 return self.cached_func
```

Im Konstruktor der Klasse CacheDecorator wird ein leeres Dictionary für die zwischengespeicherten Werte angelegt. Neben dem Konstruktor ist unter anderem die Methode `__call__` implementiert. Durch diese Methode werden Instanzen der Klasse aufrufbar,² können also wie ein Funktionsobjekt verwendet werden. Um als Funktionsdekorator verwendet werden zu können, muss die Methode `__call__` ein Funktionsobjekt als Parameter akzeptieren und ein Funktionsobjekt zurückgeben. Das zurückgegebene Funktionsobjekt wird dann als veränderte Version der ursprünglich übergebenen Funktion mit dieser assoziiert. In unserem Beispiel gibt `__call__` das Funktionsobjekt der Methode `cached_func` zurück.

Die Methode `cached_func` soll jetzt also anstelle der ursprünglich angelegten Funktion aufgerufen werden. Damit sie ihre Aufgabe erledigen kann, hat sie Zugriff auf das Funktionsobjekt der eigentlichen Funktion, das vom Attribut `self.func` referenziert wird. Die Methode `cached_func` akzeptiert beliebig viele Positionsargumente, da sie später für so viele Funktionsschnittstellen wie möglich funktionieren soll.³ Diese Argumente sind innerhalb der Methode als Tupel verfügbar.

Jetzt wird geprüft, ob das Tupel mit den übergebenen Argumenten bereits als Schlüssel im Dictionary `self.cache` existiert. Wenn ja, wurde die Funktion bereits mit exakt den gleichen Argumenten aufgerufen, und der im Cache gespeicherte Rückgabewert kann direkt zurückgegeben werden. Ist der Schlüssel nicht vorhanden, wird die Berechnungsfunktion `self.func` mit den übergebenen Argumenten aufgerufen und das Ergebnis im Cache gespeichert. Anschließend wird es zurückgegeben.

In realen Anwendungen würde man auf die `print`-Ausgaben beim Berechnen bzw. Laden des Ergebnisses verzichten, doch sie helfen uns an dieser Stelle, die Funktionsweise unseres Cache zu überprüfen:

```
>>> fak(10)
Ergebnis berechnet
3628800
>>> fak(20)
Ergebnis berechnet
2432902008176640000
>>> fak(20)
Ergebnis geladen
2432902008176640000
>>> fak(10)
Ergebnis geladen
3628800
```

2 Näheres dazu erfahren Sie in [Abschnitt 19.11.1](#).

3 Da die bei einem Funktionsaufruf übergebenen Parameter als Schlüssel für das interne Cache-Dictionary verwendet werden, dürfen nur Instanzen hashbarer Datentypen übergeben werden.

Wie Sie sehen, wurden die ersten beiden Ergebnisse berechnet, während die letzten beiden aus dem internen Cache geladen wurden. Diese Form des Cachings bietet je nach Anwendungsbereich und Komplexität der Berechnung erhebliche Geschwindigkeitsvorteile.

In [Abschnitt 17.13](#) haben wir eine rekursive Implementierung der Fakultätsfunktion fak entwickelt. Was passiert, wenn Sie diese einmal in Kombination mit dem Cache-Decorator ausführen? Können Sie das Ergebnis erklären?

Hinweis

Beachten Sie, dass in CacheDecorator keine Logik zum Löschen von Cache-Einträgen implementiert ist. Der Cache wird also bei Benutzung immer weiter anwachsen. Betrachten Sie CacheDecorator deshalb ausschließlich als Beispiel für die Anwendung von Dekoratoren und nicht als fertige Implementierung zum Caching von Funktionsaufrufen. In [Abschnitt 23.3.3](#) besprechen wir mit dem lru_cache-Dekorator aus dem Modul functools eine einsatzfähige Alternative zu CacheDecorator.

23.2 Klassendekoratoren

Das Prinzip der Funktionsdekoratoren lässt sich analog auf *Klassendekoratoren* (engl. *Class Decorators*) erweitern, mit dem einzigen Unterschied, dass das zu manipulierende Objekt keine Funktion, sondern eine Klasse darstellt.

Aus [Abschnitt 19.12](#) kennen Sie bereits die *Datenklassen*, die mithilfe eines Klassendekorators definiert werden:

```
>>> import dataclasses
>>> @dataclasses.dataclass
... class EineDataclass:
... python: str
... ist: int
... klasse: list
>>> EineDataclass("Test", 123, ["A", "B", "C"])
EineDataclass(python='Test', ist=123, klasse=['A', 'B', 'C'])
```

Ganz wie in den vorangegangenen Beispielen zu Funktionsdekoratoren kann diese Definition einer Datenklasse auch folgendermaßen formuliert werden:

```
>>> class EineAndereDataclass:
... python: str
... ist: int
... klasse: list
```

```
>>> EineAndereDataclass = dataclasses.dataclass(EineAndereDataclass)
>>> EineAndereDataclass("Test", 123, ["A", "B", "C"])
EineAndereDataclass(python='Test', ist=123, klasse=['A', 'B', 'C'])
```

23.3 Das Modul functools

Das Modul `functools` der Standardbibliothek enthält Funktionen und Decorators, mit deren Hilfe sich aufrufbare Objekte, beispielsweise Funktionen oder Methoden, auf einer abstrakten Ebene modifizieren lassen. In diesem Abschnitt werden die Vereinfachung von Schnittstellen, das Hinzufügen eines Cache und das Vervollständigen einer Ordnungsrelation auf selbst definierten Klassen besprochen.

23.3.1 Funktionsschnittstellen vereinfachen

Im Modul `functools` ist die Funktion `partial` enthalten, mit der sich Funktionsschnittstellen vereinfachen lassen. Betrachten Sie dazu die folgende Funktion:

```
def f(a, b, c, d):
 print("{} {} {} {}".format(a,b,c,d))
```

Die Funktion `f` erwartet viele Parameter, vier an der Zahl. Stellen Sie sich nun vor, wir müssten die Funktion `f` sehr häufig im Programm aufrufen und übergäben dabei für die Parameter `b`, `c` und `d` immer die gleichen Werte. Mithilfe der Funktion `partial` lässt sich die Schnittstelle von `f` so verändern, dass nur der eigentlich interessante Parameter `a` übergeben werden muss.

partial(func, [*args], {**kwargs})

Die Funktion `partial` bekommt ein Funktionsobjekt übergeben, dessen Schnittstelle vereinfacht werden soll. Zusätzlich werden die zu fixierenden Positions- und Schlüsselwortparameter übergeben.

Die Funktion `partial` gibt ein neues Funktionsobjekt zurück, dessen Schnittstelle der von `func` entspricht, bei der jedoch die in `args` (Arguments) und `kwargs` (Keyword Arguments) angegebenen Parameter entfernt wurden. Bei einem Aufruf des zurückgegebenen Funktionsobjekts werden diese fixierten Parameter automatisch ergänzt.

Dies demonstriert das folgende Beispiel anhand der oben definierten Funktion `f`:

```
>>> import functools
>>> f_neu = functools.partial(f, b="du", c="schöne", d="Welt")
>>> f_neu("Hallo")
```

```
Hallo du schöne Welt  
>>> f_neu("Tschüss")  
Tschüss du schöne Welt
```

Zunächst wird die Funktion `f` definiert, die vier Parameter akzeptiert und diese hintereinander auf dem Bildschirm ausgibt. Da die letzten drei Parameter dieser Schnittstelle in unserem Programm immer gleich sind, möchten wir sie nicht immer wiederholen und vereinfachen deswegen die Schnittstelle mittels `partial`.

Dazu rufen wir die Funktion `partial` auf und übergeben das Funktionsobjekt von `f` als ersten Parameter. Danach folgen die drei feststehenden Werte für die Parameter `b`, `c` und `d` in Form von Schlüsselwortparametern. Die Funktion `partial` gibt ein Funktionsobjekt zurück, das der Funktion `f` mit vereinfachter Schnittstelle entspricht. Dieses Funktionsobjekt kann, wie im Beispiel zu sehen ist, mit einem einzigen Parameter aufgerufen werden. Der Funktion `f` wird dieser Parameter gemeinsam mit den drei fixierten Parametern übergeben.

Abgesehen von Schlüsselwortparametern können Sie der Funktion `partial` auch Positionsparameter übergeben,⁴ die dann ebenfalls als solche an die zu vereinfachende Funktion weitergegeben werden. Beachten Sie dabei, dass die feststehenden Parameter dann am Anfang der Funktionsschnittstelle stehen müssen. Betrachten wir dazu folgendes Beispiel:

```
>>> f_neu = functools.partial(f, "Hallo", "du", "schöne")  
>>> f_neu("Welt")  
Hallo du schöne Welt  
>>> f_neu("Frau")  
Hallo du schöne Frau
```

Die ersten drei Parameter der Funktion `f` sind immer gleich und sollen mithilfe der Funktion `partial` als Positionsparameter festgelegt werden. Das resultierende Funktionsobjekt `f_neu` kann mit einem Parameter aufgerufen werden, der beim daraus resultierenden Funktionsaufruf von `f` neben den drei festen Parametern als vierter übergeben wird.

23.3.2 Methodenschnittstellen vereinfachen

Analog zur soeben besprochenen Funktion `partial` zur Vereinfachung von Funktionsschnittstellen existiert die Funktion `partialmethod` zur Vereinfachung von Methodenschnittstellen. Mithilfe von `partialmethod` lassen sich Varianten einer Methode erzeugen, bei denen bestimmte Parameter vorbelegt sind. Sehen wir uns dazu folgendes Beispiel an:

⁴ Es darf auch eine Mischung von Positions- und Schlüsselwortparametern angegeben werden.

```
>>> import functools
>>> class Zitat:
... def __init__(self):
... self.quelle = "Unbekannt"
... def zitat(self, text):
... print("{}: {}".format(self.quelle, text))
... def setze_quelle(self, quelle):
... self.quelle = quelle
... setze_donald = functools.partialmethod(setze_quelle, "Donald Duck")
... setze_goofy = functools.partialmethod(setze_quelle, "Goofy")
...
>>> zitat = Zitat()
>>> zitat.setze_donald()
>>> zitat.zitat("Quack")
Donald Duck: 'Quack'
```

Im Beispiel wurden zwei Vereinfachungen der Methode `setze_quelle` zur Klasse `Zitat` hinzugefügt, die jeweils einen bestimmten Autor festlegen. Die Funktion `partialmethod` verfügt über dieselbe Schnittstelle wie `partial`, und das Festlegen von Parametern funktioniert nach dem gleichen Prinzip.

23.3.3 Caches

Mithilfe des Decorators `lru_cache`, der im Modul `functools` enthalten ist, lässt sich eine Funktion mit einem *Cache* versehen. Ein Cache ist ein Speicher, der vergangene Funktionsaufrufe sichert. Wenn eine Parameterbelegung beim Funktionsaufruf bereits vorgekommen ist, kann das Ergebnis aus dem Cache gelesen werden, und die Funktion muss nicht noch einmal ausgeführt werden. Dieses Prinzip kann besonders bei rechenintensiven und häufig aufgerufenen Funktionen einen großen Laufzeitvorteil bringen.

Hinweis

Wenn ein Funktionsergebnis aus dem Cache gelesen wird, wird die Funktion nicht ausgeführt. Das Cachen ergibt also nur Sinn, wenn die Funktion frei von Seiteneffekten und deterministisch ist, wenn also das Ergebnis bei der gleichen Parameterbelegung stets dasselbe ist.

`lru_cache([maxsize, typed])`

Der Decorator `lru_cache` versieht eine Funktion mit einem LRU-Cache mit `maxsize` Einträgen. Bei einem LRU-Cache (für *Least Recently Used*) verdrängt ein neuer Eintrag

stets den am längsten nicht mehr genutzten Eintrag, sofern der Cache vollständig gefüllt ist. Wenn für `maxsize` der Wert `None` übergeben wird, hat der Cache keine Maximgröße und kann unbegrenzt wachsen. Der mit `False` vorbelegte Parameter `typed` gibt an, ob gleichwertige Instanzen verschiedener Datentypen, zum Beispiel `2` und `2.0`, als gleich (`False`) oder als ungleich (`True`) angesehen werden sollen.

Im folgenden Beispiel wird die Funktion `fak` zur Berechnung der Fakultät einer ganzen Zahl definiert und mit einem Cache versehen:

```
>>> import functools
>>> @functools.lru_cache(20)
... def fak(n):
... res = 1
... for i in range(2, n+1):
... res *= i
... return res
...
>>> [fak(x) for x in [7, 5, 12, 3, 5, 7, 3]]
[5040, 120, 479001600, 6, 120, 5040, 6]
```

Mithilfe der Methode `cache_info`, die der Decorator `lru_cache` dem dekorierten Funktionsobjekt hinzufügt, erhalten Sie Informationen über den aktuellen Status des Cache:

```
>>> fak.cache_info()
CacheInfo(hits=3, misses=4, maxsize=20, currsize=4)
```

Das Ergebnis ist ein benanntes Tupel mit den Einträgen aus [Tabelle 23.1](#).

Eintrag	Beschreibung
hits	die Anzahl der Funktionsaufrufe, deren Ergebnisse aus dem Cache gelesen wurden
misses	die Anzahl der Funktionsaufrufe, deren Ergebnisse nicht aus dem Cache gelesen wurden
maxsize	die maximale Größe des Cache
currsize	die aktuelle Größe des Cache

Tabelle 23.1 Einträge im CacheInfo-Tupel

Zusätzlich zu `cache_info` verfügt ein mit `lru_cache` dekoriertes Funktionsobjekt über die parameterlose Methode `cache_clear`, die den Cache leert.

Hinweis

Intern wird der Cache in Form eines Dictionarys realisiert, bei dem die Parameterbelegung eines Funktionsaufrufs als Schlüssel verwendet wird. Aus diesem Grund dürfen nur Instanzen von hashbaren Datentypen an ein Funktionsobjekt übergeben werden, das den hier vorgestellten LRU-Cache verwendet.

23.3.4 Ordnungsrelationen vervollständigen

Eine Klasse, die eine Ordnungsrelation definiert, für die also die Vergleichsoperatoren `<`, `<=`, `>`, `>=` funktionieren, muss jede der magischen Methoden `__lt__`, `__le__`, `__gt__` und `__ge__` implementieren. Allerdings würde eine dieser Methoden bereits ausreichen, um die Ordnungsrelation zu beschreiben.

Der Decorator `total_ordering`, der im Modul `functools` enthalten ist, erweitert eine Klasse, die nur eine der oben genannten magischen Methoden und zusätzlich die Methode `__eq__` bereitstellt, um die jeweils anderen Vergleichsmethoden.

23.3.5 Überladen von Funktionen

Es gibt Operationen, die für Instanzen verschiedener Datentypen definiert sind, aber je nach Datentyp unterschiedlich implementiert werden müssen. Ein Beispiel für solch eine Operation ist die eingebaute Funktion `print`, die anhand der übergebenen Datentypen eine Ausgabevariante auswählt.

Das Modul `functools` enthält den Decorator `singledispatch`, der das *Überladen* von Funktionen ermöglicht. Beim Überladen werden Implementierungsvarianten einer Funktion unter dem gleichen Namen hinzugefügt. Bei einem Aufruf der Funktion wählt der Interpreter anhand des Datentyps der übergebenen Parameter aus, welche konkrete Variante ausgeführt wird. Im Falle von `singledispatch` wird die auszuführende Variante anhand des Datentyps des ersten übergebenen Parameters ausgewählt, daher der Name.

Im folgenden Beispiel wird die Funktion `mult` definiert, die sich nicht um die ihr übergebenen Datentypen kümmert und daher ein unterschiedliches Verhalten für Zahlen und Strings aufweist:

```
>>> def mult(x):
... return x*2
...
>>> mult(5)
10
```

```
>>> mult("5")
'55'
```

Mithilfe des Decorators `singledispatch` lässt sich die Funktion für Strings überladen, sodass in diesem Fall eine Multiplikation auf dem im String enthaltenen Zahlenwert durchgeführt wird:

```
>>> import functools
>>> @functools.singledispatch
... def mult(x):
... return x*2
...
>>> @mult.register(str)
... def _(x):
... return str(int(x)*2)
...
```

Die Ausgangsfunktion `mult` wird wie im vorangegangenen Beispiel definiert und zusätzlich mit dem Decorator `singledispatch` versehen. Dieser Decorator erweitert sie um die Methode `register`, mithilfe derer sie sich überladen lässt.

Im zweiten Teil des Beispiels wird eine Variante der Methode `mult` für Strings implementiert. Diese Variante, die den temporären Namen `_` trägt, wird über den Decorator `mult.register` als Variante von `mult` registriert. Je nach Parameter wird jetzt eine der beiden Varianten von `mult` ausgeführt:

```
>>> mult(5)
10
>>> mult("5")
'10'
```

Auf diese Weise lässt sich eine Funktion beliebig oft überladen. Wenn eine Variante für mehrere Datentypen verfügbar sein soll, können die `register`-Decorators verketten werden:

```
>>> @mult.register(float)
... @mult.register(str)
... def _(x):
... return str(int(x)*2)
...
>>> mult(5.0)
'10'
>>> mult("5")
'10'
```

Hinweis

Diese Art der Funktionsüberladung ist kein grundlegendes Konzept von Python, sondern wurde eingeführt, damit grundlegende Funktionen der Standardbibliothek, darunter `print` oder `len`, bequem in Python implementiert werden können. Die Funktionsüberladung in Python ist daher mit großen Einschränkungen verbunden:

- ▶ Es können nicht beliebige Funktionen überladen werden, sondern nur solche, die mit `singledispatch` dekoriert wurden.
- ▶ Eine überladbare Funktion darf nur über einen einzigen nichtoptionalen Parameter verfügen.
- ▶ Andere Sprachen, beispielsweise C++, bieten umfassende Freiheiten beim Überladen von Funktionen. Davon müssen Sie diesen Ansatz unterscheiden.

Kapitel 24

Annotationen und statische Typprüfung

Python ist eine *dynamisch typisierte* Sprache. Das bedeutet, dass der einer Instanz zugeordnete Datentyp erst zur Laufzeit des Programms feststeht. Schnittstellen werden außerdem oft implizit durch die Fähigkeiten einer Instanz statt durch den Datentyp definiert – dieses Prinzip nennt man *Duck-Typing* (siehe [Abschnitt 19.11.3](#)). So gibt es beispielsweise viele Funktionen und Methoden der Standardbibliothek, die ein *dateiähnliches Objekt* erwarten, also ein Objekt, das eine Schnittstelle zum Schreiben und Lesen von Daten anbietet. Zwei dateiähnliche Objekte können aber ganz verschiedene Datentypen haben.

Diese Flexibilität ist eine der großen Stärken Pythons, führt jedoch auch dazu, dass an Funktions- und Methodenschnittstellen nie formal festgelegt wird, welche Datentypen die Anforderungen der Funktion erfüllen und damit als Parameter infrage kommen. Auch integrierte Entwicklungsumgebungen können hier mitunter keine zuverlässigen Hilfen anbieten, was besonders in umfangreichen Softwareprojekten zu größeren Problemen führt.

Aufgrund dieses Problems hat sich innerhalb vieler Jahre eine mehr oder weniger standardisierte Syntax für *Typkommentare* (engl. *type comments*) etabliert, die sowohl von einem Entwickler als auch von Entwicklungsumgebungen und Werkzeugen zur statischen Codeanalyse verstanden und verarbeitet werden können:

```
def wiederhole(s, n):
 # type: (str, int) -> str
 return s*n
```

Bei einem Typkommentar handelt es sich also um eine reine *Annotation* der Funktionsschnittstelle, die einem menschlichen Entwickler und einem automatischen Codewerkzeug gleichermaßen einen Tipp gibt, welche Datentypen an der Schnittstelle infrage kommen. Insbesondere ist der Typkommentar naturgemäß optional und ändert nichts an der Ausführung des Programms. Die innerhalb eines Typkommentars und später auch im Rahmen von Annotationen angemerkteten Datentypen werden auch *Type Hints* (dt. »Datentyp-Tipps«) genannt.

Um für diesen Anwendungsfall der *Typeannotationen* eine formale Syntax anbieten zu können, wurden mit Python 3.0 die sogenannten *Function Annotations* eingeführt und mit Python 3.8 um die Möglichkeit zur Annotation von Variablen und Attributen erweitert:

```
def wiederhole(s: str, n: int) -> str:
 return s*n
```

Ähnlich wie Typkommentare ändern auch Annotationen nichts am Programmablauf, sondern stellen optionale zusätzliche Informationen dar, die Sie und Ihre automatisierten Werkzeuge unterstützen sollen. Insbesondere findet auch beim Vorhandensein von Annotationen keine Typprüfung statt, und es ist auch mit der Einführung von Annotationen nicht geplant, vom Prinzip des Duck-Typings abzurücken.

Im Folgenden möchten wir uns mit der Syntax der Annotationen und mit dem eng verwandten Modul `typing` der Standardbibliothek beschäftigen. Viele integrierte Entwicklungsumgebungen für Python können Annotationen verstehen und verwenden die darin transportierte Information für kontextbezogene Hilfen oder Warnungen vor potenziellen Fehlern. In [Abbildung 24.1](#) und [Abbildung 24.2](#) sind zwei Beispiele dargestellt, in denen die IDE *PyCharm* Annotationen verwendet, um Ihnen kontextbezogene Hilfen anzubieten.

A screenshot of the PyCharm code editor. A tooltip is displayed over the annotation `s: str, n: int` in the third line of code. The tooltip contains the text "s: str, n: int". The code itself is:

```
1 def wiederhole(s: str, n: int) -> str:
2 return s*n
3 s: str, n: int
4 if __name__ == "__main__":
5 print(wiederhole())
```

Abbildung 24.1 Die IDE PyCharm zeigt kontextbezogene Hilfen auf der Basis von Annotationen an.

A screenshot of the PyCharm code editor. A tooltip is displayed over the annotation `"Hello": 12` in the fourth line of code. The tooltip contains the text "Expected type 'str', got 'Dict[str, int]' instead". The code is:

```
1 def wiederhole(s: str, n: int) -> str:
2 return s*n
3
4 if __name__ == "__main__":
5 print(wiederhole({"Hello": 12}, 3))
```

Abbildung 24.2 Die IDE PyCharm markiert potenzielle Fehler im Code auf der Basis von Annotationen.

Hinweis

In diesem Kapitel werden wir uns ausschließlich mit Annotationen als moderne Variante der Typkommentare beschäftigen. Beachten Sie jedoch, dass viele Python-Codebasen weiterhin Typkommentare verwenden und diese daher ebenfalls eine große Verbreitung genießen. Dies betrifft insbesondere Code, der sowohl unter Python 3 als auch unter Python 2 lauffähig sein muss, da Annotationen erst mit Python 3 eingeführt wurden.

24.1 Annotationen

In Abschnitt 19.12 haben wir zum ersten Mal über *Annotationen* (engl. *annotations*) gesprochen, weil ihre Angabe bei der Definition von Datenklassen erforderlich ist. An dieser Stelle möchten wir beleuchten, was Annotationen eigentlich sind und welchem Zweck sie im Rahmen der Typisierung dienen.

Mithilfe von Annotationen kann der Programmierer bei der Definition von Variablen und Attributen sowie innerhalb von Funktions- und Methodenschnittstellen zusätzliche Informationen angeben. Diese Angaben sind freiwillig und können aus einem beliebigen Python-Ausdruck bestehen. Sie ändern an der Programmausführung zunächst nichts, man könnte sagen: Dem Python-Interpreter sind Annotationen egal. Dennoch können Annotationen sinnvolle Zusatzinformationen transportieren, auf die über zwei Mechanismen zugegriffen werden kann:

- ▶ Das Modul `typing` der Standardbibliothek ermöglicht den Zugriff auf die durch den Programmierer vorgenommenen Annotationen zur Programmlaufzeit. Auf diese Weise können die in einer Funktionsschnittstelle vorgenommenen Annotationen beispielsweise bei der Funktionsausführung verwendet werden. Ob und wie Annotationen zur Programmausführung gelesen und verwendet werden, entscheidet dabei stets der Entwickler des Programms.
- ▶ Annotationen können per Konvention Zusatzinformationen transportieren, die für den Programmablauf selbst nicht berücksichtigt werden, auf denen aber externe Werkzeuge zur Codeanalyse aufbauen, die beispielsweise Features einer integrierten Entwicklungsumgebung (IDE) unterstützen.

Annotationen bieten wie eingangs beschrieben eine Möglichkeit, im Rahmen der Python-Syntax bestimmte Definitionen mit Zusatzinformationen zu versehen. Dabei definiert das Konzept der Annotationen zunächst nicht, wie diese Zusatzinformationen aussehen müssen.

Dennoch wurden Annotationen vor dem Hintergrund einer wesentlichen Anwendung eingeführt und werden in der Praxis auch vornehmlich in diesem Kontext angewendet: Wir meinen hier die Typisierung von Python-Code.

Hinweis

Wir betrachten Annotationen in diesem Kapitel ausschließlich vor dem Hintergrund der Typisierung, die die wesentliche Anwendung dieses Konzepts darstellt. Behalten Sie jedoch im Hinterkopf, dass die Syntax der Annotationen nicht grundsätzlich auf Typinformationen beschränkt ist.

24.1.1 Die Annotation von Funktionen und Methoden

Die Elemente einer Funktions- oder Methodenschnittstelle, also die Parameter und der Rückgabewert, lassen sich mit Annotationen versehen, die in diesem Kontext auch als *Function Annotations* bezeichnet werden:

```
def funktion(p1: Annotation1, p2: Annotation2) -> Annotation3:  
 Funktionskörper
```

Bei der Definition einer Funktion kann hinter jedem Parameter ein Doppelpunkt geschrieben werden, gefolgt von einer Annotation. Eine Annotation darf dabei ein beliebiger Python-Ausdruck sein. Die Angabe einer Annotation ist optional. Hinter der Parameterliste kann eine ebenfalls optionale Annotation für den Rückgabewert der Funktion geschrieben werden. Diese wird durch einen Pfeil (->) eingeleitet. Erst hinter dieser Annotation folgt der Doppelpunkt, der den Funktionskörper einleitet.

Im folgenden Beispiel definieren wir die Funktion `wiederhole`, deren Aufgabe es ist, einen String zurückzugeben, der aus der n-fachen Wiederholung des Eingabe-Strings `s` besteht:

```
>>> def wiederhole(s: str, n: int) -> str:  
... return s*n
```

Dabei zeichnen wir mithilfe von Annotationen die erwarteten Datentypen der Funktionsparameter `s` und `n` sowie den Datentyp des Rückgabewertes aus. Wie bereits angesprochen wurde, haben wir das Verhalten der Funktion `wiederhole` gegenüber einer Variante ohne Annotationen nicht verändert. Insbesondere kann `wiederhole` auch mit Argumenten aufgerufen werden, die den Annotationen der Funktionsschnittstelle widersprechen:

```
>>> wiederhole("P", 3)  
'PPP'  
>>> wiederhole(["P"], 3)  
['P', 'P', 'P']
```

Dennoch sorgt die Annotation der Funktionsschnittstelle für Klarheit, indem sie auf eine eindeutige Weise kennzeichnet, welche Datentypen der ursprüngliche Entwickler der Funktion an ihrer Schnittstelle vorgesehen hat. Diese Information ist besonders in großen, kollaborativen Softwareprojekten wichtig.

Moderne integrierte Entwicklungsumgebungen¹ sind dazu in der Lage, Typinformationen aus Annotationen zu lesen, und können deshalb für unsere Funktion `wiederhole` eine informative Kontexthilfe anbieten und sogar vor einer falschen Verwendung der Funktion warnen.

1 Eine Übersicht über Entwicklungsumgebungen für Python finden Sie in [Abschnitt A.5](#).

Die Schnittstellen von Methoden lassen sich in analoger Weise mit Typinformationen annotieren. Hierzu erweitern wir das vorherige Beispiel der Funktion `wiederhole` um eine (zugegebenermaßen sinnlose) Klasse `StringTools`, innerhalb derer `wiederhole` wiederum als Methode definiert wird:

```
>>> class StringTools:  
... def wiederhole(self, s: str, n: int) -> str:  
... return s*n  
...  
>>> st = StringTools()  
>>> st.wiederhole("P", 3)  
'PPP'
```

24.1.2 Die Annotation von Variablen und Attributen

Analog zur Annotation der Parameter, die im Rahmen einer Funktions- oder Methodenschnittstelle auftreten, können seit Python 3.6 auch bei der Definition von Variablen und Attributen Annotationen angegeben werden. Die wesentliche Motivation ist dabei die gleiche: Auch wenn Annotationen von Variablen und Attributen prinzipiell aus beliebigen Python-Ausdrücken bestehen können, sind sie für die Angabe von Datentyp-Information gedacht und werden in der Praxis in der Regel auch so verwendet.

Variablen können immer dort annotiert werden, wo ihnen Werte zugewiesen werden. Insbesondere kann sich die einem Bezeichner zugeordnete Annotation also im Programmlauf ändern, wenn dem gleichen Namen mehrfach neue Werte zugewiesen werden und dort jeweils andere Annotationen angegeben werden.

Annotationen von Variablen werden ähnlich wie Annotationen von Funktionsparametern mit einem Doppelpunkt getrennt hinter den Bezeichner geschrieben, jedoch vor dem Gleichheitszeichen der Zuweisung:

```
>>> s: str = "Hallo Welt"  
>>> n: int = 12  
>>> l: list = [1, 2, 3]
```

Dies funktioniert sowohl für globale Variablen auf Modulebene als auch für lokale Variablen innerhalb von Funktionen oder Methoden.² Im folgenden Beispiel wird dies anhand einer um eine Zwischenvariable erweiterten Variante der bereits bekannten Funktion `wiederhole` deutlich:

² Tatsächlich können sogar beliebige Zuweisungen auf diese Weise annotiert werden:

```
>>> lst = [1, 2, 3, 4]>>> lst[1]: str = "test"
```

```
>>> def wiederhole(s: str, n: int) -> str:  
... ergebnis: str = s*n  
... return ergebnis
```

Auch bei der Definition von Attributen auf Klassen- oder Instanzebene lassen sich Annotationen über die gewohnte Syntax angeben:

```
>>> class Klasse:  
... klassenattribut: int = 1  
... def __init__(self):  
... self.instanzattribut: str = "Hallo Welt"
```

Wie andere Annotationen auch, werden Annotationen von Variablen und Attributen vom Python-Interpreter im Wesentlichen ignoriert, ändern also unmittelbar nichts am Programmablauf.

Hinweis

Annotationen von lokalen Variablen unterscheiden sich subtil von anderen Annotationen. Im Falle von Annotationen für globale Variablen, Klassenattribute oder Funktions- und Methodenschnittstellen werden die hinter den Annotationen stehenden Python-Ausdrücke evaluiert, damit ihre Werte zur Laufzeit zur Verfügung stehen:

```
>>> x: blabla = 12  
Traceback (most recent call last):  
  File "<stdin>", line 1, in <module>  
NameError: name 'blabla' is not defined
```

Im Gegensatz dazu werden die hinter den Annotationen von lokalen Variablen und Instanzattributen stehenden Python-Ausdrücke nicht evaluiert. In [Abschnitt 24.1.3](#) werden Sie sehen, dass auf diese zur Programmlaufzeit auch nicht zugegriffen werden kann:

```
>>> def funktion():  
... x: blabla = 12  
... return x  
...  
>>> funktion()  
12
```

Beachten Sie auch [Abschnitt 24.1.4](#) für weitere Informationen darüber, wann genau die Evaluation einer Annotation stattfindet.

Alleinstehende Annotationen

Es ist möglich, eine alleinstehende Variablenannotation unabhängig von einer gleichzeitigen Zuweisung durchzuführen. Diese Syntax erstellt ausschließlich die zum Bezeichner `k` gewünschte Annotation und definiert nicht `k` selbst:

```
>>> k: str
>>> k
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
NameError: name 'k' is not defined
```

Diese Syntax ist hilfreich, um beispielsweise Variablendefinitionen in Fallunterscheidungen nur einmal annotieren zu müssen:

```
>>> k: str
>>> if True:
... k = "Hallo"
... else:
... k = "Welt"
```

Ein weiterer Anwendungsfall ist die Annotation einer Schleifenvariablen oder der Variablen eines `with`-Kontexts, da beide Konstrukte syntaktisch keine eingebetteten Annotationen zulassen:

```
>>> stadt: str
>>> for stadt in ["Berlin", "München", "Hamburg", "Köln"]:
... print(stadt)
```

24.1.3 Der Zugriff auf Annotationen zur Laufzeit

Annotationen sind in Python als Syntaxerweiterung eingeführt worden, die externe Hilfsprogramme einfach und syntaktisch eindeutig mit Typinformationen zu Variablen, Attributen sowie Funktions- und Methodenschnittstellen unterstützt. Solche externen Hilfsprogramme können beispielsweise im Rahmen einer integrierten Entwicklungsumgebung kontextbezogene Hilfen anzeigen oder auf potenzielle Fehler im Code hinweisen.

Annotationen an sich verändern das Laufzeitverhalten eines Python-Codes grundsätzlich nicht, mit der Einschränkung, dass eine Exception geworfen werden kann, wenn die Annotation aus einem ungültigen Ausdruck besteht.

Grundsätzlich sind Annotationen für Typinformationen gedacht, und es wird allgemein empfohlen, sie ausschließlich in diesem Rahmen zu verwenden. Dennoch handelt es sich um eine allgemeine Syntax, die beliebige Python-Ausdrücke als Anno-

tation zulässt und damit auch weitere Anwendungen finden könnte. In diesem Abschnitt möchten wir besprechen, wie Sie zur Programmalaufzeit auf Annotationen zugreifen können. Betrachten wir hierzu noch einmal die Funktion `wiederhole` aus dem vorangegangenen Abschnitt:

```
>>> def wiederhole(s: str, n: int) -> str:  
... ergebnis: str = s*n  
... return ergebnis
```

Sollten Sie zur Laufzeit auf die Annotationen der Funktion `wiederhole` zugreifen wollen, können Sie dies über die Funktion `get_type_hints` des Moduls `typing` der Standardbibliothek erledigen, die die Annotationen in Form eines Dictionarys zurückgibt. Dieses Dictionary enthält die Parameternamen bzw. "return" für die Annotation des Rückgabewertes als Schlüssel und die jeweiligen Annotation-Ausdrücke als Werte.

```
>>> import typing  
>>> typing.get_type_hints(wiederhole)  
{'s': <class 'str'>, 'n': <class 'int'>, 'return': <class 'str'>}
```

In analoger Weise kann zur Laufzeit auf die Typinformationen einer annotierten Methodenschnittstelle zugegriffen werden, beispielsweise auf die der Methode `wiederhole` der Klasse `StringTools`, die wir im vorangegangenen Abschnitt definiert haben:

```
>>> typing.get_type_hints(StringTools.wiederhole)  
{'s': <class 'str'>, 'n': <class 'int'>, 'return': <class 'str'>}
```

Die Funktion `get_type_hints` ist ebenfalls dazu in der Lage, die Annotationen für die globalen Variablen eines Moduls oder die Klassenattribute einer Klasse zurückzugeben. Annotationen für lokale Variablen innerhalb von Funktionen und Instanzattributen lassen sich zur Laufzeit nicht ermitteln. Diese dienen ausschließlich zur Information von externen Hilfsprogrammen.

Hinweis

Intern legt der Interpreter die Annotationen im Attribut `__annotations__` des annotierten Objekts ab. Dieses Dictionary hat die gleiche Form wie das von `get_type_hints` zurückgegebene Dictionary:

```
>>> wiederhole.__annotations__  
{'s': <class 'str'>, 'n': <class 'int'>, 'return': <class 'str'>}
```

Allerdings handelt es sich bei `__annotations__` um ein Implementierungsdetail des Python-Interpreters, dessen Name und Organisation sich in zukünftigen Python-Versionen verändern könnte. Aus diesem Grund ist der Zugriff auf Annotationen über `get_type_hints` zu empfehlen.

24.1.4 Wann werden Annotationen evaluiert?

Wie wir in den vorangegangenen Abschnitten erwähnt haben, kann es sich bei Annotationen um vollwertige, mitunter komplexe Ausdrücke handeln, die beim Standardverhalten des Interpreters zum Definitionszeitpunkt der Annotation evaluiert werden.³ Dies führt dazu, dass beispielsweise beim Importieren eines Moduls alle darin enthaltenen Annotationen evaluiert und ihre Werte in das Dictionary `__annotations__` eingetragen werden müssen. Da Annotationen vorrangig zur Information eines externen Systems zur Typprüfung dienen, sind ihre Werte zur Laufzeit in der Regel nicht von Interesse und werden daher unnötigerweise durch einen länger dauernden Import bezahlt.

Ein weiteres Problem mit der unmittelbaren Evaluation von Annotationen sind Vorwärtsverweise, also zum Beispiel die Annotation einer Funktionsschnittstelle mit Datentypen, die an der Stelle der Annotation noch nicht vollständig definiert sind. Der folgende Versuch einer Typ-Annotation für die Magic Method `__add__` bei einer selbst definierten Klasse wird beispielsweise fehlschlagen:

```
>>> class Test:  
... def __add__(self, other: Test):  
... pass
```

```
Traceback (most recent call last):  
  File "<stdin>", line 1, in <module>  
  File "<stdin>", line 2, in Test  
NameError: name 'Test' is not defined
```

Problematisch ist an dieser Stelle, dass die Klasse `Test` zum Definitionszeitpunkt der Methode `__add__` – und damit auch zum Zeitpunkt der Evaluation ihrer Annotationen – noch nicht vollständig definiert ist. Annotationen von Methoden können also nicht auf die jeweiligen Klassen Bezug nehmen, in denen sie definiert sind. In solchen Fällen kann man sich damit behelfen, die Annotation in einen String zu verpacken:

```
>>> class Test:  
... def __add__(self, other: "Test"):  
... pass
```

Alternativ existiert der Future-Import `annotations`, der den Evaluationszeitpunkt von Annotationen verzögert und damit das obige Beispiel ohne String-Verpackung ermöglicht:

³ Eine Ausnahme sind Annotationen lokaler Variablen, die nie evaluiert werden. Dies haben wir in [Abschnitt 24.1.2](#) besprochen.

```
>>> from __future__ import annotations
>>> class Test:
... def __add__(self, other: Test):
... pass
```

Der Future-Import bewirkt, dass Annotationen zum Zeitpunkt ihrer Definition nicht evaluiert, sondern stattdessen als Strings gespeichert werden:

```
>>> Test.__add__.__annotations__
{'other': 'Test'}
```

Die Evaluation erfolgt erst, wenn die Annotationen tatsächlich verwendet werden, und zwar implizit durch einen Aufruf von `get_type_hints`:

```
>>> import typing
>>> typing.get_type_hints(Test.__add__)
{'other': <class '__main__.Test'>}
```

Es ist geplant, die verzögerte Evaluation von Annotationen zum künftigen Standardverhalten zu machen. Da diese Änderung aber mit bestehendem Code potenziell inkompatibel wäre, ist für ihre Aktivierung bis auf Weiteres der Future-Import notwendig.

24.2 Type Hints – das Modul `typing`

Im vorangegangenen Abschnitt haben wir uns mit Annotationen beschäftigt, die als eine Syntax dienen, die es Ihnen ermöglicht, die Definition von Funktionen, Methoden, Variablen und Attributen um Zusatzinformation zu erweitern. Diese Zusatzinformation kann im Prinzip ein beliebiger Python-Ausdruck sein; in der Praxis schränkt man sich jedoch auf Typinformationen, sogenannte *Type Hints*, ein. Diese Annotationen können von externen Hilfsprogrammen gelesen werden, die Sie auf dieser Basis beispielsweise mit kontextbezogenen Hilfen unterstützen.

Bislang haben wir Annotationen mit einfachen Datentypen wie `int` oder `str` betrachtet und anhand dieser Beispiele die grundlegende syntaktische Form einer Annotation geklärt. In diesem Abschnitt nutzen wir den Umstand, dass Type Hints auch komplexere Ausdrücke sein können, was es uns in Kombination mit dem Modul `typing` der Standardbibliothek ermöglicht, beispielsweise auch komplexe Funktions-schnittstellen sauber zu annotieren.

Das Modul `typing` definiert standardisierte Platzhalter für die üblichen Datentypen in Python und ermöglicht deren Kombination zur Spezifizierung komplexerer Datenstrukturen. Im Folgenden gehen wir einige wichtige Anwendungsfälle für Annotationen

nen mithilfe von typing durch, möchten allerdings anmerken, dass es sich dabei lediglich um eine Auswahl der Möglichkeiten handelt, die typing bereitstellt.

Die Beispiele in den folgenden Abschnitten beziehen sich auf einfache Funktionschnittstellen, lassen sich aber sinngemäß auf andere Anwendungsfälle bei der Annotation von Methoden, Variablen und Attributen übertragen.

24.2.1 Gültige Type Hints

Im Zuge der Einführung von Annotationen in die Programmiersprache Python wurden Konventionen festgelegt,⁴ die beschreiben, woraus ein gültiger Type Hint bestehen darf. Demnach darf ein Type Hint aus allen eingebauten und benutzerdefinierten Klassen bestehen, auch aus Modulen der Standardbibliothek oder externen Modulen und Paketen von Drittanbietern. Darüber hinaus sind insbesondere die im Modul typing der Standardbibliothek enthaltenen Typen zulässig, in dem generische Platzhalter-Typen für verschiedene Anwendungszwecke, beispielsweise verschachtelte Datenstrukturen, definiert werden.

24.2.2 Containertypen

Bei der Verwendung von Containertypen, beispielsweise Listen oder Dictionarys, in Kombination mit Typannotationen ergibt sich folgendes Problem: Containertypen enthalten Instanzen weiterer Datentypen. Daher ist zum Beispiel der Type Hint *Liste* wenig informativ. Vielmehr werden Type Hints benötigt, die auch die Datentypen von in Containerobjekten enthaltenen Instanzen spezifizieren können.

Zu diesem Zweck können Type Hints für Containertypen folgendermaßen um Type Hints zu den enthaltenen Instanzen ergänzt werden:

```
>>> v1: list[int] = [1, 2, 3, 4, 5]
>>> v2: tuple[int, str, int] = (1, "test", 2)
>>> v3: tuple[int, ...] = (1, 2, 3, 4, 5)
>>> v4: dict[int, str] = {1: "test_1", 2: "test_2"}
>>> v5: set[int] = {1, 2, 3}
>>> v6: frozenset[int] = {1, 2, 3}
```

Diese Type Hints werden auch *Generics* genannt. Eine Besonderheit zeigt sich im Unterschied zwischen *tuple* und *list*. Während *list[int]* eine Liste mit beliebig vielen Elementen des Typs *int* bezeichnet, korrespondieren die bei *tuple* angegebenen Datentypen direkt mit den Elementen des Tupels. Möchte man ein Tupel mit beliebig vielen ganzen Zahlen kennzeichnen, wie bei der Variablen *v3* im Beispiel, muss man zusätzlich die Ellipse *...* angeben.

⁴ Dies ist mit PEP-484 geschehen.

Im folgenden Beispiel annotieren wir eine Funktionsschnittstelle mit Container-Datentypen:

```
def funktion(p1: list[str], p2: dict[int, list[str]]):  
 pass
```

Bei der Definition der Funktion `funktion` wird der Parameter `p1` mit dem Type Hint *Liste von Strings* annotiert, während der Parameter `p2` den Type Hint *Dictionary, das von ganzen Zahlen auf Listen von Strings abbildet* bekommt. Innerhalb von eckigen Klammern wird dabei der Datentyp der im jeweiligen Containertyp enthaltenen Instanzen spezifiziert, wobei diese Typen ihrerseits wieder Generics sein dürfen.

Hinweis

Die Verwendung der eingebauten Datentypen als Generics im Rahmen von Annotationen wurde mit Python 3.9 eingeführt. In älteren Sprachversionen können stattdessen spezielle Generics aus dem Modul `typing` verwendet werden:

```
>>> from typing import List, Dict  
>>> v1: List[int] = [1, 2, 3, 4]  
>>> v2: Dict[int, str] = {1: "test_1", 2: "test_2"}
```

Außerdem kann das moderne Verhalten über einen Future-Import (siehe [Abschnitt 18.5](#)) auch in älteren Sprachversionen aktiviert werden:

```
>>> from __future__ import annotations  
>>> x: dict[str, str]
```

24.2.3 Abstrakte Containertypen

Mithilfe der im vorherigen Abschnitt besprochenen Generics lassen sich auch Annotationen für komplexe Containertypen definieren. Insbesondere in Funktionsschnittstellen ist in vielen Fällen der konkrete Datentyp eines Containerobjekts jedoch nicht relevant, sondern vielmehr dessen Eigenschaften im Sinne des Duck-Typings. Funktionen können beispielsweise häufig beliebige iterierbare Objekte verarbeiten statt nur Listen.

In solchen Fällen wird dazu geraten, die *abstrakten Basisklassen (ABC)* aus dem Modul `collections.abc` für Annotationen zu verwenden. Im folgenden Beispiel definieren wir einige Variablen, die mit einer Auswahl der in `collections.abc` definierten abstrakten Basisklassen annotiert wurden:

```
>>> import collections.abc  
>>> v1: collections.abc.Iterable[int]  
>>> v2: collections.abc.Iterator[int]  
>>> v3: collections.abc.Sequence[int]
```

```
>>> v4: collections.abc.MutableSequence[int]
>>> v5: collections.abc.Mapping[int]
>>> v6: collections.abc.MutableMapping[int]
>>> v7: collections.abc.Set[int]
>>> v8: collections.abc.MutableSet[int]
```

Wir werden das Thema der abstrakten Basisklassen in Python an dieser Stelle nicht weiter vertiefen, sondern verweisen Sie für weitere Informationen an die Online-Dokumentation.

24.2.4 Typ-Aliasse

Komplexe Type Hints können schnell unübersichtlich werden und dürfen daher einem neuen Namen, dem sogenannten *Typ-Alias* (engl. *type alias*), zugewiesen werden:

```
>>> from typing import Dict, List
>>> MeinTyp = Dict[int, List[str]]
>>> def funktion(p: MeinTyp):
... pass
```

In diesem Fall wurde das Typ-Alias `MeinTyp` definiert als ein Dictionary, das von ganzen Zahlen auf Listen von Strings abbildet. Dieses Alias kann fortan problemlos in Schnittstellendefinitionen verwendet werden.

24.2.5 Type Unions und optionale Werte

Wenn in einer Funktionsschnittstelle für einen Parameter eine Menge möglicher Datentypen infrage kommen, kann über den Typ `Union` aus dem Modul `typing` eine Vereinigungsmenge von Datentypen, eine sogenannte *Type Union* (dt. »Typvereinigung«), gebildet werden:

```
>>> from typing import Union
>>> def funktion(p: Union[int, float]):
... pass
```

Im Beispiel sagt der Type Hint des Funktionsparameters `p` aus, dass Instanzen der Datentypen `int` und `float` gleichermaßen übergeben werden dürfen.

Hinweis

Seit Python 3.10 kann der Operator `|`, den Sie vom bitweisen ODER kennen, verwendet werden, um Type Unions einfacher zu schreiben. Das obige Beispiel lässt sich dann auch folgendermaßen formulieren:

```
>>> def funktion(p: int | float):  
... pass
```

Ein Spezialfall der Anwendung von Type Unions, der in der Praxis eine große Rolle spielt, sind optionale Werte: Häufig wird an Funktionsschnittstellen neben Instanzen des eigentlich für einen Parameter vorgesehenen Datentyps auch der Wert `None` akzeptiert. Für diesen häufig verwendeten Spezialfall bietet das Modul `typing` den Typ `Optional` an, der die folgenden beiden äquivalenten Schreibweisen erlaubt:

```
>>> from typing import Union, Optional  
>>> def funktion1(p: Union[int, None]):  
... pass  
>>> def funktion2(p: Optional[int]):  
... pass
```

Dabei handelt es sich bei der zweiten Variante `funktion2` lediglich um eine Kurzschreibweise für die erste Variante: Für den Parameter `p` werden im Allgemeinen `int`-Instanzen erwartet, mit der Ausnahme des zusätzlich gestatteten Wertes `None`.

Hinweis

Der Type Hint `Optional` trägt, wie andere Annotationen auch, keine Semantik für die Funktionsschnittstelle. Insbesondere steht der Type Hint unabhängig davon, ob der Parameter `p` optional ist oder nicht. Eine Kombination aus einem optionalen Parameter `p` und dem Type Hint `Optional` kann folgendermaßen aussehen:

```
>>> def funktion3(p: Optional[int] = None):  
... pass
```

Ein weiterer Spezialfall der Type Unions ist die Vereinigung aller möglichen Typen, im Anwendungsfall einer Funktionsschnittstelle also ein Parameter, für den Instanzen eines beliebigen Datentyps übergeben werden dürfen. Für diesen Fall existiert im Modul `typing` der Typ `Any`:

```
>>> from typing import Any  
>>> def funktion(p: Any):  
... pass
```

Implizit werden alle fehlenden Type Hints als `Any` angenommen.

24.2.6 Typvariablen

Oft gibt es Abhängigkeiten zwischen den Datentypen einer Funktionsschnittstelle. So können wir uns beispielsweise eine Funktion denken, die mit Listen beliebiger In-

stanzen funktioniert und stets eine Instanz des in der übergebenen Liste enthaltenen Datentyps zurückgibt. Solche Abhängigkeiten zwischen Datentypen einer Funktions-schnittstelle können über *Typvariablen* spezifiziert werden:

```
>>> from typing import List, TypeVar  
>>> T = TypeVar("T")  
>>> def funktion(p: List[T]) -> T:  
... return p.pop()
```

In diesem Fall wurde eine Typvariable *T* erzeugt. In den Type Hints des Parameters *p* bzw. des Rückgabewertes der Funktion *funktion* wurde spezifiziert, dass eine Liste mit Instanzen des beliebigen Datentyps *T* übergeben werden darf und gleichzeitig eine Instanz desselben Datentyps zurückgegeben wird.

Typvariablen dürfen auf bestimmte Datentypen eingeschränkt werden:

```
>>> P = TypeVar("P", str, bytes)
```

Im Beispiel wird die Typvariable *P* definiert, die entweder ein String oder ein bytes-String sein darf. Die Strings "*T*" und "*P*", die in den Beispielen bei der Instanziierung von *TypeVar* angegeben wurden, entsprechen den Namen der Typvariablen. Diese kommen beispielsweise in Fehlermeldungen vor.

24.3 Statische Typprüfung in Python – mypy

Wir haben uns in den letzten beiden Abschnitten mit den Möglichkeiten zur Annotation von Schnittstellen und Definitionen mit Type Hints beschäftigt. Diese Annotations sind insbesondere als Information für Werkzeuge zur statischen Typprüfung wichtig.

Eine solche statische Typprüfung wird von einem externen Werkzeug, also nicht vom Python-Interpreter selbst, durchgeführt, indem der Quellcode eines Python-Programms analysiert und auf mögliche Fehler bei der Verwendung von Datentypen in Schnittstellen untersucht wird. Dabei wird die Analyse *statisch* durchgeführt, das Programm also nicht ausgeführt.

Solche Codeanalysen werden von modernen integrierten Entwicklungsumgebungen häufig implizit durchgeführt. Viele beschränken sich dabei nicht auf Fehler im Umgang mit Datentypen, sondern erkennen auch andersartige Fehler und fehleranfällige Programmuster. Type Hints unterstützen diese Prozesse und ermöglichen tiefgreifendere Analysen. Eine Übersicht über Python-Entwicklungsumgebungen und ihre Fähigkeiten finden Sie in [Abschnitt A.5](#).

Wenn Sie eine statische Typprüfung unabhängig von einer integrierten Entwicklungsumgebung durchführen möchten, bietet sich das Werkzeug *mypy* an, das auf diesem Gebiet weit verbreitet ist.

24.3.1 Installation

Da es sich bei *mypy* um ein Drittanbieterpaket handelt, muss es vor der Verwendung installiert werden. Dies kann, sofern es nicht bereits standardmäßig installiert wurde, bequem über den Anaconda-Paketmanager *conda* geschehen:

```
$ conda install mypy
```

Wenn Sie Anaconda nicht einsetzen, kann *mypy* alternativ auch über den Python-Paketmanager *pip* installiert werden:

```
$ pip install mypy
```

Sollten Sie Linux verwenden, ist eine Installation gegebenenfalls auch über den Paketmanager Ihrer Linux-Distribution möglich.

24.3.2 Beispiel

An dieser Stelle möchten wir anhand eines einfachen Beispiels die Funktionsweise von *mypy* verdeutlichen. Dazu schreiben wir zunächst zwei Funktionen, die in anschaulicher Weise unsere nächsten Reiseziele und das gewählte Transportmittel zusammenfassen:

```
from typing import List
def fliegen(orte):
 print("Wir fliegen nach:", ", ".join(orte))
def laufen(orte: List[str]):
 print("Wir laufen nach:", ", ".join(orte))
```

Die Funktionen arbeiten prinzipiell gleich auf einer eingegebenen Liste von Strings. Für die Funktion *laufen* haben wir jedoch Type Hints annotiert und geben dem Analysewerkzeug *mypy* damit die Gelegenheit, eine Typprüfung durchzuführen. Die Funktion *fliegen* wurde gänzlich ohne Annotationen definiert.

Im weiteren Programm rufen wir die beiden Funktionen *fliegen* und *laufen* in unterschiedlicher Weise sowohl richtig als auch falsch auf:

```
if __name__ == "__main__":
 fliegen(["Rom", "Paris", "New York"])
 fliegen([0, 1, 2])
 fliegen(4)
```

```
laufen(["Rom", "Paris", "New York"])
laufen([0, 1, 2])
laufen(4)
```

Hierbei ist offensichtlich, dass der Aufruf von `fliegen` bzw. `laufen` mit den Argumenten [0, 1, 2] und 4 in der Programmausführung zu einem Fehler führen wird. Wir interessieren uns an dieser Stelle jedoch nicht für die Programmausführung, sondern dafür, ob uns mypy vor diesen vermeintlichen Programmierfehlern warnen kann.

Hierzu führen wir mypy in einer Shell aus und geben dabei die zu untersuchende Python-Programmdatei `test.py` als Parameter mit:

```
$ mypy test.py
test.py:15: error: List item 0 has incompatible type "int"; expected "str"
test.py:15: error: List item 1 has incompatible type "int"; expected "str"
test.py:15: error: List item 2 has incompatible type "int"; expected "str"
test.py:16: error: Argument 1 to "laufen" has incompatible type "int";
expected "List[str]"
Found 4 errors in 1 file (checked 1 source file)
```

An der Ausgabe erkennen wir, dass mypy die fehlerhaften Aufrufe der Funktion `laufen` korrekt erkannt hat und in der Lage ist, entsprechende Warnungen auszugeben. Auch integrierte Entwicklungsumgebungen wie PyCharm würden an dieser Stelle einen potenziellen Fehler markieren. Die Funktion `fliegen`, die ohne Type Hints definiert wurde, bleibt jedoch »unter dem Radar« von mypy und wird uns erst zum Zeitpunkt der Ausführung mit einem Fehler überraschen.

Kapitel 25

Structural Pattern Matching

Mithilfe von Fallunterscheidungen, die wir in [Abschnitt 5.1](#) ausführlich besprochen haben, können Sie den Kontrollfluss Ihrer Programme z. B. an bestimmte Ereignisse oder an wie auch immer eingelesene Daten anpassen. In Python 3.10 wurde mit dem *Structural Pattern Matching* eine weitere Kontrollstruktur für spezielle Arten von Fallunterscheidungen eingeführt, die wir uns in diesem Kapitel näher ansehen werden.

25.1 Die match-Anweisung

Wir beginnen mit einem kleinen Beispiel, indem wir uns vorstellen, dass unser Programm auf eine Reihe von Kommandos reagieren soll, die z. B. vom Benutzer eingegeben oder aus einer Datei gelesen werden. Ein solches Verhalten lässt sich mit der if-elif-else-Anweisung realisieren, wie das folgende abstrakte Beispiel zeigt:

```
kommando = "version" # vom Nutzer oder aus einer anderen Datenquelle
if kommando == "uhrzeit":
 zeige_uhrzeit()
elif kommando == "speicherplatz":
 zeige_speicherplatz()
elif kommando == "version":
 zeige_programmversion()
elif kommando == "ende":
 programm_ende()
else:
 print(f"Unbekanntes Kommando: {kommando}")
```

Ihnen ist bestimmt aufgefallen, dass in jeder der Bedingungen der Fallunterscheidung erneut explizit geschrieben werden muss, dass mit der Variablen kommando verglichen wird, was den Programmtext relativ lang macht. Mithilfe von Structural Pattern Matching lässt sich am Anfang der Anweisung einmal festlegen, dass verschiedene Fälle (engl. *cases*) für denselben Wert unterschieden werden sollen, ohne dass dieser Wert in jeder der Bedingungen erneut angegeben werden muss:

```
kommando = "version" # vom Nutzer oder aus einer anderen Datenquelle
match kommando:
 case "uhrzeit":
 zeige_uhrzeit()
```

```
case "speicherplatz":  
 zeige_speicherplatz()  
case "version":  
 zeige_programmversion()  
case "ende":  
 programm_ende()  
case _:  
 print(f"Unbekanntes Kommando: {kommando}")
```

Die `match`-Anweisung legt hierbei fest, für welches Objekt die verschiedenen Fälle unterschieden werden sollen. Jeder der Fälle wird dabei durch `case`, gefolgt vom zugehörigen *Muster* (engl. *pattern*), spezifiziert. Im einfachsten Fall besteht ein Muster wie im obigen Fall aus einem Literal, beispielsweise einem Stringliteral oder einem Literal für eine Zahl. Genauso wie bei einer Fallunterscheidung mit `if`-`elif`-`else` werden die verschiedenen Fälle in der Reihenfolge ihrer Definition geprüft, und im Falle einer Übereinstimmung wird der Programmcode unterhalb des ersten passenden Musters ausgeführt. Die letzte `case`-Anweisung in unserem Beispiel enthält gar keinen konkreten Wert, sondern nur einen Bezeichner, nämlich `_`, was dazu führt, dass das Muster auf jeden möglichen Wert passt. Näheres zu diesem besonderen Muster erfahren Sie in diesem Kapitel in [Abschnitt 25.2.6](#).

Allgemein hat eine `match-case`-Anweisung die folgende Struktur:

```
match Ausdruck:  
 case Muster:  
 Anweisung  
 ...  
 Anweisung  
 case Muster:  
 Anweisung  
 ...  
 Anweisung  
 ...
```

Genau so, wie es beim `if`-Statement beliebig viele `elif`-Zweige geben kann, sind beliebig viele `case`-Anweisungen innerhalb eines `match`-Blocks erlaubt.

25.2 Arten von Mustern in der `case`-Anweisung

Pythons Structural Pattern Matching bietet umfangreiche Möglichkeiten, Muster zu definieren. Wir werden in diesem Abschnitt einen großen Teil davon beleuchten.

25.2.1 Literal- und Wertmuster

Der einfachste Fall eines Musters besteht darin, den passenden Wert explizit als Literal zu formulieren, wie wir es im einleitenden Beispiel für Strings verwendet haben. Erlaubt sind dabei die Literale

- ▶ für Strings,
- ▶ für Zahlen mit und ohne Vorzeichen,
- ▶ None, True und False.

Außerdem ist es möglich, Werte nicht explizit durch ihr Literal anzugeben, sondern stattdessen eine Referenz auf den gewünschten Wert zu verwenden. Um Mehrdeutigkeiten mit den später behandelten Capture-Mustern (siehe [Abschnitt 25.2.6](#)) zu vermeiden, gibt es dabei die Einschränkung, dass Referenzen nur unter expliziter Angabe des Namensraums verwendet werden dürfen, aus dem sie stammen. Lokale oder globale Variablen lassen sich hingegen nicht benutzen. Im folgenden Beispiel nutzen wir den von `Enum` (siehe [Abschnitt 16.1](#)) abgeleiteten Aufzählungstyp `StatusCodes`, um einen Namensraum für die Vergleichswerte zu erzeugen:

```
from enum import Enum

class StatusCodes(Enum):
 OK = 0
 NETZWERKFEHLER = 1
 SYSTEMFEHLER = 2

status = StatusCodes.SYSTEMFEHLER
match status:
 case StatusCodes.OK:
 print("Operation erfolgreich abgeschlossen")
 case StatusCodes.NETZWERKFEHLER:
 print("Ein Netzwerkfehler ist aufgetreten")
 case StatusCodes.SYSTEMFEHLER:
 print("Es gab einen Systemfehler")
 case _:
 print(f"Unbekannter Status: {status}")
```

In diesem Beispiel passt das Muster für den Systemfehler, was die entsprechende Ausgabe Es gab einen Systemfehler liefert.

25.2.2 Oder-Muster

Häufig ist es nicht notwendig, für jeden der möglichen Werte eine eigene Spezialbehandlung zu implementieren, weil sich eine Gruppe ähnlicher Werte in derselben Art

und Weise abhandeln lässt. Dies können Sie in der `case`-Anweisung dadurch erreichen, dass Sie die zusammengehörigen Werte durch den Operator ODER | getrennt auflisten:

```
match status:  
 case StatusCodes.OK:  
 print("Operation erfolgreich abgeschlossen")  
 case StatusCodes.NETZWERKFEHLER | StatusCodes.SYSTEMFEHLER:  
 print("Ein Fehler ist aufgetreten")  
 case _:  
 print(f"Unbekannter Status: {status}")
```

Im Unterschied zum vorherigen Beispiel werden hier Netzwerk- und Systemfehler über denselben `case`-Block behandelt. Die Verwendung des Operators | ist nicht auf Literal- oder Wertmuster beschränkt, sondern lässt sich auch mit den im Folgenden besprochenen Mustertypen kombinieren.

25.2.3 Muster mit Typprüfung

Muster können nicht nur den Wert selbst, sondern auch den Datentyp eines Werts überprüfen. Dazu schreiben Sie eine Referenz auf den gewünschten Datentyp, gefolgt von einem Klammerpaar:

```
class A:  
 pass  
  
wert = 3.14  
match wert:  
 case str():  
 print(f"Der String lautet: {wert}")  
 case int() | float() | complex():  
 print(f"Hier haben wir die Zahl {wert}.")  
 case list():  
 print(f"Eine Liste: {wert}")  
 case A():  
 print("Meine Klasse A :-)")  
 case _:  
 print(f"{type(wert)}: {wert}")
```

Wie Sie sehen, können Sie hierbei sowohl auf die eingebauten Datentypen zurückgreifen als auch selbst definierte Klassen verwenden.

Hinweis

Für Klassen gibt es zusätzlich die Möglichkeit, im Muster auf bestimmte Attributwerte zu prüfen. Diesen Mechanismus besprechen wir in [Abschnitt 25.2.9](#).

25.2.4 Bedingungen für Matches formulieren

Ob der Programmcode innerhalb eines `case`-Blocks im Falle eines Matches ausgeführt werden soll, kann zusätzlich an eine Bedingung geknüpft werden. Das ist insbesondere dann nützlich, falls ein Muster wie beispielsweise die Typmuster aus dem vorherigen Beispiel nicht auf nur einen speziellen Wert, sondern auf viele verschiedene Werte passt. Dazu können Sie die folgendermaßen erweiterte Variante der `case`-Anweisung verwenden:

```
case Muster if Bedingung:
```

Für die Bedingung können Sie einen beliebigen Ausdruck verwenden, wie Sie es schon von der `if`-Anweisung kennen.

Folgendes an das vorherige Beispiel angelehnte Programm unterscheidet damit zwischen endlichen und unendlich großen Zahlen:

```
import math
class Konstanten:
 inf = math.inf
 minf = -math.inf

wert = 12345
match wert:
 case int() | float() | complex() if abs(wert) < Konstanten.inf:
 print(f"Hier haben wir die endliche Zahl {wert}.")
 case math.inf | Konstanten.minf:
 print("Das ist unendlich!")
 case _:
 print(f"{type(wert)}: {wert}")
```

Da wir innerhalb von Mustern keine Ausdrücke und keine lokalen oder globalen Referenzen verwenden dürfen, verwenden wir in der zweiten `case`-Anweisung anstelle des ungültigen Musters `math.inf | -math.inf` die Klassenattribute `inf` und `minf` der selbst definierten Klasse `Konstanten`.

25.2.5 Teilmuster gruppieren

Ähnlich wie bei arithmetischen Ausdrücken können Sie Teile von Mustern mithilfe runder Klammern zu Gruppen zusammenfassen. So sind beispielsweise die folgenden drei Muster in ihrer Bedeutung identisch:

```
int() | float() | complex()  
(int() | float()) | complex()  
(int() | (float() | complex()))
```

Diese Klammerung ermöglicht es uns einerseits, unsere Muster übersichtlicher zu strukturieren, andererseits können wir dadurch lange Muster auf mehrere Zeilen aufteilen:

```
case (  
 int() | float() | complex()  
) if abs(wert) < math.inf:
```

Im weiteren Verlauf des Kapitels werden Sie sehen, wie nützlich die Gruppierung von Mustern im Zusammenspiel mit anderen Mustertypen ist, um beispielsweise Mehrdeutigkeiten zu vermeiden.

25.2.6 Capture- und Wildcard-Muster

Es ist möglich, einen von einem Muster gematchten Wert mithilfe der `case`-Anweisung an einen neuen Namen zu binden, um damit im weiteren Programmablauf weiterzuarbeiten. Das folgende Beispiel verwendet diesen Mechanismus, um den letzten String und die letzte endliche Zahl aus einer Folge von Werten zu ermitteln. Dazu wird das Schlüsselwort `as`, gefolgt vom gewünschten Namen, hinter das Muster geschrieben:

```
werte = ["Hallo", [], -5, 6, 3, float("-inf"), "Welt", {4, 6}]  
letzte_endliche_zahl, letzter_string = None, None  
for wert in werte:  
 match wert:  
 case (  
 int() | float() | complex() as zahl  
 ) if abs(wert) < float("inf"):  
 letzte_endliche_zahl = zahl  
 case str() as string:  
 letzter_string = string  
print(f"Letzte endliche Zahl: {letzte_endliche_zahl}")  
print(f"Letzter String: {letzter_string}")
```

Wie Sie wahrscheinlich schon erwarten, lautet die Ausgabe dieses Programms:

```
Letzte endliche Zahl: 3  
Letzter String: Welt
```

Sie können auch Namen für das gesamte Muster oder Teilmuster vergeben. Dies wird im Zusammenspiel mit Sequenz- und Mapping-Mustern erst richtig nützlich, lässt sich aber auch dazu verwenden, ein Muster zu definieren, das auf jeden Wert passt, wie wir es im Eingangsbeispiel dieses Kapitels im else-Analogon gemacht haben:

```
a = "Test"  
match "irgendwas":  
 case a:  
 print(f"Es ist {a}!")  
print(a)
```

Wie Sie der Ausgabe

```
Es ist irgendwas!  
irgendwas
```

entnehmen können, hat das Muster den Wert "irgendwas" gematcht, was für jeden anderen Wert genauso passiert wäre. Zusätzlich hat dies dafür gesorgt, dass der vorherige Wert "Test" von a durch den gematchten Wert "irgendwas" überschrieben wurde.

Die innerhalb der case-Anweisung vergebenen Namen werden im Falle eines Matches im aktuellen lokalen Namensraum gesetzt, ähnlich wie es bei einer Zuweisung passiert. Hierbei kann es unerwünschte Seiteneffekte geben, falls dadurch ein schon existierender Name an einen neuen Wert gebunden wird. Um dies zu verhindern, können Sie den Namen _ verwenden, der als Joker (engl. *wildcard*) gedacht ist. Die Existenz und der Wert von _ wird durch eine match-Anweisung nicht verändert:

```
_ = "Test2"  
match "irgendwas":  
 case _:  
 print(f"Es ist {_}!")  
print(_)
```

Im Gegensatz zur vorherigen Ausgabe liefert dieses Programm Folgendes:

```
Es ist Test2!  
Test2
```

Wie Sie sehen, wurde der Wert von _ durch den Match nicht verändert. Auch innerhalb des case-Blocks enthielt _ unabhängig vom gematchten Wert 'irgendwas' den

String 'Test2'. Durch seine Semantik eignet sich der Joker `_` für Muster oder Teilmuster, deren Werte Sie in Ihrem Programm nicht weiterverwenden möchten.

Kombination von Capture-Mustern mit Typprüfung

In [Abschnitt 25.2.3](#) haben wir durch Muster wie `int() as x` eine Typprüfung vorgenommen und im Falle eines Matches den Wert an den Namen `x` gebunden.

Eine weitere Möglichkeit besteht darin, den gewünschten Namen in die Klammern hinter den Namen des Typs zu schreiben. Beispielsweise passt das Muster `int(x)` auf eine ganze Zahl und bindet den Wert direkt an den Namen `x`.

Allgemeiner formuliert, führt die Syntax `Klasse(a, b, c) ein` positionsbasiertes Matching der Attribute durch, was wir in [Abschnitt 25.2.9](#) besprechen werden.

Kombination von Capture-Mustern mit Oder-Mustern

Namen können auch innerhalb von ODER-Mustern vergeben werden. Dabei muss allerdings sichergestellt sein, dass in allen Alternativen des ODER-Musters die gleichen Namen vergeben werden. So sind beispielsweise die folgenden drei Muster gültig und in ihrer Bedeutung gleichwertig, da der Name `zahl` in jedem der Fälle mit dem gleichen Wert verknüpft wird:

```
int() | float() | complex() as zahl  
(int() as zahl) | (float() as zahl) | (complex() as zahl)  
int(zahl) | (float() as zahl) | complex(zahl)
```

Beachten Sie, dass bei der Namensvergabe durch `as` in Kombination mit ODER-Mustern gegebenenfalls Klammern verwendet werden müssen, um Mehrdeutigkeiten auszuschließen.

25.2.7 Sequenzmuster

In den bisherigen Beispielen haben sich unsere Muster auf einen konkreten Wert oder auf Werte von bestimmten Datentypen beschränkt. Sie können aber auch *Sequenzmuster* definieren, die auf Sequenzen von spezieller Struktur passen. Die Syntax ist dabei an das Unpacking angelehnt (siehe [Abschnitt 12.4.1](#)).

Ein einfaches Beispiel

Im folgenden Beispiel verwenden wir Sequenzmuster, um abhängig von der Anzahl der Elemente einer Liste eine kompakte Ausgabe zu erzeugen. Dabei greifen wir auf Capture-Muster zurück, um bestimmten Elementen und Teilen der Liste Namen zuzuweisen:

```
def print_list(x):
 match x:
 case []:
 print("(empty)")
 case [a]:
 print(f"[{a}]")
 case [a, b]:
 print(f"[{a}, {b}]")
 case [a, b, *rest]:
 print(f"[{a}, ..., {rest[-1]}]")
print_list([1])
print_list([1, 2])
print_list(list(range(100)))
```

Die Ausgabe dieses Programms lautet:

```
[1]
[1, 2]
[0, ..., 99]
```

Wie beim Unpacking werden dabei beispielsweise die Namen `a` und `b` im Muster `[a, b, *rest]` an die ersten beiden Elemente der gematchten Sequenz gebunden. Mit `rest` können wir auf alle anderen Elemente ab dem dritten Eintrag der Sequenz zugreifen.

Ein komplexeres Beispiel

Der im folgenden Beispiel definierte Generator (siehe [Abschnitt 21.1](#)) `range_plus_plus` ist eine Abwandlung der Built-in Function `range`, um Zahlenfolgen mithilfe des Ellipse-Literals¹ ... zu definieren. Beispielsweise liefert `range_plus_plus(1, ..., 4, 10, ..., 14)` einen Iterator über die Zahlenfolge 1, 2, 3, 4, 10, 11, 12, 13, 14. Die Implementierung verwendet Wertmuster, Sequenzmuster, Muster mit Typprüfung, Bedingungen an Muster, den Joker _ und Capture-Muster, die wir alle in den vorherigen Abschnitten besprochen haben. Außerdem ruft sich `range_plus_plus` rekursiv über `yield from` selbst als Subgenerator auf.

```
import math
import itertools
def range_plus_plus(*args):
```

¹ Das Ellipse-Literal ... wird verwendet, um eine Referenz auf die einzige Instanz des Datentyps `ellipsis` zu erzeugen. Dieser Datentyp wurde für spezielle Indexschreibweisen für Arrays im `numpy`-Kontext eingeführt und wird generell nur sehr selten verwendet. Wir haben ihn an dieser Stelle ausgewählt, weil er sich für das konkrete Beispiel anbietet.

```
match args:  
 case []:  
 return  
 case [e, int(a), *rest] if e is ...:  
 yield from range(a + 1)  
 yield from range_plus_plus(*rest)  
 case [int(a), e, int(b), *rest] if e is ...:  
 yield from range(a, b + 1)  
 yield from range_plus_plus(*rest)  
 case [int(a), e, math.inf] if e is ...:  
 yield from itertools.count(start=a)  
 case [int(a), *rest]:  
 yield a  
 yield from range_plus_plus(*rest)  
 case _:  
 raise ValueError(f"Ungültige Range: {args}")
```

Für eine Range-Definition wie `4, ..., math.inf` liefert `range_plus_plus` einen Generator über alle ganzen Zahlen ab der Zahl 4.

Hinweis

Genauso wie beim Unpacking können Sie in Sequenzmustern zwischen runden und eckigen Klammern wählen, ohne die Semantik des Musters zu beeinflussen, also beispielsweise `(e, int(a), *rest)` anstelle von `[e, int(a), *rest]`.

Ein Spezialfall ist dabei das Muster für Sequenzen mit einem Element: Um die Mehrdeutigkeit mit der Gruppierung von Teilmustern zu vermeiden, müssen Sie in diesem Fall `(x,)` statt `[x]` schreiben.

25.2.8 Zuordnungsmuster

Ähnlich wie mit Sequenzmustern Sequenzen von bestimmter Struktur gematcht werden können, lassen sich in bestimmter Weise strukturierte Zuordnungen wie beispielsweise `dict`-Instanzen über Zuordnungsmuster beschreiben. Die Syntax ähnelt dabei dem `dict`-Literal und kann als Übertragung des Unpackings (siehe [Abschnitt 12.4.1](#)) auf Mapping-Datentypen interpretiert werden.

Die Syntax von Zuordnungsmustern

Um ein Zuordnungsmuster zu definieren, verwenden wir die geschweiften Klammern `{` und `}`. Innerhalb der Klammern wird definiert, welche Schlüssel in der Zuordnung enthalten sein müssen. Zusätzlich können für jeden Wert über ein Muster

Anforderungen formuliert werden, indem das Muster, durch einen Doppelpunkt abgetrennt, hinter den Schlüssel geschrieben wird. Beispielsweise passt das Muster

```
{"anweisung": str(), "zeitstempel": (int() | float())}
```

auf alle Zuordnungen d, die die beiden Schlüssel "anweisung" und "zeitstempel" enthalten, wenn zusätzlich d["anweisung"] ein String und d["zeitstempel"] eine ganze Zahl oder eine Gleitkommazahl sind. Für die folgenden Beispiele ist jeweils im Kommentar dahinter vermerkt, ob sie zu obigem Muster passen oder nicht:

```
{"anweisung": "SHUTDOWN"} # passt nicht
{"anweisung": 123, "zeitstempel": "irgendwann"} # passt nicht
{"anweisung": "SHUTDOWN", "zeitstempel": 554256000.0} # passt
{"anweisung": "SHUTDOWN", "zeitstempel": 554256000, "a": 3} # passt
```

Ist man zusätzlich an den Schlüsseln interessiert, die nicht durch das Muster vorgegeben sind, kann mithilfe des Doppelsternoperators ein Name vergeben werden, mit dem der Rest der Zuordnung referenziert wird. So erzeugt das folgende Beispiel

```
wert = {"anweisung": "SHUTDOWN", "zeitstempel": 554256000, "a": 3}
match wert:
 case {"anweisung": str(), "zeitstempel": (int() | float()), **rest}:
 print(f"Rest: {rest}")
```

diese Ausgabe:

```
Rest: {'a': 3}
```

Innerhalb der Teilmuster für die Werte der Zuordnung können wir auf die ganze Bandbreite von Mustertypen aus diesem Kapitel zurückgreifen. Beispielsweise ist es möglich, die Werte mit Capture-Mustern an selbst gewählte Namen zu binden:

```
wert = {"anweisung": "SHUTDOWN", "zeitstempel": 554256000, "a": 3}
match wert:
 case {
 "anweisung": str(anweisung),
 "zeitstempel": (int() | float() as zeitstempel)
 }:
 print(f"Anweisung: {anweisung}, Zeitstempel: {zeitstempel}")
```

Die Ausgabe von obigem Programm lautet entsprechend:

```
Anweisung: SHUTDOWN, Zeitstempel: 554256000
```

Um nur zu fordern, dass ein bestimmter Schlüssel existiert, unabhängig davon, auf welchen Wert er abbildet, ist ein Capture-Muster mit dem Joker `_` geeignet. Sie können dabei den Joker auch mehrfach verwenden:

```
wert = {"anweisung": "SHUTDOWN", "zeitstempel": 554256000, "a": 3}
match wert:
 case {"a": _, "zeitstempel": _}:
 print("Die Schlüssel 'a' und 'zeitstempel' sind vorhanden!")
```

Dies wird uns durch die Ausgabe `Die Schlüssel 'a' und 'zeitstempel' sind vorhanden!` bestätigt.

Ein komplexeres Beispiel

Als ein etwas praxisnäheres Beispiel möchten wir Zuordnungsmuster nutzen, um in Dictionarys gespeicherte Adressen zum Druck auf einen Briefumschlag auszugeben. Dabei soll unser Programm mit Adressen zureckkommen, wie sie in Deutschland und in den USA üblich sind. Da sich sowohl die geeigneten Datenformate für Adressen beider Länder als auch die übliche Notation auf einem Brief unterscheiden, verwenden wir Structural Pattern Matching mit Zuordnungsmustern, um die Fälle getrennt zu behandeln:

```
adressen = [
 {"type": "DE", "name": "DeepL SE", "strasse": "Maarweg 165",
 "ort": "Köln", "PLZ": 50825},
 {"type": "US", "name": "Linux Foundation", "street": "548 Market St",
 "town": "San Francisco", "state": "CA", "ZIP": "94104"},
 {"irgendwas": "nochwas"},

]
def drucke_adresse(adresse):
 match adresse:
 case {
 "type": ("DE" | "Deutschland" | "Germany"),
 "name": str(name),
 "strasse": str(strasse),
 "ort": str(ort),
 "PLZ": (str() | int()) as plz
 }:
 print(name)
 print(strasse)
 print(f"{plz} {ort}")
 print("Germany")
```

```

case {
 "type": ("US" | "USA" | "United States"),
 "name": str(name), "street": str(strasse),
 "town": str(town),
 "state": str(state),
 "ZIP": (str() | int()) as zip_code
}:
 print(name)
 print(strasse)
 print(f"{town} {state} {zip_code}")
 print("USA")
case x:
 print(f"Unbekanntes Datenformat: {x}")

for adresse in adressen:
 drucke_adresse(adresse)
 print()

```

Dieses Programm verwendet Capture-Muster, ODER-Muster und Muster zur Typprüfung, um folgende Ausgabe zu erzeugen:

DeepL SE
 Maarweg 165
 50825 Köln
 Germany

Linux Foundation
 548 Market St
 San Francisco CA 94104
 USA

Unbekanntes Datenformat: {'irgendwas': 'nochwas'}

Zuordnungsmuster eignen sich gut, um komplexe strukturierte Instanzen zu behandeln.

25.2.9 Muster für Objekte und ihre Attributwerte

In Abschnitt 25.2.3 haben Sie Muster kennengelernt, mit denen wir prüfen können, ob ein Wert eine Instanz eines bestimmten Datentyps ist. Das folgende Programm nutzt diesen Mechanismus, um komplexe Zahlen zu erkennen:

```
wert = 1 + 5j
match wert:
 case complex():
 print("Eine komplexe Zahl!")
```

Python unterstützt für diesen Mustertyp weiterführende Möglichkeiten, um sich außerdem auf die Attribute des Werts zu beziehen.

Attributwerte über ihren Namen prüfen

Wie Sie in [Abschnitt 11.7](#) gesehen haben, besitzen Instanzen des Datentyps `complex` die Attribute `real` und `imag` für den Real- bzw. Imaginärteil der komplexen Zahl. Wir können Muster definieren, die zusätzlich zum Mustertyp das Vorhandensein und den Wert dieser Attribute prüfen:

```
case complex(real=realteil, imag=0):
 print(f"Reelle Zahl {realteil}")
```

Das Muster `complex(imag=0, real=realteil)` prüft hierbei drei Aspekte:

1. Der gematchte Wert ist eine Instanz des Datentyps `complex`.
2. Der gematchte Wert besitzt die beiden Attribute `imag` und `real`.
3. Das Attribut `imag` des gematchten Werts passt auf das Literalmuster `0`.

Wie schon bei Sequenz- bzw. Zuordnungsmustern ist es möglich, den Attributwerten im Falle eines Matches Namen zuzuweisen, wie es in obigem Beispiel für den Realteil der komplexen Zahl angewendet wurde.

Dieser Mechanismus ist nicht auf eingebaute Datentypen beschränkt, sondern kann auch für selbst definierte Klassen angewendet werden. Die `match`-Konstruktionen im folgenden Beispiel verwenden diesen Mustertyp, um einfache Rechenaufgaben für ganze Zahlen auszuwerten und anzuzeigen:

```
class Aufgabe:
 def __init__(self, operand1, operator, operand2):
 self.op1 = operand1
 self.operator = operator
 self.op2 = operand2

 def auswerten(self):
 match self:
 case Aufgabe(operator=op, op1=int(op1), op2=int(op2)):
 match op:
 case "+": return op1 + op2
 case "-": return op1 - op2
```

```

 case "*": return op1 * op2
 case "/": return op1 // op2
 case _: raise ValueError(f"Unbekannter Operator: {op}")
case Aufgabe(operator=op, op1=Aufgabe() as op1, op2=op2):
 return Aufgabe(op1.auswerten(), op, op2).auswerten()
case Aufgabe(operator=op, op1=op1, op2=Aufgabe() as op2):
 return Aufgabe(op1, op, op2.auswerten()).auswerten()
case _:
 print("Ungültige Aufgabe:", self)

def __str__(self):
 match (self.operator, self.op1, self.op2):
 case (op, Aufgabe() as op1, Aufgabe() as op2):
 return f"({op1}) {op} ({op2})"
 case (op, Aufgabe() as op1, int(op2)):
 return f"({op1}) {op} {op2}"
 case (op, int(op1), Aufgabe() as op2):
 return f"{op1} {op} ({op2})"
 case (op, op1, op2):
 return f"{op1} {op} {op2}"

aufgabe = Aufgabe(Aufgabe(Aufgabe(23, "-", 3), "/", 5), "+", Aufgabe(2, "*", 3))
print(f"aufgabe = {aufgabe.auswerten()}")

```

Die Ausgabe des Beispiels zeigt uns, dass die Rechnung funktioniert:

$((23 - 3) / 5) + (2 * 3) = 10$

Wie Sie in der Methode `auswerten` sehen können, ist es ohne Weiteres möglich, mehrere `match`-Konstruktionen ineinander zu verschachteln. Die Strategie zum Auswerten der `Aufgabe` besteht darin, so lange rekursiv den ersten bzw. zweiten Operanden auszuwerten, bis beide ganze Zahlen sind. Für diesen Fall greift die Methode `auswerten` dann auf die von Python bereitgestellten Rechenoperationen zurück. Die Magic Method `__str__` (siehe [Abschnitt 19.11.1](#)) unterscheidet verschiedene Fälle für die Typen von Operanden, um nur bei Bedarf Klammern auszugeben.

Attributwerte über die Position im Muster matchen

In vielen Anwendungsfällen gibt es eine natürliche Ordnung der Attribute, sodass es für die Verständlichkeit des Musters nicht hilfreich ist, jedes Attribut über seinen Namen zu adressieren. Im vorherigen Beispiel für die Auswertung von Rechenaufgaben kann man sich auf den Standpunkt stellen, dass die Reihenfolge

Operand1 Operator Operator2

so natürlich ist, dass man nicht in jedem Muster die Namen der Attribute wiederholen möchte, wie beispielsweise in diesem Muster:

```
Aufgabe(operator=op, op1=int(op1), op2=int(op2))
```

Python stellt zu diesem Zweck das Magic Attribute `__match_args__` bereit, über das definiert werden kann, für welche der Attribute eine natürliche Reihenfolge existiert und wie sie aussieht. Das folgende Listing nutzt diese Möglichkeit, um den Attributen der Klasse Aufgabe eine Reihenfolge zu geben. Beachten Sie, wie sich durch diese Anpassung die in der Methode `auswerten` verwendeten Muster vereinfachen. Da dies keine Auswirkung auf die Muster in der Methode `__str__` hat, haben wir den entsprechenden Code im Listing ausgespart.

```
class Aufgabe:
 __match_args__ = ("op1", "operator", "op2")
 def __init__(self, operand1, operator, operand2):
 self.op1 = operand1
 self.operator = operator
 self.op2 = operand2

 def auswerten(self):
 match self:
 case Aufgabe(int(op1), op, int(op2)):
 match op:
 case "+": return op1 + op2
 case "-": return op1 - op2
 case "*": return op1 * op2
 case "/": return op1 // op2
 case _: raise ValueError(f"Unbekannter Operator: {op}")
 case Aufgabe(Aufgabe() as op1, op, op2):
 return Aufgabe(op1.auswerten(), op, op2).auswerten()
 case Aufgabe(op1, op, op2=Aufgabe() as op2):
 return Aufgabe(op1, op, op2.auswerten()).auswerten()
 case _:
 print("Ungültige Aufgabe:", self)
 # restlicher Code wie im vorherigen Beispiel
```

Überzeugen Sie sich selbst davon, dass das Programm auch nach dieser Vereinfachung tadellos funktioniert.

Attribute über Position und Namen gemischt matchen

Sie können auch beide Möglichkeiten mischen, indem Sie einen Teil der Attribute über ihre Position und einen anderen Teil über ihren Namen angeben:

```
class A:  
 __match_args__ = ("x", "z")  
 def __init__(self, x, y, z, a):  
 self.x = x  
 self.y = y  
 self.z = z  
 self.a = a  
  
a = A(1, 2, 3, 4)  
match a:  
 case A(1, 3, y=2):  
 print("Treffer!")
```

Hierbei beziehen sich die Literalmuster 1 und 3 auf die Attribute x und z der Klasse A. Ähnlich wie beim Aufruf von Methoden und Funktionen (siehe [Abschnitt 17.5](#)) gibt es dabei die Einschränkung, dass die über ihren Namen referenzierten Attribute am Ende des Musters stehen müssen.

TEIL IV

Die Standardbibliothek

Das Thema des vierten Teils dieses Buchs ist die in Python integrierte Standardbibliothek. Sie besteht aus Modulen und Paketen, die Sie zu jeder Zeit einbinden und verwenden können, um diverse Probleme anzugehen. In den folgenden Kapiteln besprechen wir die interessantesten Inhalte der Standardbibliothek, wobei wir uns bis auf einige besonders wichtige Module, die referenzartig beschrieben werden, an einen projektorientierten Ansatz halten werden.

Die Standardbibliothek enthält beispielsweise Module und Pakete für mathematische Hilfsfunktionen, reguläre Ausdrücke, den Zugriff auf Informationen des Betriebssystems oder auf das Dateisystem, parallele Programmierung, Datenspeicherung sowie Netzwerkkommunikation und zum Debugging bzw. zur Qualitätssicherung.

Kapitel 26

Mathematik

Wir beginnen mit den Modulen der Standardbibliothek, mit deren Hilfe sich im weitesten Sinne mathematische Berechnungen durchführen lassen. [Tabelle 26.1](#) listet die Module auf, die in diesem Kapitel besprochen werden.

Modul	Beschreibung	Abschnitt
math	mathematische Funktionen	Abschnitt 26.1
cmath	mathematische Funktionen für komplexe Zahlen	Abschnitt 26.1
random	Erzeugen von Zufallszahlen oder zufälligen Auswählen aus gegebenen Collections	Abschnitt 26.2
statistics	Funktionen für statistische Berechnungen	Abschnitt 26.3
decimal	präzise Repräsentation von Dezimalzahlen	Abschnitt 26.4
hashlib	Hash-Funktionen	Abschnitt 26.5

Tabelle 26.1 Mathematische Module der Standardbibliothek

Beachten Sie, dass wir an dieser Stelle die in der Standardbibliothek enthaltene Funktionalität besprechen, die für viele Anwendungsfälle ausreichend ist. Darüber hinaus haben sich im Python-Universum die Bibliotheken `numpy`, `scipy` und `matplotlib` als umfassende Grundlage für effiziente wissenschaftliche Berechnungen und Visualisierungen etabliert. Eine Einführung in diese Thematik finden Sie in [Kapitel 43](#).

26.1 Mathematische Funktionen – math, cmath

Das Modul `math` ist Teil der Standardbibliothek und stellt mathematische Funktionen und Konstanten bereit.

Hinweis

Das Modul `math` bietet keine Operationen auf komplexen Zahlen an. Das heißt vor allem, dass eine in `math` enthaltene Funktion niemals einen komplexen Parameter akzeptiert oder ein komplexes Ergebnis zurückgibt.

Sollte ein komplexes Ergebnis ausdrücklich gewünscht sein, kann anstelle von `math` das Modul `cmath` verwendet werden, in dem die Funktionen von `math` enthalten sind, die eine sinnvolle Erweiterung für dir komplexen Zahlen haben.

In den folgenden Abschnitten werden die in `math` bzw. `cmath` enthaltenen Funktionen thematisch gruppiert vorgestellt. In den jeweiligen Tabellen wird in der Spalte `cmath` angegeben, ob eine Funktion auch bzw. nur im Modul `cmath` enthalten ist.

Abgesehen von einer Fülle von Funktionen definieren die Module `math` und `cmath` sechs Konstanten (siehe Tabelle 26.2).

Konstante	Beschreibung	cmath
e	die Eulersche Zahl e	ja
pi	die Kreiszahl π	ja
inf	der Wert »unendlich«, äquivalent zu <code>float("inf")</code>	ja
nan	der Wert »Not a Number«, äquivalent zu <code>float("nan")</code>	ja
infj	der komplexe Wert »unendlich«, äquivalent zu <code>float("infj")</code>	nur
nanj	der komplexe Wert »Not a Number«, äquivalent zu <code>float("nanj")</code>	nur

Tabelle 26.2 Konstanten der Module `math` und `cmath`

Bevor Sie die folgenden Beispiele im interaktiven Modus verwenden können, müssen Sie `math` oder `cmath` einbinden:

```
>>> import math  
>>> import cmath
```

26.1.1 Allgemeine mathematische Funktionen

Die Module `math` bzw. `cmath` definieren die allgemeinen mathematischen Funktionen, die in Tabelle 26.3 aufgelistet sind.

Funktion	Beschreibung	cmath
<code>ceil(x)</code>	Rundet auf die nächsthöhere Ganzzahl auf.	nein
<code>copysign(x, y)</code>	Überträgt das Vorzeichen von y auf x und gibt das Ergebnis zurück.	nein
<code>fabs(x)</code>	Gibt den Betrag von x zurück. Das Ergebnis ist immer eine Gleitkommazahl.	nein
<code>factorial(x)</code>	Berechnet die Fakultät der ganzen Zahl x .	nein
<code>floor(x)</code>	Rundet auf die nächstniedrigere Ganzzahl ab.	nein

Tabelle 26.3 Zahlentheoretische Funktionen in `math` und `cmath`

Funktion	Beschreibung	cmath
fmod(x, y)	Berechnet x modulo y.	nein
frexp(x)	Extrahiert Mantisse und Exponent von x.	nein
fsum(iterable)	Berechnet die Summe der in iterable enthaltenen Gleitkommazahlen.	nein
gcd(*integers)	Gibt den größten gemeinsamen Teiler der übergebenen Zahlen zurück. (Seit Python 3.9 sind mehr als zwei Parameter möglich)	nein
isclose(a, b, {rel_tol, abs_tol})	Gibt genau dann True zurück, wenn a und b hinreichend nah beieinander liegen. Die zulässigen Toleranzen können über rel_tol und abs_tol relativ und/oder absolut festgelegt werden.	ja
isfinite(x)	Gibt genau dann True zurück, wenn x keinen der Werte inf, -inf oder nan referenziert.*	ja
isinf(x)	Gibt genau dann True zurück, wenn x positiv oder negativ unendlich ist.	ja
isnan(x)	Gibt genau dann True zurück, wenn x den Wert nan hat.	ja
lcm(*integers)	Gibt das kleinste gemeinsame Vielfache der übergebenen Zahlen zurück. (Neu in Python 3.9)	nein
ldexp(m, e)	Bestimmt eine Gleitkommazahl aus Mantisse m und Exponent e.	nein
modf(x)	Gibt ein Tupel mit dem Nachkomma- und dem Vorkommaanteil der Gleitkommazahl x zurück.	nein
nextafter(x, y)	Gibt die nächste exakt darstellbare Gleitkommazahl ausgehend von x in Richtung von y zurück. (Neu in Python 3.9)	nein
prod(iterable, {start})	Berechnet das Produkt der in iterable enthaltenen Werte, wobei über start der initiale Produktwert festgelegt werden kann.	nein

Tabelle 26.3 Zahlentheoretische Funktionen in math und cmath (Forts.)

Funktion	Beschreibung	cmath
trunc(x)	Gibt den Vorkommaanteil von x als ganze Zahl zurück. Verhält sich bei positiven Werten von x wie <code>floor</code> und bei negativen Werten von x wie <code>ceil</code> .	nein
ulp(x)	Gibt den Wert der Gleitkommazahl zurück, die entsteht, wenn in der Binärdarstellung der Mantisse von x alle Bits mit Ausnahme des geringstwertigen Bits auf null gesetzt werden. Beispielsweise liefert <code>ulp(1.0)</code> die relative Maschinengenauigkeit. (Neu in Python 3.9)	nein

* Diese Werte stehen für positiv und negativ unendlich bzw. »Not a Number«. Näheres dazu erfahren Sie in [Abschnitt 11.5](#).

Tabelle 26.3 Zahlentheoretische Funktionen in math und cmath (Forts.)

Im Folgenden finden Sie detaillierte Erklärungen zu einer Auswahl der oben vorgestellten Funktionen.

fmod(x, y)

Die Funktion `fmod` berechnet $x \bmod y$. Beachten Sie, dass diese Funktion nicht immer dasselbe Ergebnis berechnet wie $x \% y$. So gibt `fmod` das Ergebnis mit dem Vorzeichen von x zurück, während $x \% y$ das Ergebnis mit dem Vorzeichen von y zurückgibt. Generell gilt, dass `fmod` bei Modulo-Operationen mit Gleitkommazahlen bevorzugt werden sollte und der Modulo-Operator `%` bei Operationen mit ganzen Zahlen.

```
>>> math.fmod(7.5, 3.5)
0.5
```

frexp(x)

Die Funktion `frexp` extrahiert Mantisse und Exponent der übergebenen Zahl x . Das Ergebnis ist ein Tupel der Form (m, e) , wobei m für die Mantisse und e für den Exponenten steht. Mantisse und Exponent sind dabei im Kontext der Formel $x = m \cdot 2^e$ zu verstehen.

```
>>> math.frexp(2.5)
(0.625, 2)
```

fsum(iterable)

Die Funktion `fsum` berechnet die Summe der in `iterable` enthaltenen Gleitkomma-zahlen.

```
>>> math.fsum([1.5, 7.34, 2, 4.78])
```

```
15.620000000000001
```

Der Vorteil von `fsum` gegenüber der Built-in Function `sum`, die prinzipiell für den gleichen Zweck eingesetzt werden kann, ist, dass `fsum` versucht, die durch die Summation in der Gleitkommaarithmetik entstehenden Fehler möglichst gering zu halten. Das Ergebnis von `fsum` ist also genauer als das Ergebnis von `sum`.

26.1.2 Exponential- und Logarithmusfunktionen

Die Module `math` bzw. `cmath` definieren die folgenden Funktionen (siehe [Tabelle 26.4](#)), die sich auf die Exponential- bzw. Logarithmusfunktion beziehen.

Funktion	Beschreibung	cmath
<code>exp(x)</code>	Berechnet e^x .	ja
<code>log(x, [base])</code>	Berechnet den Logarithmus von x zur Basis <code>base</code> . Wenn <code>base</code> nicht angegeben wurde, wird der Logarithmus natürliche (Basis e) berechnet.	ja
<code>log10(x)</code>	Berechnet den Logarithmus von x zur Basis 10.	ja
<code>log2(x)</code>	Berechnet den Logarithmus von x zur Basis 2.	nein
<code>pow(x, y)</code>	Berechnet x^y .	nein
<code>sqrt(x)</code>	Berechnet die Quadratwurzel von x .	ja

Tabelle 26.4 Exponential- und Logarithmusfunktionen in `math` und `cmath`

26.1.3 Trigonometrische und hyperbolische Funktionen

Die Module `math` bzw. `cmath` definieren die folgenden (siehe [Tabelle 26.5](#)) trigonometrischen Funktionen.

Funktion	Beschreibung	cmath
<code>sin(x)</code>	Berechnet den Sinus von x .	ja
<code>cos(x)</code>	Berechnet den Kosinus von x .	ja

Tabelle 26.5 Trigonometrische und hyperbolische Funktionen der Module `math` und `cmath`

Funktion	Beschreibung	cmath
<code>tan(x)</code>	Berechnet den Tangens von x.	ja
<code>asin(x)</code>	Berechnet den Arkussinus von x.	ja
<code>acos(x)</code>	Berechnet den Arkuskosinus von x.	ja
<code>atan(x)</code>	Berechnet den Arkustangens von x.	ja
<code>sinh(x)</code>	Berechnet den Sinus hyperbolicus von x.	ja
<code>cosh(x)</code>	Berechnet den Kosinus hyperbolicus von x.	ja
<code>tanh(x)</code>	Berechnet den Tangens hyperbolicus von x.	ja
<code>asinh(x)</code>	Berechnet den Areasinus hyperbolicus von x.	ja
<code>acosh(x)</code>	Berechnet den Areakosinus hyperbolicus von x.	ja
<code>atanh(x)</code>	Berechnet den Areatangens hyperbolicus von x.	ja
<code>atan2(y, x)</code>	Berechnet atan(x / y).	nein

Tabelle 26.5 Trigonometrische und hyperbolische Funktionen der Module `math` und `cmath` (Forts.)

26.1.4 Distanzen und Normen

Zur Berechnung der Länge eines zweidimensionalen Vektors (x, y) kann die Funktion `hypot` (für *Hypotenuse*) des Moduls `math` verwendet werden:

```
>>> math.hypot(1,1)
1.4142135623730951
```

Wenn alternativ der Abstand zweier beliebig-dimensionalen Vektoren p und q gefragt ist, kann die Funktion `dist` verwendet werden, wobei p und q jeweils iterierbare Objekte der gleichen Länge sein müssen:

```
>>> math.dist((1,1), (2,2))
1.4142135623730951
```

26.1.5 Umrechnen von Winkeln

Zum Umrechnen von Winkeln zwischen Radiant und Grad enthält das Modul `math` die Funktionen `degrees` und `radians`:

```
>>> math.degrees(math.pi/2)
90.0
```

```
>>> math.radians(90)
```

```
1.5707963267948966
```

26.1.6 Darstellungsformen komplexer Zahlen

Die in `cmath` enthaltenen Funktionen `phase`, `polar` und `rect` eignen sich dazu, verschiedene Darstellungsformen komplexer Zahlen ineinander umzurechnen. Dazu wird eine komplexe Zahl $a + bj$ als Punkt (a, b) im zweidimensionalen Raum aufgefasst. Dieser Raum wird die *gaußsche Zahlenebene* genannt. Die komplexe Zahl lässt sich jetzt entweder in *kartesischen Koordinaten* über die Werte a und b ausdrücken oder in *Polarkoordinaten* mithilfe des Winkels φ und des Radius r . Abbildung 26.1 zeigt die beiden Darstellungsformen komplexer Zahlen an einem Beispiel.

Abbildung 26.1 Die komplexe Zahl $3+4j$ in kartesischen Koordinaten und Polarkoordinaten

Die Funktionen `phase`, `polar` und `rect` erlauben es, eine komplexe Zahl in kartesischen Koordinaten oder in Polarkoordinaten darzustellen:

```
>>> cmath.phase(3+4j)
0.9272952180016122
>>> cmath.polar(3+4j)
(5.0, 0.9272952180016122)
>>> cmath.rect(5.0, 0.9272952180016122)
(3.000000000000004+3.999999999999996j)
```

26.2 Zufallszahlengenerator – random

Das Modul `random` der Standardbibliothek erzeugt Pseudozufallszahlen und bietet zusätzliche Funktionen für die Anwendung von zufallsgesteuerten Operationen auf Basisdatentypen.

Hinweis

Das Modul `random` erzeugt keine echten Zufallszahlen, sondern sogenannte *Pseudozufallszahlen*. Echte Zufallszahlen sind für einen Computer nicht berechenbar. Ein Generator für Pseudozufallszahlen wird mit einer ganzen Zahl initialisiert und erzeugt aufgrund dieser Basis eine deterministische, aber scheinbar zufällige Abfolge von Pseudozufallszahlen. Diese Zahlenfolge wiederholt sich dabei nach einer gewissen Anzahl von erzeugten Zufallszahlen. Im Falle des in Python standardmäßig verwendeten Algorithmus beträgt diese Periode $2^{19937} - 1$ Zahlen.

Der in `random` implementierte Generator für Pseudozufallszahlen lässt sich mithilfe der Funktion `seed` initialisieren:

```
>>> import random  
>>> random.seed(12)
```

Wenn es sich bei der Seed um eine ganze Zahl handelt, wird der Zufallszahlengenerator direkt mit dieser Zahl initialisiert. Alternativ kann eine Instanz der Datentypen `NoneType`, `float`, `str`, `bytes` und `bytearray` übergeben werden, was den Zufallszahlengenerator mit dem Hash-Wert dieser Instanz initialisiert. Wenn kein Parameter übergeben wird, dient die aktuelle Systemzeit als Seed. Auf diese Weise können die erzeugten Zahlen als quasi-zufällig angesehen werden:

```
>>> random.seed()
```

Wird der Zufallszahlengenerator zu unterschiedlichen Zeiten mit demselben Wert initialisiert, erzeugt er jeweils dieselbe Zahlenfolge. Dies ist insbesondere dann nützlich, wenn man trotz des Einsatzes von Zufallszahlen eine reproduzierbare Programmausführung erzielen will.

26.2.1 Den Status des Zufallszahlengenerators speichern und laden

Die Funktion `getstate` gibt ein Tupel zurück, das den aktuellen Status des Zufallszahlengenerators beschreibt. Mithilfe der Funktion `setstate` lässt sich damit der Status des Generators speichern und zu einem späteren Zeitpunkt, beispielsweise nach zwischenzeitlicher Neuinitialisierung, wiederherstellen:

```
>>> state = random.getstate()  
>>> random.setstate(state)
```

Der Generator läuft dann so weiter, als hätte es die Unterbrechung nicht gegeben.

26.2.2 Zufällige ganze Zahlen erzeugen

Zur Erzeugung einer (pseudo-)zufälligen ganzen Zahl existiert die Funktion `randint`, der die gewünschten Intervallgrenzen übergeben werden können:

```
>>> random.randint(0, 10)
4
```

In diesem Fall werden zufällig ganze Zahlen zwischen 0 und 10 erzeugt, wobei die Intervallgrenzen 0 und 10 ebenfalls gültige Ergebnisse sein können.

Etwas mehr Kontrolle über die möglichen Ergebnisse erlaubt die Funktion `randrange`. Sie gibt ein zufällig gewähltes Element aus dem Zahlenraum zurück, den ein Aufruf der Built-in Function `range` mit den gleichen Parametern erzeugen würde:

```
>>> random.randrange(0, 50, 2)
40
```

In diesem Fall wurde eine zufällige gerade Zahl zwischen 0 und 49 erzeugt.

Eine weitere Möglichkeit zur Erzeugung zufälliger Zahlen ist die Funktion `getrandbits`, die eine zufällige Bit-Folge festgelegter Länge erzeugt und als ganze Zahl zurückgibt:

```
>>> random.getrandbits(8)
156
```

In diesem Fall wurde die Funktion `getrandbits` verwendet, um ein zufälliges Byte (8 Bit) zu erzeugen.

26.2.3 Zufällige Gleitkommazahlen erzeugen

Das Modul `random` enthält einige Funktionen zur Erzeugung einer zufälligen Gleitkommazahl nach einer gewählten Wahrscheinlichkeitsverteilung. Die einfachste dieser Funktionen ist `random`, mit deren Hilfe eine gleich verteilte Zufallszahl zwischen 0 und 1 erzeugt wird:

```
>>> random.random()
0.6018018690250143
```

Die verwandte Funktion `uniform` erzeugt eine gleichverteilte Zufallszahl innerhalb der angegebenen Intervallgrenzen:

```
>>> random.uniform(0, 10)
5.044950881560962
```

Darüber hinaus enthält das Modul `random` eine Reihe weiterer Funktionen, die Zufallszahlen nach anderen Wahrscheinlichkeitsverteilungen erzeugen. Die bekannteste dieser Verteilungen ist die *Normal-* oder *Gauß-Verteilung*. Eine normalverteilte Zufallszahl können Sie folgendermaßen erzeugen:

```
>>> random.gauss(0, 1)  
1.4999823501567913
```

Dabei werden Erwartungswert (μ) und Standardabweichung (σ) als Parameter übergeben.

26.2.4 Zufallsgesteuerte Operationen auf Sequenzen

Das Modul `random` enthält einige Funktionen, die zufallsgesteuerte Operationen auf Sequenzen durchführen, darunter die Funktion `choice`, die ein zufälliges Element der übergebenen nicht leeren Sequenz zurückgibt:

```
>>> random.choice([1,2,3,4,5])  
5  
>>> random.choice([1,2,3,4,5])  
2  
>>> random.choice(["A", "B", "C"])  
'B'
```

Analog zu `choice` kann `choices` verwendet werden, um k zufällig gewählte Elemente aus der übergebenen Sequenz zu erhalten. Dabei wird *mit Zurücklegen* gezogen, was bedeutet, dass auch mehrfach das gleiche Element gezogen werden kann:

```
>>> random.choices(range(100), k=4)  
[76, 41, 39, 5]
```

Die Funktion `sample` bekommt eine Sequenz `population` und eine ganze Zahl `k` als Parameter übergeben. Das Ergebnis ist eine neue Liste mit k zufällig gewählten Elementen aus `population`. Dabei wird *ohne Zurücklegen* gezogen, was bedeutet, dass jedes Element der Population maximal einmal gezogen werden kann. Auf diese Weise könnte beispielsweise eine gewisse Anzahl von Gewinnern aus einer Liste von Lotterienteilnehmern gezogen werden. Beachten Sie, dass auch die Reihenfolge der erzeugten Liste zufällig ist und dass mehrfach in `population` vorkommende Werte auch mehrfach gezogen werden können.

```
>>> population = [1,2,3,4,5,6,7,8,9,10]  
>>> random.sample(population, 3)  
[7, 8, 5]
```

```
>>> random.sample(population, 3)
[5, 9, 7]
```

Die Funktion `sample` kann insbesondere auch in Kombination mit der Built-in Function `range` verwendet werden:

```
>>> random.sample(range(10000000), 3)
[4571575, 2648561, 2009814]
```

Die Funktion `shuffle` bringt die Elemente der Sequenz `x` in eine zufällige Reihenfolge. Beachten Sie, dass diese Funktion nicht seiteneffektfrei ist, sondern dass die übergebene Sequenz verändert wird. Aus diesem Grund dürfen für `x` auch nur Instanzen veränderlicher sequenzieller Datentypen übergeben werden.

```
>>> l = [1, 2, 3, "A", "B"]
>>> random.shuffle(l)
>>> l
[1, 'B', 2, 'A', 3]
```

Seit Python 3.9 existiert die Funktion `randbytes`, die eine zufällige Byte-Folge vorgegebener Länge in Form eines `bytes`-String erzeugt:

```
>>> random.randbytes(4)
b'\x86\x0f\x a3\xbe'
>>> random.randbytes(4)
b'A\x12u\x a3'
```

In diesem Fall wurde eine Sequenz von vier zufällig gewählten Bytes erzeugt. In der ausgegebenen Repräsentation des Ergebnisses werden diese Bytes in Form von Escape-Sequenzen ausgegeben, sofern sie nicht einem druckbaren ASCII-Zeichen entsprechen.

26.2.5 SystemRandom([seed])

Das Modul `random` enthält zusätzlich zu den oben erläuterten Funktionen eine Klasse namens `SystemRandom`, die es ermöglicht, den Zufallszahlengenerator des Betriebssystems anstelle des Python-eigenen zu verwenden. Diese Klasse existiert nicht auf allen, aber auf den gängigsten Betriebssystemen.¹

Beim Instanziieren der Klasse kann eine Zahl oder Instanz zur Initialisierung des Zufallszahlengenerators übergeben werden. Danach lässt sich die Klasse `SystemRandom` wie das Modul `random` verwenden, da sie die meisten im Modul enthaltenen Funktionen als Methode implementiert.

¹ Darunter Windows, Linux und macOS

Beachten Sie jedoch, dass nicht der komplette Funktionsumfang von `random` in `SystemRandom` zur Verfügung steht. So wird ein Aufruf der Methode `seed` ignoriert, während Aufrufe der Methoden `getstate` und `setstate` eine `NotImplementedError`-Exception werfen.

```
>>> sr = random.SystemRandom()  
>>> sr.randint(1, 10)  
9
```

26.3 Statistische Berechnungen – `statistics`

Das Modul `statistics` der Standardbibliothek enthält eine Reihe nützlicher Funktionen, mit deren Hilfe sich einfache statistische Berechnungen durchführen lassen.

Die im Modul `statistics` enthaltenen Funktionen arbeiten in der Regel auf einer *Stichprobe*, worunter ein iterierbares Objekt zu verstehen ist, das numerische Werte durchläuft. Eine beispielhafte Stichprobe, die aus zehn Gleitkommazahlen besteht, kann folgendermaßen aussehen:

```
>>> data = [1.0, 2.0, 2.0, 5.7, 7.0, 1.1, 4.0, 2.0, 6.5, 1.5]
```

Grundsätzlich kann eine Stichprobe für die Verwendung mit dem Modul `statistics` ganze Zahlen, Gleitkommazahlen und die Datentypen `Decimal` und `Fraction` aus den Modulen `decimal` und `fractions` enthalten.

Hinweis

Eine Stichprobe sollte stets aus Instanzen eines einzigen Datentyps bestehen, da die in `statistics` implementierten Funktionen sonst ein undefiniertes Verhalten zeigen können.

Nun lassen sich beispielsweise mithilfe der Funktionen `mean` und `median` der Mittelwert und der Median der Stichprobe `data` bestimmen:

```
>>> import statistics  
>>> statistics.mean(data)  
3.477777777777778  
>>> statistics.median(data)  
2.0
```

Tabelle 26.6 gibt einen Überblick über die wichtigsten in `statistics` enthaltenen Funktionen.

Funktion	Beschreibung
mean(data)	Berechnet das <i>arithmetische Mittel</i> bzw. den <i>Mittelwert</i> der Stichprobe data.
geometric_mean(data)	Berechnet das <i>geometrische Mittel</i> der Stichprobe data.
harmonic_mean(data)	Berechnet das <i>harmonische Mittel</i> der Stichprobe data.
median(data)	Berechnet den <i>Median</i> der Stichprobe data.
median_low(data)	Berechnet den <i>Untermedian</i> der Stichprobe data.
median_high(data)	Berechnet den <i>Obermedian</i> der Stichprobe data.
mode(data)	Bestimmt den <i>Modus</i> bzw. <i>Modalwert</i> der Stichprobe data, also das am häufigsten vorkommende Element.
multimode(data)	Wie mode, bestimmt aber eine Liste der Modalwerte, wenn mehrere Elemente der Stichprobe gleich häufig vorkommen.
stdev(data)	Berechnet die <i>Standardabweichung</i> der Stichprobe data.
variance(data)	Berechnet die <i>Varianz</i> der Stichprobe data.
pstdev(data)	Berechnet die <i>Standardabweichung</i> der Population data.
pvariance(data)	Berechnet die <i>Varianz</i> der Population data.

Tabelle 26.6 Funktionen für statistische Berechnungen im Modul statistics

Das Modul statistics beinhaltet zur Berechnung von Standardabweichung und Varianz je zwei Funktionen: stdev und pstdev bzw. variance und pvariance. Der Unterschied liegt darin, dass stdev und variance annehmen, dass die ihnen übergebenen Daten eine Stichprobe der Gesamtpopulation darstellen. Bei pstdev und pvariance wird angenommen, dass die übergebenen Daten der Gesamtpopulation entsprechen. Die Funktionen stdev und variance beinhalten eine Korrektur dafür, dass Standardabweichung und Varianz auf Stichproben systematisch unterschätzt werden.

26.4 Intuitive Dezimalzahlen – decimal

Sicherlich erinnern Sie sich noch an folgendes Beispiel, das zeigt, dass bei der Verwendung des eingebauten Datentyps float Rechenfehler auftreten:

```
>>> 1.1 + 2.2
3.300000000000003
```

Das liegt daran, dass nicht jede Dezimalzahl durch das interne Speichermodell von `float` dargestellt werden kann, sondern nur mit einer gewissen Genauigkeit angenähert wird.² Diese Rechenfehler werden jedoch in der Regel aus Gründen der Effizienz in Kauf genommen. In einigen Fällen, beispielsweise beim Rechnen mit Geldbeträgen, ist es jedoch besonders unangenehm, dass selbst einfache Gleitkommazahlen wie 1.1 und 2.2 nicht exakt repräsentiert werden können und Berechnungen mit Währungsbeträgen daher schnell fehlerbehaftet werden.

Das Modul `decimal` enthält den Datentyp `Decimal`, der Dezimalzahlen mit einer beliebig konfigurierbaren endlichen Präzision speichern und verarbeiten kann:

```
>>> from decimal import Decimal
```

Hinweis

Das hier besprochene Modul `decimal` folgt in seiner Funktionsweise der *General Decimal Arithmetic Specification* von IBM. Aus diesem Grund ist es möglich, dass Ihnen ein ähnliches Modul bereits von einer anderen Programmiersprache her bekannt ist.

Es existieren beispielsweise Bibliotheken, die das `decimal`-Modul in gleicher oder abgewandelter Form für C, C++, Java oder Perl implementieren.

26.4.1 Verwendung des Datentyps

Es gibt kein Literal, mit dem Sie Instanzen des Datentyps `Decimal` direkt erzeugen könnten, wie es beispielsweise bei `float` der Fall ist. Um eine `Decimal`-Instanz mit einem bestimmten Wert zu erzeugen, müssen Sie den Datentyp explizit instanziieren. Den Wert können Sie dem Konstruktor in Form eines Strings übergeben:

```
>>> Decimal("0.9")
Decimal('0.9')
>>> Decimal("1.33e7")
Decimal('1.33E+7')
```

Dies ist die geläufigste Art, `Decimal` zu instanzieren. Es ist außerdem möglich, dem Konstruktor eine ganze Zahl oder ein Tupel zu übergeben:

```
>>> Decimal(123)
Decimal('123')
>>> Decimal((0, (3, 1, 4, 1), -3))
Decimal('3.141')
```

² Dabei handelt es sich nicht um ein Python-spezifisches Problem, sondern um eine grundsätzliche Einschränkung der Gleitkommadarstellung im Computer.

Im Fall eines Tupels bestimmt das erste Element das Vorzeichen, wobei 0 für eine positive und 1 für eine negative Zahl steht. Das zweite Element muss ein weiteres Tupel sein, das alle Ziffern der Zahl enthält. Das dritte Element des Tupels ist die Verschiebung des Dezimalpunktes in der im vorangegangenen Element angegebenen Zahl.

Hinweis

Es ist möglich, dem Konstruktor der `Decimal`-Klasse eine Gleitkommazahl direkt zu übergeben:

```
>>> Decimal(0.7)
Decimal('0.69999999999999555910790149937383830547332763671875')
```

Dabei sollten Sie stets im Hinterkopf behalten, dass sich dann die Ungenauigkeit von `float` bei der Initialisierung auf die `Decimal`-Instanz überträgt.

Sobald eine `Decimal`-Instanz erzeugt wurde, kann sie wie eine Instanz eines numerischen Datentyps verwendet werden. Das bedeutet insbesondere, dass alle von diesen Datentypen her bekannten Operatoren auch für `Decimal` definiert sind. Es ist zudem möglich, `Decimal` in Operationen mit anderen numerischen Datentypen zu verwenden. Kurzum: `Decimal` fügt sich gut in die bestehende Welt der numerischen Datentypen ein.

```
>>> Decimal("0.9") * 5
Decimal('4.5')
>>> Decimal("0.9") / 10
Decimal('0.09')
>>> Decimal("0.9") % Decimal("1.0")
Decimal('0.9')
```

Eine Besonderheit des Datentyps ist es, abschließende Nullen beim Nachkommaanteil einer Dezimalzahl beizubehalten, obwohl diese eigentlich überflüssig sind. Das ist beispielsweise beim Rechnen mit Geldbeträgen von Nutzen:

```
>>> Decimal("2.50") + Decimal("4.20")
Decimal('6.70')
```

Instanzen des Typs `Decimal` können untereinander oder mit Instanzen anderer numerischer Datentypen verglichen werden:

```
>>> Decimal("0.7") < Decimal("0.8")
True
>>> Decimal(0.7) == 0.7
True
>>> Decimal("0.7") == 0.7
False
```

Ein Decimal-Wert lässt sich in einen Wert eines beliebigen anderen numerischen Datentyps überführen. Beachten Sie, dass diese Konvertierungen in der Regel verlustbehaftet sind, der Wert also an Genauigkeit verliert:

```
>>> float(Decimal("1.337"))
1.337
>>> float(Decimal("0.9"))
0.9
>>> int(Decimal("1.337"))
1
```

Diese Eigenschaft ermöglicht es, Decimal-Instanzen ganz selbstverständlich als Parameter etwa von Built-in Functions oder Funktionen der Bibliothek `math` zu übergeben:

```
>>> import math
>>> math.sqrt(Decimal("2"))
1.4142135623730951
```

Hinweis

Auch wenn Decimal-Instanzen an Funktionen des Moduls `math` übergeben werden können, geben diese Funktionen niemals eine Decimal-Instanz zurück. Sie laufen also Gefahr, durch den `float`-Rückgabewert an Genauigkeit zu verlieren.

Für einige mathematische Funktionen stellt eine Decimal-Instanz spezielle Methoden bereit. Jede dieser Methoden erlaubt es, neben ihren spezifischen Parametern ein sogenanntes Context-Objekt zu übergeben. Ein solches Context-Objekt beschreibt den Kontext, in dem die Berechnungen durchgeführt werden sollen, beispielsweise auf wie viele Nachkommastellen genau gerundet werden soll. Näheres zum Context-Objekt erfahren Sie in [Abschnitt 26.4.3](#).

Die wichtigsten Methoden einer Decimal-Instanz `d` sind [Tabelle 26.7](#) aufgeführt.

Methode	Bedeutung
<code>d.exp([context])</code>	e^d
<code>d.fma(other, third[, context])</code>	$d \cdot other + third^*$
<code>d.ln([context])</code>	$\log_e(d)$
<code>d.log10([context])</code>	$\log_{10}(d)$

Tabelle 26.7 Mathematische Methoden des Datentyps Decimal

Methode	Bedeutung
<code>d.logb([context])</code>	$\log_b(d)$
<code>d.sqrt([context])</code>	\sqrt{d}
<code>d.as_integer_ratio()</code>	Gibt Zähler und Nenner von d als Tupel zurück.

* Der Vorteil dieser Methode ist, dass sie die Berechnung »in einem Guss« durchführt, dass also nicht mit einem gerundeten Zwischenergebnis der Multiplikation weitergerechnet wird.

Tabelle 26.7 Mathematische Methoden des Datentyps Decimal (Forts.)

Die Verwendung dieser Methoden demonstriert das folgende Beispiel:

```
>>> d = Decimal("9")
>>> d.sqrt()
Decimal('3')
>>> d.ln()
Decimal('2.197224577336219382790490474')
>>> d.fma(2, -7)
Decimal('11')
```

Tipp

Das Programmieren mit dem Datentyp `Decimal` ist mit viel Schreibarbeit verbunden, da kein Literal für diesen Datentyp existiert. Viele Python-Programmierer behelfen sich damit, dem Datentyp einen kürzeren Namen zu verpassen:

```
>>> from decimal import Decimal as D
>>> D("1.5e-7")
Decimal('1.5E-7')
```

26.4.2 Nichtnumerische Werte

Aus [Abschnitt 11.5](#) kennen Sie bereits die Werte `nan` und `inf` des Datentyps `float`, die immer dann auftreten, wenn eine Berechnung nicht möglich ist bzw. eine Zahl den Zahlenraum von `float` sprengt. Der Datentyp `Decimal` baut auf diesem Ansatz auf und ermöglicht es Ihnen, `Decimal`-Instanzen mit einem solchen Zustand zu initialisieren. Folgende Werte sind möglich (siehe [Tabelle 26.8](#)).

Wert	Bedeutung
Infinity, Inf	positiv unendlich
-Infinity, -Inf	negativ unendlich
NaN	ungültiger Wert (»Not a Number«)
sNaN	ungültiger Wert (»signaling Not a Number«)*

* Der Unterschied zu NaN besteht darin, dass eine Exception geworfen wird, sobald versucht wird, mit sNaN weiterzurechnen. Rechenoperationen mit NaN werden durchgeführt, ergeben allerdings immer wieder NaN.

Tabelle 26.8 Nichtnumerische Werte des Datentyps Decimal

Diese nichtnumerischen Werte können wie Zahlen verwendet werden:

```
>>> Decimal("NaN") + Decimal("42.42")
Decimal('NaN')
>>> Decimal("Infinity") + Decimal("Infinity")
Decimal('Infinity')
>>> Decimal("sNaN") + Decimal("42.42")
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
InvalidOperation: [<class 'decimal.InvalidOperation'>]
>>> Decimal("Inf") - Decimal("Inf")
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
InvalidOperation: [<class 'decimal.InvalidOperation'>]
```

26.4.3 Das Context-Objekt

Der Datentyp Decimal erlaubt es, Dezimalzahlen mit beliebiger, aber endlicher Genauigkeit zu speichern. Die Genauigkeit, also die Anzahl der Nachkommastellen, ist eine von mehreren globalen Einstellungen, die innerhalb eines sogenannten Context-Objekts gekapselt werden.

Für den Zugriff auf den aktuellen Kontext der arithmetischen Operationen existieren innerhalb des Moduls decimal die Funktionen getcontext und setcontext.

An dieser Stelle möchten wir nur auf drei Attribute des Context-Objekts eingehen, die die Berechnungen beeinflussen können.

prec

Das Attribut `prec` (für *precision*) bestimmt die Genauigkeit der `Decimal`-Instanzen des aktuellen Kontextes. Der Wert versteht sich als Anzahl der zu berechnenden Nachkommastellen und ist mit 28 vorbelegt.

```
>>> import decimal
>>> c = decimal.getcontext()
>>> c.prec = 3
>>> Decimal("1.23456789") * Decimal("2.3456789")
Decimal('2.90')
```

Emin, Emax

Die Attribute `Emin` und `Emax` legen die maximale bzw. minimale Größe des Exponenten fest. Beide müssen eine ganze Zahl referenzieren. Wenn das Ergebnis einer Berechnung dieses Limit überschreitet, wird eine Exception geworfen.

```
>>> import decimal
>>> c = decimal.getcontext()
>>> c.Emax = 9
>>> Decimal("1e100") * Decimal("1e100")
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
Overflow: [<class 'decimal.Overflow'>]
```

Dieser Abschnitt versteht sich als grundlegende Einführung in das Modul `decimal`. Dieses Modul bietet noch viele weitere Möglichkeiten, Berechnungen anzustellen oder Ergebnisse dieser Berechnungen an die eigenen Bedürfnisse anzupassen. Sollte Ihr Interesse an diesem Modul geweckt worden sein, fühlen Sie sich bitte dazu ermutigt, insbesondere in der Python-Dokumentation nach weiteren Verwendungswegen zu forschen.

Beachten Sie aber, dass üblicherweise kein Bedarf an solch präzisen Berechnungen besteht, wie sie der Datentyp `Decimal` ermöglicht. Der Geschwindigkeitsvorteil von `float` wiegt in der Regel schwerer als der Genauigkeitsgewinn von `Decimal`.

26.5 Hash-Funktionen – hashlib

Das Modul `hashlib` der Standardbibliothek implementiert die gängigsten *Hash-Funktionen*. Das sind komplexe Algorithmen, die aus einem Parameter, zumeist einem String, einen *Hash-Wert* berechnen. Wozu kann ein solcher Hash-Wert verwendet

werden? Im Folgenden beschreiben wir ein praktisches Beispiel, das zu Darstellungs- zwecken vereinfacht³ wurde.

Stellen Sie sich vor, Sie würden eine Forensoftware entwickeln, die später für eine Community im Internet eingesetzt werden soll. Bevor ein Benutzer Beiträge im Forum verfassen darf, muss er sich mit seinem Benutzernamen und dem dazu passenden Passwort anmelden. Natürlich ist es im Sinne des Forenbetreibers und vor allem des Benutzers selbst, dass das Passwort nicht in falsche Hände gerät. Es stellt sich also die Frage, wie die Anmeldeprozedur möglichst sicher gestaltet werden kann.

Die intuitivste Möglichkeit wäre es, Benutzernamen und Passwort an die Forensoftware zu übermitteln. Dort werden diese beiden Informationen mit den Anmeldedaten aller Benutzer verglichen, und bei einem Treffer wird der Zugang zum Forum ermöglicht.

Würde eine solche Software die Anmeldeprozedur tatsächlich so durchführen, müssten Benutzername und Passwort im Klartext in der internen Datenbank des Forums gespeichert werden. Das ist beim Benutzernamen kein größeres Problem, da es sich dabei im Allgemeinen um eine öffentliche Information handelt. Doch das Passwort im Klartext in einer solchen Datenbank zu speichern, wäre grob fahrlässig. Ein Angreifer, der über eine Sicherheitslücke in einem anderen Teil der Software Zugriff auf die Datenbank erlangt, wäre sofort im Besitz aller Passwörter der angemeldeten Benutzer. Das wird besonders dann brisant, wenn man bedenkt, dass viele Leute immer noch das gleiche Passwort für mehrere Benutzerkonten verwenden.

Wünschenswert wäre es also, die Korrektheit eines Passworts mit an Sicherheit grenzender Wahrscheinlichkeit zu ermitteln, ohne Referenzpasswörter im Klartext speichern zu müssen. Und genau hier kommen Hash-Funktionen ins Spiel. Eine Hash-Funktion bekommt einen Parameter übergeben und errechnet daraus den sogenannten *Hash-Wert*. Wenn sich jetzt ein neuer Benutzer bei der Forensoftware anmeldet und sein Passwort wählt, wird dieses nicht im Klartext in die Datenbank eingetragen, sondern es wird der Hash-Wert des Passworts gespeichert.

Beim Einloggen schickt der Benutzer sein Passwort an den Server. Dieser errechnet dann den Hash-Wert des übertragenen Passworts und vergleicht ihn mit den gespeicherten Hash-Werten.⁴

3 In der realen Anwendung ist die korrekte Handhabung von Benutzerdaten wie Passwörtern nicht trivial und darüber hinaus fehleranfällig. Um Sicherheitsprobleme zu vermeiden, sollten Sie entweder genau wissen, was Sie tun, oder bewährte Standardmethoden verwenden.

4 Da Hash-Funktionen deterministisch sind, ist es für den Angreifer weiterhin möglich, wahrscheinliche Passwörter auszuprobieren und die Hash-Werte mit den in der Datenbank gespeicherten zu vergleichen. Ein solcher *Wörterbuchangriff* wird mithilfe eines Salts erschwert. Das ist eine Zufallszahl, die an ein Passwort gehängt wird, bevor dessen Hash-Wert bestimmt wird.

Damit eine solche Anmeldeprozedur funktioniert und ein potenzieller Angreifer auch mit Zugriff auf die Datenbank keine Passwörter errechnen kann, müssen Hash-Funktionen einige Bedingungen erfüllen:

- ▶ Eine Hash-Funktion stellt eine *Einwegcodierung* dar. Das heißt, dass die Berechnung des Hash-Wertes nicht umkehrbar ist, man also aus einem Hash-Wert mit vertretbarem Aufwand nicht auf den ursprünglichen Parameter schließen kann.
- ▶ Bei Hash-Funktionen treten grundsätzlich sogenannte *Kollisionen* auf, das sind zwei verschiedene Parameter, die denselben Hash-Wert ergeben. Ein wesentlicher Schritt zum Knacken einer Hash-Funktion ist es, solche Kollisionen berechnen zu können. Eine Hash-Funktion sollte also die Berechnung von Kollisionen so stark erschweren, dass sie nur unter extrem hohem Aufwand zu bestimmen sind.
- ▶ Eine Hash-Funktion sollte möglichst willkürlich sein, sodass man nicht aufgrund eines ähnlichen Hash-Wertes darauf schließen kann, dass man in der Nähe des gesuchten Passworts ist. Sobald der Parameter der Hash-Funktion minimal verändert wird, sollte ein völlig anderer Hash-Wert berechnet werden.
- ▶ Zu guter Letzt sollte eine Hash-Funktion schnell zu berechnen sein. Außerdem müssen sich die entstehenden Hash-Werte miteinander effizient vergleichen lassen.

Das Anwendungsfeld von Hash-Funktionen ist weit gefächert. So werden sie, abgesehen von dem oben genannten Passwortbeispiel, unter anderem zum Vergleich großer Dateien verwendet. Anstatt diese Dateien miteinander Byte für Byte zu vergleichen, werden ihre Hash-Werte berechnet und verglichen. Mit den Hash-Werten lässt sich sagen, ob die Dateien mit Sicherheit verschieden oder mit großer Wahrscheinlichkeit identisch sind. Das ist besonders dann interessant, wenn es aufgrund eingeschränkter Bandbreite gar nicht möglich ist, die Dateien direkt zu vergleichen. So ist der Vergleich der Hash-Werte beispielsweise die effizienteste Methode, die Authentizität einer aus dem Internet heruntergeladenen Datei zu überprüfen. Eine andere interessante Anwendung von Hash-Funktionen liegt in der *Blockchain-Technologie*, mit der sich beispielsweise dezentrale Datenspeicher mit überprüfbarer Änderungshistorie realisieren lassen.

Beachten Sie, dass die Wahrscheinlichkeit einer Kollision bei den im Modul `hashlib` implementierten Verfahren sehr gering, aber theoretisch immer noch vorhanden ist.

26.5.1 Verwendung des Moduls

Zunächst enthält das Modul `hashlib` eine Reihe von Klassen, die jeweils einen Hash-Algorithmus implementieren (siehe [Tabelle 26.9](#)).

Klasse	Algorithmus	Hash-Größe	Beschreibung
blake2s blake2b	BLAKE2	variabel	–
md5	MD5	128 Bit	Message-Digest Algorithm 5
sha1	SHA-1	160 Bit	Secure Hash Algorithm 1
sha224 sha256 sha384 sha512	SHA	224 Bit 256 Bit 384 Bit 512 Bit	Secure Hash Algorithm
sha3_224 sha3_256 sha3_384 sha3_512	SHA-3	224 Bit 256 Bit 384 Bit 512 Bit	Secure Hash Algorithm 3

Tabelle 26.9 Unterstützte Hash-Funktionen

Hinweis

Beachten Sie, dass die Algorithmen MD5 und SHA-1 bereits ansatzweise gebrochen wurden. Sie sollten daher in sicherheitsrelevanten Anwendungen nicht mehr verwendet werden.

Die Verwendung dieser Klassen ist identisch. Deshalb wird sie hier exemplarisch an der Klasse `md5` gezeigt. Beim Instanziieren der Klasse `md5` wird eine `bytes`-Instanz übergeben, deren Hash-Wert berechnet werden soll:

```
>>> import hashlib
>>> m = hashlib.md5(b"Hello Welt")
```

Durch Aufruf der Methode `digest` wird der berechnete Hash-Wert als Byte-Folge zurückgegeben. Beachten Sie, dass die zurückgegebene `bytes`-Instanz durchaus nicht druckbare Zeichen enthalten kann.

```
>>> m.digest()
b'\x7f\x29\xae\x8a\x04\x0e\xba\xdc\x08'
```

Durch Aufruf der Methode `hexdigest` wird der berechnete Hash-Wert als String zurückgegeben, der eine Folge zweistelliger Hexadezimalzahlen enthält. Diese Hexa-

dezimalzahlen repräsentieren jeweils ein Byte des Hash-Wertes. Der zurückgegebene String enthält ausschließlich druckbare Zeichen.

```
>>> m.hexdigest()
'5c372a32c9ae748a4c040ebadc51a829'
```

26.5.2 Weitere Hash-Algorithmen

Neben den eingangs aufgelisteten Hash-Algorithmen, die garantiert in `hashlib` vorhanden sind, stellt das Modul eine Reihe weiterer Algorithmen bereit, deren Vorhandensein von den Gegebenheiten des Betriebssystems abhängt. Diese zusätzlichen Algorithmen lassen sich über die Funktion `new` instanziiieren; ihr muss der Name des Algorithmus übergeben werden:

```
>>> m = hashlib.new("md4", b"Hello Welt")
>>> m.hexdigest()
'5f7efe84c39847ee689edb9a7848ad74'
```

Die Menge der insgesamt zur Verfügung stehenden Algorithmen ist über `algorithms_available` bereitgestellt:

```
>>> hashlib.algorithms_available
{'sha3_512', 'blake2s', 'md5', 'ripemd160', 'sha512_256', 'sha224',
 'sha3_384', 'sha512_224', 'sha3_224', 'sm3', 'shake_256', 'whirlpool',
 'sha384', 'sha512', 'md4', 'md5-sha1', 'shake_128', 'sha3_256', 'blake2b',
 'mdc2', 'sha1', 'sha256'}
```

26.5.3 Vergleich großer Dateien

Hash-Funktionen berechnen aus einer prinzipiell unbegrenzten Datenmenge einen kurzen Hash-Wert. Aufgrund der Eigenschaften einer Hash-Funktion ist die Wahrscheinlichkeit, zwei verschiedene Datenmengen zu finden, die den gleichen Hash-Wert ergeben, sehr gering. Dadurch eignen sich Hash-Funktionen dazu, große Dateien miteinander zu vergleichen, ohne dass die Dateien an einem gemeinsamen Ort liegen müssen. Auf diese Weise lässt sich beispielsweise feststellen, ob eine auf einem Server gespeicherte Datei neu hochgeladen werden muss, weil sie sich auf dem Rechner des Nutzers verändert hat.

Das folgende Beispielprogramm liest zwei Dateien ein und vergleicht sie anhand ihrer Hash-Werte:

```
import hashlib
with open("datei1.txt", "rb") as f1, open("datei2.txt", "rb") as f2:
 if hashlib.md5(f1.read()).digest() == hashlib.md5(f2.read()).digest():
```

```
 print("Die Dateien sind gleich")
else:
 print("Die Dateien sind verschieden")
```

In diesem Fall wurde die verbreitete Hash-Funktion `md5` verwendet, es können aber auch die anderen in `hashlib` enthaltenen Funktionen eingesetzt werden.

Für die Arbeit mit Datenströmen enthalten die Hash-Klassen die Methode `update`, mit deren Hilfe sich die bei der Erzeugung angegebene Datenmenge erweitern lässt:

```
>>> h1 = hashlib.md5(b"Erstens.")
>>> h1.update(b"Zweitens.")
>>> h1.update(b"Drittens.")
>>>
>>> h2 = hashlib.md5(b"Erstens.Zweitens.Drittens.")
>>> h1.digest() == h2.digest()
True
```

Obiges Beispielprogramm zum Vergleich der zwei Dateien ist insofern ungünstig implementiert, als dass der Inhalt der Dateien vollständig in den Arbeitsspeicher eingelesen wird und erst dann die jeweiligen Hash-Werte berechnet werden. Bei sehr großen Dateien beansprucht dies unnötig viel Arbeitsspeicher oder kann unter Umständen gar nicht durchgeführt werden, wenn der verfügbare Arbeitsspeicher kleiner ist als die Dateien. Mithilfe der Methode `update` können Sie die Dateien sequenziell in kleinen Teilen einlesen und für die Teile jeweils den Hash-Wert aktualisieren:

```
def mein_datei_hash(dateiname, puffer_groesse=1024):
 with open(dateiname, "rb") as f:
 h = hashlib.md5(f.read(puffer_groesse))
 while daten := f.read(puffer_groesse):
 h.update(daten)
 return h
```

Die Funktion `mein_datei_hash` liest jeweils Blöcke mit `puffer_groesse` Bytes aus der Datei und aktualisiert den Hash-Wert mit diesen Daten. Diese Logik wurde im Beispiel mithilfe eines Zuweisungsausdrucks `:= umgesetzt` (siehe [Abschnitt 5.4](#)). Bei großen Dateien reduziert dieses Vorgehen den Arbeitsspeicherverbrauch erheblich.

26.5.4 Passwörter

Das folgende Beispielprogramm verwendet das Modul `hashlib`, um einen Passwortschutz zu realisieren. Das Passwort soll dabei nicht als Klartext im Quelltext gespeichert werden, sondern als Hash-Wert. Dadurch ist gewährleistet, dass die Passwörter nicht einsehbar sind, selbst wenn jemand in den Besitz der Hash-Werte kommen sollte. Auch anmeldepflichtige Internetportale wie beispielsweise Foren speichern die Passwörter der Benutzer als Hash-Werte.

```
import hashlib
pwhash = "578127b714de227824ab105689da0ed2"
m = hashlib.md5(input("Ihr Passwort bitte: ").encode("utf-8"))
if pwhash == m.hexdigest():
 print("Zugriff erlaubt")
else:
 print("Zugriff verweigert")
```

Das Programm liest ein Passwort vom Benutzer ein, errechnet den MD5-Hash-Wert dieses Passworts und vergleicht ihn mit dem gespeicherten Hash-Wert. Der vorher berechnete Hash-Wert `pwhash` ist in diesem Fall im Programm vorgegeben. Unter normalen Umständen stünde er mit anderen Hash-Werten in einer Datenbank oder wäre in einer Datei gespeichert. Wenn beide Werte übereinstimmen, wird symbolisch »Zugriff erlaubt« ausgegeben. Das Passwort für dieses Programm lautet »Mein Passwort«.

Einen Hash-Wert zum Speichern von Passwörtern zu verwenden, ist gängige Praxis. Die bislang besprochenen Hash-Funktionen, darunter insbesondere die oben eingesetzte Funktion `md5`, eignen sich dazu aber nur bedingt, da sie anfällig gegenüber Brute-Force-Angriffen sind. Um Passwörter sicher zu speichern, sollten Sie zwei grundlegende Prinzipien beachten:

- ▶ Sie sollten einen *Salt* verwenden. Das ist eine Zeichenfolge, die an das Passwort angehängt wird, bevor der Hash-Wert berechnet wird. Auf diese Weise können für zwei Benutzer verschiedene Hash-Werte gespeichert werden, selbst wenn sie das gleiche Passwort verwenden. Das verhindert das Knacken von Passwörtern mithilfe vorberechneter Klartexttabellen, sogenannter *Rainbow Tables*.
- ▶ Sie sollten die Hash-Funktion in einer bestimmten Anzahl Runden wiederholt anwenden, um die Rechendauer der Hash-Funktion einzustellen. Das erschwert das massenhafte Ausprobieren möglicher Passwörter.

Speziell für das Speichern von Passwörtern enthält das Modul `hashlib` die Funktion `pbkdf2_hmac`⁵:

```
pbkdf2_hmac(name, password, salt, rounds)
```

⁵ `pbkdf2` steht für *Password-Based Key Derivation Function 2*.

Sie berechnet einen Passwort-Hash für das Passwort `password` mit dem Salt `salt` unter Verwendung von `round` Runden des Algorithmus. Der hier implementierte Algorithmus basiert auf einer der grundlegenden Hash-Funktionen, die zu Beginn des Abschnitts besprochen wurden. Über den Parameter `name` kann festgelegt werden, welche der Hash-Funktionen verwendet werden soll:

```
>>> hashlib.pbkdf2_hmac("sha256", b"password", b"salt", 100000)
b'\x03\x94\xa2\xed\xe3\xc9\xa1>\xb8.\x9b$c\x16\x04\xc3\x1d\xf9\x\xb4\xe2\xf0
\xfb\xd2\xc5I\x940\x9dy\x\x5'
```

Kapitel 27

Bildschirmausgaben und Logging

An dieser Stelle möchten wir uns mit Modulen der Standardbibliothek befassen, die die Möglichkeiten der Bildschirmausgabe sinnvoll ergänzen. Dabei handelt es sich um das Modul `pprint` zur übersichtlich formatierten Ausgabe komplexer Instanzen, das wir auch schon in [Abschnitt 3.10](#) kurz verwendet haben, sowie um das Modul `logging` zur formatierten Ausgabe von Log-Nachrichten auf dem Bildschirm oder in Logdateien.

Die in diesem Kapitel besprochenen Module verstehen sich als Ergänzung zur normalerweise verwendeten Built-in Function `print`, die ausführlich in [Abschnitt 17.14.36](#) beschrieben wird.

27.1 Übersichtliche Ausgabe komplexer Objekte – `pprint`

In der Standardbibliothek existiert das Modul `pprint` (für *pretty print*), das für eine übersichtlich formatierte Repräsentation eines Python-Datentyps auf dem Bildschirm verwendet werden kann. Das Modul macht insbesondere die Ausgabe komplexer Datentypen, zum Beispiel langer Listen, besser lesbar. Bevor Beispiele ausgeführt werden können, muss das Modul eingebunden werden:

```
>>> import pprint
```

Das Modul `pprint` enthält im Wesentlichen eine gleichnamige Funktion, die zur Ausgabe einer Instanz aufgerufen werden kann.

`pprint(object, [stream, indent, width, depth], {compact})`

Die Funktion `pprint` gibt die Instanz `object`, formatiert auf dem Stream `stream`, aus. Wenn Sie den Parameter `stream` nicht übergeben, wird in den Standardausgabestrom `sys.stdout` geschrieben. Über die Parameter `indent`, `width` und `depth` lässt sich die Formatierung der Ausgabe steuern. Dabei kann für `indent` die Anzahl der Leerzeichen übergeben werden, die für eine Einrückung verwendet werden sollen. Der Parameter `indent` ist mit 1 vorbelegt.

Über den optionalen Parameter `width` kann die maximale Anzahl an Zeichen angegeben werden, die die Ausgabe breit sein darf. Dieser Parameter ist mit 80 Zeichen vorbelegt.

Im folgenden Beispiel erzeugen wir zunächst mit einer willkürlichen Methode unserer Wahl eine Liste von Strings und geben diese mithilfe von `pprint` formatiert aus:

```
>>> strings = [f"Der Wert von {i}**2 ist {i**2}" for i in range(10)]
>>> pprint.pprint(strings)
['Der Wert von 0**2 ist 0',
 'Der Wert von 1**2 ist 1',
 'Der Wert von 2**2 ist 4',
 'Der Wert von 3**2 ist 9',
 'Der Wert von 4**2 ist 16',
 'Der Wert von 5**2 ist 25',
 'Der Wert von 6**2 ist 36',
 'Der Wert von 7**2 ist 49',
 'Der Wert von 8**2 ist 64',
 'Der Wert von 9**2 ist 81']
```

Zum Vergleich geben wir strings noch einmal unformatiert mit print aus:

```
>>> print(strings)
['Der Wert von 0**2 ist 0', 'Der Wert von 1**2 ist 1', 'Der Wert von 2**2 ist
4', 'Der Wert von 3**2 ist 9', 'Der Wert von 4**2 ist 16', 'Der Wert von 5**2
ist 25', 'Der Wert von 6**2 ist 36', 'Der Wert von 7**2 ist 49', 'Der Wert von
8**2 ist 64', 'Der Wert von 9**2 ist 81']
```

Der Parameter depth ist eine ganze Zahl und bestimmt, bis zu welcher Tiefe Unterinstanzen, beispielsweise also verschachtelte Listen, ausgegeben werden sollen. Falls für depth ein anderer Wert als None übergeben wird, deutet pprint tiefer verschachtelte Elemente durch drei Punkte ... an.

Über den Schlüsselwortparameter compact lässt sich steuern, wie kompakt umfangreiche Strukturen (z. B. lange Listen) dargestellt werden. Wird hier True übergeben, wird beispielsweise nicht jedes Element von strings in eine eigene Zeile geschrieben.

Sollten Sie die Ausgabe von pprint weiterverarbeiten wollen, verwenden Sie die Funktion pformat, die die formatierte Repräsentation in Form eines Strings zurückgibt:

```
>>> s = pprint.pformat(strings)
>>> print(s)
['Der Wert von 0**2 ist 0',
 'Der Wert von 1**2 ist 1',
 'Der Wert von 2**2 ist 4',
 'Der Wert von 3**2 ist 9',
 'Der Wert von 4**2 ist 16',
 'Der Wert von 5**2 ist 25',
 'Der Wert von 6**2 ist 36',
 'Der Wert von 7**2 ist 49',
 'Der Wert von 8**2 ist 64',
 'Der Wert von 9**2 ist 81']
```

Die Funktion `pformat` hat die gleiche Schnittstelle wie `pprint` – mit dem Unterschied, dass der Parameter `stream` fehlt.

27.2 Logdateien – logging

Das Modul `logging` stellt ein flexibles Interface zum Protokollieren des Programmablaufs bereit. Protokolliert wird der Programmablauf, indem an verschiedenen Stellen im Programm Meldungen an das `logging`-Modul abgesetzt werden. Diese Meldungen können unterschiedliche Dringlichkeitsstufen haben. So gibt es beispielsweise Fehlermeldungen, Warnungen oder Debug-Informationen. Das Modul `logging` kann diese Meldungen auf vielfältige Weise verarbeiten. Üblich ist es, die Meldung mit einem Zeitstempel zu versehen und entweder auf dem Bildschirm auszugeben oder in eine Datei zu schreiben.

In diesem Abschnitt wird die Verwendung des Moduls `logging` anhand mehrerer Beispiele im interaktiven Modus gezeigt. Um die Beispielprogramme korrekt ausführen zu können, muss zuvor das Modul `logging` eingebunden sein:

```
>>> import logging
```

Bevor Meldungen an den *Logger* geschickt werden können, muss dieser durch Aufruf der Funktion `basicConfig` initialisiert werden. Im folgenden Beispiel wird ein Logger eingerichtet, der alle eingehenden Meldungen in die Logdatei `programm.log` schreibt:

```
>>> logging.basicConfig(filename="programm.log")
```

Jetzt können mithilfe der im Modul enthaltenen Funktion `log` Meldungen an den Logger übergeben werden. Die Funktion `log` bekommt dabei die Dringlichkeitsstufe der Meldung als ersten und die Meldung selbst in Form eines Strings als zweiten Parameter übergeben:

```
>>> logging.log(logging.ERROR, "Ein Fehler ist aufgetreten")
>>> logging.log(logging.INFO, "Dies ist eine Information")
```

Durch das Aufrufen der Funktion `shutdown` wird der Logger korrekt deinitialisiert, und eventuell noch anstehende Schreiboperationen werden durchgeführt:

```
>>> logging.shutdown()
```

Natürlich sind nicht nur die Dringlichkeitsstufen `ERROR` und `INFO` verfügbar. Tabelle 27.1 listet alle vordefinierten Stufen auf, aus denen Sie wählen können. Die Tabelle ist dabei nach Dringlichkeit geordnet, wobei die dringendste Stufe zuletzt aufgeführt wird.

Level	Beschreibung
NOTSET	keine Dringlichkeitsstufe
DEBUG	eine Meldung, die nur für den Programmierer zur Fehlersuche interessant ist
INFO	eine Informationsmeldung über den Programmstatus
WARNING	eine Warnmeldung, die auf einen möglichen Fehler hinweist
ERROR	eine Fehlermeldung, nach der das Programm weiterarbeiten kann
CRITICAL	eine Meldung über einen kritischen Fehler, der das sofortige Beenden des Programms oder der aktuell durchgeführten Operation zur Folge hat

Tabelle 27.1 Vordefinierte Dringlichkeitsstufen

Aus Gründen des Komforts existiert zu jeder Dringlichkeitsstufe eine eigene Funktion. So sind die beiden Funktionsaufrufe von log aus dem letzten Beispiel äquivalent zu:

```
logging.error("Ein Fehler ist aufgetreten")
logging.info("Dies ist eine Information")
```

Wenn Sie sich die Logdatei nach dem Aufruf dieser beiden Funktionen ansehen, werden Sie feststellen, dass es lediglich einen einzigen Eintrag gibt:

```
ERROR:root:Ein Fehler ist aufgetreten
```

Das liegt daran, dass der Logger in seiner Basiskonfiguration nur Meldungen loggt, deren Dringlichkeit größer oder gleich der einer Warnung ist. Um auch Debug- und Info-Meldungen mitzuloggen, müssen Sie beim Aufruf der Funktion basicConfig im Schlüsselwortparameter level einen geeigneten Wert übergeben:

```
logging.basicConfig(
 filename="programm.log",
 level=logging.DEBUG)
logging.error("Ein Fehler ist aufgetreten")
logging.info("Dies ist eine Information")
```

In diesem Beispiel wurde die Mindestdringlichkeit auf DEBUG gesetzt. Das bedeutet, dass alle Meldungen geloggt werden, die mindestens eine Dringlichkeit von DEBUG haben. Folglich erscheinen auch beide Meldungen in der Logdatei:

```
ERROR:root:Ein Fehler ist aufgetreten
INFO:root:Dies ist eine Information
```

Tabelle 27.2 listet die wichtigsten Schlüsselwortparameter auf, die der Funktion `basicConfig` übergeben werden können.

Parameter	Beschreibung
<code>datefmt</code>	Spezifiziert das Datumsformat. Näheres dazu erfahren Sie im folgenden Abschnitt.
<code>filemode</code>	Gibt den Modus* an, in dem die Logdatei geöffnet werden soll (Standardwert: "a").
<code>filename</code>	Gibt den Dateinamen der Logdatei an.
<code>format</code>	Spezifiziert das Meldungsformat. Näheres dazu erfahren Sie im folgenden Abschnitt.
<code>handlers</code>	Gibt eine Liste von Handlern an, die registriert werden sollen. Näheres dazu erfahren Sie in <u>Abschnitt 27.2.2</u> .
<code>level</code>	Legt die Mindestdringlichkeit für Meldungen fest, damit diese in der Logdatei erscheinen.
<code>stream</code>	Gibt einen Stream an, in den die Logmeldungen geschrieben werden sollen. Wenn die Parameter <code>stream</code> und <code>filename</code> gemeinsam angegeben werden, wird <code>stream</code> ignoriert.
<code>style</code>	Bestimmt die Formatierungssyntax für die Meldung. Der voreingestellte Wert "%" bedingt die alte %-Syntax aus Python 2, während ein Wert von "{" die neue Syntax zur String-Formatierung** erzwingt.

* Die verschiedenen Modi, in denen Dateien geöffnet werden können, sind in Abschnitt 6.4 aufgeführt.

** Näheres zur String-Formatierung erfahren Sie in Abschnitt 12.5.3.

Tabelle 27.2 Schlüsselwortparameter der Funktion `basicConfig`

27.2.1 Das Meldungsformat anpassen

Wie in den vorangegangenen Beispielen zu sehen war, wird ein Eintrag in einer Logdatei standardmäßig nicht mit einem Zeitstempel versehen. Es gibt eine Möglichkeit, das Format der gelogten Meldung anzupassen. Dazu übergeben Sie beim Funktionsaufruf von `basicConfig` den Schlüsselwortparameter `format`:

```
logging.basicConfig(
 filename="programm.log",
 level=logging.DEBUG,
 style="",
 format="{asctime} [{levelname:8}] {message}")
```

```
logging.error("Ein Fehler ist aufgetreten")
logging.info("Dies ist eine Information")
logging.error("Und schon wieder ein Fehler")
```

Sie sehen, dass ein Format-String übergeben wurde, der die Vorlage für eine Meldung enthält, wie sie später in der Logdatei stehen soll. Dabei stehen die Bezeichner `asctime` für den Timestamp, `levelname` für die Dringlichkeitsstufe und `message` für die Meldung. Die von diesem Beispiel generierten Meldungen sehen folgendermaßen aus:

```
2020-02-05 14:28:55,811 [ERROR ] Ein Fehler ist aufgetreten
2020-02-05 14:29:00,690 [INFO ] Dies ist eine Information
2020-02-05 14:29:12,686 [ERROR ] Und schon wieder ein Fehler
```

Tabelle 27.3 listet die wichtigsten Bezeichner auf, die innerhalb des `format`-Format-Strings verwendet werden dürfen. Je nach Kontext, in dem die Meldung erzeugt wird, haben einige der Bezeichner keine Bedeutung.

Bezeichner	Beschreibung
<code>asctime</code>	Zeitpunkt der Meldung. Das Datums- und Zeitformat kann beim Funktionsaufruf von <code>basicConfig</code> über den Parameter <code>datefmt</code> angegeben werden. Näheres dazu folgt im Anschluss an diese Tabelle.
<code>filename</code>	der Dateiname der Programmdatei, in der die Meldung abgesetzt wurde
<code>funcName</code>	der Name der Funktion, in der die Meldung abgesetzt wurde
<code>levelname</code>	die Dringlichkeitsstufe der Meldung
<code>lineno</code>	die Quellcodezeile, in der die Meldung abgesetzt wurde
<code>message</code>	der Text der Meldung
<code>module</code>	Der Name des Moduls, in dem die Meldung abgesetzt wurde. Der Modulname entspricht dem Dateinamen ohne Dateiendung.
<code>pathname</code>	der Pfad zur Programmdatei, in der die Meldung abgesetzt wurde
<code>process</code>	die ID des Prozesses, in dem die Meldung abgesetzt wurde
<code>thread</code>	die ID des Threads, in dem die Meldung abgesetzt wurde

Tabelle 27.3 Bezeichner im Format-String

Es ist möglich, das Format anzupassen, in dem Zeitstempel ausgegeben werden. Beispielsweise können wir ein in Deutschland übliches Datumsformat setzen und außerdem die Ausgabe der Milisekundenanteile abschalten. Das Format des Timestamps

kann beim Aufruf von `basicConfig` über den Schlüsselwortparameter `datefmt` angegeben werden:

```
logging.basicConfig(
 filename="programm.log",
 level=logging.DEBUG,
 style="{",
 format="{asctime} [{levelname:8}] {message}",
 datefmt="%d.%m.%Y %H:%M:%S")
logging.error("Ein Fehler ist aufgetreten")
```

Die in der Vorlage für das Datumsformat verwendeten Platzhalter wurden in [Abschnitt 15.1](#) eingeführt. Die von diesem Beispiel erzeugte Meldung sieht folgendermaßen aus:

```
05.02.2020 14:38:49 [ERROR ] Ein Fehler ist aufgetreten
```

27.2.2 Logging-Handler

Bisher haben wir ausschließlich besprochen, wie das Modul `logging` dazu verwendet werden kann, alle eingehenden Meldungen in eine Datei zu schreiben. Tatsächlich ist das Modul in dieser Beziehung sehr flexibel und erlaubt es, nicht nur in Dateien, sondern beispielsweise auch in Streams zu schreiben oder die Meldungen über eine Netzwerkverbindung zu schicken. Dafür werden sogenannte *Logging-Handler* verwendet. Um genau zu sein, haben wir in den vorangegangenen Abschnitten bereits einen impliziten Handler verwendet, ohne uns darüber im Klaren zu sein.

Um einen speziellen Handler einzurichten, muss eine Instanz der Handler-Klasse erzeugt werden. Diese kann dann vom Logger verwendet werden. Im folgenden Beispiel sollen alle Meldungen auf einen Stream, nämlich `sys.stdout`, geschrieben werden; dazu wird die Handler-Klasse `logging.StreamHandler` verwendet:

```
import logging
import sys
handler = logging.StreamHandler(sys.stdout)
frm = logging.Formatter("{asctime} {levelname}: {message}",
 "%d.%m.%Y %H:%M:%S", style="{}")
handler.setFormatter(frm)
logger = logging.getLogger()
logger.addHandler(handler)
logger.setLevel(logging.DEBUG)
logger.critical("Ein wirklich kritischer Fehler")
logger.warning("Und eine Warnung hinterher")
logger.info("Dies hingegen ist nur eine Info")
```

Zunächst wird der Handler, in diesem Fall ein StreamHandler, instanziert. Im nächsten Schritt wird eine Instanz der Klasse Formatter erzeugt. Diese Klasse kapselt die Formatierungsanweisungen, die wir in den vorangegangenen Beispielen beim Aufruf der Funktion basicConfig übergeben haben. Mithilfe der Methode setFormatter werden dem Handler die Formatierungsanweisungen bekannt gegeben.

Um den Handler beim Logger zu registrieren, benötigen wir Zugriff auf die bisher implizit verwendete Logger-Instanz. Diesen Zugriff erlangen wir über die Funktion getLogger. Danach wird über addHandler der Handler hinzugefügt und über setLevel die gewünschte Dringlichkeitsstufe eingestellt.

Die Meldungen werden im Folgenden nicht über Funktionen des Moduls logging, sondern über die Methoden critical, warning und info der Logger-Instanz logger abgesetzt. Das Beispielprogramm gibt folgenden Text auf dem Bildschirm aus:

```
05.02.2020 17:21:46 CRITICAL: Ein wirklich kritischer Fehler  
05.02.2020 17:21:46 WARNING: Und eine Warnung hinterher  
05.02.2020 17:21:46 INFO: Dies hingegen ist nur eine Info
```

Im Folgenden sollen die wichtigsten zusätzlichen Handler-Klassen beschrieben werden, die im Paket logging bzw. logging.handlers enthalten sind.

logging.FileHandler(filename, [mode, encoding, delay])

Dieser Handler schreibt die Logeinträge in die Datei filename. Dabei wird die Datei im Modus mode geöffnet. Der Handler FileHandler kann auch implizit durch Angabe der Schlüsselwortparameter filename und filemode beim Aufruf der Funktion basicConfig verwendet werden.

Der Parameter encoding kann dazu verwendet werden, das zum Schreiben der Datei verwendete Encoding festzulegen. Wenn Sie für den delay-Parameter True übergeben, wird mit dem Öffnen der Datei so lange gewartet, bis tatsächlich Daten geschrieben werden sollen.

logging.StreamHandler([stream])

Dieser Handler schreibt die Logeinträge in den Stream stream. Beachten Sie, dass der Handler StreamHandler auch implizit durch Angabe des Schlüsselwortparameters stream beim Aufruf der Funktion basicConfig verwendet werden kann.

logging.handlers.SocketHandler(host, port) logging.handlers.DatagramHandler(host, port)

Diese Handler senden die Logeinträge über eine TCP-Schnittstelle (SocketHandler) bzw. über eine UDP-Netzwerkschnittstelle (DatagramHandler) an den Rechner mit dem Hostnamen host unter Verwendung des Ports port.

logging.handlers.SMTPHandler(mailhost, from, to, subject, [credentials])

Dieser Handler sendet die Logeinträge als E-Mail an die Adresse `to`. Dabei werden `subject` als Betreff und `from` als Absenderadresse eingetragen. Über den Parameter `mailhost` geben Sie den zu verwendenden SMTP-Server an. Sollte dieser Server eine Authentifizierung verlangen, können Sie ein Tupel, das Benutzername und Passwort enthält, für den optionalen letzten Parameter `credentials` übergeben.

Kapitel 28

Reguläre Ausdrücke

Das Modul `re` der Standardbibliothek bietet umfangreiche Möglichkeiten zur Arbeit mit *regulären Ausdrücken* (engl. *regular expressions*). In einem regulären Ausdruck wird durch eine spezielle Syntax ein Textmuster beschrieben, das dann auf verschiedene Texte oder Textfragmente angewendet werden kann. Grundsätzlich gibt es zwei große Anwendungsbereiche von regulären Ausdrücken:

- ▶ Beim *Matching* wird geprüft, ob ein Textabschnitt auf das Muster des regulären Ausdrucks passt oder nicht. Ein Beispiel für Matching ist ein Test, ob eine eingegebene E-Mail-Adresse syntaktisch gültig ist.
- ▶ Die zweite Einsatzmöglichkeit regulärer Ausdrücke ist das *Searching*, bei dem innerhalb eines größeren Textes nach Textfragmenten gesucht wird, die auf einen regulären Ausdruck passen.

Beim Searching handelt es sich um eine eigene Disziplin, da dieses Verhalten nicht effizient durch Einsatz des Matchings implementiert werden kann. Ein Anwendungsbeispiel ist der Syntax-Highlighter Ihrer Python-Umgebung, der durch Searching nach speziellen Codeabschnitten wie Schlüsselwörtern oder Strings sucht, um diese grafisch hervorzuheben.

Ein regulärer Ausdruck kann in Python durch einen String formuliert werden, der die entsprechenden Regeln enthält. Im Gegensatz zu manch anderen Programmiersprachen existiert hier kein eigenes Literal zu diesem Zweck.

Im Folgenden möchten wir Ihnen die Syntax regulärer Ausdrücke vorstellen. Allein zu diesem Thema sind bereits ganze Bücher erschienen, weswegen die Beschreibung hier vergleichsweise knapp, aber grundlegend ausfällt. Es gibt verschiedene Notationen zur Beschreibung regulärer Ausdrücke. Python hält sich an die Syntax, die in der Programmiersprache Perl verwendet wird.

28.1 Die Syntax regulärer Ausdrücke

Grundsätzlich ist der String "python" bereits ein regulärer Ausdruck, der exakt auf den String "python" passt. Direkt angegebene einzelne Buchstaben werden *Zeichenliterale* genannt. Zeichenliterale innerhalb regulärer Ausdrücke sind *case sensitive*, das heißt, dass der obige Ausdruck nicht auf den String "Python" passen würde.

In regulären Ausdrücken kann eine Reihe von Steuerungszeichen verwendet werden, die den Ausdruck flexibler und mächtiger machen. Diese werden im Folgenden besprochen.

28.1.1 Beliebige Zeichen

Die einfachste Verallgemeinerung, die innerhalb eines regulären Ausdrucks verwendet werden kann, ist die Kennzeichnung eines beliebigen Zeichens durch einen Punkt.¹ So passt der Ausdruck

```
r".ython"
```

sowohl auf "python" und "Python" als auch auf "Jython", nicht jedoch auf "Blython" oder "ython", da es sich um genau ein einzelnes beliebiges Zeichen handelt.

Um innerhalb eines regulären Ausdrucks das eigentliche Zeichen »« zu beschreiben, muss ihm ein Backslash vorangestellt werden: `r"P\THON"` passt nur auf den String "P.THON". Dies gilt analog für andere Zeichen mit besonderer Bedeutung innerhalb von regulären Ausdrücken wie beispielsweise Klammern.

Hinweis

Der Backslash ist ein wichtiges Zeichen zur Beschreibung regulärer Ausdrücke, und ausgerechnet dieses Zeichen trägt innerhalb eines Strings bereits eine Bedeutung: Normalerweise leitet ein Backslash eine Escape-Sequenz ein. Sie können nun entweder immer die Escape-Sequenz für einen Backslash ("\\") verwenden oder auf Pythons Raw-Strings zurückgreifen, die durch ein vorangestelltes `r` gekennzeichnet werden:

```
r"\Hello Welt"
```

28.1.2 Zeichenklassen

Abgesehen davon, ein Zeichen ausdrücklich als beliebig zu kennzeichnen, ist es auch möglich, eine Klasse von Zeichen vorzugeben, die an dieser Stelle vorkommen dürfen. Dazu werden die gültigen Zeichen in eckige Klammern an die entsprechende Position geschrieben:

```
r"[jp]ython"
```

Dieser reguläre Ausdruck arbeitet ähnlich wie der des letzten Abschnitts, lässt jedoch nur die Buchstaben j und p als erstes Zeichen des Wortes zu. Damit passt der Ausdruck sowohl auf "jython" als auch auf "python", jedoch nicht auf "Python", "jpython"

¹ Hier zeigt sich, dass ein Punkt innerhalb eines regulären Ausdrucks eine spezielle Bedeutung hat. Um das eigentliche Zeichen »« zu beschreiben, muss ihm im regulären Ausdruck ein Backslash vorangestellt werden: `r"P\THON"` passt nur auf den String "P.THON". Dies gilt analog für andere Zeichen mit besonderer Bedeutung innerhalb von regulären Ausdrücken wie beispielsweise Klammern.

oder "ython". Um auch die jeweiligen Großbuchstaben im Wort zu erlauben, können Sie den Ausdruck folgendermaßen erweitern:

```
r"[jJpP]ython"
```

Innerhalb einer Zeichenklasse ist es möglich, ganze Bereiche von Zeichen zuzulassen. Dadurch wird folgende Syntax verwendet:

```
r"[A-Z]ython"
```

Dieser reguläre Ausdruck lässt jeden Großbuchstaben als Anfangsbuchstaben des Wortes zu, beispielsweise aber keinen Kleinbuchstaben und keine Zahl. Um mehrere Bereiche zuzulassen, schreiben Sie sie einfach hintereinander:

```
r"[A-Ra-r]ython"
```

Dieser reguläre Ausdruck passt beispielsweise sowohl auf "Qython" als auch auf "qython", nicht aber auf "Sython" oder "3ython".

Auch Ziffernbereiche können als Zeichenklasse verwendet werden:

```
r"[0-9]ython"
```

Als letzte Möglichkeit, die eine Zeichengruppe bietet, können Zeichen oder Zeichenbereiche ausgeschlossen werden. Dazu wird zu Beginn der Zeichengruppe ein Zirkumflex (^) geschrieben. So erlaubt der reguläre Ausdruck

```
r"[^pP]ython"
```

jedes Zeichen, abgesehen von einem großen oder kleinen »P«. Demzufolge passen sowohl "Sython" als auch "wython", während "Python" und "python" außen vor bleiben.

Beachten Sie, dass es innerhalb einer Zeichenklasse, abgesehen vom Bindestrich und vom Zirkumflex, keine Zeichen mit spezieller Bedeutung gibt. Das heißt insbesondere, dass ein Punkt in einer Zeichenklasse tatsächlich das Zeichen . beschreibt und nicht etwa ein beliebiges Zeichen.

28.1.3 Quantoren

Bisher können wir in einem regulären Ausdruck bestimmte Regeln für einzelne Zeichen aufstellen. Wir stehen allerdings vor einem Problem, wenn wir an einer bestimmten Stelle des Wortes eine gewisse Anzahl oder gar beliebig viele dieser Zeichen erlauben möchten. Für diesen Zweck werden *Quantoren* eingesetzt. Das sind spezielle Zeichen, die hinter ein einzelnes Zeichenliteral oder eine Zeichenklasse geschrieben werden und kennzeichnen, wie oft diese auftreten dürfen. Tabelle 28.1 listet alle Quantoren auf und erläutert kurz ihre Bedeutung. Danach werden wir Beispiele für die Verwendung von Quantoren bringen.

Quantor	Bedeutung
?	Das vorangegangene Zeichen bzw. die vorangegangene Zeichenklasse darf entweder keinmal oder einmal vorkommen.
*	Das vorangegangene Zeichen bzw. die vorangegangene Zeichenklasse darf beliebig oft hintereinander vorkommen. Das heißt unter anderem, dass sie auch weggelassen werden kann.
+	Das vorangegangene Zeichen bzw. die vorangegangene Zeichenklasse darf beliebig oft hintereinander vorkommen, mindestens aber einmal. Sie darf also nicht weggelassen werden.

Tabelle 28.1 Quantoren in regulären Ausdrücken

Die folgenden drei Beispiele zeigen einen regulären Ausdruck mit je einem Quantor:

► `r"P[Yy]?thon"`

Dieser reguläre Ausdruck erwartet an der zweiten Stelle des Wortes ein höchstens einmaliges Auftreten des großen oder kleinen »Y«. Damit passt der Ausdruck beispielsweise auf die Wörter "Python" und "Pthon", jedoch nicht auf "Pyython".

► `r"P[Yy]*thon"`

Dieser reguläre Ausdruck erwartet an der zweiten Stelle des Wortes ein beliebig häufiges Auftreten des großen oder kleinen »Y«. Damit passt der Ausdruck beispielsweise auf die Wörter "Python", "Pthon" und "PyyYYYYyPython", jedoch nicht auf "Pzthon".

► `r"P[Yy]+thon"`

Dieser reguläre Ausdruck erwartet an der zweiten Stelle des Wortes ein mindestens einmaliges Auftreten des großen oder kleinen »Y«. Damit passt der Ausdruck beispielsweise auf die Wörter "Python", "PYthon" und "PyyYYYYyPython", jedoch nicht auf "Pthon".

Neben den Quantoren gibt es eine Syntax, die es ermöglicht, exakt anzugeben, wie viele Wiederholungen einer Zeichengruppe erlaubt sind. Dabei werden die Unter- und Obergrenzen für Wiederholungen in geschweifte Klammern hinter das entsprechende Zeichen bzw. die entsprechende Zeichengruppe geschrieben. Tabelle 28.2 listet die Möglichkeiten der Notation auf.

Syntax	Bedeutung
{anz}	Das vorangegangene Zeichen bzw. die vorangegangene Zeichenklasse muss exakt anz-mal vorkommen.

Tabelle 28.2 Wiederholungen in regulären Ausdrücken

Syntax	Bedeutung
{min,}	Das vorangegangene Zeichen bzw. die vorangegangene Zeichenklasse muss mindestens min-mal vorkommen.
{,max}	Das vorangegangene Zeichen bzw. die vorangegangene Zeichenklasse darf maximal max-mal vorkommen.
{min,max}	Das vorangegangene Zeichen bzw. die vorangegangene Zeichenklasse muss mindestens min-mal und darf maximal max-mal vorkommen.

Tabelle 28.2 Wiederholungen in regulären Ausdrücken (Forts.)

Auch für diese Quantoren ändern wir das bisherige Beispiel ab und untersuchen ihre Auswirkungen:

► `r"P[Yy]{2}thon"`

Dieser reguläre Ausdruck erwartet an der zweiten Stelle des Wortes exakt zwei jeweils große oder kleine »Y«. Damit passt der Ausdruck beispielsweise auf die Wörter "Pyython" oder "PYython", jedoch nicht auf "Pyyython".

► `r"P[Yy]{2,}thon"`

Dieser reguläre Ausdruck erwartet an der zweiten Stelle des Wortes mindestens zwei jeweils große oder kleine »Y«. Damit passt der Ausdruck beispielsweise auf die Wörter "Pyython", "PYython" und "PyyYYYYyython", jedoch nicht auf "Python".

► `r"P[Yy]{,2}thon"`

Dieser reguläre Ausdruck erwartet an der zweiten Stelle des Wortes maximal zwei jeweils große oder kleine »Y«. Damit passt der Ausdruck beispielsweise auf die Wörter "Python", "Pthon" und "PYYthon", jedoch nicht auf "Pyyython".

► `r"P[Yy]{1,2}thon"`

Dieser reguläre Ausdruck erwartet an der zweiten Stelle des Wortes mindestens ein und maximal zwei große oder kleine »Y«. Damit passt der Ausdruck beispielsweise auf die Wörter "Python" oder "PYython", jedoch nicht auf "Pthon" oder "PYYY-thon".

28.1.4 Vordefinierte Zeichenklassen

Damit Sie nicht bei jedem regulären Ausdruck das Rad neu erfinden müssen, existiert eine Reihe vordefinierter Zeichenklassen, die beispielsweise alle Ziffern oder alle alphanumerischen Zeichen umfassen. Diese Zeichenklassen werden bei der Arbeit mit regulären Ausdrücken häufig benötigt und können deswegen durch einen speziellen Code abgekürzt werden. Jeder dieser Codes beginnt mit einem Backslash. Tabelle 28.3 listet die wichtigsten vordefinierten Zeichenklassen mit ihren Bedeutungen auf.

Zeichenklasse	Bedeutung
\d	Passt auf alle Ziffern des Dezimalsystems. Ist äquivalent zu [0-9].
\D	Passt auf alle Zeichen, die nicht Ziffern des Dezimalsystems sind. Ist äquivalent zu [^0-9].
\s	Passt auf alle Whitespace-Zeichen. Ist äquivalent zu [\t\n\r\f\v].
\S	Passt auf alle Zeichen, die kein Whitespace sind. Ist äquivalent zu [^\t\n\r\f\v].
\w	Passt auf alle alphanumerischen Zeichen und den Unterstrich. Ist äquivalent zu [a-zA-Z0-9_].
\W	Passt auf alle Zeichen, die nicht alphanumerisch und kein Unterstrich sind. Ist äquivalent zu [^a-zA-Z0-9_].

Tabelle 28.3 Vordefinierte Zeichenklassen in regulären Ausdrücken

Hinweis

Operationen mit regulären Ausdrücken können in zwei Modi durchgeführt werden, die anhand des Typs² des regulären Ausdrucks unterschieden werden:

- ▶ Ist der reguläre Ausdruck ein bytes-String, werden die Operationen im ASCII-Zeichenraum durchgeführt.
- ▶ Ist der reguläre Ausdruck ein String, werden die Operationen im Unicode-Zeichenraum durchgeführt.

Die in der obigen Tabelle angegebenen Zeichenklassen erweitern sich im Falle eines Unicode-Ausdrucks analog. So zählen die deutschen Umlaute in diesem Fall beispielsweise zu den alphanumerischen Zeichen.

Die vordefinierten Zeichenklassen können wie ein normales Zeichen im regulären Ausdruck verwendet werden. So passt der Ausdruck

`r"P\w*th\dn"`

auf die Wörter "Pyth0n" oder "P_th1n", beispielsweise jedoch nicht auf "Python".

2 Einen alternativen Weg bietet das ASCII-Flag, das Sie in [Abschnitt 28.2.7](#) finden.

Beachten Sie, dass die üblichen Escape-Sequenzen, die innerhalb eines Strings verwendet werden können, auch innerhalb eines regulären Ausdrucks – selbst wenn er in einem Raw-String geschrieben wird – ihre Bedeutung behalten und nicht mit den hier vorgestellten Zeichenklassen interferieren. Gebräuchlich sind hier vor allem \n, \t, \r oder \\, insbesondere aber auch \x.³

Zudem ist es mit dem Backslash möglich, einem Sonderzeichen die spezielle Bedeutung zu nehmen, die es innerhalb eines regulären Ausdrucks trägt. Auf diese Weise können Sie zum Beispiel mit den Zeichen * oder + arbeiten, ohne dass diese als Quantoren angesehen werden. So passt der folgende reguläre Ausdruck

```
r"\*Py\.\\.on\*"
```

allein auf den String "*Py...on*".

28.1.5 Weitere Sonderzeichen

Manchmal müssen Regeln aufgestellt werden, die über die bloße Zeichenebene hinausgehen. So ist es beispielsweise interessant, einen regulären Ausdruck zu erschaffen, der nur passt, wenn sich das Wort am Anfang oder Ende einer Textzeile befindet. Für solche und ähnliche Fälle gibt es einen Satz an Sonderzeichen, die genauso angewendet werden wie die vordefinierten Zeichenklassen. Tabelle 28.4 listet alle zusätzlichen Sonderzeichen auf und gibt zu jedem eine kurze Erklärung.

Sonderzeichen	Bedeutung
\A	Passt nur am Anfang eines Strings.
\b	Passt nur am Anfang oder Ende eines Wortes. Ein Wort kann aus allen Zeichen der Klasse \w bestehen und wird durch ein Zeichen der Klasse \W begrenzt.
\B	Passt nur, wenn es sich nicht um den Anfang oder das Ende eines Wortes handelt.
\Z	Passt nur am Ende eines Strings.
^	Passt nur am Anfang eines Strings. Wenn das MULTILINE-Flag gesetzt wurde, passt ^ auch direkt nach jedem Newline-Zeichen innerhalb des Strings.*

Tabelle 28.4 Sonderzeichen in regulären Ausdrücken

3 Erklärungen der Escape-Sequenzen finden Sie in Abschnitt 12.5.1 und in Abschnitt 12.5.4.

Sonderzeichen	Bedeutung
\$	Passt nur am Ende eines Strings. Wenn das MULTILINE-Flag gesetzt wurde, passt \$ auch direkt vor jedem Newline-Zeichen innerhalb des Strings.

* Näheres zum MULTILINE-Flag erfahren Sie in [Abschnitt 28.2.7](#).

Tabelle 28.4 Sonderzeichen in regulären Ausdrücken (Forts.)

Im konkreten Beispiel passt also der reguläre Ausdruck `r"Python\Z"` nur bei dem String "Python", nicht jedoch bei "Python rockt". Über die in [Tabelle 28.4](#) aufgeführten Sonderzeichen hinaus können die für String-Literale bekannten Escape-Sequenzen auch innerhalb regulärer Ausdrücke verwendet werden.

28.1.6 Genügsame Quantoren

Wir haben bereits die Quantoren ?, * und + besprochen. Diese werden in der Terminologie regulärer Ausdrücke als »gefrässig« (engl. *greedy*) bezeichnet. Diese Klassifizierung ist besonders beim Searching von Bedeutung. Betrachten Sie dazu einmal folgenden regulären Ausdruck:

`r"Py.*on"`

Dieser Ausdruck passt auf jeden Teil-String, der mit Py beginnt und mit on endet. Da zwischen können beliebig viele, nicht näher spezifizierte Zeichen stehen. Wenn wir reguläre Ausdrücke zum Suchen einsetzen, soll der Ausdruck dazu verwendet werden, aus einem längeren String verschiedene Teil-Strings zu isolieren, die auf den regulären Ausdruck passen.

Nun möchten wir den regulären Ausdruck gedanklich auf den folgenden String anwenden:

`"Python Python Python"`

Sie meinen, dass drei Ergebnisse gefunden werden? Irrtum, es handelt sich um exakt ein Ergebnis, nämlich den Teil-String "Python Python Python". Zur Erklärung: Hier wurde der »gefrässige« Quantor * eingesetzt. Ein solcher gefrässiger Quantor hat die Ambition, die maximal mögliche Anzahl Zeichen zu »verschlingen«. Beim Searching wird also, solange die »gefrässigen« Quantoren eingesetzt werden, stets der größtmögliche passende String gefunden.

Dieses Verhalten lässt sich umkehren, sodass immer der kleinstmögliche passende String gefunden wird. Dazu können Sie an jeden Quantor ein Fragezeichen anfügen.

Dadurch wird der Quantor »genügsam« (engl. *non-greedy*). Angenommen, das Searching auf dem oben genannten String wäre mit dem regulären Ausdruck

```
r"Py.*?on"
```

durchgeführt worden, wäre als Ergebnis tatsächlich dreimal der Teil-String "Python" gefunden worden. Dies funktioniert für die Quantoren ?, *, + und {}.

28.1.7 Gruppen

Ein Teil eines regulären Ausdrucks kann durch runde Klammern zu einer *Gruppe* zusammengefasst werden. Eine solche Gruppierung hat im Wesentlichen drei Vorteile:

- ▶ Eine Gruppe kann als Einheit betrachtet und als solche mit einem Quantor versehen werden. Auf diese Weise lässt sich beispielsweise das mehrmalige Auftreten einer bestimmten Zeichenkette erlauben:

```
r"( ?Python)+ ist gut"
```

In diesem Ausdruck existiert eine Gruppe um den Teilausdruck `r" ?Python"`. Dieser Teilausdruck passt auf den String "Python" mit einem optionalen Leerzeichen zu Beginn. Die gesamte Gruppe kann nun beliebig oft vorkommen, womit der obige reguläre Ausdruck sowohl auf "Python ist gut" als auch auf "Python Python Python ist gut" passt. Die Gruppe muss aber mindestens einmal auftreten, der Ausdruck passt nicht auf den String " ist gut".

Beachten Sie das Leerzeichen zu Beginn der Gruppe, um die Funktionsweise des Ausdrucks zu verstehen.

- ▶ Der zweite Vorteil einer Gruppe ist, dass Sie auf sie zugreifen können, nachdem das Searching bzw. Matching durchgeführt wurde. Das heißt, Sie könnten beispielsweise überprüfen, ob eine eingegebene URL gültig ist, und gleichzeitig Subdomain, Domain und TLD herausfiltern.

Näheres dazu, wie der Zugriff auf Gruppen funktioniert, erfahren Sie in [Abschnitt 28.2](#).

- ▶ Es gibt Gruppen, die in einem regulären Ausdruck häufiger gebraucht werden. Um sie nicht jedes Mal erneut schreiben zu müssen, werden Gruppen, mit 1 beginnend, durchnummiert und können dann anhand ihres Index referenziert werden. Eine solche Referenz besteht aus einem Backslash, gefolgt von dem Index der jeweiligen Gruppe, und passt auf den gleichen Teil-String, auf den die Gruppe gepasst hat. So passt der reguläre Ausdruck `r"(Python) \1"` auf "Python Python".

28.1.8 Alternativen

Eine weitere Möglichkeit, die die Syntax regulärer Ausdrücke vorsieht, sind *Alternativen*. Im Prinzip handelt es sich dabei um eine ODER-Verknüpfung zweier Zeichen oder Zeichengruppen, wie Sie sie bereits von dem Operator `or` her kennen. Diese Verknüpfung wird durch den senkrechten Strich `|` durchgeführt, der auch *Pipe* genannt wird:

```
r"P(ython|eter)"
```

Dieser reguläre Ausdruck passt sowohl auf den String "Python" als auch auf "Peter". Durch die Gruppe kann später ausgelesen werden, welche der beiden Alternativen aufgetreten ist.

28.1.9 Extensions

Bis hierher haben wir die wichtigsten Aspekte der Syntax regulärer Ausdrücke beschrieben. Zusätzlich zu dieser mehr oder weniger standardisierten Syntax erlaubt Python die Verwendung sogenannter *Extensions*. Eine Extension ist folgendermaßen aufgebaut:

(?....)

Die drei Punkte werden durch eine Kennung der gewünschten Extension und weitere extensionspezifische Angaben ersetzt. Diese Syntax wurde gewählt, da eine öffnende Klammer, gefolgt von einem Fragezeichen, keine syntaktische Bedeutung hat und demzufolge »frei« war. Beachten Sie aber, dass eine Extension nicht zwingend eine neue Gruppe erzeugt, auch wenn die runden Klammern dies nahelegen. Im Folgenden gehen wir näher auf die Extensions ein, die in Pythons regulären Ausdrücken verwendet werden können.

(?aiLmsux)

Diese Extension erlaubt es, ein oder mehrere Flags für den gesamten regulären Ausdruck zu setzen. Dabei bezeichnet jedes der Zeichen `»a«`, `»i«`, `»L«`, `»m«`, `»s«`, `»u«` und `»x«` ein bestimmtes Flag. Der Begriff *Flag* ist bereits verwendet worden und beschreibt eine Einstellung, die entweder aktiviert oder deaktiviert werden kann. Ein Flag kann entweder im regulären Ausdruck selbst, eben durch diese Extension, oder durch einen Parameter der Funktion `re.compile` (siehe [Abschnitt 28.2.6](#)) gesetzt werden. Im Zusammenhang mit dieser Funktion werden wir näher darauf eingehen, welche Flags wofür stehen. Das Flag `i` macht den regulären Ausdruck beispielsweise *case insensitive*:

```
r"(?i)P"
```

Dieser Ausdruck passt sowohl auf "P" als auch auf "p". Seit Python 3.6 können Flags für einen Teil des regulären Ausdrucks gesetzt oder entfernt werden. Die folgenden beiden regulären Ausdrücke ändern die Case Sensitivity jeweils für die inneren zwei Buchstaben des Wortes »Python«:

```
r"Py(?i:th)on"  
r"(?i)Py(?-i:th)on"
```

Der erste Ausdruck passt beispielsweise auf den String "PyThOn", während der zweite zum Beispiel auf "pYthON" passt.

(?:...)

Diese Extension wird wie normale runde Klammern verwendet, erzeugt dabei aber keine Gruppe. Das heißt, auf einen durch diese Extension eingeklammerten Teilausdruck können Sie später nicht zugreifen. Ansonsten ist diese Syntax äquivalent zu runden Klammern:

```
r"(?:abc|def)"
```

Mithilfe dieses Konstrukts lässt sich ein regulärer Ausdruck strukturieren, ohne dass dabei ein Overhead durch die Bildung von Gruppen entsteht. Diese Erweiterung ist auch nützlich, um Quantoren auf Teile eines regulären Ausdrucks zu beziehen.

(?P<name>...)

Diese Extension erzeugt eine Gruppe mit dem angegebenen Namen. Das Besondere an einer solchen benannten Gruppe ist, dass sie nicht allein über ihren Index, sondern auch über ihren Namen referenziert werden kann, siehe (?P=name) unten. Der Name muss ein gültiger Bezeichner sein:

```
r"(?P<hallowelt>abc|def)"
```

(?P=name)

Diese Extension passt auf all das, auf das die bereits definierte Gruppe mit dem Namen name gepasst hat. Diese Extension erlaubt es also, eine benannte Gruppe zu referenzieren.

```
r"(?P<py>[Pp]ython) ist, wie (?P=py) sein sollte"
```

Dieser reguläre Ausdruck passt beispielsweise auf den String "Python ist, wie Python sein sollte".

(?#...)

Diese Extension stellt einen Kommentar dar. Der Inhalt der Klammern wird schlicht ignoriert:

```
r"Py(?#lalala)thon"
```

(?=...)

Diese Extension passt nur dann, wenn der reguläre Ausdruck ... als Nächstes passt. Diese Extension greift also vor, ohne in der Auswertung des Ausdrucks tatsächlich voranzuschreiten.

Mit dem regulären Ausdruck `r"\w+(?=Meier)"` lässt sich beispielsweise nach den Vornamen aller im Text vorkommenden Meiers suchen. Die naheliegende Alternative `r"\w+ Meier"` würde nicht nur die Vornamen, sondern immer auch den Nachnamen Meier in das Ergebnis mit aufnehmen. Dieses Beispiel können Sie leicht auf die folgenden drei Extensions übertragen, weswegen wir dort auf ein Beispiel verzichten.

(?!...)

Diese Extension passt nur dann, wenn der reguläre Ausdruck ... als Nächstes nicht passt. Diese Extension ist das Gegenstück zu der vorherigen.

(?<=...)

Diese Extension passt nur, wenn der reguläre Ausdruck ... zuvor gepasst hat. Diese Extension greift also auf bereits ausgewertete Teile des Strings zurück, ohne die Auswertung selbst zurückzuwerfen.

(?<!...)

Diese Extension passt nur, wenn der reguläre Ausdruck ... zuvor nicht gepasst hat. Diese Extension ist damit das Gegenstück zu der vorherigen.

(?<id/name>)yes-pattern|no-pattern)

Diese kompliziert anmutende Extension kann in einem regulären Ausdruck als Fallunterscheidung verwendet werden. Abhängig davon, ob eine Gruppe mit dem angegebenen Index bzw. dem angegebenen Namen auf einen Teil-String gepasst hat, wird entweder (im positiven Fall) auf das *yes-pattern* oder (im negativen Fall) auf das *no-pattern* getestet. Das *no-pattern* wird durch einen senkrechten Strich vom *yes-pattern* getrennt, kann aber auch weggelassen werden.

```
r"(?P<klammer>\()?(Python(?<(klammer)\))"
```

In diesem Ausdruck wird zunächst eine Gruppe namens `klammer` erstellt, die maximal einmal vorkommen darf und aus einer öffnenden runden Klammer besteht. Danach folgt die Zeichenkette `Python`, und schließlich wird durch die Extension eine schließende Klammer gefordert, sofern zuvor eine öffnende aufgetreten ist, also sofern die Gruppe `klammer` zuvor gepasst hat.

Damit passt der reguläre Ausdruck auf die Strings "`Python`" und "`(Python)`", beispielsweise aber nicht auf "`(Python`".

Damit wäre den syntaktischen Regeln für reguläre Ausdrücke Genüge getan. Auch wenn dieser Abschnitt möglicherweise etwas trocken und theoretisch war, ist es durchaus wichtig, sich mit regulären Ausdrücken auseinanderzusetzen, denn in vielen Fällen ist ihr Einsatz besonders elegant.

In den folgenden Abschnitten sprechen wir über die praktische Anwendung regulärer Ausdrücke in Python. Dazu gehört zunächst einmal die Verwendung des Moduls `re`. Danach zeigen wir Ihnen jeweils ein kleines Beispielprojekt zum Matching bzw. Searching.

28.2 Verwendung des Moduls `re`

Nachdem wir die Syntax der regulären Ausdrücke besprochen haben, kümmern wir uns nun um ihre konkrete Verwendung in Python. Die Beispiele der folgenden Abschnitte werden im interaktiven Modus umgesetzt und setzen voraus, dass das Modul `re` eingebunden wurde:

```
>>> import re
```

Hinweis

Die in den folgenden Abschnitten vorgestellten Funktionen erlauben es, über den optionalen letzten Parameter `flags` eine Menge von Einstellungen zu übergeben, mithilfe derer sich die Auswertung der regulären Ausdrücke beeinflussen lässt. Näheres zu Flags erfahren Sie in [Abschnitt 28.2.7](#).

28.2.1 Searching

Die Funktion `search` bekommt einen regulären Ausdruck `pattern` und einen String `string` übergeben.

search(pattern, string, [flags])

Sie gibt daraufhin den ersten auf pattern passenden Teil-String von string als *Match-Objekt*⁴ zurück:

```
>>> re.search(r"P[Yy]thon", "Python oder PYthon und Python")
<re.Match object; span=(0, 6), match='Python'>
```

Die Funktion `findall` hat die gleiche Schnittstelle wie `search` und sucht in string nach Übereinstimmungen mit dem regulären Ausdruck pattern. Alle gefundenen nicht überlappenden Übereinstimmungen werden in Form einer Liste von Strings zurückgegeben:

```
>>> re.findall(r"P[Yy]thon", "Python oder PYthon und Python")
['Python', 'PYthon', 'Python']
```

Wenn pattern eine oder mehrere Gruppen enthält, werden nur die auf die Gruppen passenden Teile anstelle der vollständigen übereinstimmenden Teil-Strings in die Ergebnisliste geschrieben:

```
>>> re.findall(r"P([Yy])thon", "Python oder PYthon und Python")
['y', 'Y', 'y']
>>> re.findall(r"P([Yy])th(.)n", "Python oder PYthon und Python")
[('y', 'o'), ('Y', 'o'), ('y', 'o')]
```

Bei mehreren Gruppen handelt es sich um eine Liste von Tupeln. Die alternative Funktion `finditer` funktioniert wie `findall`, gibt das Ergebnis aber in Form eines Iterators über Match-Objekte zurück.

28.2.2 Matching

Die Funktion `match` bekommt einen regulären Ausdruck pattern und einen String string übergeben und prüft, ob pattern auf einen Teil am Anfang von string passt.

search(pattern, string, [flags])

Insbesondere muss string nicht zur Gänze auf pattern passen. Bei einem erfolgreichen Matching wird das Ergebnis als Match-Objekt zurückgegeben:

```
>>> re.match(r"P.th", "python")
>>> re.match(r"P.th", "Python")
<re.Match object; span=(0, 4), match='Pyth'>
```

4 Näheres zu Match-Objekten erfahren Sie in [Abschnitt 28.2.8](#).

Falls der reguläre Ausdruck nicht auf den Anfang des Strings passt, wird `None` zurückgegeben.

Die Funktion `fullmatch` hat die gleiche Schnittstelle wie `match` und prüft im Gegensatz zu `match`, ob `pattern` auf den kompletten String `string` passt.

```
>>> re.fullmatch(r"P.th", "Python")
>>> re.fullmatch(r"P.thon", "Python")
<re.Match object; span=(0, 6), match='Python'>
```

28.2.3 Einen String aufspalten

Die Funktion `split` bekommt einen regulären Ausdruck `pattern` und einen String `string` übergeben und durchsucht `string` nach Übereinstimmungen mit `pattern`. Alle passenden Teil-Strings werden als Trennzeichen angesehen, und die dazwischenliegenden Teile werden als Liste von Strings zurückgegeben:

```
>>> re.split(r"\s", "Python Python Python")
['Python', 'Python', 'Python']
```

Eventuell vorkommende Gruppen innerhalb des regulären Ausdrucks werden ebenfalls als Elemente dieser Liste zurückgegeben:

```
>>> re.split(r"(,)\s", "Python, Python, Python")
['Python', ',', 'Python', ',', 'Python']
```

In diesem regulären Ausdruck werden alle Kommata, denen ein Whitespace folgt, als Trennzeichen behandelt.

Wenn der optionale letzte Parameter `maxsplit` angegeben wurde und ungleich 0 ist, wird der String maximal `maxsplit`-mal unterteilt. Der Rest-String wird als letztes Element der Liste zurückgegeben:

```
>>> re.split(r"\s", "Python Python Python", 1)
['Python', 'Python Python']
```

28.2.4 Teile eines Strings ersetzen

Die Funktionen `sub` hat die folgende Schnittstelle:

`sub(pattern, repl, string, [count, flags])`

Sie sucht in `string` nach nicht überlappenden Übereinstimmungen mit dem regulären Ausdruck `pattern`. Es wird eine Kopie von `string` zurückgegeben, in der alle passenden Teil-Strings durch den String `repl` ersetzt wurden:

```
>>> re.sub(r"[Jj]a[Vv]a","Python", "Java oder java und jaVa")
'Python oder Python und Python'
```

Anstelle eines Strings kann für `repl` auch ein Funktionsobjekt übergeben werden. Dieses wird für jede gefundene Übereinstimmung aufgerufen und bekommt das jeweilige Match-Objekt als einzigen Parameter übergeben. Der übereinstimmende Teil-String wird durch den Rückgabewert der Funktion ersetzt.

Im folgenden Beispiel wird für den Parameter `repl` ein Funktionsobjekt übergeben, um unanständige Wörter in einem Text zu zensieren:

```
>>> def f(m):
... return "x" * len(m.group(0))
...
>>> re.sub(r"\b(\w*?sex\w*)\b", f,
... "Wirtschaftsexperten auf Arktisexpedition")
'xxxxxxxxxxxxxxxxxxxxxx auf xxxxxxxxxxxxxxxxx'
```

Die Funktion `sub` sucht im angegebenen Text nach Wörtern, die das Teilwort `sex` enthalten. Diese Wörter werden dann mithilfe der Funktion `f` durch genauso viele `x` ersetzt, wie das entsprechende Wort lang ist.

Es ist möglich, durch die Schreibweisen `\g<name>` oder `\g<index>` Gruppen des regulären Ausdrucks zu referenzieren:

```
>>> re.sub(r"([Jj]ava)", r"Python statt \g<1>", "Nimm doch Java")
'Nimm doch Python statt Java'
```

Durch den optionalen Parameter `count` kann die maximale Anzahl an Ersetzungen festgelegt werden, die vorgenommen werden dürfen.

Die alternative Funktion `subn` funktioniert analog zu `sub`, gibt aber zusätzlich zum Ergebnis-String die Anzahl der vorgenommenen Ersetzungen zurück:

```
>>> re.subn(r"[Jj]a[Vv]a","Python", "Java oder java und jaVa")
('Python oder Python und Python', 3)
```

28.2.5 Problematische Zeichen ersetzen

Die Funktion `escape` wandelt alle nicht alphanumerischen Zeichen des übergebenen Strings in ihre entsprechende Escape-Sequenz um und gibt das Ergebnis als String zurück. Diese Funktion ist sinnvoll, wenn Sie einen String in einen regulären Ausdruck einbetten möchten, aber nicht sicher sein können, ob Sonderzeichen wie Punkte oder Fragezeichen enthalten sind.

```
>>> re.escape("Funktioniert das wirklich? ... (ja!)")
'Funktioniert\\ das\\ wirklich\\?\\ \\.\\.\\\ \\(ja!\\)'
```

Beachten Sie, dass die Escape-Sequenzen im String-Literal jeweils durch einen doppelten Backslash eingeleitet werden. Das liegt daran, dass das Ergebnis mithilfe eines normalen String-Literals und nicht als Raw-String-Literal ausgegeben wird.

28.2.6 Einen regulären Ausdruck kompilieren

Die Funktion `compile` kompiliert einen regulären Ausdruck zu einem *Regular-Expression-Objekt* (RE-Objekt). Das zurückgegebene Objekt bietet im Wesentlichen den gleichen Funktionsumfang wie das Modul `re`, darauf ausgeführte Operationen sind aber in der Regel schneller:

```
>>> regexp = re.compile(r"P[Yy]thon")
>>> regexp.findall("Python oder PYthon und Python")
['Python', 'PYthon', 'Python']
```

Insbesondere Programme, die viele verschiedene reguläre Ausdrücke in hoher Frequenz auswerten, sollten diese kompilieren. Aufgrund eines internen Caching-Mechanismus des `re`-Moduls ist die häufige Auswertung desselben regulären Ausdrucks nicht kritisch.

28.2.7 Flags

In den vorangegangenen Abschnitten wurden mehrfach die sogenannten *Flags* angeprochen. Das sind Einstellungen, die die Auswertung eines regulären Ausdrucks beeinflussen. Flags können Sie entweder im Ausdruck selbst durch eine Extension oder als Parameter einer der im Modul `re` verfügbaren Funktionen angeben. Sie beeinflussen nur den Ausdruck, der aktuell verarbeitet wird, und bleiben nicht nachhaltig aktiv. Jedes Flag ist als Konstante im Modul `re` enthalten und kann über eine Lang- oder eine Kurzversion seines Namens angesprochen werden. Tabelle 28.5 listet alle Flags auf und erläutert ihre Bedeutung.

Alias	Name	Bedeutung
<code>re.A</code>	<code>re.ASCII</code>	Wenn dieses Flag gesetzt wurde, werden die Zeichenklassen <code>\w</code> , <code>\W</code> , <code>\b</code> , <code>\B</code> , <code>\s</code> und <code>\S</code> auf den ASCII-Zeichensatz beschränkt.

Tabelle 28.5 Flags

Alias	Name	Bedeutung
re.I	re.IGNORECASE	Wenn dieses Flag gesetzt wurde, wird die Auswertung des regulären Ausdrucks <i>case insensitive</i> , das heißt, dass beispielsweise die Zeichengruppe [A-Z] sowohl auf Groß- als auch auf Kleinbuchstaben passen würde.
re.L	re.LOCAL	Wenn dieses Flag gesetzt wurde, werden bestimmte vordefinierte Zeichenklassen von der aktuellen Lokalisierung abhängig gemacht. Das betrifft die Gruppen \w, \W, \b, \B, \s und \S.
re.M	re.MULTILINE	Wenn dieses Flag gesetzt wurde, passt ^ sowohl zu Beginn des Strings als auch nach jedem Newline-Zeichen und \$ vor jedem Newline-Zeichen. Normalerweise passen ^ und \$ nur am Anfang bzw. am Ende des Strings.
re.S	re.DOTALL	Wenn dieses Flag gesetzt wurde, passt das Sonderzeichen ».« tatsächlich auf jedes Zeichen. Normalerweise passt der Punkt auf jedes Zeichen außer auf das Newline-Zeichen \n.
re.X	re.VERBOSE	Wenn dieses Flag gesetzt wurde, werden Whitespace-Zeichen wie Leerzeichen, Tabulatoren oder Newline-Zeichen im regulären Ausdruck ignoriert, solange sie nicht durch einen Backslash eingeleitet werden. Zudem leitet ein #-Zeichen einen Kommentar ein. Das heißt, dass alles hinter diesem Zeichen bis zu einem Newline-Zeichen ignoriert wird. Da dieses Flag einen großen Mehrwert für die Lesbarkeit von regulären Ausdrücken bietet, wird es in Abschnitt 28.5 separat besprochen.

Tabelle 28.5 Flags (Forts.)

Die meisten der zuvor vorgestellten Funktionen des Moduls `re` haben einen optionalen Parameter `flags`, über den eine Kombination von Flags angegeben werden kann:

```
>>> print(re.match(r"python", "Python"))
None
>>> print(re.match(r"python", "Python", re.I))
<re.Match object; span=(0, 6), match='Python'>
```

Wie Sie im Beispiel sehen, passt sich das Verhalten der Funktion `match` an die übergebenen Flags an. In diesem Fall wurde das Matching zuerst *case sensitive* durchgeführt

und danach *case insensitive*. Flags lassen sich mithilfe des binären ODER (|) kombinieren, zum Beispiel so:

```
re.I | re.S | re.M
```

28.2.8 Das Match-Objekt

Die Ergebnisse von Match- oder Search-Operationen werden von den zuvor eingeführten Funktionen, beispielsweise `match` und `search`, als Match-Objekte zurückgegeben. Das Match-Objekt enthält nähere Details zu diesen gefundenen Übereinstimmungen. Dazu definiert ein Match-Objekt die folgenden Attribute (siehe Tabelle 28.6).

Attribut	Beschreibung
pos, endpos	der Start- bzw. Endindex des Teil-Strings, auf den sich das Matching bzw. Searching bezog, das dieses Match-Objekt ergab
re	der ursprüngliche reguläre Ausdruck als String
string	der String, auf den sich dieses Match-Objekt bezieht

Tabelle 28.6 Attribut eines Match-Objekts

Zugriff auf Gruppen-Matchings

Die Methode `group` erlaubt einen komfortablen Zugriff auf die Teil-Strings, die auf die verschiedenen Gruppen des regulären Ausdrucks gepasst haben. Wenn nur ein Argument übergeben wurde, ist der Rückgabewert ein String, ansonsten ein Tupel von Strings. Wenn eine Gruppe auf keinen Teil-String gepasst hat, wird für diese `None` zurückgegeben.

```
>>> m1 = re.match(r"(P[Yy])(thon)", "Python")
>>> m1.group(1)
'Py'
>>> m1.group(1, 2)
('Py', 'thon')
```

Ein Index von 0 gibt den vollständigen passenden String zurück:

```
>>> m1.group(0)
'Python'
```

Die Methode `groups` gibt eine Liste aller Teil-Strings zurück, die auf die im regulären Ausdruck enthaltenen Gruppen passen:

```
>>> m1.groups()
('Py', 'thon')
```

Über die Methoden `start` und `end` bzw. `span` kann der auf eine Gruppe passende Teil-String über seinen Start- bzw. Endindex im Eingabe-String bezogen werden:

```
>>> m1.start(2)
2
>>> m1.end(2)
6
>>> m1.span(2)
(2, 6)
```

Speziell für benannte Gruppen existiert die Funktion `groupdict`, die die Namen der Gruppen auf die darauf passenden Teil-Strings abbildet:

```
>>> m2 = re.match(r"(?P<gruppe1>P[Yy])(?P<gruppe2>th.n)", "Python")
>>> m2.groupdict()
{'gruppe1': 'Py', 'gruppe2': 'thon'}
```

Seit Python 3.6 erlauben Match-Objekte einen indexbasierten Zugriff, der äquivalent zu einem Aufruf von `groups` ist:

```
>>> m1[1]
'Py'
>>> m2["gruppe2"]
'thon'
```

28.3 Ein einfaches Beispielprogramm – Searching

Bisher haben wir die Syntax regulärer Ausdrücke und deren Verwendung durch das Modul `re` der Standardbibliothek besprochen. Wir möchten Ihnen an dieser Stelle noch zwei kleine Beispielprojekte vorstellen, bei denen die Anwendung regulärer Ausdrücke im Mittelpunkt steht. Zunächst erklären wir in diesem einfach gehaltenen Beispiel das Searching und dann im nächsten, etwas komplexeren Beispiel das Matching.

Mithilfe des Searchings werden Muster innerhalb eines längeren Textes gefunden und herausgefiltert. In unserem Beispielprogramm soll das Searching dazu dienen, alle Links aus einer beliebigen HTML-Datei mitsamt Beschreibung herauszulesen. Dazu müssen wir uns zunächst den Aufbau eines HTML-Links vergegenwärtigen:

```
<a href="URL">Beschreibung</a>
```

Dazu ist zu sagen, dass HTML nicht zwischen Groß- und Kleinschreibung unterscheidet, wir den regulären Ausdruck also mit dem `IGNORECASE`-Flag verwenden sollten. Darüber hinaus handelt es sich bei dem oben dargestellten Beispiel um die einfachste

Form eines HTML-Links, denn neben der URL und der Beschreibung können weitere Angaben gemacht werden.

Der folgende reguläre Ausdruck passt sowohl auf den oben beschriebenen als auch auf weitere, komplexere HTML-Links:

```
r"<a .*href=[\"\\'][.*?][\"\\'].*?>(.*)</a>"
```

Der reguläre Ausdruck enthält zwei Gruppen, jeweils für die URL und die Beschreibung, sodass diese beiden Angaben später ausgelesen werden können. Innerhalb dieser Gruppen werden »genügsame« Quantoren eingesetzt, da sonst mehrere Links fälschlicherweise zu einem zusammengefasst werden könnten.

Doch nun zum Beispielprogramm:

```
import re
with open("rheinwerk-verlag.html", "r") as f:
 html = f.read()
it = re.finditer(r"<a .*?href=[\"\\'][.*?][\"\\'].*?>(.*)</a>", html, re.I)
for n, m in enumerate(it):
 print("#{0} Name: {1}, Link: {2}".format(n, m.group(2), m.group(1)))
```

Zunächst wird eine HTML-Datei, in diesem Fall *rheinwerk-verlag.html*, geöffnet und mithilfe der Methode `read` des Dateiobjekts ausgelesen. Danach wird die Funktion `finditer` des Moduls `re` aufgerufen, um alle Übereinstimmungen mit dem vorhin besprochenen regulären Ausdruck im HTML-Code zu finden. Das Ergebnis wird als Iterator zurückgegeben und von `it` referenziert.

Schließlich wird über `it` iteriert, wobei in jedem Iterationsschritt die aktuelle Übereinstimmung als Match-Objekt `m` verfügbar ist. Jetzt werden noch die Teil-Strings ausgegeben, die auf die beiden Gruppen des regulären Ausdrucks gepasst haben.

Sie können das Programm mit beliebigen HTML-Seiten testen. Besuchen Sie dazu im Internet eine möglichst komplexe Website, beispielsweise die eines Nachrichtenmagazins, und speichern Sie sie als HTML-Datei ab. Sie werden sehen, dass das Beispielprogramm auch hier die enthaltenen Links findet.

Hinweis

Das Parsen von HTML-Inhalten ist eine nicht-triviale Aufgabe, für die sich reguläre Ausdrücke nur begrenzt eignen. Falls Sie sich näher mit diesem Thema beschäftigen möchten, empfehlen wir Ihnen, auf speziell dafür ausgelegte Drittanbieterbibliotheken wie `beautifulsoup` zurückzugreifen, die wir allerdings aus Platzgründen in diesem Buch nicht weiter behandeln.

28.4 Ein komplexeres Beispielprogramm – Matching

Es ist besonders im Web ein häufiges Problem, eingegebene Formulardaten zu validieren und die wichtigen Informationen aus den Eingaben herauszufiltern. Dies ist selbstverständlich auch mit normalen String-Operationen möglich, doch lässt sich dieses Problem mithilfe regulärer Ausdrücke elegant und mit verhältnismäßig wenig Code lösen.

Unser Beispielprogramm soll aus einer Art elektronischer Visitenkarte alle relevanten Informationen auslesen und maschinenlesbar aufbereiten. Die Visitenkarte ist in einer Textdatei in folgendem Format gespeichert:

```
Name: Max Mustermann  
Adr: Musterstr 123  
 12345 Musterhausen  
Tel: +49 1234 56789
```

Das Programm soll nun diese Textdatei einlesen, die enthaltenen Informationen extrahieren und zu einem solchen Dictionary aufbereiten:

```
{  
 'Tel': ('+49', '1234', '56789'),  
 'Name': ('Max', 'Mustermann'),  
 'Adr': ('Musterstr', '123', '12345', 'Musterhausen')  
}
```

Wir nehmen dabei an, dass in der Textdatei immer nur ein Datensatz steht.

Zunächst gehen wir detaillierter auf die Funktionsweise des Beispielprogramms ein. Die Visitenkarte besteht aus verschiedenen Informationen, denen immer eine Überschrift bzw. Kategorie gegeben wurde (»Name«, »Adr« und »Tel«). Die Kategorie von der Information zu trennen, ist keine komplizierte Angelegenheit, da der Doppelpunkt innerhalb der Kategorienamen nicht vorkommt und somit das erste Auftreten eines Doppelpunktes in einer Zeile stets den Übergang zwischen Kategorie und Information markiert. Ein Problem ist die dritte Zeile, da hier keine explizite Überschrift gegeben ist. In einem solchen Fall wird die Zeile an die Information der vorherigen Überschrift angehängt. Auf diese Weise lässt sich ein Dictionary erzeugen, das die Überschriften auf die jeweiligen Informationen abbildet.

Kommen wir zur Implementierung. Dazu schreiben wir zunächst eine Funktion, die die Daten zeilenweise einliest und zu einem Dictionary aufbereitet:

```
def lese_datei(dateiname):  
 d = {}  
 with open(dateiname) as f:  
 for zeile in f:
```

```

if ":" in zeile:
 key, d[key] = (s.strip() for s in zeile.split(":",1))
elif "key" in locals():
 d[key] += "\n{}".format(zeile.strip())
return d

```

Die Funktion `lese_datei` bekommt den String `dateiname` mit einer Pfadangabe übergeben. Innerhalb der Funktion wird die Datei zeilenweise eingelesen. Jede Zeile wird anhand des ersten Doppelpunktes in die beiden Teile »Kategorie« und »Information« aufgeteilt und, durch Einsatz der Methode `strip`, von überflüssigen Leerzeichen befreit. Danach werden Überschrift und Information in das Dictionary `d` geschrieben, und die jeweils aktuelle Überschrift wird zusätzlich durch `key` referenziert.

Wenn in einer Zeile kein Doppelpunkt vorkommt, wurde die Information auf mehrere Zeilen umbrochen. Das bedeutet für uns, dass wir zunächst auch die Methode `strip` auf den kompletten Zeileninhalt anwenden und sie dann unter der Überschrift `key` an den bereits bestehenden Wert im Dictionary anhängen. Zu diesem Zweck muss die Referenz `key` selbstverständlich existieren. Da sie erst innerhalb der `if`-Anweisung angelegt wird, wird vorausgesetzt, dass eine Zeile mit Doppelpunkt vor einer Zeile ohne Doppelpunkt kommen muss. Obwohl es keine sinnvolle Datei gibt, in der das nicht gilt, überprüfen wir im `elif`-Zweig explizit, ob die Referenz `key` existiert.

Das Resultat dieser Funktion ist ein Dictionary mit den Überschriften als Schlüsseln und den dazugehörigen Informationen (in Form von Strings) als Werten. Die zweite Funktion des Beispiels analysiert die Daten mithilfe regulärer Ausdrücke und legt sie dann als Tupel im Dictionary ab. Dazu erzeugen wir zunächst ein Dictionary namens `regexp`, das für jede Überschrift einen regulären Ausdruck bereitstellt, der verwendet werden kann, um die Information zu validieren:

```

regexp = {
 "Name": r"([A-Za-z]+)\s([A-Za-z]+)",
 "Adr": r"([A-Za-z]+)\s(\d+)\s*(\d{5})\s([A-Za-z]+)",
 "Tel": r"(\+\d{2})\s(\d{4})\s(\d{3},)"
}

```

Diese regulären Ausdrücke verfügen über mehrere Gruppen, um das Aufteilen der Information in die verschiedenen Einzelinformationen zu erleichtern.

Die Funktion, mit der die Daten analysiert werden, sieht folgendermaßen aus:

```

def analysiere_daten(daten, regexp):
 for key in daten:
 if key not in regexp:
 return False

```

```
m = re.match(regexp[key], daten[key])
if not m:
 return False
daten[key] = m.groups()
return True
```

Die Funktion `analysiere_daten` bekommt zwei Dictionarys als Parameter übergeben: zum einen das soeben erstellte Dictionary `regexp` und zum anderen das Dictionary, das von der Funktion `lese_datei` erstellt wurde und die eingelesenen Daten enthält.

Die Funktion iteriert in einer `for`-Schleife über das Dictionary `daten` und wendet, jeweils passend zur aktuellen Überschrift, mithilfe der Funktion `re.match` den regulären Ausdruck auf den eingelesenen String an. Das zurückgegebene Match-Objekt wird durch `m` referenziert.

Im Folgenden wird getestet, ob `re.match` den Wert `None` zurückgegeben hat. Ist das der Fall, gibt die Funktion `analysiere_daten` ihrerseits `False` zurück. Andernfalls wird der aktuelle Wert des Dictionarys `daten` mit den Teil-Strings überschrieben, die auf die einzelnen Gruppen der regulären Ausdrücke gepasst haben. Die Methode `group` des Match-Objekts gibt ein Tupel von Strings zurück. Nach dem Durchlaufen der Funktion `analysiere_daten` enthält das Dictionary die gewünschten Daten in aufbereiteter Form.

Zu guter Letzt fehlt noch der Code, der den Anstoß zum Einlesen und Aufbereiten der Daten gibt:

```
daten = lese_datei("id.txt")
if analysiere_daten(daten, regexp):
 print(daten)
else:
 print("Die Angaben sind fehlerhaft")
```

Je nachdem, welchen Wahrheitswert die Funktion `analysiere_daten` zurückgegeben hat, werden die aufbereiteten Daten oder eine Fehlermeldung ausgegeben.

Hoffentlich haben Ihnen die beiden Beispiele geholfen, einen praxisbezogenen Einstieg in die Welt der regulären Ausdrücke zu finden. Bleibt noch zu sagen, dass das vorgestellte Programm zwar funktioniert, aber nicht perfekt ist. Fühlen Sie sich dazu ermutigt, es zu erweitern oder anzupassen. So erlauben die regulären Ausdrücke etwa noch keine Umlaute oder Interpunktionszeichen im Straßennamen. Sie könnten beispielsweise auch die elektronische Visitenkarte und das Programm um die Angabe einer E-Mail-Adresse erweitern.

28.5 Kommentare in regulären Ausdrücken

Je nach Anwendungsfall können reguläre Ausdrücke in der Praxis so komplex werden, dass ihre Bedeutung für den Leser des Programms nicht ohne Weiteres ersichtlich ist. In solchen Fällen bietet es sich an, das Flag `VERBOSE` des Moduls `re` zu verwenden. Wie in Tabelle 28.5 beschrieben, sorgt dieses Flag dafür, dass alle Whitespace-Zeichen innerhalb des regulären Ausdrucks ignoriert werden, sofern sie nicht durch einen Backslash eingeleitet werden. Hiermit lässt sich ein regulärer Ausdruck visuell strukturieren, indem gezielt Leerzeichen und Zeilenumbrüche eingefügt werden. Als Beispiel betrachten wir den regulären Ausdruck zum Finden von Links in HTML-Seiten, wie er in Abschnitt 28.3 vorgestellt wurde:

```
r"<a .*href=[\"\\'](.*?)[\"\\'].*?(.*?)</a>"
```

Dieser Ausdruck lässt sich mithilfe des `VERBOSE`-Flags folgendermaßen umformatiert verwenden:

```
import re
with open("rheinwerk-verlag.html", "r") as f:
 html = f.read()
 it = re.finditer(r"""
 <a\ .*?
 href=[\"\\']
 (.*?)
 [\"\\']
 .*?
 (.*?)
 </a>
 """, html, re.I | re.VERBOSE)
for n, m in enumerate(it):
 print("#{}) Name: {}, Link: {}".format(n, m.group(2), m.group(1)))
```

Während sich obiges Programm genauso verhält wie das aus Abschnitt 28.3, gibt es drei wesentliche Unterschiede:

1. Der String, der den regulären Ausdruck enthält, wurde mithilfe von dreifachen Anführungszeichen auf mehrere Zeilen aufgeteilt, und durch Leerzeichen an den Zeilenanfängen wurde seine Struktur hervorgehoben.
2. Für den Parameter `flags` der Funktion `finditer` wurde zusätzlich das Flag `re.VERBOSE` übergeben.
3. Das Leerzeichen hinter dem `a` am Anfang des Ausdrucks wurde mit einem Backslash eingeleitet, damit es trotz des `VERBOSE`-Flags berücksichtigt wird.

Zusätzlich zur reinen Strukturierung von regulären Ausdrücken bietet das Flag `VERBOSE` außerdem die Möglichkeit, Kommentare einzufügen, um beispielsweise Teile des Ausdrucks zu erklären oder Besonderheiten hervorzuheben. Um einen Kommentar in einem regulären Ausdruck zu verwenden, nutzen Sie das Symbol `#`. Die Raute sorgt dafür, dass sie selbst und alles, was in derselben Zeile noch folgt, bei der Interpretation des regulären Ausdrucks ignoriert wird. Das können wir nutzen, um beispielsweise obigen regulären Ausdruck zu kommentieren:

```
it = re.finditer(r"""
<a\ .*? # Achtung: Leerzeichen nach a benötigt Backslash
 href=[\"\\'] # Doppelte oder einfache Anführungszeichen
 # umschließen das Ziel des Links
 (.*?) # Wir erlauben beliebige Zeichen im Linkziel ...
 [\"\\']
 .*?> # ... genauso wie im Linktext
 (.*)? # ... genauso wie im Linktext
</a>
""", html, re.I | re.VERBOSE)
```

Wie beim Programmcode selbst ist es eine Kunst und eine Frage des persönlichen Geschmacks zu entscheiden, wie viel und was Sie kommentieren bzw. unkommentiert lassen.

Kapitel 29

Schnittstellen zum Betriebssystem und zur Laufzeitumgebung

Um Ihre Programme mit dem Betriebssystem interagieren zu lassen, auf dem sie ausgeführt werden, benötigen Sie Zugriff auf dessen Funktionen. Ein Problem dabei ist, dass sich die verschiedenen Betriebssysteme teilweise sehr stark in ihrem Funktionsumfang und in der Art unterscheiden, wie die vorhandenen Operationen verwendet werden. Python wurde aber von Grund auf als plattformübergreifende Sprache konzipiert. Um auch Programme, die auf Funktionen des Betriebssystems zurückgreifen müssen, auf möglichst vielen Plattformen ohne Änderungen ausführen zu können, hat man eine Schnittstelle geschaffen, die einheitlichen Zugriff auf Betriebssystemfunktionen bietet. Im Klartext bedeutet dies, dass Sie durch die Benutzung dieser einheitlichen Schnittstelle Programme schreiben können, die plattformunabhängig bleiben, selbst wenn sie auf Betriebssystemfunktionen zurückgreifen.

Diese Schnittstelle wird durch die Module `os` und `sys` implementiert, mit denen wir uns in den nächsten Abschnitten beschäftigen werden. Im Anschluss daran betrachten wir das Modul `argparse` der Standardbibliothek, das einen komfortablen Zugriff auf Kommandozeilenparameter ermöglicht.

29.1 Funktionen des Betriebssystems – `os`

Mit dem `os`-Modul können Sie auf eine Vielzahl von Betriebssystemoperationen zugreifen. Da viele der gebotenen Funktionen sehr speziell sind und nur selten gebraucht werden, beschränken wir uns hier auf eine ausgewählte Teilmenge.

Das Modul `os` enthält einige Funktionen, die sich auf das Dateisystem beziehen, sowie das Submodul `os.path` für die Manipulation und Verarbeitung von Pfadnamen. Dies wird Thema von [Abschnitt 30.1](#) und [Abschnitt 30.2](#) sein.

Das Modul `os` hat eine eigene Exception-Klasse namens `os.error`. Ein alternativer Name für die Fehlerklasse ist `OSError`.

Hinweis

Alle Methoden und Funktionen, die von `os` bereitgestellt werden und `str`-Instanzen als Parameter akzeptieren, können stattdessen auch mit `bytes`-Instanzen aufgerufen werden. Allerdings ändert sich damit auch der Rückgabewert entsprechend.

Kurz gesagt, bedeutet das: `str` rein – `str` raus; `bytes` rein – `bytes` raus.

Um die folgenden Beispielprogramme ausführen zu können, muss zunächst das Modul `os` eingebunden werden:

```
>>> import os
```

29.1.1 environ

Das Dictionary `environ` enthält die Umgebungsvariablen, die das Betriebssystem für unser Programm bereitstellt. Beispielsweise lässt sich auf vielen Plattformen mit `os.environ['HOME']` der Ordner für die Dateien des aktiven Benutzers ermitteln. Die folgenden Beispiele zeigen den Wert von `os.environ['HOME']` auf einem Windows- und einem Linux-Rechner:

```
>>> print(os.environ['HOME'])  
C:\Dokumente und Einstellungen\username  
>>> print(os.environ['HOME'])  
/home/username
```

Sie können die Werte des `os.environ`-Dictionarys auch verändern, was allerdings auf bestimmten Plattformen (z. B. FreeBSD und macOS) zu Problemen führen kann und deshalb mit Vorsicht zu genießen ist.

29.1.2 getpid()

Der Python-Prozess, der das aktuell laufende Programm ausführt, hat eine eindeutige Identifikationsnummer. Sie lässt sich mit `os.getpid()` ermitteln:

```
>>> os.getpid()  
1360
```

29.1.3 cpu_count()

Gibt die Anzahl der Prozessoren des Computers zurück. Dabei werden virtuelle Kerne als eigene Prozessoren gezählt.

```
>>> os.cpu_count()  
8
```

Das System, auf dem diese Zeile ausgeführt wurde, verfügt beispielsweise über einen Prozessor mit vier Kernen, die jeweils zwei virtuelle Kerne haben.

29.1.4 system(cmd)

Mit `os.system` können Sie beliebige Kommandos des Betriebssystems so ausführen, als ob Sie es in einer echten Konsole tun würden. Mit dem folgenden Beispiel lassen

wir einen neuen Ordner mit dem Namen `test_ordner` über das `mkdir`-Kommando anlegen:

```
>>> os.system("mkdir test_ordner")
0
```

Der Rückgabewert von `os.system` ist der Statuscode, mit dem das aufgerufene Programm beendet wurde. In diesem Fall lautet er `0`, was Erfolg bedeutet.

Ein Problem der `os.system`-Funktion ist, dass die Ausgabe des aufgerufenen Programms nicht ohne Weiteres ermittelt werden kann. Für solche Zwecke eignet sich die Funktion `os.popen`.

29.1.5 `popen(command, [mode, buffering])`

Mit der Funktion `os.popen` werden beliebige Befehle wie auf einer Kommandozeile des Betriebssystems ausgeführt. Die Funktion gibt ein *dateiähnliches Objekt*¹ zurück, mit dem auf die Ausgabe des ausgeführten Programms zurückgegriffen werden kann. Der Parameter `mode` gibt wie bei der Built-in Function `open` an, ob das Dateiobjekt lesend ("r") oder schreibend ("w") geöffnet werden soll. Bei schreibendem Zugriff können Daten an das laufende Programm übergeben werden.

Im folgenden Beispiel nutzen wir das Windows-Kommando `dir`, um eine Liste der Dateien und Ordner unter `C:\` zu erzeugen.²

```
>>> ausgabe = os.popen("dir /B C:\\\\")
>>> dateien = [zeile.strip() for zeile in ausgabe]
>>> dateien
['AUTOEXEC.BAT', 'CONFIG.SYS', 'Dokumente und Einstellungen', 'Programme',
'WINDOWS']
```

Die genaue Bedeutung von `mode` und `buffering` können Sie in [Abschnitt 6.4.1](#) über den Umgang mit Dateien nachlesen.

29.2 Zugriff auf die Laufzeitumgebung – sys

Das Modul `sys` der Standardbibliothek stellt vordefinierte Variablen und Funktionen zur Verfügung, die sich auf den Python-Interpreter selbst beziehen oder eng mit diesem zusammenhängen. So können Sie über das Modul `sys` beispielsweise die Ver-

1 Ein dateiähnliches Objekt bietet die gleiche Schnittstelle wie ein Dateiobjekt an. Die Daten müssen jedoch nicht in einer Datei gelesen werden, sondern können beispielsweise auch im Arbeitsspeicher liegen oder über eine Netzwerkverbindung gelesen werden.

2 Der Parameter `/B` des `dir`-Kommandos sorgt dafür, dass nur eine Liste der Dateien und Verzeichnisse ohne Zusatzinformationen erzeugt wird.

sionsnummer des Interpreters oder des Betriebssystems abfragen. Das Modul stellt Ihnen eine Reihe von Informationen zur Verfügung, die mitunter sehr nützlich sein können.

Um die Beispiele dieses Abschnitts ausführen zu können, muss zuvor das Modul `sys` eingebunden werden:

```
>>> import sys
```

29.2.1 Kommandozeilenparameter

Die Liste `sys.argv` enthält die Kommandozeilenparameter, mit denen das Python-Programm aufgerufen wurde. `argv[0]` ist der Name des Programms selbst. Im interaktiven Modus ist `argv` leer. Bei dem beispielhaften Programmaufruf

```
$ programm.py -bla 0 -blubb abc
```

referenziert `argv` die folgende Liste:

```
[ 'programm.py', '-bla', '0', '-blubb', 'abc' ]
```

Verwenden Sie das Modul `argparse`, wenn Sie Kommandozeilenparameter komfortabel verwalten möchten (vgl. [Abschnitt 29.3](#)).

29.2.2 Standardpfade

Die Liste `path` enthält Pfade, die beim Einbinden eines Moduls der Reihe nach vom Interpreter durchsucht werden. Das zuerst gefundene Modul mit dem gesuchten Namen wird eingebunden.

Es steht Ihnen frei, die Liste so zu modifizieren, dass das Einbinden eines Moduls nach Ihren Wünschen erfolgt.

29.2.3 Standard-Ein-/Ausgabeströme

Das Modul `sys` enthält Referenzen auf die Standard-Ein-/Ausgabeströme des Systems. Das sind die Dateiobjekte, die für Ein- und Ausgaben des Interpreters verwendet werden. Dabei bezeichnet `sys.stdin` (*für standard input*) das Dateiobjekt, aus dem die Benutzereingaben beim Aufruf von `input` gelesen werden. In das Dateiobjekt `sys.stdout` (*standard output*) werden alle Ausgaben des Python-Programms geschrieben, während Ausgaben des Interpreters, beispielsweise Tracebacks, in `sys.stderr` (*standard error*) geschrieben werden.

Das Überschreiben dieser vorbelegten Dateiobjekte mit eigenen Dateiobjekten erlaubt es, Ein- und Ausgaben auf andere Streams umzulenken, beispielsweise in eine

Datei. Die ursprünglichen Streams von `sys.stdin`, `sys.stdout` und `sys.stderr` werden in `sys.__stdin__`, `sys.__stdout__` und `sys.__stderr__` gespeichert, sodass sie wiederhergestellt werden können.

29.2.4 Das Programm beenden

Die Funktion `exit` des Moduls `sys` wirft eine `SystemExit`-Exception. Diese hat, sofern sie nicht abgefangen wird, zur Folge, dass das Programm ohne Traceback-Ausgabe beendet wird.

```
>>> sys.exit()
```

Optional können Sie eine ganze Zahl übergeben, die als *Exit Code* ans Betriebssystem übergeben wird. Ein Exit Code von 0 steht im Allgemeinen für ein erfolgreiches Beenden des Programms, und ein Exit Code ungleich 0 repräsentiert einen Programmabbruch aufgrund eines Fehlers.

```
>>> sys.exit(1)
```

Wenn Sie eine andere Instanz übergeben haben, beispielsweise einen String, wird diese nach `stderr` ausgegeben, bevor das Programm mit dem Exit Code 0 beendet wird.

```
>>> sys.exit("Fehler")
Fehler
```

29.2.5 Details zur Python-Version

Das benannte Tupel `sys.implementation` stellt Informationen über den laufenden Python-Interpreter bereit. Neben den auch individuell bereitgestellten Einträgen `hexversion` und `version_info` enthält das Tupel mit dem Eintrag `name` den Namen des Interpreters, beispielsweise "cpython" für die Standardimplementierung.

```
>>> sys.implementation
namespace(name='cpython', cache_tag='cpython-311', version=sys.version_
info(major=3, minor=11, micro=0, releaselevel='beta', serial=1), hexversion=
51052721, _multiarch='darwin')
```

Die beiden Komponenten `version` und `hexversion` von `sys.implementation` können auch gesondert über `sys.version_info` bzw. `sys.hexversion` abgerufen werden:

```
>>> sys.version_info
sys.version_info(major=3, minor=11, micro=0, releaselevel='beta', serial=1)
>>> hex(sys.hexversion)
'0x30b00b1'
```

Die Konstante `sys.hexversion` enthält die Versionsnummer des Python-Interpreters als ganze Zahl. Wenn sie wie im oben dargestellten Beispiel, das unter Python 3.11.0 (Beta) ausgeführt wurde, durch Aufruf der Built-in Function `hex` als Hexadezimalzahl geschrieben wird, wird der Aufbau der Zahl deutlich. Es ist garantiert, dass `hexversion` mit jeder Python-Version größer wird, dass Sie also mit den Operatoren `<` und `>` testen können, ob die verwendete Version des Interpreters älter oder aktueller ist als eine bestimmte Versionsnummer.

Schließlich können Sie über den String `sys.executable` den vollständigen Pfad zum aktuell laufenden Python-Interpreter herausfinden.

29.2.6 Details zum Betriebssystem

Der String `sys.platform` enthält eine Kennung des laufenden Betriebssystems. Die Kennungen der drei gängigsten Betriebssysteme können Sie [Tabelle 29.1](#) entnehmen.

System	Kennung
Linux	"linux"
macOS	"darwin"
Windows	"win32"

Tabelle 29.1 Kennungen verschiedener Betriebssysteme

Hinweis

Bis Python 3.2 war der Wert von `platform` unter Linux "linux2" bzw. "linux3", abhängig von der Linux-Kernel-Version. Ab Python 3.3 ist der Wert unter Linux durchweg "linux".

Aus diesem Grund ist es ratsam, mittels

```
sys.platform.startswith("linux")
```

zu prüfen, ob das Programm auf einem Linux-System ausgeführt wird.

Unter Windows-Systemen existiert die Funktion `sys.getwindowsversion`, die Details über die Version des aktuell verwendeten Windows-Betriebssystems zurückgibt:

```
>>> sys.getwindowsversion()
sys.getwindowsversion(major=10, minor=0, build=14393, platform=2,
service_pack='')
```

Unter anderen Betriebssystemen als Microsoft Windows ist die Funktion `getwindowsversion` nicht verfügbar.

Die Konstante `sys.byteorder` spezifiziert die Byte-Order³ des aktuellen Systems. Der Wert ist entweder "big" für ein *Big-Endian*-System, bei dem das signifikanteste Byte an erster Stelle gespeichert wird, oder "little" für ein *Little-Endian*-System, bei dem das am wenigsten signifikante Byte zuerst gespeichert wird.

29.2.7 Hooks

Das Modul `sys` erlaubt den Zugriff auf sogenannte *Hooks* (dt. »Haken«). Das sind Funktionen, die bei gewissen Aktionen des Python-Interpreters aufgerufen werden. Durch Überschreiben dieser Funktionen können Sie sich in den Interpreter »einhaken« und so die Funktionsweise des Interpreters verändern.

displayhook(value)

Diese Funktion wird immer dann aufgerufen, wenn das Ergebnis eines Ausdrucks im interaktiven Modus ausgegeben werden soll, also beispielsweise in der folgenden Situation:

```
>>> 42  
42
```

Durch Überschreiben von `displayhook` mit einer eigenen Funktion lässt sich dieses Verhalten ändern. Im folgenden Beispiel möchten wir erreichen, dass bei einem eingegebenen Ausdruck nicht das Ergebnis selbst, sondern die Identität des Ausdrucks ausgegeben wird:

```
>>> def f(value):  
... print(id(value))  
...  
>>> sys.displayhook = f  
>>> 42  
139716935035616  
>>> 97 + 32  
139716935038400  
>>> "Hallo Welt"  
139716901939824
```

Beachten Sie, dass `displayhook` nicht aufgerufen wird, wenn eine Ausgabe mittels `print` erfolgt.⁴

3 Die Byte-Order gibt an, in welcher Reihenfolge die einzelnen Bytes eines Wertes im Speicher abgelegt werden, der mehr als ein Byte belegt. Die Byte-Order ist relevant, wenn Binärdaten zwischen verschiedenen Plattformen ausgetauscht werden. Ein x86-PC ist ein Little-Endian-System.

4 Das wäre auch sehr ungünstig, da wir im Hook selbst ja eine `print`-Ausgabe vornehmen. Riefe eine `print`-Ausgabe wieder den Hook auf, befänden wir uns in einer endlosen Rekursion.

```
>>> print("Hallo Welt")
Hallo Welt
```

Das ursprüngliche Funktionsobjekt von `displayhook` können Sie über `sys.__displayhook__` erreichen und somit die ursprüngliche Funktionsweise wiederherstellen:

```
>>> sys.displayhook = sys.__displayhook__
```

excepthook(type, value, traceback)

Diese Funktion wird immer dann aufgerufen, wenn eine nicht abgefangene Exception auftritt. Sie ist dafür verantwortlich, den Traceback auszugeben. Durch Über schreiben dieser Funktion mit einem eigenen Funktionsobjekt lassen sich zum Beispiel Fehler protokollieren oder die Ausgabe eines Tracebacks verändern.

Der Funktion `excepthook` werden beim Aufruf der Exception-Typ, der Exception-Wert (üblicherweise die Fehlermeldung) und ein sogenanntes *Traceback-Objekt* übergeben, das Informationen über die Stelle enthält, an der die Exception geworfen wurde.

Im folgenden Beispiel richten wir einen Hook ein, um bei einer nicht abgefangenen Exception keinen drögen Traceback mehr zu erhalten, sondern einen hämischen Kommentar:

```
>>> def f(type, value, traceback):
... print('gnahahaha: "{}".format(value))
...
>>> sys.excepthook = f
>>> abc
gnahahaha: "name 'abc' is not defined"
```

Das ursprüngliche Funktionsobjekt von `excepthook` können Sie über `sys.__excepthook__` erreichen und so die ursprüngliche Funktionsweise wiederherstellen:

```
>>> sys.excepthook = sys.__excepthook__
```

29.3 Kommandozeilenparameter – argparse

Im vorherigen Abschnitt über das Modul `sys` der Standardbibliothek haben wir die globale Liste `sys.argv` besprochen, mithilfe derer Sie auf die Kommandozeilenparameter zugreifen können, die beim Aufruf eines Programms übergeben wurden. Dieser rudimentäre Zugang zu den Kommandozeilenparametern ist jedoch oft nicht ausreichend. Das Modul `argparse`, das in diesem Abschnitt besprochen wird, erlaubt Ihnen einen komfortableren Umgang mit Kommandozeilenparametern.

Bislang wurden in diesem Buch ausschließlich Konsolenprogramme behandelt, also Programme, die eine rein textbasierte Schnittstelle zum Benutzer haben. Solche Programme werden üblicherweise aus einer *Konsole* gestartet, die auch *Shell* genannt wird. Eine Konsole ist beispielsweise die Eingabeaufforderung unter Windows.⁵

Unter Windows wird ein Python-Programm aus der Eingabeaufforderung heraus gestartet, indem in das Programmverzeichnis gewechselt und dann der Name der Programmdatei eingegeben wird. Für Unix-artige Systeme wie Linux oder macOS können Sie `python programm.py` verwenden oder die Python-Datei selbst ausführbar machen, indem Sie eine Shebang-Zeile hinzufügen (siehe [Abschnitt 4.1.1](#)). Zusätzlich müssen Sie die Datei als ausführbar markieren, was Sie mit dem `chmod`-Kommando oder Ihrem Datei-Manager erreichen können. Danach können Sie das Programm auch auf diesen Systemen direkt im Programmverzeichnis mittels `./programm.py` ausführen. Hinter dem Programmnamen können *Optionen* und *Argumente* übergeben werden:

- ▶ Ein Argument wird hinter den Namen der Programmdatei geschrieben. Um einen Vergleich zu Funktionsparametern zu ziehen, könnte man von *Positional Arguments* sprechen. Das bedeutet vor allem, dass die Argumente anhand ihrer Reihenfolge zugeordnet werden. Ein Programmaufruf mit drei Argumenten kann beispielsweise folgendermaßen aussehen:

```
$ programm.py karl 1337 heinz
```

- ▶ Neben den Argumenten können Sie Optionen übergeben, die mit *Keyword Arguments* vergleichbar sind. Das bedeutet, dass jede Option einen Namen hat und über diesen angesprochen wird. Beim Programmaufruf müssen Optionen vor die Argumente geschrieben und jeweils durch einen Bindestrich eingeleitet werden. Dann folgen der Optionsname, ein Leerzeichen und der gewünschte Wert. Ein Programmaufruf mit Optionen und Argumenten kann also folgendermaßen aussehen:

```
$ programm.py -a karl -b heinz -c 1337 hallo welt
```

In diesem Fall existieren drei Optionen namens `a`, `b` und `c` mit den Werten "karl", "heinz" und 1337. Zudem sind zwei Argumente angegeben: die Strings "hallo" und "welt".

Neben diesen parameterbehafteten Optionen gibt es parameterlose Optionen, die mit einem Flag vergleichbar sind. Das bedeutet, dass sie entweder vorhanden (aktiviert) oder nicht vorhanden (deaktiviert) sind:

```
$ programm.py -a -b 1 hallo welt
```

In diesem Fall handelt es sich bei `a` um eine parameterlose Option.

⁵ In neueren Windows-Versionen ersetzt die PowerShell die Eingabeaufforderung.

Im weiteren Verlauf dieses Kapitels besprechen wir die Verwendung des Moduls `argparse` anhand zweier Beispiele.

29.3.1 Taschenrechner – ein einfaches Beispiel

Das erste Beispiel ist ein einfaches Taschenrechnerprogramm, bei dem sowohl die Rechenoperation als auch die Operanden über Kommandozeilenparameter angegeben werden.

Das Programm soll folgendermaßen aufgerufen werden können:

```
$ calc.py -o plus 7 5  
$ calc.py -o minus 13 29  
$ calc.py -o mal 4 11  
$ calc.py -o geteilt 3 2
```

Über die Option `-o` wird eine Rechenoperation festgelegt, die auf die beiden folgenden Argumente angewendet wird. Wenn die Option `-o` fehlt, sollen die Argumente addiert werden.

Zu Beginn des Programms muss die Klasse `ArgumentParser` des Moduls `argparse` eingebunden und instanziert werden:

```
from argparse import ArgumentParser  
parser = ArgumentParser()
```

Jetzt können durch die Methode `add_argument` der `ArgumentParser`-Instanz erlaubte Optionen hinzugefügt werden. In unserem Fall ist es nur eine:

```
parser.add_argument("-o", "--operation", default="plus")
```

Der erste Parameter der Methode gibt den Kurznamen der Option an. Jede Option ist auch mit einer ausgeschriebenen Version des Namens verwendbar, sofern diese Alternative durch Angabe des zweiten Parameters gegeben ist. In diesem Fall sind die Optionen `-o` und `--operation` gleichbedeutend. Über den letzten Parameter wird ein Standardwert für diese Option festgelegt, der verwendet wird, wenn die Option nicht angegeben ist.

Hinweis

Unter Windows ist auch der Schrägstrich als Präfixzeichen für optionale Kommandozeilenargumente gebräuchlich. Diese Konvention wird von `argparse` nicht standardmäßig unterstützt, kann aber über den optionalen Parameter `prefix_chars` implementiert werden:

```
parser = ArgumentParser(prefix_chars="/")  
parser.add_argument("/operation", default="plus")
```

Neben der Option `-o` müssen die Argumente für die beiden Operanden hinzugefügt werden. Dabei werden der Name und der zulässige Datentyp der Argumente angegeben:

```
parser.add_argument("op1", type=float)
parser.add_argument("op2", type=float)
```

Nachdem alle Optionen und Argumente hinzugefügt worden sind, wird die Methode `parse_args` aufgerufen, die die Kommandozeilenparameter ausliest und in der gewünschten Form aufbereitet:

```
args = parser.parse_args()
```

Als Nächstes legen wir ein Dictionary an, das alle möglichen Rechenoperationen als Schlüssel und die dazugehörige Berechnungsfunktion als jeweiligen Wert enthält. Die Schlüssel sind dieselben, die über die Option `-o` angegeben werden können, so dass wir anhand des bei der Option übergebenen Strings direkt auf die zu verwendende Berechnungsfunktion schließen können:

```
calc = {
 "plus": lambda a, b: a + b,
 "minus": lambda a, b: a - b,
 "mal": lambda a, b: a * b,
 "geteilt": lambda a, b: a / b
}
```

Prinzipiell muss jetzt nur noch der Wert ausgelesen werden, der mit der Option `-o` übergeben wurde. Der Zugriff auf eine Option ist anhand der von `parse_args` zurückgegebenen Instanz `args` einfach, da jede Option unter ihrem gewählten Namen als Attribut dieser Instanz verfügbar ist. Der von uns gewählte Name für die Option `-o` war `operation`. Analog kann auf Argumente zugegriffen werden:

```
op = args.operation
if op in calc:
 print("Ergebnis:", calc[op](args.op1, args.op2))
else:
 parser.error("{} ist keine Operation".format(op))
```

Für Fehler, die aufgrund falscher oder fehlender Kommandozeilenparameter auftreten, eignet sich die Methode `error` der `ArgumentParser`-Instanz, die eine entsprechende Fehlermeldung ausgibt und das Programm beendet.

Bevor wir zu einem komplexeren Beispielprogramm übergehen, besprechen wir den Konstruktor der Klasse `ArgumentParser` sowie deren Methode `add_argument` im Detail.

ArgumentParser([description, epilog, prog, usage, add_help, argument_default])

Dem Konstruktor der Klasse ArgumentParser kann eine Reihe von Schlüsselwortparametern übergeben werden, von denen die wichtigsten in [Tabelle 29.2](#) kurz erläutert werden. Viele der Parameter beziehen sich auf die dynamisch generierte Hilfeseite, die das Modul argparse zur Verfügung stellt. Ein Beispiel zur Verwendung dieser Hilfeseite finden Sie im nächsten Abschnitt.

Parameter	Bedeutung
description	ein String, der auf der Hilfeseite vor der Erklärung der Optionen und Argumente angezeigt wird
epilog	ein String, der auf der Hilfeseite nach der Erklärung der Optionen und Argumente angezeigt wird
prog	Der Programmname, wie er auf der Hilfeseite angezeigt wird. Standardmäßig wird hier der Name der Programmdatei verwendet.
usage	Ein String, der die Verwendung des Programms mit seinen Kommandozeilenparametern zusammenfasst. Standardmäßig wird dieser String automatisch erzeugt.
add_help	Gibt an, ob eine Hilfeseite über die Optionen -h bzw. --help angeboten werden soll. Standardwert: True
argument_default	Setzt einen globalen Standardwert für nicht angegebene Optionen oder Argumente. Der Wert argparse.SUPPRESS bewirkt, dass nicht angegebene Optionen oder Argumente ignoriert werden. Standardwert: None

Tabelle 29.2 Schlüsselwortparameter des Konstruktors ArgumentParser

add_argument([*name_or_flags, action, nargs, const, default, type, choices, required, help, metavar, dest, version])

Die Methode add_argument fügt ein Argument bzw. eine Option zur Programm-Schnittstelle hinzu. Dabei kann eine Reihe von Parametern angegeben werden, von denen die wichtigsten hier besprochen werden (siehe [Tabelle 29.3](#)).

Parameter	Bedeutung
<code>*name_or_flags</code>	Bei einem Argument ein einzelner String, der den Argumentnamen angibt. Bei einer Option eine Reihe von Strings, die die alternativen Namen der Option angeben. Zwischen einem Argument und einer Option wird anhand eines führenden Bindestrichs unterschieden.
<code>action</code>	<p>Spezifiziert, wie der programminterne Wert des Parameters aus dem vom Benutzer angegebenen Wert gebildet werden soll. Mögliche Werte sind:</p> <ul style="list-style-type: none"> ▶ "store": Speichert den Wert unmodifiziert. ▶ "store_const": Speichert einen konstanten Wert. Diese Konstante wird durch den Schlüsselwortparameter <code>const</code> festgelegt. ▶ "store_true": wie <code>store_const</code> mit <code>const=True</code> ▶ "store_false": wie <code>store_const</code> mit <code>const=False</code> ▶ "append": Speichert den Wert als Element einer Liste. Dies ist sinnvoll, wenn die Mehrfachangabe einer Option zulässig sein soll. ▶ "append_const": wie <code>append</code> mit dem konstanten Wert, der durch den Schlüsselwortparameter <code>const</code> festgelegt wird ▶ "version": Gibt eine Versionsinformation aus und beendet das Programm. Der Schlüsselwortparameter <code>version</code> muss angegeben sein. <p>Standardwert: "store"</p>
<code>nargs</code>	Erlaubt es zu steuern, wie oft ein Argument oder eine Option angegeben werden darf bzw. muss. Die übergebenen Werte werden dann als Elemente einer Liste programmintern verfügbar gemacht. Mögliche Werte für <code>nargs</code> sind: eine ganze Zahl <code>N</code> für genau <code>N</code> -maliges Vorkommen, "?" für ein- oder keinmal, "*" für beliebig oft und "+" für beliebig oft, aber mindestens einmal.
<code>default</code>	Gibt den Wert an, den eine Option annehmen soll, wenn kein entsprechender Wert vom Benutzer übergeben wurde. Standardwert: None
<code>type</code>	Normalerweise werden die Benutzerangaben als Strings interpretiert. Mithilfe des <code>type</code> -Parameters können die Angaben automatisch in einen anderen Datentyp überführt werden.

Tabelle 29.3 Parameter der Methode `add_argument`

Parameter	Bedeutung
choices	ein iterierbares Objekt, das die Werte für eine Option oder ein Argument enthält, aus denen der Benutzer auswählen kann
required	Legt fest, ob eine Option vom Benutzer angegeben werden muss.
help	Ein String, der das Argument bzw. die Option beschreibt. Diese Beschreibung wird auf der automatisch generierten Hilfeseite angezeigt.
metavar	Auf der Hilfeseite werden standardmäßig die eigentlich programminternen Namen der Argumente und Optionen verwendet, die für dest angegeben werden. Mithilfe des Parameters metavar lässt sich dieser Name ändern.
dest	Ein String, der den programminternen Namen eines Arguments bzw. einer Option festlegt. Standardmäßig wird dieser Name automatisch ermittelt.

Tabelle 29.3 Parameter der Methode add_argument (Forts.)

29.3.2 Ein komplexeres Beispiel

Im vorangegangenen Abschnitt haben wir Ihnen ein Minimalbeispiel für die Verwendung von argparse gezeigt. Dieses Beispielprogramm wird in diesem Abschnitt erweitert, um weitere Möglichkeiten vorzustellen, die das Modul argparse bietet. Hier sehen Sie zunächst den Quellcode des veränderten Beispielprogramms:

```
from argparse import ArgumentParser
parser = ArgumentParser(description="Ein Taschenrechner")
parser.add_argument("-o", "--operation", default="plus",
 help="Rechenoperation")
parser.add_argument("operanden", metavar="Operand", type=float,
 nargs="+", help="Operanden")
parser.add_argument("-i", "--integer", dest="type",
 action="store_const", const=int, default=float,
 help="Ganzzahlige Berechnung")
args = parser.parse_args()
calc = {
 "plus": lambda a, b: a + b,
 "minus": lambda a, b: a - b,
 "mal": lambda a, b: a * b,
 "geteilt": lambda a, b: a / b
}
op = args.operation
```

```
if op in calc:  
 ergebnis = args.type(args.operanden[0])  
 for z in args.operanden[1:]:  
 ergebnis = calc[op](ergebnis, args.type(z))  
 print("Ergebnis:", ergebnis)  
else:  
 parser.error("{} ist keine gültige Operation".format(op))
```

Zunächst wird beim Hinzufügen neuer Argumente konsequent der Schlüsselwort-parameter `help` übergeben. Hier kann eine Beschreibung des Arguments in Form eines Strings angegeben werden, die das Modul `argparse` dazu verwendet, eine dynamisch generierte Hilfeseite anzubieten. Diese Hilfeseite wird angezeigt, wenn das Programm mit der Option `-h` bzw. `--help` aufgerufen wird. Für das Beispiel sieht die Hilfeseite folgendermaßen aus:

```
usage: taschenrechner2.py [-h] [-o OPERATION] [-i] Operand [Operand ...]  
Ein Taschenrechner  
positional arguments:  
 Operand Operanden  
optional arguments:  
 -h, --help show this help message and exit  
 -o OPERATION, --operation OPERATION  
 Rechenoperation  
 -i, --integer Ganzzahlige Berechnung
```

Anhand der Hilfeseite wird eine weitere Änderung im Beispielprogramm ersichtlich: Es werden nicht mehr zwei Argumente `op1` und `op2` erwartet, sondern eine Liste von beliebig vielen Argumenten (aber mindestens einem Argument). Dies erreichen Sie, indem Sie beim `add_argument`-Aufruf den Parameter `nargs` auf den Wert "+" setzen. Zusätzlich wird mittels `metavar` ein Name festgelegt, unter dem das Argument auf der Hilfeseite erscheint. Die Berechnung des Ergebnisses aus der Operandenliste `args.operanden` erfolgt von links nach rechts, was insbesondere bei den Operatoren `-` und `/` wichtig ist, bei denen es auf die Auswertungsreihenfolge ankommt.⁶ Der beispielhafte Aufruf

```
$ python taschenrechner2.py -o minus 1 2 3
```

führt die Berechnung $1 - 2 - 3$ durch und kommt zu dem Ergebnis -4 .

⁶ Man nennt solche Operatoren auch *nicht assoziativ*. Zum Beispiel gilt im Allgemeinen für die Subtraktion: $(a - b) - c \neq a - (b - c)$.

Kapitel 30

Das Dateisystem

In diesem Kapitel werden Module besprochen, die Funktionen zum Zugriff auf das Dateisystem bereitstellen. Dazu gehören das Modul `os.path` zur Arbeit mit Dateipfaden sowie `os` und `shutil` für grundlegende Dateisystem-Operationen. Zum Schluss besprechen wir das Modul `tempfile`, über das temporäre Dateien erzeugt werden können.

Zunächst lernen Sie die Funktionen kennen, die das Modul `os` für die Arbeit mit dem Dateisystem bereitstellt.

30.1 Zugriff auf das Dateisystem mit `os`

Mit den im Folgenden beschriebenen Funktionen können Sie sich wie mit einer Shell oder einem Dateimanager durch das Dateisystem bewegen, Informationen zu Dateien und Ordnern ermitteln, diese umbenennen, löschen oder erstellen. Um die im Folgenden aufgeführten Beispiele ausführen zu können, muss zunächst das Modul `os` eingebunden werden:

```
>>> import os
```

Sie werden oft einen *Pfad* (engl. *path*) als Parameter an die beschriebenen Funktionen übergeben können. Dabei unterscheiden wir zwischen absoluten und relativen Pfaden, wobei Letztere sich auf das jeweils aktuelle Arbeitsverzeichnis des laufenden Programms beziehen.

Sofern nichts anderes angemerkt ist, werden Pfade als `str`- oder `bytes`-Instanzen übergeben (siehe [Tabelle 30.1](#)).

Name	Beschreibung
<code>access(path, mode)</code>	Prüft die Zugriffsrechte, die das Programm auf den übergebenen Pfad <code>path</code> hat.
<code>chdir(path)</code>	Setzt das aktuelle Arbeitsverzeichnis auf den mit <code>path</code> übergebenen Pfad.
<code>getcwd()</code>	Gibt einen String zurück, der den Pfad des aktuellen Arbeitsverzeichnisses (<i>Current Working Directory</i>) enthält.

Tabelle 30.1 Methoden für den Zugriff auf das Dateisystem

Name	Beschreibung
chmod(path, mode)	Ändert die Zugriffsrechte des Pfades path.
listdir([path])	Erzeugt eine Liste mit allen Dateien und Verzeichnissen, die sich unter path befinden.
mkdir(path, [mode])	Legt ein neues Verzeichnis an der Stelle path an.
makedirs(path, [mode])	Legt ein neues Verzeichnis an der Stelle path an. Falls erforderlich, werden auch übergeordnete Verzeichnisse mit angelegt.
remove(path)	Entfernt die mit path angegebene Datei aus dem Dateisystem.
removedirs(path)	Löscht eine ganze Ordnerstruktur. Dabei werden von der tiefsten bis zur höchsten Ebene nacheinander alle Ordner gelöscht, sofern diese leer sind.
rename(src, dst)	Benennt die mit src angegebene Datei oder den Ordner in dst um.
renames(src, dst)	Wie rename, legt aber bei Bedarf die Verzeichnistruktur des Zielpfades an. Außerdem wird nach dem Benennungsvorgang versucht, den src-Pfad mittels removedirs von leeren Ordnern zu reinigen.
replace(src, dst)	Ersetzt die Datei oder das Verzeichnis dst durch src.
rmdir(path)	Entfernt das übergebene Verzeichnis aus dem Dateisystem oder wirft os.error, wenn das Verzeichnis nicht existiert. Dies funktioniert nur mit leeren Verzeichnissen.
walk(top, [topdown, onerror])	Durchläuft den Verzeichnisbaum unter top rekursiv.

Tabelle 30.1 Methoden für den Zugriff auf das Dateisystem (Forts.)**access(path, mode)**

Mit access überprüfen Sie, welche Zugriffsrechte das laufende Python-Programm für den Pfad path hat. Der Parameter mode gibt dabei eine Bit-Maske an, die die zu überprüfenden Rechte enthält.

Folgende Werte können einzeln oder mithilfe des bitweisen ODER zusammengefasst übergeben werden (siehe Tabelle 30.2).

Konstante	Bedeutung
F_OK	Prüft, ob der Pfad überhaupt existiert.
R_OK	Prüft, ob der Pfad gelesen werden darf.
W_OK	Prüft, ob der Pfad geschrieben werden darf.
X_OK	Prüft, ob der Pfad ausführbar ist.

Tabelle 30.2 Wert für den mode-Parameter von os.access

Der Rückgabewert von access ist True, wenn alle für mode übergebenen Werte auf den Pfad zutreffen, und False, wenn mindestens ein Zugriffsrecht für das Programm nicht gilt.

```
>>> os.access("python.exe", os.F_OK | os.X_OK)  
True
```

Der Aufruf von os.access im obigen Beispiel ergibt, dass die lokale Datei *python.exe* existiert und ausführbar ist.

chmod(path, mode)

Diese Funktion setzt die Zugriffsrechte der Datei oder des Ordners unter dem übergebenen Pfad. Der Parameter mode ist dabei eine dreistellige Oktalzahl, bei der jede Ziffer die Zugriffsrechte für eine Benutzerklasse angibt. Die erste Ziffer steht für den *Besitzer* der Datei, die zweite für seine *Gruppe* und die dritte für alle *anderen Benutzer*.

Dabei sind die einzelnen Ziffern Summen aus den folgenden drei Werten (siehe Tabelle 30.3).

Wert	Beschreibung
1	ausführen
2	schreiben
4	lesen

Tabelle 30.3 Zugriffsflags für os.chmod

Wenn Sie nun beispielsweise den folgenden chmod-Aufruf vornehmen, erteilen Sie dem Besitzer vollen Lese- und Schreibzugriff:

```
>>> os.chmod("eine_datei", 0o640)
```

Ausführen kann er die Datei aber trotzdem nicht. Die restlichen Benutzer seiner Gruppe dürfen die Datei lesen, aber nicht verändern, und für alle anderen bleibt aufgrund der fehlenden Leseberechtigung auch der Inhalt der Datei verborgen.

Beachten Sie das führende `0o` bei den Zugriffsrechten, das das Literal einer Oktalzahl einleitet.

Diese Funktion ist nur auf Windows- und Unix-Systemen verfügbar.

listdir([path])

Diese Funktion gibt eine Liste zurück, die alle Dateien und Unterordner des Ordners angibt, der mit `path` übergeben wurde. Diese Liste enthält nicht die speziellen Einträge für das Verzeichnis selbst ("`.`") und für das nächsthöhere Verzeichnis ("`..`").

Die Elemente der Liste haben den gleichen Typ wie der übergebene `path`-Parameter, also entweder `str` oder `bytes`. Dabei werden auftretende Sonderzeichen mithilfe von UTF-8 codiert.

mkdir(path, [mode]) und makedirs(path, [mode])

Diese Funktion legt einen neuen Ordner in dem mit `path` übergebenen Pfad an. Der optionale Parameter `mode` gibt dabei eine Bit-Maske an, die die Zugriffsrechte für den neuen Ordner festlegt. Standardmäßig wird für `mode` die Oktalzahl `0o777` verwendet (siehe zu `mode` auch `chmod`).

Ist der angegebene Ordner bereits vorhanden, wird eine `os.error`-Exception geworfen.

Beachten Sie, dass `mkdir` nur dann den neuen Ordner erstellen kann, wenn alle übergeordneten Verzeichnisse bereits existieren:

```
>>> os.mkdir(r"C:\Diesen\Pfad\gibt\es\so\noch\nicht")
[...]
FileNotFoundError: [WinError 3] Das System kann den angegebenen Pfad nicht
finden: 'C:\\Diesen\\\\Pfad\\\\gibt\\\\es\\\\so\\\\noch\\\\nicht'
```

Wenn Sie bei Bedarf die Erzeugung der kompletten Ordnerstruktur wünschen, verwenden Sie `makedirs`:

```
>>> os.makedirs(r"C:\Diesen\Pfad\gibt\es\so\noch\nicht")
>>>
```

Wenn der übergebene Ordner schon existiert, wird eine `os.error`-Exception geworfen.

remove(path)

Diese Funktion entfernt die mit path angegebene Datei aus dem Dateisystem. Übergeben Sie anstelle eines Pfades zu einer Datei einen Pfad zu einem Ordner, wirft remove eine os.error-Exception.

Hinweis

Beachten Sie, dass es auf Windows-Systemen nicht möglich ist, eine Datei zu löschen, die gerade benutzt wird. In diesem Fall wird ebenfalls eine Exception geworfen.

removedirs(path)

Diese Funktion löscht rekursiv eine ganze Ordnerstruktur, wobei von der tiefsten bis zur höchsten Ebene nacheinander alle Ordner gelöscht werden, sofern diese leer sind. Kann der tiefste Ordner nicht gelöscht werden, wird eine os.error-Exception geworfen. Fehler, die beim Entfernen der höheren Ebenen auftreten, werden ignoriert.

Wenn Sie beispielsweise

```
>>> os.removedirs(r"C:\Irgend\ein\Beispieldpfad")
```

schreiben, wird zuerst versucht, den Ordner C:\Irgend\ein\Beispieldpfad zu löschen. Wenn dies erfolgreich war, wird C:\Irgend\ein entfernt und bei Erfolg anschließend C:\Irgend.

Um verschachtelte, nicht leere Verzeichnisse zu löschen, können Sie die Funktion shutil.rmtree verwenden.

rename(src, dst) und renames(old, new)

Diese Funktionen benennen die mit src angegebene Datei oder den Ordner in dst um. Wenn unter dem Pfad dst bereits eine Datei oder ein Ordner existieren, wird os.error geworfen.

Hinweis

Auf Unix-Systemen wird eine bereits unter dem Pfad dst erreichbare Datei ohne Meldung überschrieben, wenn Sie rename aufrufen. Bei bereits existierenden Ordnern wird aber weiterhin eine Exception erzeugt.

Die Methode os.rename funktioniert nur dann, wenn bereits alle übergeordneten Verzeichnisse von dst existieren. Wenn Sie die Erzeugung der nötigen Verzeichnisstruktur wünschen, benutzen Sie stattdessen os.renames.

walk(top, [topdown, onerror])

Eine komfortable Möglichkeit, einen Verzeichnisbaum komplett zu durchlaufen, stellt die Funktion `walk` bereit. Der Parameter `top` gibt einen Pfad zur Wurzel des zu durchlaufenden Teilbaums an. Die Iteration erfolgt dabei so, dass `walk` für den Ordner `top` und für jeden seiner Unterordner ein Tupel mit drei Elementen zurückgibt. Ein solches Tupel kann beispielsweise folgendermaßen aussehen:

```
('ein\\pfad', ['ordner1'], ['datei1', 'datei2'])
```

Das erste Element ist der relative Pfad von `top` zu dem Unterordner; das zweite Element enthält eine Liste mit allen Ordnern, die der aktuelle Unterordner selbst enthält, und das letzte Element enthält die Namen aller Dateien des Unterordners.

Um dies genau zu verstehen, betrachten wir einen Beispielverzeichnisbaum (siehe Abbildung 30.1).

Abbildung 30.1 Beispielverzeichnisbaum

Wir nehmen an, dass unser aktuelles Arbeitsverzeichnis der Ordner ist, der dem Ordner `ich` direkt übergeordnet ist.

Dann sehen wir uns einmal die Ausgabe von `walk` für das Verzeichnis `ich` an:

```
>>> for t in os.walk("ich"):
... print(t)
...
('ich', ['freunde', 'eltern'], [])
('ich\\freunde', ['entfernte_freunde'],
 ['peter', 'christian', 'lucas'])
('ich\\freunde\\entfernte_freunde', [], ['heinz', 'erwin'])
('ich\\eltern', [], ['vater', 'mutter'])
```

Wie Sie sehen, wird für jeden Ordner ein Tupel erzeugt, das die beschriebenen Informationen enthält. Die doppelten Backslashes "\\" röhren daher, dass das Beispiel auf

einem Windows-Rechner ausgeführt wurde und Backslashes innerhalb von String-Literalen als Escape-Sequenz geschrieben werden müssen.

Sie können die in dem Tupel gespeicherten Listen auch bei Bedarf anpassen, um beispielsweise die Reihenfolge zu verändern, in der die Unterverzeichnisse des aktuellen Verzeichnisses besucht werden sollen, oder wenn Sie Änderungen wie das Hinzufügen oder Löschen von Dateien und Ordner vorgenommen haben.

Mit dem optionalen Parameter `topdown`, dessen Standardwert `True` ist, legen Sie fest, wo mit dem Durchlaufen begonnen werden soll. Bei der Standardeinstellung wird in dem Verzeichnis begonnen, das im Verzeichnisbaum der Wurzel am nächsten ist, im Beispiel `ich`. Wird `topdown` auf `False` gesetzt, geht `os.walk` genau umgekehrt vor und beginnt mit dem am tiefsten verschachtelten Ordner. In unserem Beispielbaum ist das `ich/freunde/entfernte_freunde`:

```
>>> for t in os.walk("ich", False):
... print(t)
...
('ich\\freunde\\entfernte_freunde', [], ['heinz', 'erwin'])
('ich\\freunde', ['entfernte_freunde'],
 ['peter', 'christian', 'lucas'])
('ich\\eltern', [], ['vater', 'mutter'])
('ich', ['freunde', 'eltern'], [])
```

Zu guter Letzt können Sie mit dem letzten Parameter namens `onerror` festlegen, wie die Funktion sich verhalten soll, wenn ein Fehler beim Ermitteln des Inhalts eines Verzeichnisses auftritt. Hierfür können Sie eine Referenz auf eine Funktion übergeben, die einen Parameter erwartet. Im Fehlerfall wird dann diese Funktion mit einer `os.error`-Instanz, die den Fehler beschreibt, als Parameter aufgerufen.

Hinweis

Wenn Sie mit einem Betriebssystem arbeiten, das symbolische Verknüpfungen auf Verzeichnisse unterstützt, werden diese beim Durchlaufen der Struktur nicht mit berücksichtigt, um Endlosschleifen zu vermeiden.

Hinweis

Wenn Sie wie in unserem Beispiel einen relativen Pfadnamen angeben, dürfen Sie das aktuelle Arbeitsverzeichnis nicht während des Durchlaufens mittels `os.walk` verändern. Tun Sie es dennoch, kann dies zu nicht definiertem Verhalten führen.

30.2 Dateipfade – os.path

Verschiedene Plattformen – verschiedene Pfadnamenskonventionen. Während beispielsweise Windows-Betriebssysteme zu Beginn eines absoluten Pfadnamens das Laufwerk erwarten, auf das sich der Pfad bezieht, wird unter Unix ein Slash vorangestellt. Außerdem unterscheiden sich die Trennzeichen für einzelne Ordner innerhalb des Pfadnamens, denn Microsoft hat sich im Gegensatz zur Unix-Welt, in der der Slash üblich ist, für den Backslash entschieden.

Wenn Sie plattformübergreifende Software schreiben wollen, stehen Sie nun vor dem Problem, dass Ihre Programme mit diesen verschiedenen Konventionen und auch denen dritter Betriebssysteme zureckkommen müssen.

Um mit Pfadnamen komfortabel arbeiten zu können, wurde das Modul `os.path` entwickelt. Sie können das Modul auf zwei verschiedene Arten nutzen:

- ▶ Sie importieren erst `os` und greifen dann über `os.path` darauf zu.
- ▶ Sie importieren `os.path` direkt.

Tabelle 30.4 gibt Ihnen einen Überblick über die wichtigsten Funktionen des Moduls `os.path`.

Name	Beschreibung
<code>abspath(path)</code>	Gibt zu einem relativen Pfad den dazugehörigen absoluten und normalisierten Pfad (siehe dazu <code>os.normpath</code>) zurück.
<code>basename(path)</code>	Gibt den Basisnamen des Pfades zurück.
<code>commonprefix(list)</code>	Gibt den längsten gemeinsamen Basispfad der Pfadliste <code>list</code> zurück.
<code>dirname(path)</code>	Gibt den Pfad zu dem Verzeichnis zurück, in dem sich <code>path</code> befindet, um beispielsweise das Verzeichnis zu ermitteln, in dem sich eine Datei befindet.
<code>exists(path)</code>	Gibt <code>True</code> zurück, wenn der Pfad <code>path</code> im Dateisystem existiert, sonst <code>False</code> .
<code>getatime(path)</code>	Gibt den Zeitpunkt des letzten Zugriffs auf <code>path</code> als Unix-Zeitstempel* zurück.
<code>getmtime(path)</code>	Gibt den Zeitpunkt der letzten Änderung von <code>path</code> als Unix-Zeitstempel zurück.
<code>getsize(path)</code>	Gibt die Größe der unter <code>path</code> zu findenden Datei in Bytes zurück. Der Rückgabewert ist dabei immer eine <code>int</code> -Instanz.

Tabelle 30.4 Die wichtigsten Funktionen des Moduls `os.path`

Name	Beschreibung
isabs(path)	Der Rückgabewert ist True, wenn es sich bei path um eine absolute Pfadangabe handelt, sonst False.
.isfile(path)	Gibt True zurück, wenn path auf eine Datei verweist, sonst False. Die Funktion folgt dabei gegebenenfalls symbolischen Links.
.isdir(path)	Wenn der übergebene Pfad auf einen Ordner verweist, wird True zurückgegeben, ansonsten False.
islink(path)	Gibt True zurück, wenn unter path ein symbolischer Link zu finden ist, sonst False.
join(path, *paths)	Verkettet die übergebenen Pfadbausteine zu einem Gesamt-pfad.
normcase(path)	Wandelt einen Unix-Pfad in einen Windows-Pfad um.
realpath(path)	Gibt einen zu path äquivalenten Pfad zurück, der keine symbolischen Links enthält.
split(path)	Spaltet path in Verzeichnis und Datei auf. Beide Elemente werden in einem Tupel zurückgegeben.
splitdrive(path)	Spaltet path in den Laufwerksbuchstaben und den Pfad auf dem Laufwerk auf. Beide Elemente werden in einem Tupel zurückgegeben.
splitext(path)	Teilt den path in den Pfad zu der Datei und in die Datei-endung auf. Beide Elemente werden in einem Tupel zurückgegeben.

* Unix-Zeitstempel sind Ganzzahlen, die die Sekunden seit Beginn der Unix-Epoche angeben, also seit dem 01.01.1970.

Tabelle 30.4 Die wichtigsten Funktionen des Moduls os.path (Forts.)

abspath(path)

Diese Funktion gibt zu einem relativen Pfad den dazugehörigen absoluten und normalisierten Pfad (siehe dazu os.normpath) zurück. Das folgende Beispiel verdeutlicht die Arbeitsweise:

```
>>> os.path.abspath(".")
'Z:\beispiele\os'
```

In diesem Fall haben wir mithilfe des relativen Pfades "." auf das aktuelle Verzeichnis herausgefunden, dass unser Skript unter 'Z:\beispiele\os' gespeichert ist.

basename(path)

Diese Funktion gibt den sogenannten *Basisnamen* des Pfades zurück. Der Basisname eines Pfades ist der Teil hinter dem letzten Ordner trennzeichen, wie zum Beispiel \ oder /. Diese Funktion eignet sich sehr gut, um den Dateinamen aus einem vollständigen Pfad zu extrahieren:

```
>>> os.path.basename(r"C:\Spiele\Aufbauspiele\Anno.exe")
'Anno.exe'
```

Hinweis

Diese Funktion unterscheidet sich von dem Unix-Kommando basename dadurch, dass sie einen leeren String zurückgibt, wenn der String mit einem Ordner trennzeichen endet:

```
>>> os.path.basename(r"/usr/include/")
''
```

Im Gegensatz dazu sieht die Ausgabe des gleichnamigen Unix-Kommandos so aus:

```
$ basename /usr/include/
include
```

commonprefix(list)

Diese Funktion gibt einen möglichst langen String zurück, mit dem alle Elemente der als Parameter übergebenen Pfadliste list beginnen:

```
>>> os.path.commonprefix([
... r"C:\Spiele\Aufbauspiele\Anno.exe",
... r"C:\Spiele\Ballerspiele\Counterstrike.exe",
... r"C:\Spiele\Aufbauspiele\Siedler.exe"])
'C:\\\\Spiele\\\\'
```

Es ist nicht garantiert, dass der resultierende String auch ein gültiger und existierender Pfad ist, da die Pfade als einfache Strings betrachtet werden.

dirname(path)

Diese Funktion gibt den Ordnerpfad von path zurück:

```
>>> os.path.dirname(r"C:\Spiele\Aufbauspiele\Anno.exe")
'C:\\\\Spiele\\\\Aufbauspiele'
```

Genau wie bei `os.path.basename` verhält `dirname` sich abweichend bei Pfaden, die mit einem Ordner trennzeichen enden:

```
>>> os.path.dirname(r"/usr/include")
'./usr'
>>> os.path.dirname(r"/usr/include/")
'/usr/include'
```

join(path, *paths)

Diese Funktion fügt die übergebenen Pfadangaben zu einem einzigen Pfad zusammen, indem sie verkettet werden. Dabei wird das übliche Trennzeichen des Betriebssystems verwendet:

```
>>> os.path.join(r"C:\Spiele", r"Aufbauspiele\Anno.exe")
'C:\\Spiele\\Aufbauspiele\\Anno.exe'
```

Wird ein absoluter Pfad als zweites oder späteres Argument übergeben, ignoriert `os.path.join` alle vorher übergebenen Pfade:

```
>>> os.path.join(r"Das\\wird\\ignoriert", r"C:\Spiele", r"Aufbauspiele\Anno.exe")
'C:\\Spiele\\Aufbauspiele\\Anno.exe'
```

normcase(path)

Auf Betriebssystemen, die bei Pfaden nicht hinsichtlich Groß- und Kleinschreibung unterscheiden (z. B. Windows), werden alle Großbuchstaben durch ihre kleinen Entsprechungen ersetzt. Außerdem werden unter Windows alle Slashes durch Backslashes ausgetauscht:

```
>>> os.path.normcase(r"C:\Spiele/Aufbauspiele/Anno.exe")
'c:\\spiele\\aufbauspiele\\anno.exe'
```

Unter Unix wird der übergebene Pfad ohne Änderung zurückgegeben.

split(path)

Diese Funktion teilt den übergebenen Pfad in den Namen des Ordners oder der Datei, die er beschreibt, und den Pfad zu dem direkt übergeordneten Verzeichnis auf und gibt ein Tupel zurück, das die beiden Teile enthält:

```
>>> os.path.split(r"C:\Spiele\Aufbauspiele\Anno.exe")
('C:\\Spiele\\Aufbauspiele', 'Anno.exe')
```

Hinweis

Wenn der Pfad mit einem Slash oder Backslash endet, ist das zweite Element des Tupels ein leerer String:

```
>>> os.path.split("/home/username/")
('/home/username', '')
```

splitdrive(path)

Diese Funktion teilt den übergebenen Pfad in die Laufwerksangabe und den Rest des Pfads auf, sofern die Plattform Laufwerksangaben unterstützt:

```
>>> os.path.splitdrive(r"C:\Spiele\Aufbauspiele\Anno.exe")
('C:', '\\Spiele\\Aufbauspiele\\Anno.exe')
```

Unter Betriebssystemen, die keine Laufwerksbuchstaben unterstützen, ist der erste String des Tupels ein leerer String:

```
>>> os.path.splitdrive("/usr/share/bin")
('', '/usr/share/bin')
```

splitext(path)

Diese Funktion teilt den path in den Pfad zu der Datei und die Dateiendung auf. Beide Elemente werden in einem Tupel zurückgegeben:

```
>>> os.path.splitext(r"C:\Spiele\Aufbauspiele\Anno.exe")
('C:\\Spiele\\Aufbauspiele\\Anno', '.exe')
```

30.3 Zugriff auf das Dateisystem – shutil

Das Modul `shutil` ist als Ergänzung zu `os` und `os.path` anzusehen und enthält Funktionen, die insbesondere das Kopieren und Entfernen von Dateien betreffen. Dabei wird von den plattformspezifischen Befehlen (wie beispielsweise `copy` unter Windows oder `cp` unter Unix) abstrahiert. Darüber hinaus enthält `shutil` Funktionen zum Erzeugen und Entpacken von Archivdateien, wie ZIP- oder TAR-Archiven.

Folgende Funktionen werden von `shutil` implementiert, wobei die Parameter `src` und `dst` jeweils Strings sind, die den Pfad der Quell- bzw. der Zielfile enthalten.

Name	Beschreibung
Verzeichnis- und Dateioperationen	
chown(path, [user, group])	Setzt den Eigentümer und die Gruppe von path auf die übergebenen Werte user bzw. group.
copy(src, dst, [follow_symlinks])	Kopiert die Datei unter dem Pfad src nach dst. Im Unterschied zu copyfile kann dst dabei auch auf ein Verzeichnis verweisen, in das die Datei kopiert werden soll.
copyfile(src, dst, [follow_symlinks])	Kopiert die Datei unter src nach dst. Wenn die Datei unter dst bereits existiert, wird sie ohne Rückfrage überschrieben. Dabei muss der Pfad dst schreibbar sein. Ansonsten wird eine PermissionError-Exception geworfen.
copyfileobj(fsrc, fdst, [length])	Kopiert den Inhalt des zum Lesen geöffneten Dateiobjekts fsrc in das zum Schreiben geöffnete fdst-Objekt.
copymode(src, dst, [follow_symlinks])	Kopiert die Zugriffsrechte vom Pfad src auf den Pfad dst. Dabei bleiben der Inhalt von dst sowie der Besitzer und die Gruppe unangetastet. Beide Pfade müssen bereits im Dateisystem existieren.
copystat(src, dst, [follow_symlinks])	Wie copymode, aber es werden zusätzlich die Zeiten für den letzten Zugriff und die letzte Modifikation kopiert.
copy2(src, dst, [follow_symlinks])	Wie copy, aber es werden zusätzlich die Zeiten des letzten Zugriffs und der letzten Änderung kopiert.
copytree(src, dst, [symlinks, ignore, copy_function, ignore_dangling_symlinks])	Kopiert die gesamte Verzeichnisstruktur unter src nach dst.
disk_usage(path)	Gibt Informationen über die Speicherkapazität, Belegung und den freien Speicher unter path als Tupel zurück.

Tabelle 30.5 Funktionen des Moduls shutil

Name	Beschreibung
ignore_patterns([*patterns])	Erzeugt eine Funktion, die bei der copytree-Funktion für den Parameter ignore übergeben werden kann, um bestimmte Dateien vom Kopieren auszuschließen.
move(src, dst)	Verschiebt die Datei oder den Ordner von src nach dst.
rmtree(src, [ignore_errors, onerror])	Löscht die gesamte Verzeichnisstruktur unter src.
which(cmd, [mode, path])	Gibt den Pfad der ausführbaren Datei zurück, die zum Kommando cmd gehört.
Archivoperationen	
make_archive(base_name, format, [root_dir])	Erzeugt eine Archivdatei, in der Dateien im Verzeichnis root_dir enthalten sind, und gibt den Namen des Archivs zurück.
get_archive_formats()	Gibt eine Liste der verfügbaren Formate zum Erzeugen von Archiven zurück.
get_unpack_formats()	Gibt eine Liste verfügbarer Formate zum Entpacken von Archiven zurück.
unpack_archive(filename, [extract_dir, format])	Entpackt das Archiv unter filename in das Verzeichnis extract_dir.

Tabelle 30.5 Funktionen des Moduls shutil (Forts.)

Im Folgenden werden zunächst die Funktionen für Verzeichnisse und Dateien und danach die Archivoperationen im Detail besprochen. Um die aufgeführten Beispiele ausführen zu können, muss zunächst das Modul shutil eingebunden werden:

```
>>> import shutil
```

30.3.1 Verzeichnis- und Dateioperationen

copy(src, dst [follow_symlinks])

Diese Operation kopiert die Datei unter dem Pfad src nach dst. Der Parameter dst kann dabei einen Pfad zu einer Datei enthalten, die dann erzeugt oder überschrieben

wird. Verweist dst auf einen Ordner, wird eine neue Datei mit dem Dateinamen von src im Ordner dst erzeugt oder gegebenenfalls überschrieben. Dies ist der wesentliche Unterschied zur Funktion `copyfile`, die keinen Ordner als Ziel akzeptiert.

Die Zugriffsrechte werden mitkopiert.

Hat der Parameter `follow_symlinks` den Wert `False`, werden symbolische Links selbst kopiert, während der Standardwert `True` dafür sorgt, dass anstelle eines symbolischen Links die davon referenzierte Datei kopiert wird.

`copytree(src, dst, [symlinks, ignore, copy_function, ignore_dangling_symlinks])`

Diese Operation kopiert die gesamte Verzeichnisstruktur unter `src` nach `dst`. Der Pfad `dst` darf dabei nicht auf einen bereits existierenden Ordner verweisen, und es werden alle fehlenden Verzeichnisse des Pfades `dst` erzeugt.

Der optionale Parameter `symlinks` gibt an, wie mit symbolischen Links verfahren werden soll. Hat `symlinks` den Wert `False` oder wird `symlinks` nicht angegeben, werden die verlinkten Dateien oder Ordner selbst in die kopierte Verzeichnisstruktur eingefügt. Bei einem `symlinks`-Wert von `True` werden nur die Links kopiert. Falls `symlinks` den Wert `False` hat und der Parameter `ignore_dangling_symlinks` auf `True` gesetzt ist, werden Fehler ignoriert, die auftreten, falls ein symbolischer Link auf eine nicht vorhandene Datei zeigt.

Der Parameter `ignore` erwartet eine Funktion, die bestimmte Dateien vom Kopieren ausschließt. Die Funktion `ignore_patterns` dient dazu, eine solche Funktion zu erzeugen. Das folgende Beispiel erzeugt eine Funktion, mit der alle auf `".txt"` endenden Dateinamen aussortiert werden. Außerdem werden Dateinamen ignoriert, die mit `"tmp"` beginnen.

```
>>> my_ignore_function = shutil.ignore_patterns(".txt", "tmp*")
```

Für das Kopieren der Dateien wird die Funktion verwendet, die mit dem Parameter `copy_function` übergeben wird, wobei `copy2` die Standardeinstellung ist.

Die Funktion `copytree` greift intern auf die Funktion `copystat` zurück, um die Rechte der erzeugten Verzeichnisse und Dateien zu setzen.

`rmtree(src, [ignore_errors, onerror])`

Hiermit wird die gesamte Verzeichnisstruktur unter `src` gelöscht. Für `ignore_errors` kann ein Wahrheitswert übergeben werden, der bestimmt, ob beim Löschen auftretende Fehler ignoriert oder von der Funktion, die für `onerror` übergeben wurde, behandelt werden sollen. Wird `ignore_errors` nicht angegeben, erzeugt jeder auftretende Fehler eine Exception.

Wenn Sie `onerror` angeben, muss es eine Funktion sein, die drei Parameter erwartet:

- ▶ `function` – eine Referenz auf die Funktion, die den Fehler verursacht hat. Dies können `os.listdir`, `os.remove` oder `os.rmdir` sein.
- ▶ `path` – der Pfad, für den der Fehler auftrat
- ▶ `excinfo` – der Rückgabewert von `sys.exc_info` im Kontext des Fehlers

Hinweis

Exceptions, die von der Funktion `onerror` geworfen werden, werden nicht abgefangen.

30.3.2 Archivoperationen

Für die folgenden Beispiele gehen wir davon aus, dass sich im aktuellen Arbeitsverzeichnis ein Verzeichnis namens `daten` befindet, das so aufgebaut ist wie in [Abbildung 30.2](#) gezeigt.

Abbildung 30.2 Beispieldaten für die Archivfunktionen

`make_archive(base_name, format, [root_dir, base_dir, verbose, dry_run, owner, group, logger])`

Diese Funktion erzeugt ein neues Archiv, das die Dateien im Verzeichnis `root_dir` enthält. Wird `root_dir` nicht angegeben, werden die Dateien des aktuellen Arbeitsverzeichnisses gepackt. Mit dem Parameter `base_name` werden der Speicherort und der Name der Archivdatei festgelegt, wobei die Dateiendung *nicht* mit angegeben werden sollte.

Über den Parameter `format` wird das gewünschte Format der Archivdatei angegeben. Die verfügbaren Archivformate können Sie mit der Funktion `get_archive_formats` ermitteln (siehe unten).

Ein typischer Aufruf von `make_archive` sieht folgendermaßen aus:

```
>>> shutil.make_archive("test", "zip", "daten")
' [...]/test.zip'
```

Mithilfe des Unix-Programms `unzip` sehen wir, dass das Archiv alle Dateien im Verzeichnis `daten` enthält:

```
computer ~ $ unzip -v test.zip
Archive: test.zip
Length Method Size Name
 2 Defl:N 4 datei2.txt
 2 Defl:N 4 datei3.txt
 2 Defl:N 4 datei1.txt
 2 Defl:N 4 unterordner1/datei5.txt
 2 Defl:N 4 unterordner1/datei4.txt
 2 Defl:N 4 unterordner2/datei6.txt
 2 Defl:N 4 unterordner2/unterordner3/datei7.txt
```

Möchten Sie nur die Dateien eines Unterverzeichnisses von `root_dir` inklusive des zugehörigen relativen Pfades packen, können Sie dies mit dem Parameter `base_dir` erreichen.

Wir werden im folgenden Beispiel nur die Dateien im Unterverzeichnis `unterordner2` packen, wobei jedoch der relative Pfad innerhalb des Verzeichnisses `daten` erhalten bleibt:

```
>>> shutil.make_archive("test2", "zip", "daten", "unterordner2")
' [...]/test2.zip'
```

Wieder überprüfen wir mithilfe von `unzip` den Inhalt des Archivs:

```
computer ~ $ unzip -v test2.zip
Archive: test2.zip
Length Method Size Name
 2 Defl:N 4 unterordner2/datei6.txt
 2 Defl:N 4 unterordner2/unterordner3/datei7.txt
```

Sie sehen, dass alle Dateien und Ordner im Verzeichnis `unterordner2` gepackt worden sind, wobei der relative Pfad zum Verzeichnis `daten`, nämlich `unterordner2`, erhalten geblieben ist.

Für die technischen und selten gebrauchten Parameter `verbose`, `dry_run`, `owner`, `group` und `logger` verweisen wir Sie auf die Python-Dokumentation.

Die Funktion `get_archive_formats` gibt eine Liste zweielementiger Tupel zurück, in denen die verfügbaren Formate zum Erstellen von Archiven beschrieben werden:

```
>>> shutil.get_archive_formats()
[('bztar', "bzip2'ed tar-file"),
 ('gztar', "gzip'ed tar-file"),
 ('tar', 'uncompressed tar file'),
 ('xztar', "xz'ed tar-file"),
 ('zip', 'ZIP file')]
```

Jedes Tupel in dieser Liste enthält zwei Strings: den Namen des Formats und eine kurze Beschreibung.

Das Gegenstück zu `get_archive_formats` wird mit der Funktion `get_unpack_formats` bereitgestellt, die die verfügbaren Formate zum Entpacken von Archiven auflistet.

unpack_archive(filename, [extract_dir, format])

Diese Funktion entpackt das Archiv unter dem Pfad `filename` in das Zielverzeichnis `extract_dir`. Wird `extract_dir` nicht angegeben, werden die Daten in das aktuelle Arbeitsverzeichnis entpackt.

Mit dem Parameter `format` kann das Format des Archivs angegeben werden. Falls kein Wert für `format` übergeben wurde, versucht `unpack_archive`, das Format des Archivs anhand der Dateiendung zu ermitteln.

30.4 Temporäre Dateien – tempfile

Wenn Ihre Programme umfangreiche Daten verarbeiten müssen, ist es oft nicht sinnvoll, alle Daten auf einmal im Arbeitsspeicher zu halten. Für diesen Zweck existieren temporäre Dateien, die es Ihnen erlauben, gerade nicht benötigte Daten vorübergehend auf die Festplatte auszulagern. Allerdings eignen sich temporäre Dateien nicht dazu, Daten dauerhaft zu speichern.

Für den komfortablen Umgang mit temporären Dateien stellt Python das Modul `tempfile` bereit.

Die wichtigste Funktion dieses Moduls ist `TemporaryFile`, die ein geöffnetes Dateiobjekt zurückgibt, das mit einer neuen temporären Datei verknüpft ist. Die Datei wird für Lese- und Schreibzugriffe im Binärmodus ("w+b") geöffnet. Wir als Benutzer der Funktion brauchen uns dabei um nichts weiter als um das Lesen und Schreiben unserer Daten zu kümmern. Das Modul sorgt dafür, dass die temporäre Datei angelegt wird, und löscht sie auch wieder, wenn das Dateiobjekt geschlossen wird. Das betrifft insbesondere das implizite Schließen, wenn das Dateiobjekt von der Garbage Collection entsorgt wird.

Das Auslagern von Daten eines Programms auf die Festplatte ist ein Sicherheitsrisiko, weil andere Programme die Daten auslesen und damit unter Umständen Zugriff auf sicherheitsrelevante Informationen erhalten könnten. Deshalb versucht `TemporaryFile`, die Datei sofort nach ihrer Erzeugung aus dem Dateisystem zu entfernen, um sie vor anderen Programmen zu verstecken, falls dies vom Betriebssystem unterstützt wird. Außerdem wird für den Dateinamen ein zufälliger String benutzt, der aus sechs Zeichen besteht, wodurch es für andere Programme schwierig wird, herauszufinden, zu welchem Programm eine temporäre Datei gehört.

Auch wenn Sie `TemporaryFile` in den meisten Fällen ohne Parameter aufrufen werden, wollen wir die vollständige Schnittstelle besprechen.

`TemporaryFile([mode, [bufsize, suffix, prefix, dir]])`

Die Parameter `mode` und `bufsize` entsprechen den gleichnamigen Argumenten der Built-in Function `open` (mehr darüber erfahren Sie in [Abschnitt 6.2.1](#)). Mit `suffix` und `prefix` passen Sie bei Bedarf den Namen der neuen temporären Datei an. Das, was Sie für `prefix` übergeben, wird vor den automatisch erzeugten Dateinamen gesetzt, und der Wert für `suffix` wird hinten an den Dateinamen angehängt. Zusätzlich können Sie mit dem Parameter `dir` angeben, in welchem Ordner die Datei erzeugt werden soll. Standardmäßig kümmert sich `TemporaryFile` automatisch um einen Speicherort für die Datei.

Zur Veranschaulichung der Nutzung von `TemporaryFile` folgt ein kleines Beispiel, das erst einen String in einer temporären Datei ablegt und ihn anschließend wieder einliest:

```
>>> import tempfile  
>>> with tempfile.TemporaryFile() as tmp:  
... tmp.write(b"Hello Zwischenspeicher")  
... tmp.seek(0)  
... data = tmp.read()  
... data  
...  
22  
0  
b'Hello Zwischenspeicher'
```

Beachten Sie im obigen Beispiel, dass wir einen `bytes`-String an die Methode `write` übergeben mussten, weil die temporäre Datei im Binärmodus geöffnet wurde. Möchten Sie `str`-Objekte in temporäre Dateien schreiben, müssen Sie die Datei im Textmodus "w" öffnen oder die Strings beim Speichern mithilfe der `encode`-Methode in ein `bytes`-Objekt umwandeln.

Falls Sie nicht wünschen, dass die temporäre Datei verborgen wird, benutzen Sie die Funktion `NamedTemporaryFile`, die die gleiche Schnittstelle wie `TemporaryFile` hat und sich auch ansonsten genauso verhält, außer dass die damit erzeugten Dateien auch für andere Programme zugänglich sind.

tempfile.TemporaryDirectory([suffix, prefix, dir])

Mithilfe von `tempfile.TemporaryDirectory` ist es möglich, temporäre Ordner anzulegen, wobei alle vom Betriebssystem angebotenen Mittel genutzt werden, um unberechtigte Zugriffe auf die temporären Daten zu unterbinden. Die Schnittstelle von `tempfile.TemporaryDirectory` verwenden Sie analog zu `tempfile.TemporaryFile`.

Als Rückgabewert erhalten Sie den absoluten Pfadnamen des temporären Ordners:

```
>>> tempfile.TemporaryDirectory()  
<TemporaryDirectory '/tmp/T/tmpf3ywp03w'>
```

Kapitel 31

Parallele Programmierung

Dieses Kapitel wird Sie in die parallele Programmierung mit Python einführen, die es ermöglicht, mehrere Aufgaben gleichzeitig auszuführen. Bevor wir mit den technischen Details und Beispielprogrammen beginnen können, erläutern wir Ihnen einige Begriffe, und wir diskutieren in einigen Aspekten, wie moderne Betriebssysteme grundsätzlich arbeiten.

Hinweis

In diesem Kapitel setzen wir konsequent auf f-Strings zur String-Formatierung (siehe Abschnitt 12.5.3) statt auf die in anderen Kapiteln verwendete `format`-Methode. Sie finden in diesem Kapitel also insbesondere auch Beispiele für die Verwendung von f-Strings im Kontext konkreter Anwendungen.

31.1 Prozesse, Multitasking und Threads

Wir sind es von modernen Computern gewohnt, dass mehrere Programme¹ gleichzeitig ausgeführt werden können. Beispielsweise schreiben wir eine E-Mail, während im Hintergrund das letzte Urlaubsvideo in ein anderes Format umgewandelt wird und ein Streaming-Dienst unseren Lieblingssong aus den Computerlautsprechern ertönen lässt. Abbildung 31.1 zeigt eine typische Arbeitssitzung, wobei jeder Kasten für ein laufendes Programm steht. Die Länge der Kästen entlang der Zeitachse zeigt an, wie lange der jeweilige Prozess läuft.

Abbildung 31.1 Mehrere Prozesse laufen gleichzeitig ab.

Faktisch kann ein Prozessor aber nur genau eine Aufgabe zu einem bestimmten Zeitpunkt übernehmen und nicht mehrere gleichzeitig. Selbst bei modernen Prozesso-

¹ Im Folgenden werden die Begriffe *Programm* und *Prozess* synonym für ein laufendes Programm verwendet.

ren mit mehr als einem Kern oder bei Rechnern mit vielen Prozessoren ist die Anzahl der gleichzeitig ausführbaren Programme durch die Anzahl der Kerne bzw. Prozessoren beschränkt. Wie ist es also möglich, dass das einleitend beschriebene Szenario auch auf einem Computer mit nur einem Prozessor, der nur einen einzigen Kern besitzt, funktioniert?

Der dahinterstehende Trick ist im Grunde sehr einfach, denn man versteckt die Limitierung der Maschine geschickt vor dem Benutzer, indem man ihm nur vorgaukelt, es würden mehrere Programme simultan laufen. Dies wird dadurch erreicht, dass man den Programmen in *Zeitscheiben* abwechselnd für kurze Zeit die Kontrolle über einen Prozessor zuteilt. Nach Ablauf einer solchen Zeitscheibe wird dem Programm die Kontrolle wieder entzogen, wobei sein aktueller Zustand gespeichert wird. Nun kann dem nächsten Programm eine Zeitscheibe zugeteilt werden. In der Zeit, in der ein Programm darauf wartet, eine Zeitscheibe zu bekommen, wird es als *schlafend* bezeichnet.

Sie können sich die Arbeit eines Computers so vorstellen, dass in rasender Geschwindigkeit alle laufenden Programme der Reihe nach geweckt, für eine kurze Zeit ausgeführt und dann wieder schlafen gelegt werden. Durch die hohe Geschwindigkeit des Umschaltens zwischen den Prozessen nimmt der Benutzer dies nicht wahr. Die Verwaltung der verschiedenen Prozesse und die Zuteilung der Zeitscheiben wird vom Betriebssystem übernommen, das deshalb auch *Multitasking-System* (dt. »Mehrprozessbetriebssystem«) genannt wird.

Die korrekte Darstellung unseres anfänglichen Beispiels müsste also eher wie [Abbildung 31.2](#) aussehen. Dabei symbolisiert jedes kleine Kästchen eine Zeitscheibe.

Abbildung 31.2 Die Prozesse wechseln sich ab und laufen nicht gleichzeitig.

31.1.1 Die Leichtgewichte unter den Prozessen – Threads

Innerhalb eines Prozesses selbst kann nur eine Aufgabe zur selben Zeit ausgeführt werden, wenn das Programm sequenziell abgearbeitet wird. In vielen Situationen ist es aber von Vorteil, dass ein Programm mehrere Operationen zeitgleich durchführt.

Beispielsweise darf die Benutzeroberfläche während einer aufwendigen Berechnung nicht blockieren, sondern soll den aktuellen Status anzeigen, und der Benutzer muss die Möglichkeit haben, die Berechnung gegebenenfalls abbrechen zu können. Ein anderes Beispiel ist ein Webserver, der während der Verarbeitung einer Client-Anfrage auch für weitere Zugriffe verfügbar sein muss.

Es ist möglich, die Beschränkung auf nur eine Operation zur selben Zeit dadurch zu umgehen, dass weitere Prozesse erzeugt werden. Allerdings ist die Erzeugung eines Prozesses ressourcenaufwendig, und auch der Datenaustausch zwischen den Prozessen muss geregelt werden, weil jeder Prozess seine eigenen Variablen hat, die von den anderen Prozessen abgeschirmt sind.

Eine weitere Möglichkeit, ein Programm zu parallelisieren, bieten sogenannte *Threads*. Ein Thread (dt. »Faden«) ist ein Ausführungsstrang innerhalb eines Prozesses. Standardmäßig besitzt jeder Prozess genau einen Thread, der die Ausführung des Programmflusses des Prozesses durchführt.

Nun kann ein Prozess aber auch mehrere Threads starten, die dann durch das Betriebssystem wie Prozesse scheinbar gleichzeitig ausgeführt werden. Der Vorteil von Threads gegenüber Prozessen besteht darin, dass sich die Threads eines Prozesses denselben Speicherbereich für globale Variablen teilen. Wenn also in einem Thread eine globale Variable verändert wird, ist der neue Wert auch sofort für alle anderen Threads des Prozesses sichtbar.² Außerdem ist die Verwaltung von Threads für das Betriebssystem weniger aufwendig als die Verwaltung von Prozessen, da bei einem Wechsel zu einem anderen Thread desselben Prozesses der Ausführungskontext teilweise beibehalten werden kann. Deshalb werden Threads auch *Leichtgewichtprozesse* genannt.

Die Threads in einem Prozess können Sie sich vorstellen wie in Abbildung 31.3.

Abbildung 31.3 Ein Prozess mit drei Threads

2 Um Fehler zu vermeiden, müssen solche Zugriffe in mehreren Threads speziell mit sogenannten *Critical Sections* abgesichert werden. Wir werden diese Thematik später in Abschnitt 31.4.1 noch ausführlicher behandeln.

Hinweis

In CPython³ gibt es aus technischen Gründen derzeit leider keine Möglichkeit, verschiedene Threads auf verschiedenen Prozessoren oder Prozessorkernen auszuführen. Dies hat zur Folge, dass selbst Python-Programme, die intensiv auf Threading setzen, nur einen einzigen Prozessor oder Prozessorkern nutzen können.

Die Hintergründe dieses Umstands möchten wir an dieser Stelle ausklammern. Sie finden weitere Informationen im Netz unter dem Stichwort *Global Interpreter Lock (GIL)*.

31.1.2 Threads oder Prozesse?

Ob Sie für Ihr Programm Threads oder Prozesse für die Parallelisierung verwenden sollten, hängt von Ihren Anforderungen ab. Wenn Sie beispielsweise ein Programm entwickeln, das eine langwierige Rechnung im Hintergrund durchführt, während die Oberfläche des Programms weiterhin verzögerungsfrei auf Benutzereingaben reagieren soll, sind Threads eine gute Wahl. Ebenso eignen sich Threads dafür, mit langsamem Ein-/Ausgabeschnittstellen wie Netzwerkverbindungen zu arbeiten: Während ein Thread auf neue Daten wartet, kann ein anderer bereits erhaltene Daten verarbeiten.

Anders sieht es aus, wenn Ihr Programm große Datenmengen verarbeiten oder komplexe Rechnungen durchführen muss, sodass Sie gerne die gesamte verfügbare Rechenleistung mehrerer Prozessorkerne verwenden möchten. In diesem Fall sind Sie aufgrund der oben erwähnten Beschränkung von CPython gezwungen, Prozesse zu verwenden.

31.1.3 Kooperatives Multitasking – ein dritter Weg

Wir haben uns bislang mit zwei dominanten Ansätzen zur parallelen Programmierung beschäftigt:

- ▶ *Threads* sind parallele Ausführungsstränge innerhalb eines Prozesses. Sie sind damit leichtgewichtig und können auf einen gemeinsamen Speicherbereich zugreifen. Aufgrund der wechselnden Ausführung von Threads in Zeitscheiben müssen Zugriffe auf gemeinsame Daten abgesichert werden, um ihre Konsistenz zu garantieren.
- ▶ *Prozesse* sind parallel ausgeführte Programme, die in voneinander getrennten Speicherbereichen arbeiten. Dadurch ist die Konsistenz der durch einen Prozess genutzten Daten zwar zugesichert, es muss sich aber im Gegenzug um die Kommunikation zwischen Prozessen zum Datenaustausch gekümmert werden.

³ Mit CPython wird die Referenzimplementierung von Python bezeichnet. Eine Übersicht über alternative Python-Interpreter finden Sie in [Kapitel 40](#).

Sowohl Threads als auch Prozesse fallen in die Kategorie des *präemptiven Multitaskings* (engl. *preemptive multitasking*). Darunter versteht man Ansätze der parallelen Ausführung, bei der das Betriebssystem die Ausführung eines Threads oder Prozesses vorzeitig unterbricht, um zu einem anderen Thread oder Prozess zu wechseln. Dieses schnelle Wechseln der Ausführungsstränge realisiert eine quasi-parallele Ausführung von Threads und Prozessen.⁴

Eine Alternative zum präemptiven Multitasking ist das *kooperative Multitasking* (engl. *cooperative multitasking*). Auch hier wird zwischen den verschiedenen Ausführungssträngen eines Programms gewechselt, um eine parallele Ausführung zu realisieren, allerdings entscheidet nicht das Betriebssystem über den Zeitpunkt des Wechsels, sondern das Programm selbst. Die verschiedenen Ausführungsstränge kooperieren miteinander und teilen sich gegenseitig mit, wann ein geeigneter Zeitpunkt zum Kontextwechsel gekommen ist, beispielsweise wenn auf die Antwort einer externen Berechnung oder eines Datenzugriffs gewartet wird.

Durch den kooperativen Ansatz wird es einfach, die Konsistenz der von den Ausführungssträngen gemeinsam genutzten Daten zuzusichern. Auf der anderen Seite muss sich der Programmierer explizit um die Kooperation kümmern. Python bietet hier einige Hilfsmittel an, um dies so einfach wie möglich zu gestalten.

31.2 Pythons Schnittstellen zur Parallelisierung

Python stellt verschiedene Schnittstellen für die parallele Ausführung von Programmteilen bereit. Dabei hängt es von dem konkreten Einsatzzweck ab, welche der Schnittstellen verwendet werden sollte (siehe Tabelle 31.1).

Schnittstelle	Eigenschaften
concurrent.futures	Schnittstelle zur Ausführung von Threads und Prozessen mit hohem Abstraktionsgrad, geringer Flexibilität sowie ohne Möglichkeiten zur Synchronisierung
threading, multiprocessing	Schnittstellen zur Ausführung von Threads und Prozessen mit geringerem Abstraktionsgrad, hoher Flexibilität sowie Möglichkeiten zur Synchronisierung
asyncio	Schnittstelle für das kooperative Multitasking

Tabelle 31.1 Pythons Schnittstellen zur Parallelisierung

4 An dieser Stelle möchten wir erneut darauf hinweisen, dass auf Systemen mit mehreren Prozessoren oder mehreren Prozessorkernen Threads und Prozesse zum Teil auch echt parallel ausgeführt werden können.

Für einfache Aufgaben, die unabhängig voneinander und ohne Datenaustausch durchgeführt werden können, gibt es das Modul `concurrent.futures`.⁵ Es stellt eine komfortable Schnittstelle zur Verfügung, die es ermöglicht, Funktionsaufrufe in verschiedenen Threads oder Prozessen auszuführen. Dabei wird davon ausgegangen, dass jeder Funktionsaufruf unabhängig von den anderen durchlaufen werden kann, wobei die Reihenfolge der Aufrufe keine Rolle spielen darf und auch keine Daten zwischen den verschiedenen Funktionsaufrufen ausgetauscht werden dürfen.

Die Module `threading` und `multiprocessing` hingegen stellen mächtige Werkzeuge bereit, um bei parallelen Programmen auch Daten zwischen Prozessen beziehungsweise Threads in sicherer Weise auszutauschen. Intern verwendet `concurrent.futures` die Fähigkeiten der Module `threading` beziehungsweise `multiprocessing`, sodass es sich dabei nicht um eine gesonderte Implementierung, sondern um eine zusätzliche Abstraktionsschicht handelt.

Die Schlüsselwörter `async` und `await` sowie Bibliotheken wie `asyncio` zur kooperativen Ausführung bestimmter Aufgaben bilden die Grundlage für Pythons Unterstützung für die Implementierung des kooperativen Multitaskings.

Wir werden in diesem Kapitel zunächst die abstraktere Schnittstelle `concurrent.futures` betrachten und später auf ausgewählte Probleme der Synchronisierung mehrerer Threads oder Prozesse in `threading` und `multiprocessing` eingehen. Zum Ende dieses Kapitels werfen wir einen Blick auf das kooperative Multitasking.

31.3 Die abstrakte Schnittstelle – `concurrent.futures`

Für den Anwendungsfall, dass ein Programm komplexe, aber voneinander unabhängige Aufgaben ausführen muss, existiert das Modul `concurrent.futures`. Mit `concurrent.futures` können Funktionsaufrufe in komfortabler Weise in Threads oder Prozessen ausgeführt werden.

Es werden die Klassen `ThreadPoolExecutor` und `ProcessPoolExecutor` bereitgestellt, deren Instanzen jeweils eine Menge von Threads beziehungsweise Prozessen repräsentieren. Beide Klassen implementieren eine gemeinsame Schnittstelle, die eines `Executors`. Ein Executor dient dazu, eine Folge von Aufgaben abzuarbeiten, wobei er sich mehrerer `Workers`, eben der Threads beziehungsweise Prozesse, bedienen kann.

Die Schnittstelle eines Executors umfasst die folgenden Methoden (siehe Tabelle 31.2).

⁵ Das Modul `concurrent.futures` wurde in Python 3.2 eingeführt. Mit dem Modul `futures` im Python Package Index kann diese Funktionalität aber auch in älteren Versionen von Python genutzt werden.

Methode	Beschreibung
submit(fn, [*args], {**kwargs})	Meldet eine neue Aufgabe beim Executor an. Die Aufgabe besteht darin, die Funktion fn mit den Parametern args und kwargs aufzurufen.
map(fn, [*iterables], {timeout})	Wendet die Funktion fn auf alle Elemente der iterierbaren Objekte iterables an und erzeugt einen Iterator über die Ergebnisse.
shutdown([wait, cancel_futures])	Weist den Executor an, alle verwendeten Ressourcen wieder freizugeben, sobald die übergebenen Aufgaben abgearbeitet sind.

Tabelle 31.2 Die Methoden der Executor-Klassen

Sie können sich einen Executor wie den Chef eines Teams aus mehreren Arbeitern vorstellen, dem Sie über die Methode submit die Aufgaben mitteilen, die das Team für uns erledigen soll. Die Verteilung dieser Aufgaben an die einzelnen Arbeiter wird dabei vom Executor übernommen.

Beim Erzeugen einer neuen Executor-Instanz können wir die Anzahl der gewünschten Workers über den Schlüsselwortparameter max_workers festlegen.

31.3.1 Ein Beispiel mit einem futures.ThreadPoolExecutor

Im folgenden Beispiel verwenden wir einen ThreadPoolExecutor, um vier Aufrufe einer einfachen Beispieldfunktion in drei Threads auszuführen:

```
from concurrent import futures
from time import sleep, time

def test(t):
 sleep(t)
 print(f"Ich habe {t} Sekunden gewartet. Zeit: {time()}:.0f")

e = futures.ThreadPoolExecutor(max_workers=3)
print(f"Startzeit: {time()}:.0f")
e.submit(test, 9)
e.submit(test, 2)
e.submit(test, 5)
e.submit(test, 6)
print("Alle Aufgaben gestartet.")
e.shutdown()
print("Alle Aufgaben erledigt.")
```

Die Funktion `test` erzeugt eine verzögerte Ausgabe auf dem Bildschirm, wobei mit dem Parameter `t` die Länge der Verzögerung festgelegt werden kann. Im Beispiel lassen wir den Executor diese Funktion mit verschiedenen Verzögerungen aufrufen, was die folgende Ausgabe erzeugt:

```
Startzeit: 1428830988
Alle Aufgaben gestartet.
Ich habe 2 Sekunden gewartet. Zeit: 1428830990
Ich habe 5 Sekunden gewartet. Zeit: 1428830993
Ich habe 6 Sekunden gewartet. Zeit: 1428830996
Ich habe 9 Sekunden gewartet. Zeit: 1428830997
Alle Aufgaben erledigt.
```

Die Zeitstempel der Ausgaben belegen, dass die Funktionsaufrufe parallel ausgeführt worden sind, denn die Ausgaben für die Wartezeiten von 2, 5 und 9 Sekunden erfolgen genau um die jeweilige Wartezeit verzögert nach der Startzeit. Wären die Aufrufe sequenziell abgearbeitet worden, hätten sich die Zeiten aufsummiert.

Eine Ausnahme bildet der Aufruf für die Wartezeit von 6 Sekunden, die erst nach 8 Sekunden auf dem Bildschirm erscheint, was Sie durch einen Blick auf die Zeitstempel erkennen können. Der Grund für diese Verzögerung ist die Anzahl der Worker-Threads unseres Executors. Der Executor verwaltet intern eine Warteschlange der Aufgaben, die ihm per `submit` übergeben worden sind. Diese Warteschlange wird in derselben Reihenfolge abgearbeitet, in der die jeweiligen Aufrufe von `submit` erfolgt sind. In unserem Beispiel stehen dem Executor drei Threads zur Verfügung, um die vier Aufgaben zu erledigen. Zuerst wird also der Aufruf der Funktion `test` mit dem Parameter 9 in einem Thread gestartet. Nachdem dann auch noch die Aufrufe mit den Parametern 2 und 5 in eigenen Threads gestartet worden sind, hat der Executor die von uns festgelegte maximale Anzahl von Workers erreicht. Deshalb erfolgt der Aufruf mit dem Parameter 6 erst dann, wenn wieder ein Worker-Thread frei geworden ist. Nach 2 Sekunden ist die Aufgabe mit der kürzesten Wartezeit abgearbeitet, so dass der Aufruf für den Parameter 6 mit der entsprechenden Verzögerung gestartet wird.

Interessant ist außerdem das unterschiedliche Verhalten der Methoden `submit` und `shutdown`, denn jeder Aufruf von `submit` gibt die Kontrolle sofort wieder an die aufrufende Ebene zurück, ohne darauf zu warten, dass die übergebene Funktion ihre Arbeit vollendet hat. Deshalb erscheint die Ausgabe »Alle Aufgaben gestartet.« vor den Ausgaben der Funktion `test`. Der Aufruf von `shutdown` hingegen blockiert die Ausführung der aufrufenden Ebene so lange, bis alle Aufgaben abgearbeitet sind, und gibt dann die verwendeten Ressourcen wieder frei.

Wird für den Parameter `wait` der Wert `False` übergeben, gibt auch `shutdown` die Kontrolle sofort wieder an die aufrufende Ebene zurück, sodass dort ohne Verzögerung

weitergearbeitet werden kann. Das gesamte Programm wird dann trotzdem so lange nicht beendet, wie noch Arbeiten im Hintergrund ausgeführt werden. Wichtig ist dabei, dass ein Executor nach dem Aufruf von `shutdown` keine weiteren Aufgaben mehr entgegennehmen kann.

Ersetzen wir im Beispielprogramm die Zeile `e.shutdown()` durch `e.shutdown(False)`, ändert sich die Ausgabe deshalb folgendermaßen:

```
Startzeit: 1428829782
Alle Aufgaben gestartet.
Alle Aufgaben erledigt.
Ich habe 2 Sekunden gewartet. Zeit: 1428829784
Ich habe 5 Sekunden gewartet. Zeit: 1428829787
Ich habe 6 Sekunden gewartet. Zeit: 1428829788
Ich habe 9 Sekunden gewartet. Zeit: 1428829791
```

Wie Sie sehen, erscheint die Ausgabe nach dem Aufruf von `e.shutdown` nun sofort auf dem Bildschirm, obwohl noch Hintergrundarbeiten laufen. Trotzdem wartet Python auf die noch laufenden Hintergrundprozesse, sodass noch alle verbleibenden Ausgaben erfolgen, bevor das Programm beendet wird.

In Python 3.9 wurde die Methode `shutdown` um den Parameter `cancel_futures` erweitert. Wird statt des Standardwerts `False` der Wert `True` für diesen Parameter übergeben, werden Aufgaben, die zum Zeitpunkt des `shutdown`-Aufrufs noch nicht gestartet waren, nicht mehr ausgeführt. Bereits laufende Aufgaben werden aber auch in diesem Fall noch zu Ende abgearbeitet.

31.3.2 Executor-Instanzen als Kontext-Manager

Der typische Lebenszyklus einer Executor-Instanz sieht so aus, dass sie erzeugt wird, ihr Aufgaben zugewiesen werden und sie dann auf das Ende der Aufgaben wartet, um abschließend wieder freigegeben zu werden.

Um diesen typischen Ablauf abzubilden, können Sie jeden Executor als Kontext-Manager mit der `with`-Anweisung verwenden, wodurch der explizite Aufruf von `shutdown` entfällt. Der letzte Teil in unserem Beispiel kann durch den folgenden `with`-Block ersetzt werden:

```
print(f"Startzeit: {time():.0f}")
with futures.ThreadPoolExecutor(max_workers=3) as e:
 e.submit(test, 9)
 e.submit(test, 2)
 e.submit(test, 5)
```

```
e.submit(test, 6)
print("Alle Aufgaben gestartet.")
print("Alle Aufgaben erledigt.")
```

Wenn Sie einen Executor als Kontext-Manager mit `with` verwenden, wird der `with`-Block erst dann verlassen, wenn alle zugeteilten Aufgaben erledigt sind, da die Methode `e.shutdown` implizit ohne Parameter aufgerufen wird.

31.3.3 Die Verwendung von futures.ProcessPoolExecutor

Um anstelle von Threads im obigen Beispiel Prozesse für die Parallelisierung zu verwenden, wird die Klasse `ThreadPoolExecutor` durch `ProcessPoolExecutor` ersetzt. Außerdem muss dafür gesorgt werden, dass die Kindprozesse ihrerseits nicht rekursiv wieder neue Prozesse starten. Das angepasste Beispielprogramm sieht dann folgendermaßen aus:

```
from concurrent import futures
from time import sleep, time

def test(t):
 sleep(t)
 print(f"Ich habe {t} Sekunden gewartet. Zeit: {time():.0f}")

if __name__ == "__main__":
 print(f"Startzeit: {time():.0f}")
 with futures.ProcessPoolExecutor(max_workers=3) as e:
 e.submit(test, 9)
 e.submit(test, 2)
 e.submit(test, 5)
 e.submit(test, 6)
 print("Alle Aufgaben gestartet.")
 print("Alle Aufgaben erledigt.")
```

Neben der Verwendung von `ProcessPoolExecutor` anstelle von `ThreadPoolExecutor` haben wir mithilfe der globalen Variablen `__name__` geprüft, ob die Python-Datei direkt ausgeführt wird, und nur in diesem Fall die Unterprozesse gestartet. Hintergrund ist, dass die Python-Datei, in der die Unterprozesse gestartet werden, von diesen als Modul importierbar sein muss.⁶ Der Wert der globalen Variablen `__name__` ist nur dann "`__main__`", wenn die Datei direkt mit dem Python-Interpreter ausgeführt wird. Wird die Datei hingegen als Modul importiert, hat sie einen anderen Wert, näm-

⁶ Diese Anforderung resultiert daraus, wie die Unterprozesse initialisiert werden. Für Details dazu möchten wir Sie auf Pythons Online-Dokumentation verweisen.

lich den Namen des Moduls. Durch diese Abfrage wird somit verhindert, dass ein Unterprozess beim Importieren des Moduls erneut den Code im `if`-Block ausführt.

Hinweis

Eine interaktive Session kann natürlich nicht von einem Unterprozess importiert werden. Das führt dazu, dass z. B. unter Windows der `ProcessPoolExecutor` nicht im interaktiven Modus von Python verwendet werden kann.

Nun sind Sie in der Lage, eine Funktion parallel in verschiedenen Threads oder Prozessen auszuführen. Im nächsten Abschnitt beschäftigen wir uns damit, wie Sie auf die Rückgabewerte der parallelen Funktionsaufrufe zugreifen können.

31.3.4 Die Verwaltung der Aufgaben eines Executors

Die Funktion `test` in unserem einführenden Beispiel ist von besonders einfacher Bauart, da sie keinen Rückgabewert besitzt, den die aufrufende Ebene verwenden könnte. Interessanter sind hingegen Funktionen, die nach einer (unter Umständen langwierigen) Berechnung einen Wert zurückgeben.

Eine Modellfunktion für eine aufwendige Berechnung

Als Modellbeispiel verwenden wir im Folgenden eine Funktion, die die Kreiszahl π mithilfe des wallischen Produkts⁷ approximiert.

$$\frac{2}{1} \cdot \frac{2}{3} \cdot \frac{4}{3} \cdot \frac{4}{5} \cdot \frac{6}{5} \cdot \frac{6}{7} \cdot \frac{8}{7} \cdot \frac{8}{9} \cdots = \frac{\pi}{2}$$

Im Zähler stehen dabei immer gerade Zahlen, die sich bei jedem zweiten Faktor um 2 erhöhen. Der Nenner enthält nur ungerade Zahlen, die sich mit Ausnahme des ersten Faktors ebenfalls alle zwei Faktoren um 2 erhöhen.

Die Funktion `naehere_pi_an` approximiert π dadurch, dass die ersten n Faktoren des wallischen Produkts miteinander multipliziert werden:

```
def naehere_pi_an(n):
 pi_halbe = 1
 zaehler, nenner = 2.0, 1.0
 for i in range(n):
 pi_halbe *= zaehler / nenner
 if i % 2:
 zaehler += 2
```

⁷ Das Produkt ist nach dem englischen Mathematiker John Wallis (1616–1703) benannt, der es im Jahre 1655 entdeckte.

```
 else:  
 nenner += 2  
 return 2*pi_halbe
```

Mit dem Parameter 1000 für n erzeugt die Funktion beispielsweise folgende Ausgabe, bei der nur die ersten beiden Nachkommastellen korrekt sind:

```
>>> naehere_pi_an(1000)  
3.140023818600586
```

Mit größer werdendem Wert für n werden immer bessere Näherungen von π berechnet, was aber auch mit mehr Rechenzeit bezahlt werden muss. Beispielsweise benötigt ein Aufruf mit $n=30000000$ auf unserem Testrechner circa acht Sekunden.

Mit `naehere_pi_an` haben wir damit eine Beispieldfunktion, die einen Prozessorkern voll auslastet und für größere Werte von n immer länger für die Berechnung benötigt. In den folgenden Programmen dient `naehere_pi_an` als Beispiel für eine aufwendige Funktion, deren Laufzeit von der Wahl ihrer Parameter abhängt.

Nun werden wir `naehere_pi_an` in mehreren Threads beziehungsweise Prozessen ausführen.

Der Zugriff auf die Ergebnisse der Berechnung

Im einführenden Beispiel haben wir die Methode `submit` einer Executor-Instanz verwendet, um neue Aufgaben in die Warteschlange des Executors einzureihen. Dabei gibt die Methode `submit` bei jedem Aufruf eine Instanz vom Typ `futures.Future` zurück, was wir bisher ignoriert haben. Sie können sich diese Instanz wie einen Absolschein vorstellen, mit dem Sie den Status der übergebenen Aufgabe prüfen und nach Abschluss der Berechnung das Ergebnis abholen können. Im einfachsten Fall verwenden wir die Methode `result` der Future-Instanz, um das Ergebnis zu erhalten.

```
with futures.ThreadPoolExecutor(max_workers=4) as e:  
 f = e.submit(naehere_pi_an, 10000000)  
 print(f.result())
```

Als Ausgabe erhalten wir wie gewünscht eine Approximation von π mit 10000000 Faktoren im wallischen Produkt. Die Methode `result` einer Future-Instanz blockiert die aufrufende Ebene dabei so lange, bis die zugehörige Berechnung abgeschlossen ist. Insbesondere wenn Sie gleichzeitig mehrere Aufgaben mit unterschiedlicher Laufzeit ausführen lassen, müssen Sie dadurch unter Umständen auf bereits verfügbare Ergebnisse unnötig lange warten.

```
with futures.ThreadPoolExecutor(max_workers=4) as e:  
 f1 = e.submit(naehere_pi_an, 10000000)  
 f2 = e.submit(naehere_pi_an, 100)
```

```
print("f1:", f1.result())
print("f2:", f2.result())
```

In diesem Beispiel werden zwei Berechnungen durchgeführt, wobei die eine deutlich länger dauert als die andere. Trotzdem wird zunächst das Ergebnis der Rechnung mit $n=10000000$ und erst danach das zu $n=100$ ausgegeben.

```
f1: 3.1415924965090136
f2: 3.126078900215409
```

Das Modul concurrent.futures stellt Funktionen bereit, mit denen Sie bequem auf die Ergebnisse mehrerer Berechnungen zugreifen können, sobald sie vorliegen.

concurrent.futures.as_completed(fs, [timeout])

Mit der Funktion as_completed wird ein Iterator erzeugt, der über die Ergebnisse des iterierbaren Objekts fs von Future-Instanzen iteriert. Dabei werden die Ergebnisse in der Reihenfolge durchlaufen, in der sie zur Verfügung stehen. Dadurch kann die aufrufende Ebene die Ergebnisse sofort weiterverarbeiten, wenn die jeweilige Berechnung abgeschlossen ist.

```
N = (12345678, 123456, 1234, 12)
with futures.ThreadPoolExecutor(max_workers=4) as e:
 fs = {e.submit(nahere_pi_an, n): n for n in N}
 for f in futures.as_completed(fs):
 print(f'n={fs[f]:10}: {f.result()}')
```

Im Beispiel lassen wir die Funktion nahere_pi_an mit verschiedenen Parametern durch einen ThreadPoolExecutor mit 4 Threads ausführen. Durch die Verwendung von futures.as_completed erhalten wir die folgende Ausgabe, bei der die Ergebnisse der kürzeren Rechnungen zuerst ausgegeben werden:

```
n= 12: 3.02317019200136
n= 1234: 3.1403210113038207
n=  123456: 3.1415799301866607
n= 12345678: 3.1415925263536626
```

Das Dictionary fs verwenden wir, um uns die Zuordnung von Eingabeparametern zur zugehörigen Future-Instanz zu merken. Beachten Sie, dass Sie jedes beliebige iterierbare Objekt, das Future-Instanzen liefert, an as_completed übergeben können. Im obigen Beispielprogramm können wir mithilfe des Dictionarys später elegant auf die Anzahl der Faktoren für jeden Job zurückgreifen, nachdem die Berechnung abgeschlossen wurde. Interessant ist noch, dass wir wie oben die Methode result der Future-Instanzen verwenden, um das Ergebnis der Berechnung abzufragen. Da die Funktion futures.as_completed nur die Future-Instanzen liefert, deren Berechnung

schon abgeschlossen ist, muss `result` nicht auf die Vollendung der Berechnung warten, sondern liefert sofort den bereits bestimmten Wert.

Mit dem Parameter `timeout` kann optional eine Zeit in Sekunden angegeben werden, die `futures.as_completed` auf die Berechnung aller Ergebnisse warten soll. Ist nach `timeout` Sekunden das letzte Ergebnis noch nicht berechnet, wird eine `TimeoutError`-Exception geworfen.

concurrent.futures.wait(fs, [timeout, return_when])

Die Funktion `wait` wartet so lange, bis das von `return_when` spezifizierte Ereignis eingetreten oder die Zeit `timeout` abgelaufen ist. Der Rückgabewert ist eine Instanz, die die beiden Attribute `done` und `not_done` besitzt. Dabei referenziert `done` die Menge der Future-Instanzen in `fs`, die zum Zeitpunkt des Ereignisses bereits abgearbeitet wurden sind, während `not_done` die noch ausstehenden Future-Instanzen in einer Menge enthält.

Die möglichen Werte für `return_when` sind in [Tabelle 31.3](#) aufgelistet.

Konstante	Bedeutung
<code>futures.FIRST_COMPLETED</code>	Die erste Aufgabe in <code>fs</code> ist fertiggestellt.
<code>futures.FIRST_EXCEPTION</code>	Die erste Aufgabe in <code>fs</code> wirft eine Exception. Wird keine Exception geworfen, wird gewartet, bis alle Aufgaben in <code>fs</code> abgearbeitet sind.
<code>futures.ALL_COMPLETED</code>	Alle Aufgaben in <code>fs</code> sind fertiggestellt.

Tabelle 31.3 Die von `futures.wait` unterstützten Ereignisse

Standardmäßig wartet die Funktion `wait`, bis alle Aufgaben abgearbeitet sind, wie im folgenden Beispiel gezeigt:

```
with futures.ThreadPoolExecutor(max_workers=4) as e:  
 fs = {e.submit(naehere_pi_an, n): n for n in N}  
 res = futures.wait(fs)  
 for f in res.done:  
 print(f"n={fs[f]:10}: {f.result()}")
```

Ähnlich wie bei `as_completed` kann mit `timeout` eine Maximalzeit in Sekunden angegeben werden, die `wait` abwartet, bevor es die Kontrolle wieder an die aufrufende Ebene zurückgibt. Das folgende Beispiel gibt jede Sekunde die fertigen Ergebnisse aus, bis keine mehr übrig sind:

```
with futures.ThreadPoolExecutor(max_workers=4) as e:  
 fs = {e.submit(naehere_pi_an, n): n for n in N}
```

```

fertig = False
while not fertig:
 res = futures.wait(fs, timeout=1.0)
 for f in res.done:
 print(f"\n={fs[f]:10}: {f.result()}")
 del fs[f]
fertig = (len(res.not_done) == 0)

```

Durch die Festlegung eines Timeouts kann sichergestellt werden, dass die aufrufende Ebene in regelmäßigen Abständen die Kontrolle zurückerhält, während auf das nächste Ergebnis gewartet wird.

Hinweis

Sowohl bei der Funktion `as_completed` als auch bei `wait` kann `fs` auch Futures-Instanzen enthalten, die zu verschiedenen Executor-Instanzen gehören.

Executor.map(func, [*iterables], {timeout, chunksize})

Die Executor-Instanzen selbst besitzen eine Methode `map`, mit der sich eine Funktion auf alle Werte in iterierbaren Objekten, also beispielsweise Listen, anwenden lässt. Sie verhält sich also genauso wie die Built-in Function `map`⁸, mit der Ausnahme, dass sie die Funktion `func` für jedes Element der übergebenen iterierbaren Objekte `iterables` mithilfe des Executors parallel in Threads oder Prozessen ausführen kann.

Mit dem Parameter `timeout` kann eine Zeitspanne in Sekunden festgelegt werden, die das Abarbeiten der Funktionsaufrufe insgesamt dauern darf. Dauert die Berechnung länger, wird eine `futures.TimeoutError`-Exception geworfen. Standardmäßig ist die erlaubte Berechnungsdauer unbegrenzt.

Mit `chunksize` kann dafür gesorgt werden, dass die Elemente von `iterables` blockweise abgearbeitet werden. Wird beispielsweise eine Liste mit 100 Elementen als `iterables` zusammen mit `chunksize=20` übergeben, werden 5 Pakete mit jeweils 20 Elementen pro Prozess verarbeitet. Standardmäßig wird für jedes Element ein neuer Prozess gestartet. Ein von 1 abweichender Wert von `chunksize` kann die Verarbeitungsgeschwindigkeit gegebenenfalls stark verbessern. Beachten Sie, dass `chunksize` nur bei Verwendung der Klasse `ProcessPoolExecutor` von Bedeutung ist.

Nun werden wir untersuchen, wie sich die Verwendung von Threads und Prozessen auf die Laufzeit eines Programms auswirkt.

⁸ Die Beschreibung zur Built-in Function `map` finden Sie in [Abschnitt 17.14.30](#).

Rechnungen auf mehreren Prozessoren mit ProcessPoolExecutor

Das folgende Beispiel ruft die Funktion `naehere_pi_an` für eine Liste relativ großer Werte für `n` auf, wobei mithilfe eines Kommandozeilenparameters festgelegt wird, ob die Built-in Function `map` oder `Executor.map` mit Threads beziehungsweise Prozessen verwendet werden soll. Das Programm errechnet die Laufzeit, indem es die Differenz zwischen Start- und Endzeit berechnet und ausgibt.

```
from concurrent import futures
import sys
import time

def naehere_pi_an(n):
 ...

if __name__ == "__main__":
 start = time.perf_counter()
 N = (34567890, 5432198, 44444444, 22222222, 56565656,
 43236653, 23545353, 32425262)
 if sys.argv[1] == "threads":
 with futures.ThreadPoolExecutor(max_workers=4) as e:
 res = e.map(naehere_pi_an, N)
 elif sys.argv[1] == "processes":
 with futures.ProcessPoolExecutor(max_workers=4) as e:
 res = e.map(naehere_pi_an, N)
 else:
 res = map(naehere_pi_an, N)
 print(list(res))
 print(time.perf_counter() - start)
```

Auf einem Beispielrechner mit vier Prozessorkernen haben sich folgende Ausgaben ergeben, wobei die Liste der Ergebnisse weggelassen wurde:

```
$ python benchmark.py builtin
70.19322323799133
$ python benchmark.py threads
89.58459234237671
$ python benchmark.py processes
26.78869891166687
```

Wie Sie sehen, ist der Durchlauf mit vier Worker-Prozessen um etwa den Faktor 2,5 schneller als der Durchlauf mit der Built-in Function `map`. Dies liegt daran, dass das Programm vier Kerne des Rechners nutzen kann, um die Berechnung zu beschleunigen. Die Berechnung lief also tatsächlich parallel auf verschiedenen Prozessorkernen ab.

Auf den ersten Blick verwunderlich ist die im Vergleich zur Built-in Function `map` verlängerte Laufzeit beim Durchlauf mit vier Worker-Threads. Wenn man aber bedenkt, dass aufgrund der Einschränkungen von CPython immer nur ein Thread zur gleichen Zeit ausgeführt werden kann, wird klar, dass man keinen Geschwindigkeitszuwachs erwarten kann. Dass die Threads-Variante sogar langsamer ist, liegt an dem zusätzlichen Aufwand, der für die Verwaltung der Threads betrieben werden muss. In CPython eignen sich Threads also nicht für die Beschleunigung aufwendiger Rechnungen, sondern nur, um ein Blockieren des Programms zu verhindern.⁹

Hinweis

Die Funktion `perf_counter` des Moduls `time` ist ein Zeitgeber speziell zum Messen von Programmalaufzeiten. Nähere Informationen finden Sie in [Abschnitt 15.1.3](#).

Die Klasse `futures.Future`

Bisher haben wir Instanzen des Typs `futures.Future` nur dazu genutzt, die Ergebnisse von Executor-Aufgaben auszulesen. Tatsächlich bietet `futures.Future` eine Reihe weiterer Methoden, um den aktuellen Status zu erfragen oder die Ausführung zu beeinflussen.

Tabelle 31.4 listet diese Methoden auf.

Methode	Beschreibung
<code>cancel()</code>	Versucht, die Aufgabe abzubrechen, und gibt bei Erfolg True, ansonsten False zurück.
<code>cancelled()</code>	Gibt True zurück, wenn die Aufgabe abgebrochen wurde, sonst False.
<code>running()</code>	Gibt True zurück, wenn die Aufgabe gerade ausgeführt wird, sonst False.
<code>done()</code>	Ist der Rückgabewert True, wurde die Aufgabe abgeschlossen oder abgebrochen.
<code>result([timeout])</code>	Liefert das Ergebnis der Aufgabe, wobei maximal timeout Sekunden gewartet wird.

Tabelle 31.4 Die Methoden einer Instanz des Typs `futures.Future`

⁹ Es wurde mehrfach versucht, CPython in dieser Hinsicht zu verbessern. Auch wenn es bis zum Zeitpunkt der Veröffentlichung dieses Buches noch nicht gelungen ist, könnte sich das in Zukunft ändern.

Methode	Beschreibung
exception([timeout])	Liefert die in der Aufgabefunktion geworfene Exception, wobei maximal timeout Sekunden gewartet wird. Falls die Aufgabe erfolgreich abgeschlossen wird, wird None zurückgegeben.
add_done_callback(fn)	Sorgt dafür, dass die Funktion fn mit dem Ergebnis der Aufgabe aufgerufen wird, sobald das Ergebnis vorliegt. Die Methode add_done_callback kann mehrfach für verschiedene Funktionen aufgerufen werden.

Tabelle 31.4 Die Methoden einer Instanz des Typs `futures.Future` (Forts.)

31.4 Die flexible Schnittstelle – `threading` und `multiprocessing`

Jetzt können Sie die Schnittstelle `concurrent.futures` nutzen, um einfache Aufgaben sowohl mit Threads als auch mit Prozessen zu parallelisieren. Wenn die Aufgaben komplexer werden, sodass auch Daten ausgetauscht oder bestimmte Aktionen synchronisiert werden müssen, benötigen Sie weitere Hilfsmittel. Diese werden von den im Folgenden besprochenen Modulen `threading` beziehungsweise `multiprocessing` zur Verfügung gestellt.

31.4.1 Threads in Python – `threading`

Mit dem Modul `threading` wird eine objektorientierte Schnittstelle für die Arbeit mit Threads angeboten.

Jeder Thread ist dabei eine Instanz einer Klasse, die von `threading.Thread` erbt. Wir wollen ein Programm schreiben, das in mehreren Threads parallel prüft, ob vom Benutzer eingegebene Zahlen Primzahlen¹⁰ sind. Zu diesem Zweck definieren wir eine Klasse `PrimzahlThread`, die von `threading.Thread` erbt und als Parameter für den Konstruktor die zu überprüfende Zahl erwartet.

Die Klasse `threading.Thread` besitzt eine Methode namens `start`, die den Thread ausführt. Was genau ausgeführt werden soll, bestimmt die `run`-Methode, die wir mit unserer Implementierung einer Primzahlprüfung überschreiben. Im ersten Schritt soll der Benutzer in einer Eingabeaufforderung Zahlen eingeben können, die dann überprüft werden. Ist die Überprüfung abgeschlossen, wird das Ergebnis auf dem Bild-

¹⁰ Eine Primzahl ist eine natürliche Zahl, die genau zwei Teiler besitzt. Die ersten sechs Primzahlen sind demnach 2, 3, 5, 7, 11 und 13.

schirm ausgegeben. Das Programm inklusive der Klasse PrimzahlThread sieht folgendermaßen aus:¹¹

```
import threading
class PrimzahlThread(threading.Thread):
 def __init__(self, zahl):
 super().__init__()
 self.zahl = zahl
 def run(self):
 i = 2
 while i*i <= self.zahl:
 if self.zahl % i == 0:
 print(f"{self.zahl} ist nicht prim, "
 f"da {self.zahl} = {i} * {self.zahl // i}")
 return
 i += 1
 print(f"{self.zahl} ist prim")
meine_threads = []
eingabe = input("> ")
while eingabe != "e":
 try:
 thread = PrimzahlThread(int(eingabe))
 meine_threads.append(thread)
 thread.start()
 except ValueError:
 print("Falsche Eingabe!")
 eingabe = input("> ")
for t in meine_threads:
 t.join()
```

Hinweis

Der obige Code sollte in einer Python-Konsole ausgeführt werden, da unterschiedliche Threads gleichzeitig ihre Ergebnisse ausgeben können, was zu unleserlichen Ausgaben führen kann. Insbesondere in Entwicklungsumgebungen wie IDLE können Darstellungsfehler bei der Ausgabe auftreten. Im nächsten Abschnitt werden wir dieses Problem beheben.

Innerhalb der Schleife wird die Eingabe vom Benutzer eingelesen, und es wird geprüft, ob es sich um das Schlüsselwort "e" (für »Ende«) zum Beenden des Programms handelt. Wurde etwas anderes als "e" eingegeben und lässt sich dies in eine ganze

¹¹ Der verwendete Algorithmus für die Primzahlprüfung ist sehr primitiv und dient hier nur als Beispiel für eine rechenintensive Funktion.

Zahl umwandeln, wird eine neue Instanz der Klasse PrimzahlThread mit der Benutzeingabe als Parameter erzeugt und mit der `start`-Methode gestartet.

Das Programm verwaltet außerdem eine Liste namens `meine_threads`, in der alle Threads gespeichert werden. Nach dem Verlassen der Eingabeschleife wird in einer `for`-Schleife über `meine_threads` iteriert und für jeden Thread die `join`-Methode aufgerufen. Diese `for`-Schleife sorgt dafür, dass das Hauptprogramm so lange wartet, bis alle gestarteten Threads beendet worden sind, denn `join` unterbricht die Programmausführung so lange, bis der Thread, für den es aufgerufen wurde, terminiert wurde.

Ein Programmlauf könnte dann so aussehen, wobei die teils verzögerten Ausgaben zeigen, dass tatsächlich im Hintergrund gerechnet wurde:

```
> 737373737373737  
> 5672435793  
5672435793 ist nicht prim, da 5672435793 = 3 * 1890811931  
> 909091  
909091 ist prim  
> 10000000000037  
> 5643257  
5643257 ist nicht prim, da 5643257 = 23 * 245359  
> 4567  
4567 ist prim  
10000000000037 ist prim  
7373737373737 ist prim  
> e
```

Kritische Bereiche mit Lock-Objekten absichern

Eine Schwachstelle des Programms besteht darin, dass ein Thread nach beendeter Rechnung das Ergebnis ausgeben kann, während der Benutzer die nächste Zahl zur Prüfung eingibt. Dadurch verliert der Benutzer unter Umständen die Übersicht, was er schon eingegeben hat, wie das folgende Beispiel zeigt:

```
> 10000000000037  
> 5610000000000037 ist prim  
547  
56547 ist nicht prim, da 56547 = 3 * 18849  
> ende
```

In diesem Fall hat der Benutzer die Zahl 1000000000037 auf ihre Primzahleigenschaft hin untersuchen wollen. Unglücklicherweise wurde der Thread, der die Überprüfung übernahm, genau dann fertig, als der Benutzer bereits die ersten beiden Ziffern 56 der nächsten zu prüfenden Zahl 56547 eingegeben hatte. Dies führte zu einer »Zerstückelung« der Eingabe und sollte natürlich vermieden werden.

Um solche Probleme zu vermeiden, kann ein Programm Stellen markieren, die nicht parallel in mehreren Threads laufen dürfen. Man bezeichnet solche Stellen auch als *Critical Sections* (dt. »kritische Abschnitte«). Critical Sections werden durch sogenannte *Lock-Objekte* (von engl. *to lock* = »sperren«) realisiert. Das Modul `threading` stellt die Klasse `threading.Lock` zur Verfügung, um solche Lock-Objekte zu erzeugen:

```
lock_objekt = threading.Lock()
```

Lock-Objekte stellen die beiden Methoden `acquire` und `release` bereit, die jeweils beim Betreten bzw. beim Verlassen einer Critical Section aufgerufen werden müssen. Wenn die `acquire`-Methode eines Lock-Objekts aufgerufen wurde, ist es *gesperrt*. Ruft ein Thread die `acquire`-Methode eines gesperrten Lock-Objekts auf, muss er so lange warten, bis das Lock-Objekt wieder mit `release` freigegeben worden ist. Diese Technik verhindert, dass eine Critical Section von mehreren Threads gleichzeitig ausgeführt wird.

Typischerweise werden Lock-Objekte in der folgenden Weise verwendet:

```
lock_objekt.acquire()  
# Hier kommt der kritische Code  
lock_objekt.release()
```

Um nicht jedes Mal die umschließenden Aufrufe von `acquire` und `release` schreiben zu müssen, lassen sich Lock-Objekte als Kontext-Manager mit der `with`-Anweisung verwenden. Der oben gezeigte Code lässt sich dann übersichtlicher in der folgenden Form schreiben:

```
with lock_objekt:  
 pass # Hier kommt der kritische Code
```

Wir können unser Beispielprogramm nun folgendermaßen um Critical Sections erweitern, wobei sowohl die Benutzereingabe als auch die Ausgaben der Threads mit demselben Lock-Objekt gesichert werden:

```
import threading  
class PrimzahlThread(threading.Thread):  
 ein_aus_lock = threading.Lock()  
 def __init__(self, zahl):  
 super().__init__()  
 self.zahl = zahl  
 def run(self):  
 i = 2  
 while i*i <= self.zahl:  
 if self.zahl % i == 0:  
 with PrimzahlThread.ein_aus_lock:
```

```
 print(f"{self.zahl} ist nicht prim, "
 f"da {self.zahl} = {i} * {self.zahl // i}")
 return
i += 1
with PrimzahlThread.ein_aus_lock:
 print(f"{self.zahl} ist prim")

meine_threads = []
eingabe = input("> ")
while eingabe != "e":
 try:
 thread = PrimzahlThread(int(eingabe))
 meine_threads.append(thread)
 thread.start()
 except ValueError:
 with PrimzahlThread.ein_aus_lock:
 print("Falsche Eingabe!")
 with PrimzahlThread.ein_aus_lock:
 eingabe = input("> ")
for t in meine_threads:
 t.join()
```

Mit dieser Erweiterung kann es nicht mehr passieren, dass ein Thread unkontrolliert sein Ergebnis ausgibt, während der Benutzer eine Eingabe vornimmt. Wir wollen uns überlegen, wie dies genau funktioniert.

Während das Programm in dem Aufruf von `input` auf die Benutzereingabe wartet, ist das Lock-Objekt `PrimzahlThread.ein_aus_lock` gesperrt. Erreicht zu diesem Zeitpunkt einer der laufenden Threads eine Critical Section in der Methode `run`, ruft die `with`-Anweisung die Methode `acquire` von `PrimzahlThread.ein_aus_lock` auf. Da das Lock-Objekt aber gesperrt ist, blockiert dieser Aufruf, und die Methode `run` wird so lange angehalten, bis das Lock-Objekt wieder freigegeben wird. Erst wenn der Benutzer seine Eingabe bestätigt hat und die Critical Section in der `while`-Schleife verlassen worden ist, wird das Lock-Objekt `PrimzahlThread.ein_aus_lock` wieder freigegeben, und die Methode `run` kann ihre Ausgabe auf den Bildschirm bringen.

Der folgende Abschnitt beschreibt eine besonders wichtige Anwendung von Critical Sections.

Datenaustausch zwischen Threads mit Critical Sections

Threads haben gegenüber Prozessen den Vorteil, dass sie sich dieselben globalen Variablen teilen und deshalb einfach Daten austauschen können. Insbesondere eig-

nen sich Klassenattribute der jeweiligen Thread-Klasse oder globale Variablen für den Datenaustausch.

Trotzdem gibt es ein paar Stolperfallen, die Sie beim Zugriff auf dieselbe Variable aus mehreren Threads heraus beachten müssen.¹²

Um die Problematik zu verdeutlichen, betrachten wir ein einfaches Beispiel, bei dem wir zwei Threads starten, die jeweils 2000000-mal die Zahl 1 zu einem gemeinsamen Zähler addieren:

```
import threading

class MeinThread(threading.Thread):
 zaehler = 0
 def run(self):
 for i in range(2000000):
 MeinThread.zaehler += 1

A = MeinThread()
B = MeinThread()
A.start(), B.start()
A.join(), B.join()

print(MeinThread.zaehler)
```

Der gemeinsame Zähler ist als Klassenattribut der Klasse `MeinThread` realisiert. Nachdem wir die Threads `A` und `B` gestartet und mit ihrer Methode `join` jeweils gewartet haben, bis ihre Arbeit abgeschlossen ist, geben wir den Wert des gemeinsamen Zählers aus. Da insgesamt zweimal 2000000 Additionen durchgeführt worden sind, erwarten wir als Ausgabe den Wert 4000000. Überraschenderweise gibt das Programm aber folgenden Wert aus:

3542419

Es ist sogar so, dass anscheinend jeder Aufruf des Programms einen anderen Wert ausgibt. In zehn Durchläufen auf unserem Testrechner wurden verschiedene Werte im Bereich von 2894816 bis 3235044 ausgegeben.

Bevor wir dieses Problem in unserem Programm beheben, untersuchen wir, wie es überhaupt zu diesem Verhalten kommt.

¹² Die eigentliche Kunst bei der parallelen Programmierung ist es, diese Stolperfallen zu umgehen. Es ist oft schwierig, die Abläufe in parallelen Programmen zu überblicken, weswegen sich leicht Fehler einschleichen.

Ein Beispiel einer Race Condition

Wie Sie in der Einleitung gelernt haben, wird Nebenläufigkeit in modernen Betriebssystemen dadurch erreicht, dass Threads¹³ kleine Zeitfenster eingeräumt werden, um ihre Arbeit zu verrichten. Endet ein solches Zeitfenster, wird der aktuelle Zustand des Threads gespeichert, und die Kontrolle wird an den nächsten Thread weitergereicht.

Es kommt nun vor, dass das Zeitfenster eines Threads genau während der Veränderung von `MeinThread.zahler` endet, denn das Erhöhen des Wertes besteht intern aus mehreren Schritten. Zuerst muss der Wert von `MeinThread.zahler` gelesen werden, dann muss eine neue Instanz mit dem um eins vergrößerten Wert erzeugt werden, die im letzten Schritt mit der Referenz `MeinThread.zahler` verknüpft wird.

Wenn beispielsweise der Thread A beim Erhöhen von `MeinThread.zahler` vor der Erzeugung der neuen Instanz schlafen gelegt wird, kann der Thread B aktiviert werden, der ebenfalls `MeinThread.zahler` erhöhen möchte. Weil aber Thread A seinen neuen Wert von `MeinThread.zahler` noch nicht berechnet und auch nicht mit der Referenz verknüpft hat, liest der neu aktivierte Thread B den *alten* Wert von `MeinThread.zahler` und erhöht diesen. Wird dann später der Thread A wieder aktiv, erhöht er den schon vorher eingelesenen Wert um eins und weist ihn `MeinThread.zahler` zu. Im Ergebnis ist der Wert von `MeinThread.zahler` nur um eins erhöht worden, obwohl beide Threads jeweils eine Addition durchgeführt haben.

Tabelle 31.5 veranschaulicht das beschriebene Szenario im Detail.

Zeitfenster	Thread A	Thread B
1	Wert von <code>MeinThread.zahler</code> einlesen, beispielsweise 2	<i>schläft</i>
Zeitfenster von A endet, und B wird aktiviert.		
2	<i>schläft</i>	Wert von <code>MeinThread.zahler</code> einlesen, in diesem Fall ebenfalls 2. Den Wert um 1 erhöhen. Im Speicher existiert nun eine neue Instanz mit dem Wert 3. Die neue Instanz an die Referenz <code>MeinThread.zahler</code> knüpfen. Damit verweist <code>MeinThread.zahler</code> auf den Wert 3.

Tabelle 31.5 Problemszenario beim gleichzeitigen Zugriff auf eine gemeinsame Variable. Die Spalte »Zeitfenster« zählt die Zeitfenster, die das Betriebssystem vorgibt.

¹³ Wir beziehen uns hier der Übersichtlichkeit halber nur auf Threads. Die beschriebene Problematik betrifft aber genauso Prozesse, wenn sie auf gemeinsamen Daten arbeiten.

Zeitfenster	Thread A	Thread B
Zeitfenster von B endet, und A wird aktiviert.		
3	<p>Den Wert um 1 erhöhen. Im Speicher existiert nun eine neue Instanz mit dem Wert 3.</p> <p>Die neue Instanz an die Referenz MeinThread.zahler knüpfen.</p> <p>Damit verweist MeinThread.zahler auf den Wert 3.</p>	<i>schläft</i>

Tabelle 31.5 Problemszenario beim gleichzeitigen Zugriff auf eine gemeinsame Variable. Die Spalte »Zeitfenster« zählt die Zeitfenster, die das Betriebssystem vorgibt. (Forts.)

Dieses Szenario erklärt, warum das Endergebnis kleiner als die erwarteten 400000 ausfallen kann. Wie oft dieses Problem in einem Lauf des Programms auftritt, hängt davon ab, wie das Betriebssystem die Zeitfenster der beiden Threads wählt, was wiederum von dem System selbst, den ansonsten laufenden Programmen und weiteren, nicht kalkulierbaren Bedingungen abhängt. Man bezeichnet eine solche Konstellation als *Race Condition* (engl. für »Wettlaufsituation«).

Machen Sie sich klar, dass diese Unzuverlässigkeit unser Programm komplett wertlos macht, da das Ergebnis in dramatischer Weise von Umständen abhängt, die wir weder vorhersehen noch beeinflussen können.

Um das Problem zu lösen, müssen wir verhindern, dass einer der Threads mit der Anpassung des Wertes von `MeinThread.zahler` beginnt, wenn der andere noch nicht damit fertig ist. Wie im vorangegangenen Abschnitt können wir dies dadurch erreichen, dass wir das Inkrementieren von `MeinThread.zahler` als Critical Section mit einem Lock-Objekt absichern.

Dazu ändern wir die Klasse `MeinThread` folgendermaßen ab:

```
class MeinThread(threading.Thread):
 lock = threading.Lock()
 zahler = 0
 def run(self):
 for i in range(200000):
 with MeinThread.lock:
 MeinThread.zahler += 1
```

Nach dieser Anpassung liefert unser Programm in jedem Durchlauf den gleichen erwarteten Wert von 400000.

Tabelle 31.6 zeigt im Detail, wie die Critical Section das Problem behebt.

Zeitfenster	Thread A	Thread B
1	Erreicht den with-Block. Sperren des Lock-Objekts mit acquire durch with. Wert von MeinThread.zaehler einlesen, beispielsweise 2	<i>schläft</i>
Zeitfenster von A endet, und B wird aktiviert.		
2	<i>schläft</i>	Erreicht den with-Block. Die Methode acquire wird durch with aufgerufen, aber das Lock-Objekt ist bereits gesperrt. Deshalb wird B schlafen gelegt.
B wurde durch acquire schlafen gelegt. A wird weiter ausgeführt.		
3	Den Wert um 1 erhöhen. Im Speicher existiert nun eine neue Instanz mit dem Wert 3. Die neue Instanz an die Referenz MeinThread.zaehler knüpfen. Damit verweist MeinThread.zaehler auf den Wert 3. Das Lock-Objekt wird mit release nach dem Verlassen des with-Blocks freigegeben.	<i>schläft</i>
Zeitfenster von A endet, und B wird aktiviert.		
4	<i>schläft</i>	Das Lock-Objekt wird automatisch gesperrt, da in B die Methode acquire durch with aufgerufen wurde. Den Wert von MeinThread.zaehler einlesen, in diesem Fall 3. Den Wert um 1 erhöhen. Im Speicher existiert nun eine neue Instanz mit dem Wert 4.

Tabelle 31.6 Lösung des MeinThread.zaehler-Problems mit einem Lock-Objekt

Zeitfenster	Thread A	Thread B
4	<i>schläft</i>	Die neue Instanz an die Referenz MeinThread.zaehler knüpfen. Damit verweist MeinThread.zaehler auf den Wert 4. Das Lock-Objekt wird mit <code>release</code> nach dem Verlassen des <code>with</code> -Blocks wieder freigegeben.

Tabelle 31.6 Lösung des MeinThread.zaehler-Problems mit einem Lock-Objekt (Forts.)

Sie sollten darauf achten, dass Sie in Ihren eigenen Programmen alle Stellen, an denen Probleme durch Zugriffe von mehreren Threads vorkommen können, durch Critical Sections schützen.

Unzureichend abgesicherte Programme mit mehreren Threads können schwer reproduzierbare und lokalisierbare Fehler enthalten. Eine Herausforderung bei der parallelen Programmierung besteht deshalb darin, solche Probleme zu umgehen.

Gefahren von Critical Sections – Deadlocks

Wenn Sie mehrere Lock-Objekte verwenden, kann es passieren, dass das Programm in einen Zustand gerät, in dem keiner der Threads weiterlaufen kann, weil zwei gesperrte Threads gegenseitig aufeinander warten. Dies wird *Deadlock* genannt.

Das folgende Ablaufprotokoll (siehe [Tabelle 31.7](#)) zeigt, wie ein Deadlock entstehen kann. Dabei sind die Threads A und B zwei Threads und M und L zwei Lock-Objekte.

Zeitfenster	Thread A	Thread B
1	Das Lock-Objekt L mit <code>L.acquire</code> sperren	<i>schläft</i>
Zeitfenster von A endet, und B wird aktiviert.		
2	<i>schläft</i>	Mit <code>M.acquire</code> wird das Lock-Objekt M gesperrt.
Zeitfenster von B endet, und A wird aktiviert.		
3	<code>M.acquire</code> wird aufgerufen. Da M bereits gesperrt ist, wird A schlafen gelegt.	<i>schläft</i>

Tabelle 31.7 Beispilszenario eines Deadlocks

Zeitfenster	Thread A	Thread B
A wurde durch M.acquire schlafen gelegt. B wird weiter ausgeführt.		
4	<i>schläft</i>	Ruft L.acquire auf, woraufhin B schlafen gelegt wird, da L bereits gesperrt ist.
A wurde durch M.acquire und B durch L.acquire gesperrt.		
5	<i>schläft</i>	<i>schläft</i>

Tabelle 31.7 Beispielszenario eines Deadlocks (Forts.)

Am Ende dieses Ablaufs befinden sich beide Threads im Schlafzustand und warten auf die Freigabe eines Lock-Objekts. Da aber der jeweils andere Thread das Lock-Objekt gesperrt hat, auf dessen Freigabe gewartet wird, werden die Threads nie aufgeweckt. Der Programmablauf hängt also in diesem Zustand fest – ein Deadlock hat sich eingestellt.

Zum Abschluss dieses Abschnitts geben wir Ihnen jetzt noch einen kurzen Einblick in die Verwendung des Moduls `multiprocessing`.

31.4.2 Prozesse in Python – `multiprocessing`

Das Modul `multiprocessing` bietet eine objektorientierte Schnittstelle zur Verwaltung mehrerer Prozesse. Die Handhabung von `multiprocessing` ist dabei eng an die des Moduls `threading` aus [Abschnitt 31.4.1](#) angelehnt, wobei die Klasse `multiprocessing.Process` das Pendant zur Klasse `threading.Thread` darstellt.

Als Beispiel betrachten wir erneut den interaktiven Primzahltest, wobei anstelle von Threads Prozesse zur Parallelisierung verwendet werden:

```
import multiprocessing

class PrimzahlProzess(multiprocessing.Process):
 def __init__(self, zahl, einauslock):
 super().__init__()
 self.zahl = zahl
 self.ein_aus_lock = einauslock
 def run(self):
 i = 2
 while i*i <= self.zahl:
 if self.zahl % i == 0:
 with self.ein_aus_lock:
 print(f"{self.zahl} ist nicht prim, "
```

```

 f"da {self.zahl} = {i} * {self.zahl // i}")
 return
 i += 1
with self.ein_aus_lock:
 print(f"{self.zahl} ist prim")

if __name__ == "__main__":
 meine_prozesse = []
 ein_aus_lock = multiprocessing.Lock()
 eingabe = input("> ")
 while eingabe != "e":
 try:
 prozess = PrimzahlProzess(int(eingabe), ein_aus_lock)
 meine_prozesse.append(prozess)
 prozess.start()
 except ValueError:
 with ein_aus_lock:
 print("Falsche Eingabe!")
 with ein_aus_lock:
 eingabe = input("> ")
 for p in meine_prozesse:
 p.join()

```

Im Vergleich zur Thread-Version des Programms gibt es zwei wesentliche Unterschiede:

- ▶ Erstens müssen wir dafür sorgen, dass jeder neu gestartete Prozess die Datei importieren kann, ohne dass dadurch erneut der Code zum Erzeugen der Unterprozesse ausgeführt wird. Dafür prüfen wir mit der Variablen `__name__`, ob das Python-Programm direkt mit dem Interpreter ausgeführt oder importiert wurde. Wenn das Modul importiert worden ist, wird der Code im `if`-Block nicht ausgeführt.¹⁴
- ▶ Zweitens können wir keine gemeinsamen Variablen mehr verwenden, um Daten zwischen den Prozessen auszutauschen. Dies gilt auch für das Lock-Objekt, das wir in der Thread-Version als Klassenattribut der Klasse `PrimzahlThread` realisiert haben. Wir umgehen das Problem, indem wir im Hauptprozess ein Lock-Objekt anlegen, das wir dann als zusätzlichen Parameter an die Unterprozesse übergeben. Python organisiert die Kommunikation zwischen den Prozessen, damit Locks funktionieren, obwohl die Speichersegmente der Prozesse getrennt sind.

¹⁴ Dieses Problem haben wir in [Abschnitt 31.3](#) über `concurrent.futures` in der gleichen Weise diskutiert und gelöst.

31.5 Die kooperative Schnittstelle – `asyncio`

Das *kooperative Multitasking* stellt neben den bislang besprochenen Schnittstellen `concurrent.futures` und `threading` bzw. `multiprocessing` einen dritten Weg der parallelen Programmierung in Python dar. Die zentrale Idee ist hier, dass nebenläufig arbeitende Funktionen miteinander kooperieren.

Mit dem Begriff der *Kooperation* wird dabei ausgedrückt, dass kooperative Funktionen, sogenannte *Koroutinen*, eigenständig geeignete Zeitpunkte signalisieren, an denen sie unterbrochen werden dürfen. Dies ist insbesondere dann der Fall, wenn die Koroutine selbst auf ein externes Ereignis warten muss, beispielsweise auf einen Dateizugriff.

Eine übergeordnet laufende Kontrollinstanz, die sogenannte *Event Loop*, erkennt, wann eine Koroutine signalisiert, dass sie auf ein externes Ereignis wartet, und kann ebenfalls erkennen, wann dieses Ereignis eingetroffen ist. Auf diese Weise kann die Event Loop die Wartezeit einer Koroutine nutzen, um eine nebenläufige Koroutine rechnen zu lassen. Diese Form des kooperativen Multitaskings kann eine sehr effiziente nebenläufige Ausführung von geeigneten Funktionen ermöglichen.

Damit die Event Loop das Eintreffen eines externen Signals, auf das eine pausierte Funktion wartet, erfassen und zuordnen kann, werden spezielle Bibliotheken für Ein-/Ausgabeoperationen benötigt. In der Standardbibliothek findet sich das Modul `asyncio`, das asynchrone Implementierungen häufiger Ein-/Ausgabe-Aufgaben anbietet. Darüber hinaus wächst das Angebot von asynchronen Bibliotheken von Drittanbietern stetig.

Im Folgenden möchten wir zunächst besprechen, wie kooperative Funktionen konkret definiert und im Kontext einer Event Loop orchestriert werden können. Dazu nehmen wir zunächst ein sehr einfaches Beispiel an. Später beschäftigen wir uns mit dem Angebot des Moduls `asyncio` und implementieren gemeinsam ein erstes reales Anwendungsbeispiel. Zum Ende des Abschnitts werden wir mit den asynchronen Comprehensions und den asynchronen Generatoren zwei weitere Themenkomplexe des kooperativen Multitaskings vertiefen.

Hinweis

Das Konzept des kooperativen Multitaskings wurde in Python 3.7 eingeführt und stellt damit ein vergleichsweise neues Sprachmerkmal dar.

31.5.1 Kooperative Funktionen – Koroutinen

Als *Koroutine* (engl. *coroutine*) wird eine Funktion bezeichnet, die signalisiert, wenn sie auf ein externes Ereignis wartet, und damit ihre Ausführung im Rahmen des kooperativen Multitaskings ermöglicht.

Eine beispielhafte Koroutine

Im Folgenden definieren wir als erstes Beispiel die Koroutine `sleep_print`, deren Aufgabe in diesem Beispiel ist, einen Text auf dem Bildschirm auszugeben, sich dann für eine definierte Zeit schlafen zu legen und nach dem Aufwachen erneut einen Text auszugeben. Die konfigurierte Anzahl Sekunden `n` wird dabei in jeder Bildschirmausgabe mit ausgegeben und auch zurückgegeben, sodass sich Bildschirmausgaben und Rückgabewerte jederzeit einem Funktionsaufruf zuordnen lassen können:

```
import asyncio
async def sleep_print(n):
 print(f"Ich warte {n} Sekunden ...")
 await asyncio.sleep(n)
 print(f"... ich bin wieder da (nach {n} Sekunden)!")
 return n
```

Durch das Schlüsselwort `async` vor dem bereits bekannten Schlüsselwort `def`, das eine Funktionsdefinition einleitet, wird spezifiziert, dass es sich bei der folgenden Funktionsdefinition um eine Koroutine handelt.

Die einzige weitere Änderung im Vergleich zu einer herkömmlichen Funktionsdefinition ist die Verwendung des Schlüsselworts `await` beim Aufruf der Koroutine `sleep`. Dieses Schlüsselwort signalisiert, dass die Koroutine `sleep_print` an dieser Stelle auf ein externes Ereignis wartet, nämlich auf das Verstreichen von `n` Sekunden. Damit kann der Kontrollfluss an die Event Loop zurückgegeben werden, und die Zeit von `n` Sekunden steht für nebenläufige Koroutinen zur Verfügung.

Damit die Event Loop über das Verstreichen der konfigurierten Zeit informiert wird und die pausierte Koroutine aufwecken kann, verwenden wir nicht die herkömmliche Funktion `sleep` aus dem Modul `time`, sondern ihr asynchrones Pendant aus dem Modul `asyncio`.

31.5.2 Erwartbare Objekte

Mithilfe des Schlüsselwortes `await` kann ein Python-Programm auf die Ausführung eines sogenannten *erwartbaren Objekts* (engl. *awaitable object*) warten. Eine Koroutine ist ein Beispiel für ein solches erwartbares Objekt:

```
>>> async def koroutine():
... await asyncio.sleep(1)
...
>>> koroutine
<function koroutine at 0x7fbf21a270e0>
>>> koroutine()
<coroutine object koroutine at 0x7fbf21286c20>
```

Im Beispiel definieren wir eine Kurzform der Koroutine `sleep_print` unter dem Namen `koroutine`. Dabei handelt es sich, wie wir im interaktiven Modus leicht nachprüfen können, um ein Funktionsobjekt, ganz so, als hätten wir `async` und `await` nicht verwendet. Im Gegensatz zu einer herkömmlichen Funktion wird die Koroutine durch einen Aufruf jedoch nicht sofort ausgeführt, sondern es wird ein erwartbares `coroutine`-Objekt erzeugt. Dieses wird erst dann ausgeführt, wenn mithilfe des Schlüsselwortes `await` darauf gewartet wird.

Ein analoges Verhalten lässt sich anhand der Koroutine `sleep` aus dem Modul `asyncio` beobachten:

```
>>> asyncio.sleep
<function sleep at 0x7fbf212d8050>
>>> asyncio.sleep(1)
<coroutine object sleep at 0x7fbf219b7cb0>
```

Eine einfache Möglichkeit, Koroutinen direkt auszuführen, bietet die Funktion `run` aus dem Modul `asyncio`. Diese initiiert eine Event Loop und startet die ihr übergebene Koroutine in diesem Kontext. Beachten Sie, dass auf diese einfache Weise noch keine Nebenläufigkeit erwirkt wird:

```
>>> asyncio.run(koroutine())
```

31.5.3 Die Kooperation von Koroutinen – Tasks

Im Folgenden möchten wir unser erstes Beispiel um die Koroutine `sleep_print` aufgreifen und mehrere Aufrufe von `sleep_print` in einer übergeordneten Koroutine programm kombinieren:

```
import asyncio
async def sleep_print(n):
 print(f"Ich warte {n} Sekunden ...")
 await asyncio.sleep(n)
 print(f"... ich bin wieder da (nach {n} Sekunden)!")
 return n
```

```
async def programm1():
 await sleep_print(5)
 await sleep_print(2)
 await sleep_print(1)
```

Die Koroutine `programm1` tut dabei nichts anderes, als ihrerseits mittels `await` auf die Ausführung von drei unterschiedlich parametrisierten `sleep_print`-Aufrufen zu warten. Die Koroutine `programm1` kann über die Funktion `run` des Moduls `asyncio` im Kontext einer Event Loop ausgeführt werden:

```
asyncio.run(programm1())
```

Die Koroutine `sleep_print` gibt unter anderem die Anzahl Sekunden aus, die sie warten musste, bevor die Bildschirmausgaben erscheinen. Anhand dieser Information können wir erkennen, dass die drei Aufrufe von `sleep_print` nicht parallel durchgeführt wurden:

```
Ich warte 5 Sekunden ...
... ich bin wieder da (nach 5 Sekunden)!

Ich warte 2 Sekunden ...
... ich bin wieder da (nach 2 Sekunden)!

Ich warte 1 Sekunden ...
... ich bin wieder da (nach 1 Sekunden)!
```

Das liegt daran, dass auch eine Koroutine sequenziell abgearbeitet wird. Das Schlüsselwort `await` signalisiert der Event Loop, dass die Koroutine an dieser Stelle unterbrochen werden darf, weil sie auf ein erwartbares Objekt wartet. Das bedeutet, dass die Event Loop an dieser Stelle andere Koroutinen rechnen lassen darf, die nebenläufig gestartet wurden. Die Ausführung innerhalb einer Koroutine bleibt aber auch dann sequenziell, wenn sie mittels `await` wartet. Im Beispiel wird also zunächst auf das Ergebnis von `sleep_print(5)` gewartet, danach auf das Ergebnis von `sleep_print(2)` und danach auf das Ergebnis von `sleep_print(1)`. Dies entspricht einer sequenziellen Ausführung der drei Koroutinen, würde es aber im Rahmen des kooperativen Multitaskings einer nebenläufigen Koroutine ermöglichen, die Wartephassen für sich zu nutzen.

Um Koroutinen nebenläufig auszuführen, müssen wir sie in einem *Task* (dt. »Aufgabe«) kapseln.¹⁵ Ein solcher Task lässt sich über die Funktion `create_task` des Moduls `asyncio` erzeugen:

```
async def programm2():
 task1 = asyncio.create_task(sleep_print(5))
```

¹⁵ Ein Task lässt sich konzeptuell mit einem Future-Objekt im Kontext von `concurrent.futures` vergleichen (siehe [Abschnitt 31.3.4](#)).

```
task2 = asyncio.create_task(sleep_print(2))
task3 = asyncio.create_task(sleep_print(1))
await task1
await task2
await task3
```

Zunächst werden über die Funktion `create_task` die drei Tasks `task1`, `task2` und `task3` erzeugt, die ihrerseits erwartbare Objekte sind. Damit sind die drei Tasks automatisch für eine anstehende Ausführung registriert. Wann die Ausführung konkret stattfindet, entscheidet dabei die Event Loop. Im nächsten Schritt innerhalb der Koroutine `programm2` verwenden wir das Schlüsselwort `await`, um auf die Ausführung der drei Tasks und damit der drei dahinterstehenden Aufrufe der Koroutine `sleep_print` zu warten.

Die entstandene Bildschirmausgabe belegt, dass die Aufrufe parallel ausgeführt wurden:

```
Ich warte 5 Sekunden ...
Ich warte 2 Sekunden ...
Ich warte 1 Sekunden ...
... ich bin wieder da (nach 1 Sekunden)!
... ich bin wieder da (nach 2 Sekunden)!
... ich bin wieder da (nach 5 Sekunden)!
```

Hinweis

Nachdem ein Task über `create_task` erzeugt wurde, ist er zur Ausführung registriert und wird unabhängig davon ausgeführt, ob und wo wir auf sein Ergebnis warten. In seltenen Anwendungsfällen kann es sinnvoll sein, Tasks zu erzeugen und nie auf ihr Ergebnis zu warten. Ein solches Vorgehen wird auch *Fire and Forget* genannt (dt. »abfeuern und vergessen«).

Wichtig ist, dass ein gestarteter Task, auf den nicht gewartet wird, abgebrochen wird, sobald die Ausführung der aufrufenden Koroutine beendet wurde.

Über das Task-Objekt, das beim Aufruf von `create_task` zurückgegeben wird, erlangen wir Zugriff auf den laufenden Task und können in dessen Ausführung eingreifen bzw. nach dessen Ausführung Informationen über den Task erhalten.

task.cancel()

Die Methode `cancel` erlaubt es, die Ausführung eines laufenden Tasks abzubrechen. Innerhalb einer laufenden Koroutine wird in diesem Fall eine `asyncio.CancelledError`-Exception geworfen, die dort auch gefangen und behandelt werden kann, um auch im Falle eines Abbruchs einen konsistenten Zustand zu wahren.

Hinweis

Eine Koroutine kann die `asyncio.CancelledError`-Exception fangen und ignorieren. Damit unterbindet sie effektiv den Abbruch eines Tasks. Dies ist möglich, sollte aber, wenn überhaupt, nur in Ausnahmefällen umgesetzt werden.

`task.cancelled()`

Die Methode `cancelled` gibt genau dann `True` zurück, wenn der Task über die Methode `cancel` abgebrochen wurde und die laufende Koroutine diesen Abbruch nicht unterbunden hat.

`task.done()`

Die Methode `done` gibt genau dann `True` zurück, wenn die Ausführung des Tasks beendet wurde, ansonsten `False`. Dies kann über einen Abbruch mithilfe der Methode `cancel` geschehen sein. Alternative Szenarien sind die vollständige und fehlerfreie Ausführung der Koroutine oder das Auftreten einer unbehandelten Exception.

`task.result()`

Die Methode `result` gibt den Rückgabewert der im Task laufenden Koroutine zurück. Falls die Koroutine aufgrund einer unbehandelten Exception beendet wurde, wird diese Exception auch von der Methode `result` geworfen.

31.5.4 Ein kooperativer Webcrawler

Nachdem wir das Konzept des kooperativen Multitaskings beleuchtet und uns anhand eines einfachen Beispiels mit der Definition von Koroutinen und ihrer Semantik beschäftigt haben, möchten wir in diesem Abschnitt einen realen Anwendungsfall des kooperativen Multitaskings angehen.

Wir nehmen uns vor, einen einfachen *Webcrawler* zu schreiben. Darunter versteht man ein Programm, das sich über Verlinkungen selbstständig durch das Internet bewegt und auf diese Weise Webseiten entdecken und verarbeiten kann. Dabei ist der Rechenaufwand zur Verarbeitung einer Webseite in der Regel gering; er besteht zum Beispiel nur darin, Links zu identifizieren, was im Vergleich mit der Zeit, die ein Webcrawler auf die Antwort der angefragten Server warten muss, nicht ins Gewicht fällt. Damit eignet sich das Beispiel hervorragend für das kooperative Multitasking.

Hinweis

Der in diesem Abschnitt entwickelte Webcrawler dient als Beispiel zum kooperativen Multitasking in Python. Beachten Sie, dass ein robuster Webcrawler mögliche Fehler-

fälle erkennen und adäquat behandeln muss, was in diesem Abschnitt ausgeklammert bleibt, um die Darstellung nicht zu überfrachten.

Für das Crawlen von Webseiten in einem realen Anwendungsfall finden sich umfassende und leicht zu verwendende Lösungen von Drittanbietern, beispielsweise *Scrapy* (<https://scrapy.org>).

Asynchrone Web-Requests und Dateizugriffe

Das kooperative Multitasking ist darauf angewiesen, dass Koroutinen kooperativ miteinander interagieren und beispielsweise das Warten auf eine externe I/O-Operation signalisieren. Damit dies auch geschehen kann, wenn externe Funktionalitäten verwendet werden, beispielsweise das Herunterladen einer Webseite oder der Zugriff auf eine Datei, müssen Bibliotheken eingesetzt werden, die eine asynchrone Schnittstelle anbieten.

Da es sich beim kooperativen Multitasking um eine recht junge Erweiterung der Sprache Python handelt, bietet die Standardbibliothek nur einen geringen Satz solcher asynchronen Schnittstellen an, die im Modul `asyncio` gebündelt sind. Für den Moment bedienen wir uns der Drittanbietermodule `aiohttp` für asynchrone HTTP-Requests und `aiofiles` für asynchrone Dateizugriffe. Sie lassen sich über die Paketmanager `conda` und `pip` installieren:

```
$ conda install aiohttp aiofiles  
$ pip install aiohttp aiofiles
```

Ein Crawler für Wikipedia-Artikel

Um den allgemeinen Anwendungsfall des Webcrawlers für unser Beispiel etwas greifbarer zu machen, schränken wir ihn zunächst auf das Herunterladen einer Menge von Wikipedia-Artikeln ein.

Hierzu definieren wir zunächst zwei Koroutinen `download` und `crawl`, die mithilfe des Moduls `aiohttp` eine Menge von Artikeln kooperativ herunterladen können:

```
import asyncio  
import aiohttp  
async def crawl(artikel):  
 async with aiohttp.ClientSession() as session:  
 koroutinen = [download(session, art) for art in artikel]  
 return await asyncio.gather(*koroutinen)
```

Die Koroutine `crawl` hat die Aufgabe, das Herunterladen einer Menge von Wikipedia-Artikeln zu koordinieren, die über den Parameter `artikel` angegeben werden. Hierzu

ermöglicht es das Modul aiohttp, zunächst ein gemeinsames session-Objekt zu erzeugen, das für alle Anfragen gemeinsam verwendet wird.¹⁶

Für das Erstellen des Session-Objekts bedienen wir uns der asynchronen with-Anweisung (async with), die wir in [Abschnitt 31.5.6](#) noch genauer betrachten werden. Für den Moment genügt uns die Feststellung, dass eine asynchrone with-Anweisung so arbeitet wie eine reguläre with-Anweisung – allerdings mit dem Unterschied, dass beim Betreten und Verlassen des Kontextes jeweils Koroutinen aufgerufen werden, die ihrerseits das Warten auf eine I/O-Operation signalisieren dürfen.

Danach erzeugen wir Aufrufe der Koroutine `download` für jeden Artikel in `artikel`, die wir dann mit einem Aufruf von `gather` gemeinsam zur nebenläufigen Ausführung starten. Die Funktion `gather` startet die ihr übergebenen Koroutinen als nebenläufige Tasks und gibt ein erwartbares Objekt zurück, mit dessen Hilfe auf die Rückgabewerte aller gestarteten Koroutinen gewartet werden kann. Im Beispiel warten wir auf das Beenden aller Downloads und geben die Liste der individuellen Ergebnisse zurück.

Die Koroutine `download` wird aus der Koroutine `crawl` heraus aufgerufen, um den Download eines einzelnen Artikels durchzuführen. Hierzu bekommt sie das Session-Objekt, in dessen Kontext der Download durchzuführen ist, und den Artikelnamen, aus dem sich trivial die URL zusammensetzen lässt:

```
async def download(session, artikel_name):
 url = f"https://de.wikipedia.org/wiki/{artikel_name}"
 async with session.get(url) as response:
 html = await response.text()
 print(f"Ich habe {artikel_name} heruntergeladen.")
 return html
```

Im Kontext einer erneuten asynchronen with-Anweisung wird über die Koroutine `get` des Session-Objekts eine HTTP-Anfrage gesendet und deren Antwort als `response` zur Verfügung gestellt. Daraufhin kann über die Koroutine `text` des Response-Objekts auf den Inhalt der Server-Antwort zugegriffen werden, die den HTML-Code des Artikels enthält.

Nachdem die beiden Koroutinen `download` und `crawl` definiert sind, können wir die Koroutine `crawl` mit einer Liste von gewünschten Artikelnamen (in diesem Fall sind es die Artikel über die deutschen Bundeskanzler) füttern und das kooperative Herunterladen über `asyncio.run` initiieren:

16 Ein solches Session-Objekt verwaltet beispielsweise einen Pool offener TCP-Verbindungen, die bei erneuten Anfragen wiederverwendet werden können. Das Erzeugen eines eigenen Session-Objekts für jede Anfrage ist ineffizient.

```
artikel = [
 "Konrad_Adenauer",
 "Ludwig_Erhard",
 "Kurt_Georg_Kiesinger",
 "Willy_Brandt",
 "Walter_Scheel",
 "Helmut_Schmidt",
 "Helmut_Kohl",
 "Gerhard_Schröder",
 "Angela_Merkel",
 "Olaf_Scholz"
]
htmls = asyncio.run(crawl(artikel))
for artikel_name, html in zip(artikel, htmls):
 with open(f"downloads/{artikel_name}.html", "w") as f_html:
 f_html.write(html)
```

Zum Schluss schreiben wir als Beweis der erfolgreichen Ausführung jeden Artikel in eine HTML-Datei im lokalen Arbeitsverzeichnis, die wir uns dann mit einem Browser ansehen können.¹⁷

Ein Wikipedia-Crawler mit Warteschlange

Der im vorangegangenen Abschnitt besprochene erste Ansatz zur Implementierung eines kooperativen Webcrawlers hat pro Wikipedia-Artikel eine Koroutine für dessen Download gestartet und konnte auf diese Weise die Downloads einer festen Menge von im Vorhinein bekannten Artikeln kooperativ organisieren. Im realen Anwendungsfall eines Webcrawlers sind die herunterzuladenden Webseiten jedoch im Vorfeld nicht bekannt, sondern ergeben sich aus den innerhalb von heruntergeladenen Webseiten gefundenen Verlinkungen.

Wir möchten uns im zweiten Versuch diesem realen Anwendungsfall etwas weiter nähern und einen kooperativen Webcrawler entwickeln, der eine *Queue* (dt. »Warteschlange«) verwendet, um eine feste Anzahl von Download-Koroutinen mit immer neuen Artikeln zu füttern, die herunterzuladen sind.

Das Konzept einer Queue ist nicht auf die Anwendung im kooperativen Multitasking beschränkt, sondern beschreibt eine allgemeine Vorgehensweise zur Organisation von Daten und Prozessen. Dabei gibt es eine Menge von *Produzenten* (engl. *producers*), die Daten in die Queue einstellen, und eine Menge von *Konsumenten* (engl.

17 Beachten Sie hierbei, dass zusätzliche Aspekte einer Webseite wie CSS-Styles und Bilder nicht mit heruntergeladen wurden, weswegen die Darstellung der lokalen HTML-Datei nicht der Darstellung der Wikipedia im Web entsprechen wird.

consumers), die Daten aus der Queue auslesen und abarbeiten. Dabei gilt das Prinzip *first in, first out (FIFO)*: Die in einer Queue eingestellten Daten werden in der Reihenfolge gelesen, in der sie eingestellt wurden.

Betrachten wir zunächst die Implementierung der Koroutine `download`, die den Konsumenten darstellt, der Artikelnamen aus der Queue liest und daraufhin einen entsprechenden Download durchführt:

```
import asyncio
import aiohttp
async def download(session, i, queue, html_dict):
 while True:
 artikel_name = await queue.get()
 url = f"https://de.wikipedia.org/wiki/{artikel_name}"
 async with session.get(url) as response:
 html_dict[artikel_name] = await response.text()
 print(f"Konsument {i} hat {artikel_name} heruntergeladen.")
 queue.task_done()
```

Der Konsument bekommt ein geteiltes Session-Objekt übergeben, um die Downloads in einem gemeinsamen Kontext durchzuführen, sowie einen Index `i`, über den Bildschirmausgaben später einem Konsumenten zuzuordnen sind. Darüber hinaus werden die Queue und ein Dictionary für die heruntergeladenen HTML-Seiten übergeben. Beachten Sie, dass wir das Schreiben in `html_dict` im Gegensatz zum Threading nicht besonders schützen müssen, da Koroutinen nur an definierten Stellen unterbrochen werden können.

Der Konsument greift in einer Endlosschleife über die Methode `get` der Queue auf den nächsten Artikelnamen zu. Dabei handelt es sich um eine Koroutine, die im Falle einer leeren Queue so lange wartet, bis ein Produzent ein neues Element in die Queue eingestellt hat. Darauf folgen der bereits besprochene Download über die Koroutine `get` des Session-Objekts und das Einstellen des heruntergeladenen Artikels in das Ergebnis-Dictionary.

Nachdem ein Element der Queue abgearbeitet wurde, wird dies über die Methode `task_done` der Queue signalisiert.

Den Produzenten implementieren wir zunächst als gewöhnliche Funktion `finde_artikel`, die über die Methode `put_nowait` eine Menge von Artikelnamen in die Queue einstellt:¹⁸

¹⁸ Die Beispiele werden mit verkürzten Artikellisten abgedruckt; führen Sie sie aber unbedingt mit einer größeren Menge von Artikeln aus, um die Effekte der kooperativen Downloads beobachten zu können.

```
def finde_artikel(queue):
 artikel = [
 "Konrad_Adenauer",
 "Ludwig_Erhard"
 # ...
 ]
 for artikel_name in artikel:
 queue.put_nowait(artikel_name)
```

Die Methoden `put_nowait` und `get_nowait` fungieren analog zu den Koroutinen `put` und `get`, mit dem Unterschied, dass sie nicht warten, falls die Queue voll bzw. leer ist.

Die Koroutine `crawl` hatte in der ersten Variante unseres Webcrawlers lediglich die Aufgabe, für jeden Artikel eine entsprechende Koroutine für den Download zu starten. In der modifizierten Variante mit Warteschlange wird zunächst eine Queue instanziert und über den Produzenten `finde_artikel` mit Bundeskanzlern gefüllt. Danach werden drei¹⁹ Konsumenten gestartet, die die Queue nach und nach abarbeiten. Insgesamt können mit diesem Ansatz also drei Downloads gleichzeitig kooperativ durchgeführt werden:

```
async def crawl():
 queue = asyncio.Queue()
 finde_artikel(queue)
 html_dict = {}
 async with aiohttp.ClientSession() as s:
 consumers = [asyncio.create_task(download(s, i, queue, html_dict))
 for i in range(3)]
 await queue.join()
 for c in consumers:
 c.cancel()
 return html_dict
```

Die Koroutine `join` der Queue wartet darauf, dass alle in die Queue eingestellten Elemente abgearbeitet wurden. Wenn das geschehen ist, brechen wir die jetzt endlos auf neue Artikel wartenden Konsumenten explizit über die Methode `cancel` ab und geben das zusammengestellte Ergebnis-Dictionary zurück.

Das Beispiel wird auf die gleiche Art und Weise ausgeführt wie unser vorheriger Ansatz:

¹⁹ Hierbei handelt es sich um einen frei wählbaren Parameter.

```
html_dict = asyncio.run(crawl())
for name, html in html_dict.items():
 with open(f"downloads/{name}.html", "w") as f_html:
 f_html.write(html)
```

Anhand der Bildschirmausgaben können Sie erkennen, wie die Konsumenten das Herunterladen der Artikel unter sich aufteilen. Dabei kann es geschehen, falls einige Downloads länger benötigen als andere, dass bestimmte Konsumenten insgesamt mehr Artikel abarbeiten als andere:

```
Konsument 1 hat Ludwig_Erhard heruntergeladen.
Konsument 0 hat Konrad_Adenauer heruntergeladen.
Konsument 0 hat Walter_Scheel heruntergeladen.
Konsument 1 hat Willy_Brandt heruntergeladen.
Konsument 2 hat Kurt_Georg_Kiesinger heruntergeladen.
Konsument 0 hat Helmut_Schmidt heruntergeladen.
Konsument 2 hat Gerhard_Schröder heruntergeladen.
Konsument 0 hat Angela_Merkel heruntergeladen.
Konsument 1 hat Helmut_Kohl heruntergeladen.
```

Ein Wikipedia-Crawler mit Warteschlange und mehreren Produzenten

Im letzten Abschnitt haben wir die Praxistauglichkeit unseres Webcrawlers deutlich verbessert, indem die herunterzuladenden Artikel über eine Warteschlange an eine frei einstellbare Anzahl von laufenden Download-Tasks verteilt werden. Das Verhalten des Produzenten ist jedoch noch Verbesserungswürdig, denn er muss alle Artikel in die Queue eingestellt haben, bevor mit dem Herunterladen begonnen werden kann.

In diesem Abschnitt erarbeiten wir eine erneute Modifikation des Webcrawlers, bei der mehrere Produzenten Artikel in die Queue einstellen können, während andere Artikel bereits von Konsumenten abgearbeitet werden. Hierzu schreiben wir zunächst zwei Produzenten, einen für Bundeskanzler und einen für Bundespräsidenten:

```
import asyncio
import aiohttp
import random

async def finde_artikel1(queue):
 artikel = [
 "Konrad_Adenauer",
 "Ludwig_Erhard",
 # ...
 ]
```

```
for artikel_name in artikel:
 await queue.put(artikel_name)
 await asyncio.sleep(random.random())

async def finde_artikel2(queue):
 artikel = [
 "Theodor_Heuss",
 "Heinrich_Lübke",
 # ...
 ]
 for artikel_name in artikel:
 await queue.put(artikel_name)
 await asyncio.sleep(random.random())
```

Die Produzenten `finde_artikel1` und `finde_artikel2` durchlaufen ihre jeweilige (verkürzt abgedruckte) Liste von Artikelnamen und stellen diese mithilfe der Koroutine `put` in die Queue ein. Danach legen sie sich für eine zufällige Zeitspanne unter einer Sekunde schlafen, bevor der nächste Artikelname in die Queue eingestellt wird. Beide Produzenten beenden sich, nachdem alle Kanzler bzw. Präsidenten in die Queue eingestellt wurden.

Beim Konsumenten sind gegenüber der letzten Version unseres Webcrawlers keine Änderungen notwendig, sodass wir direkt zur Koroutine `crawl` springen können. Auch hier sind die Änderungen übersichtlich:

```
async def crawl():
 queue = asyncio.Queue(maxsize=3)
 html_dict = {}
 producers = [
 asyncio.create_task(finde_artikel1(queue)),
 asyncio.create_task(finde_artikel2(queue))
 ]
 async with aiohttp.ClientSession() as s:
 consumers = [asyncio.create_task(download(s, i, queue, html_dict))
 for i in range(3)]
 await asyncio.gather(*producers)
 await queue.join()
 for c in consumers:
 c.cancel()
 return html_dict
```

Zunächst beschränken wir zu Demonstrationszwecken die Queue bei ihrer Instanziierung über den Parameter `maxsize` auf eine maximale Größe von drei Elementen. Dies verursacht gelegentliche Warteperioden beim Aufruf der Koroutine `put` inner-

halb der Produzenten. Danach werden über die Funktion `create_task` zwei Tasks für die beiden Produzenten gestartet.

Nach dem Starten der Konsumenten sorgen wir über einen Aufruf von `gather` dafür, dass zunächst auf das Beenden der Produzenten gewartet wird, bevor über `join` darauf gewartet wird, dass die Queue vollständig abgearbeitet ist.

Auch diese Variante des Webcrawlers lässt sich über einen Aufruf von `asyncio.run` starten:

```
html_dict = asyncio.run(crawl())
for name, html in html_dict.items():
 with open(f"downloads/{name}.html", "w") as f_html:
 f_html.write(html)
```

Asynchrone Dateizugriffe

Eine letzte Modifikation möchten wir an unserem kooperativen Webcrawler noch durchführen: Bislang wurde mithilfe des Moduls `aiohttp` ein asynchroner Download von Wikipedia-Artikeln realisiert, die dann in einer Datenstruktur gesammelt und nach Beendigung des Crawls mittels konventioneller Methoden in entsprechende Dateien im Arbeitsverzeichnis geschrieben wurden.

Jetzt möchten wir das Programm dahingehend ändern, dass auch das Schreiben der Ergebnisdateien über eine asynchrone Schnittstelle läuft, sodass jede Ergebnisdatei unmittelbar nach dem Download noch durch den Konsumenten geschrieben werden kann. Hierzu steht uns das Drittanbietermodul `aiofiles` zur Verfügung, mit dessen Hilfe sich ein neuer Konsument formulieren lässt:

```
import aiohttp
import aiofiles
async def download(session, i, queue):
 while True:
 artikel = await queue.get()
 url = f"https://de.wikipedia.org/wiki/{artikel}"
 async with session.get(url) as response:
 async with aiofiles.open(f"downloads/{artikel}.html", "w") as f:
 await f.write(await response.text())
 print(f"Konsument {i} hat {artikel} heruntergeladen.")
 queue.task_done()
```

Die Funktion `aiofiles.open` lässt sich wie die Built-in Function `open` verwenden, mit dem Unterschied, dass es sich bei den Methoden `read` und `write` des erzeugten asynchronen Dateiobjekts um Koroutinen handelt, auf deren Ausführung innerhalb der Koroutine `download` gewartet werden kann.

Beachten Sie insbesondere auch, dass das Ergebnis-Dictionary `html_dict` aus dem vorangegangenen Beispiel entfällt. Diese Änderung zieht sich ebenfalls durch die angepasste Koroutine `crawl`:

```
async def crawl():
 queue = asyncio.Queue(maxsize=3)
 producers = [
 asyncio.create_task(finde_artikel1(queue)),
 asyncio.create_task(finde_artikel2(queue))
 ]
 async with aiohttp.ClientSession() as session:
 consumers = [asyncio.create_task(download(session, i, queue))
 for i in range(3)]
 await asyncio.gather(*producers)
 await queue.join()
 for c in consumers:
 c.cancel()
```

Dadurch, dass die Konsumenten das Schreiben der Ergebnisse selbst übernehmen, reduziert sich der Aufwand zum Ausführen des Webcrawlers auf ein einfaches Starten der Koroutine `crawl` mithilfe von `asyncio.run`:

```
asyncio.run(crawl())
```

31.5.5 Blockierende Operationen in Koroutinen

Bislang haben wir uns darauf verständigt, innerhalb von Koroutinen, beispielsweise innerhalb der Produzenten und Konsumenten im Beispiel des Webcrawlers, stets nur Koroutinen zu verwenden, um eine permanente Kooperation nebenläufiger Ausführungsstränge zu gewährleisten.

Wenn die Möglichkeit besteht, ein asynchrones Programm auf diese Weise zu implementieren, sollte man es tun. Leider können wir dies jedoch nicht immer garantieren und können aus verschiedenen Gründen dazu gezwungen sein, blockierenden Code innerhalb einer Koroutine auszuführen, zum Beispiel:

- ▶ Es müssen längere CPU-gebundene Berechnungen durchgeführt werden.
- ▶ Es muss eine I/O-Operation durchgeführt werden, für die eine asynchrone Schnittstelle wie die Module `aiohttp` oder `aiofiles` nicht zur Verfügung steht oder nicht verwendet werden kann.
- ▶ Es muss ein bestehender Programmteil aufgegriffen werden, der nicht im Sinne des kooperativen Multitaskings entwickelt wurde.

Ein einfaches Ausführen des blockierenden Codes innerhalb einer Koroutine führt dazu, dass die gesamte Event Loop für die Zeit des blockierenden Aufrufs blockiert. Aus diesem Grund bietet das Modul `asyncio` die Möglichkeit, blockierenden Code in einem Thread oder Prozess nebenläufig auszuführen und innerhalb einer Koroutine auf das Ergebnis zu warten.

Hinweis

Beachten Sie, dass Sie sich gegebenenfalls über die Thread-Sicherheit der zu bearbeitenden Daten kümmern müssen, falls blockierender Code innerhalb eines Threads oder Prozesses ausgeführt wird.

Als Beispiel greifen wir den in [Abschnitt 31.5.4](#) entwickelten Webcrawler auf und erweitern ihn um eine fiktive Verarbeitungsfunktion `process`, die eine Vorverarbeitung des heruntergeladenen HTML-Codes ermöglicht, bevor dieser in einer Ergebnisdatei gespeichert wird. Wir implementieren keine reale Vorverarbeitung, sondern simulieren sie über einen Aufruf der blockierenden Funktion `time.sleep` und legen die Funktion damit für eine zufällige Zeit unter einer Sekunde blockierend schlafen:

```
import time
import random
def process(html):
 time.sleep(random.random())
 return html
```

Innerhalb der Koroutine `download` kann zunächst über die Funktion `get_event_loop` eine Referenz `loop` auf die laufende Event Loop erhalten werden. Diese wird benötigt, um mithilfe der Koroutine `run_in_executor` der Event Loop einen blockierenden Funktionsaufruf, in unserem Fall `process`, in einem separaten Thread auszuführen und auf das Ergebnis zu warten.

```
async def download(session, i, queue):
 loop = asyncio.get_event_loop()
 while True:
 artikel = await queue.get()
 url = f"https://de.wikipedia.org/wiki/{artikel}"
 async with session.get(url) as response:
 html = await response.text()
 html = await loop.run_in_executor(None, process, html)
 async with aiofiles.open(f"downloads/{artikel}.html", "w") as f:
 await f.write(html)
 print(f"Konsument {i} hat {artikel} heruntergeladen.")
 queue.task_done()
```

Der Funktion `run_in_executor` kann über den ersten Parameter eine `ThreadPoolExecutor`- oder `ProcessPoolExecutor`-Instanz (siehe [Abschnitt 31.3](#)) übergeben werden, um zu steuern, ob der blockierende Funktionsaufruf in einem Thread oder Prozess ausgeführt werden soll. Im Fall von `None` wird das Standardverhalten der Event Loop, ein `ThreadPoolExecutor`, verwendet.

An den Produzenten, der Koroutine `crawl` und der Ausführung des Beispiels über die Funktion `run` hat sich nichts verändert:

```
asyncio.run(crawl())
```

31.5.6 Weitere asynchrone Sprachmerkmale

Im Kontext des kooperativen Webcrawlers, den wir in [Abschnitt 31.5.4](#) schrittweise erarbeitet haben, wurde bereits die asynchrone `with`-Anweisung als Spracherweiterung für das kooperative Multitasking angesprochen. Zudem kennen Sie die Schlüsselwörter `async` und `await` zur Definition von Koroutinen bzw. zum Warten auf die Ausführung einer Koroutine.

In diesem Abschnitt möchten wir zunächst die Besprechung der asynchronen `with`-Anweisung nachholen und dann weitere Spracherweiterungen diskutieren, die im Hinblick auf das kooperative Multitasking durchgeführt wurden.

Asynchrone with-Kontexte – `async with`

Die asynchrone `with`-Anweisung `async with` haben Sie bereits in [Abschnitt 31.5.4](#) kennengelernt. Sie verhält sich grundsätzlich wie die konventionelle `with`-Anweisung, die aus [Abschnitt 22.1](#) bekannt ist.

Die konventionelle `with`-Anweisung sorgt dafür, dass ein als Kontext-Manager fungierendes Objekt sicher betreten und verlassen werden kann:

```
with open("test.txt", "w") as f:  
 f.write("Test")
```

Im Beispiel sorgt die `with`-Anweisung dafür, dass die Datei `test.txt` geöffnet und nach vollständiger Ausführung des Anweisungskörpers, der zur `with`-Anweisung gehört, wieder geschlossen wird, insbesondere auch dann, wenn Exceptions auftreten. Intern ruft die `with`-Anweisung die Methoden `__enter__` und `__exit__` des Kontext-Managers auf, der innerhalb dieser Methoden sein spezifisches Verhalten zum Betreten und Verlassen des Kontexts implementiert.

Da das Betreten und Verlassen eines Kontextes I/O-Operationen, beispielsweise das Öffnen oder Schließen von Dateien, erfordern kann, ergeben sich dort gegebenenfalls geeignete Stellen, um die Koroutine zu unterbrechen. Die asynchrone `with`-Anweisung ruft beim Betreten und Verlassen eines asynchronen Kontext-Managers die

Koroutinen `__aenter__` und `__aexit__` auf, die das spezifische Verhalten des Kontext-Managers im Sinne des kooperativen Multitaskings implementieren.

```
async with aiofiles.open("test.txt", "w") as f:
 f.write("Test")
```

Die Verwendung von asynchronen `with`-Anweisungen außerhalb von Koroutinen ist nicht zulässig.

Asynchrone Generatoren und Iteratoren – `async for`

Bislang haben wir Koroutinen besprochen, die mithilfe einer konventionellen `return`-Anweisung ein Ergebnis zurückgegeben haben. Tatsächlich dürfen Koroutinen auch die ebenfalls konventionelle `yield`-Anweisung enthalten und werden damit zu einem *asynchronen Generator*. Weiteres zu Generatoren im konventionellen Sinne erfahren Sie in [Abschnitt 21.1](#).

Im folgenden Beispiel definieren wir einen asynchronen Generator `async_range`, der die Zahlen von 0 bis `n` durchläuft und in jedem Iterationsschritt über einen Aufruf von `asyncio.sleep` das Warten auf eine I/O-Operation simuliert:

```
import asyncio
import random
async def async_range(n):
 for i in range(n):
 await asyncio.sleep(random.random())
 yield i
```

Ein solcher asynchroner Generator ist ein Spezialfall eines *asynchronen Iterators*. Zum Durchlaufen eines asynchronen Iterators unterstützt Python mit der asynchronen `for`-Schleife ein spezielles Schleifenkonstrukt, das nur innerhalb von Koroutinen verwendet werden darf:

```
async def koroutine(name, n):
 async for i in async_range(n):
 print(f"Aktuelles Element von {name}: {i}")
```

Hinweis

Ein asynchroner Generator ist die einfachste Möglichkeit, einen asynchronen Iterator zu realisieren. Bei einem asynchronen Iterator handelt es sich grundsätzlich um ein Objekt, das die Koroutinen `__aiter__` und `__anext__` anbietet, die von der asynchronen `for`-Schleife implizit verwendet und über die Definition eines asynchronen Generators implizit bereitgestellt werden.

In der Anwendung unterscheiden sich `for` und `async for` nicht. Der Unterschied besteht darin, dass `async for` einen asynchronen Iterator erwartet und in jedem Iterationsschritt auf die Koroutine `__anext__` des asynchronen Iterators wartet. Innerhalb dieser Wartezeit können parallel laufende Koroutinen im Sinne des kooperativen Multitaskings arbeiten.

Den Ablauf der asynchronen Iteration können wir direkt beobachten, wenn wir zwei parallele Ausführungen der Koroutine `koroutine` starten und über die Bildschirmausgaben die einzelnen Iterationsschritte nachvollziehen:

```
async def main():
 await asyncio.gather(
 koroutine("Iterator 1", 10),
 koroutine("Iterator 2", 10)
 )
```

Das Starten der Koroutine `main` ist über `asyncio.run` möglich:

```
asyncio.run(main())
```

Es zeigt sich, dass beide Koroutinen kooperativ nebenläufig ausgeführt werden. Hätten wir innerhalb der Koroutine `koroutine` keine asynchrone `for`-Schleife verwendet, sondern eine konventionelle `for`-Schleife in Kombination mit der Built-in Function `range`, wäre keine nebenläufige Ausführung möglich, da der Kontrollfluss zwischen den Iterationsschritten nie an die Event Loop zurückgegeben würde.

Hinweis

Analog zur asynchronen `for`-Schleife existieren *asynchrone Comprehensions*, deren Anwendung sich nicht von denen konventioneller Comprehensions (siehe dazu die Abschnitte 12.3.7, 13.1.6 und 13.2.1) unterscheidet:

```
liste = [i async for i in async_range(n)]
```

31.6 Fazit: Welche Schnittstelle ist die richtige?

Sie haben in diesem Kapitel die vier Module `concurrent.futures`, `threading`, `multiprocessing` und `asyncio` kennengelernt, die die parallele Programmierung in Python ermöglichen und dabei Schnittstellen auf unterschiedlichen Abstraktionsgraden und mit unterschiedlichen Herangehensweisen bereitstellen. In der Praxis stellt sich die Frage, für welche Anwendungsfälle welches der Module am geeignetsten ist. In diesem Abschnitt möchten wir Ihnen einige grundlegende Empfehlungen geben, die Sie bei dieser Frage unterstützen.

Ist das kooperative Multitasking eine Option?

Entscheiden Sie zunächst, ob das kooperative Multitasking mit `asyncio` eine sinnvolle Option ist. Dies ist in der Regel der Fall, wenn Sie einen Server oder Client entwickeln, der viele I/O-intensive Operationen parallel ausführen muss. Da weder Threads noch Prozesse erstellt werden, ist das kooperative Multitasking in diesen Fällen eine sehr leichtgewichtige Lösung.

Beachten Sie aber, dass externe Bibliotheken und auch bestehender Programmcode das kooperative Multitasking oft nicht unterstützen. Zudem ist das kooperative Multitasking in Python eine vergleichsweise neue Entwicklung, sodass die Unterstützung von älteren Python-Versionen, sofern gewünscht, schwierig werden kann. Oft ist die Wahl des kooperativen Multitaskings eine Entscheidung, die das grundlegende Design eines Programms stark beeinflusst.

Abstraktion oder Flexibilität?

Wenn Sie sich für den Einsatz von Threads oder Prozessen entscheiden, sollten Sie in der Regel die abstrakte Schnittstelle von `concurrent.futures` bevorzugen. Diese Schnittstelle wird als moderne Lösung zur parallelen Programmierung in Python angesehen und bietet bequeme Lösungen zur parallelen Ausführung von Funktionen.

Die Flexibilität, die `threading` und `multiprocessing` bieten, wird nur selten tatsächlich benötigt.

Threads oder Prozesse?

Unabhängig davon, ob Sie sich für die abstrakte oder die flexible Schnittstelle entscheiden, stehen Sie vor der Wahl, Threads oder Prozesse einzusetzen:

- ▶ Entscheiden Sie sich für Threads (via `concurrent.futures` oder `threading`), wenn es Ihnen um die parallele Ausführung von I/O-gebundenen Operationen geht, beispielsweise um die Behandlung von Nutzerinteraktionen während einer blockierenden Berechnung. Threads ermöglichen zudem den einfachen Zugriff auf gemeinsame Datenstrukturen.²⁰
- ▶ Entscheiden Sie sich für Prozesse (via `concurrent.futures` oder `multiprocessing`), wenn es Ihnen um die echt parallele Ausführung von CPU-gebundenen Operationen geht. In Python²¹ ermöglichen nur Prozesse eine beschleunigte Ausführung von parallelen Berechnungen durch die Nutzung mehrerer CPU-Kerne.

²⁰ Beachten Sie jedoch die Absicherung von Schreibzugriffen, wie sie in [Abschnitt 31.4.1](#) beschrieben wurde.

²¹ Genauer gesagt: im Referenzinterpret CPython.

Kapitel 32

Datenspeicherung

In den folgenden Abschnitten werden wir uns mit der permanenten Speicherung von Daten in den verschiedensten Formaten befassen. Das schließt unter anderem komprimierte Archive, XML-Dateien und Datenbanken ein.

32.1 XML

Das Modul `xml` der Standardbibliothek erlaubt es, XML-Dateien einzulesen und zu schreiben. XML (kurz für *Extensible Markup Language*) ist eine standardisierte Beschreibungssprache, die es ermöglicht, komplexe, hierarchisch aufgebaute Datenstrukturen in einem lesbaren Textformat abzuspeichern. XML kann daher gut zum Datenaustausch bzw. zur Datenspeicherung verwendet werden. Besonders in der Welt des Internets finden sich viele auf XML basierende Beschreibungssprachen, wie beispielsweise XHTML, RSS, MathML oder SVG.

An dieser Stelle erhalten Sie eine kurze Einführung in XML. Dazu dient folgende einfache XML-Datei, die eine Möglichkeit darstellt, den Inhalt eines Python-Dictionarys dauerhaft abzuspeichern:

```
<?xml version="1.0" encoding="UTF-8"?>
<dictionary>
 <eintrag>
 <schluessel>Hallo</schluessel>
 <wert>0</wert>
 </eintrag>
 <eintrag>
 <schluessel>Welt</schluessel>
 <wert>1</wert>
 </eintrag>
</dictionary>
```

Die erste Zeile der Datei ist die *XML-Deklaration*. Diese optionale Angabe kennzeichnet die verwendete XML-Version und das Encoding, in dem die Datei gespeichert wurde. Durch Angabe des Encodings, in diesem Fall UTF-8, können auch Umlaute und andere Sonderzeichen korrekt verarbeitet werden. Näheres zu Encodings erfahren Sie im Zusammenhang mit Strings in [Abschnitt 12.5.4](#).

Abgesehen von der XML-Deklaration besteht ein XML-Dokument aus *Elementen*, die mithilfe von *Tags* definiert werden. Ein Tag gibt es wie eine Klammer in einer öffnen-

den und einer schließenden Variante. Es stellt damit eine Art Gruppe dar, die weitere Tags enthalten kann. Jedes Tag hat einen Namen, den *Tag-Namen*. Um ein Tag zu öffnen, wird dieser Tag-Name in spitze Klammern geschrieben. Ein schließendes Tag besteht aus dem Tag-Namen, der zusammen mit einem Slash ebenfalls in spitze Klammern geschrieben wird. Das folgende Beispiel zeigt ein öffnendes Tag, direkt gefolgt von dem entsprechenden schließenden Tag:

```
<wert></wert>
```

Zwischen einem öffnenden und dem korrespondierenden schließenden Tag können sowohl Text als auch weitere Tags stehen. Auf diese Weise lässt sich eine hierarchische Struktur erstellen, die dazu in der Lage ist, auch komplexe Datensätze abzubilden.

Zudem können Sie bei einem Tag *Attribute* angeben. Dazu erweitern wir das vorangegangene Beispiel dahingehend, dass der Datentyp der Schlüssel und Werte des abzubildenden Dictionarys als Attribute der jeweiligen schluessel- bzw. wert-Tags gespeichert werden:

```
<?xml version="1.0" encoding="UTF-8"?>
<dictionary>
 <eintrag>
 <schluessel typ="str">Hallo</schluessel>
 <wert typ="int">0</wert>
 </eintrag>
 <eintrag>
 <schluessel typ="str">Welt</schluessel>
 <wert typ="int">1</wert>
 </eintrag>
</dictionary>
```

Ein Attribut stellt ein Schlüssel-Wert-Paar dar. Im Beispiel wird jedem schluessel- und wert-Tag ein Attribut typ verpasst, über das der Datentyp des Schlüssels bzw. des Wertes angegeben werden kann. Den Wert eines XML-Attributs müssen Sie immer in Anführungszeichen schreiben.

Hinweis

Eine Besonderheit bei XML-Tags stellen *körperlose Tags* dar:

```
<tag attr="wert" />
```

Ein körperloses Tag ist öffnendes und schließendes Tag zugleich und darf demzufolge nur über Attribute verfügen. Ein solches Tag kann keinen Text oder weitere Tags enthalten. Von einem XML-Parser wird ein körperloses Tag so behandelt, als stünde `<tag attr="wert"></tag>` in der XML-Datei.

Zum Einlesen von XML-Dateien stellt Python, wie die meisten anderen Programmiersprachen oder XML-Bibliotheken auch, verschiedene *Parser* zur Verfügung. Der Begriff des Parsers ist nicht auf XML beschränkt, sondern bezeichnet allgemein ein Programm, das eine Syntaxanalyse bestimmter Daten eines speziellen Formats leistet.

Grundsätzlich können zwei Herangehensweisen an das XML-Dokument unterschieden werden:

1. Das Dokument wird als Ganzes gelesen und zu einer Klassenstruktur aufbereitet, welche die Element-Hierarchie repräsentiert. Inhalte können erst bearbeitet werden, nachdem das Dokument vollständig eingelesen wurde. Diese Methode ermöglicht den *wahlfreien Datenzugriff*.
2. Das Dokument wird sequenziell gelesen. Inhalte können bereits bearbeitet werden, wenn das Dokument noch nicht vollständig eingelesen wurde. Außerdem muss das Dokument zu keiner Zeit vollständig in den Arbeitsspeicher geladen werden.

Für den ersten Ansatz stehen im Modul `xml` die Parser `dom` und `ElementTree` zur Verfügung. Während `dom` das standardisierte *Document Object Model* implementiert, das in äquivalenter Form auch für viele andere Programmiersprachen verfügbar ist, stellt `ElementTree` eine auf Python zugeschnittene Schnittstelle zu XML-Dateien bereit. Aus diesem Grund werden wir an dieser Stelle ausschließlich auf `ElementTree` eingehen.

Für die zweite, sequenzielle Herangehensweise an ein XML-Dokument können Sie das Modul `sax` des Pakets `xml` verwenden. Dieses Modul lernen Sie in [Abschnitt 32.1.2](#) kennen.

32.1.1 ElementTree

Das Modul `xml.etree.ElementTree` liest eine XML-Datei vollständig ein und bereitet die enthaltenen Daten zu einer Baumstruktur auf. Damit ermöglicht es, auf einzelne Elemente der XML-Datei zuzugreifen und diese zu modifizieren. Tags werden in dem resultierenden *Element Tree* durch Klassen repräsentiert, die sogenannten *Knoten* (engl. *nodes*). Durch Methoden und Attribute dieser Knotenklassen können die enthaltenen Informationen ausgelesen oder verändert werden.

Diese Herangehensweise ist vor allem dann interessant, wenn ein *wahlfreier Zugriff* auf die XML-Daten erforderlich ist. Unter einem *wahlfreien Zugriff* versteht man den punktuellen Zugriff auf verschiedene, voneinander unabhängige Teile des Datensatzes. Das Gegenteil des *wahlfreien Zugriffs* ist das sequenzielle Einlesen der XML-Datei. Dieser Ansatz wird mit dem *SAX-Parser* verfolgt, der in [Abschnitt 32.1.2](#) besprochen wird.

Da die Datei zur Erzeugung des Element Trees stets vollständig eingelesen wird, ist die Verwendung von `ElementTree` für große Dateien speicherintensiv. Im Gegensatz

dazu liest das Konkurrenzmodell SAX immer nur kleine Teile der XML-Daten ein und stellt sie sofort zur Weiterverarbeitung zur Verfügung. Diese Herangehensweise benötigt weniger Arbeitsspeicher und erlaubt es, Teile der gespeicherten Daten bereits zu verwenden, beispielsweise anzuzeigen, während die Datei selbst noch nicht vollständig eingelesen ist. Ein wahlfreier Zugriff auf die XML-Daten und ihre Manipulation ist mit SAX allerdings nicht möglich.

Der Element Tree

Kommen wir darauf zu sprechen, wie die XML-Daten bei Verwendung von Element-Tree aufbereitet werden. Betrachten Sie dazu noch einmal unser vorangegangenes Beispiel einer XML-Datei:

```
<?xml version="1.0" encoding="UTF-8"?>
<dictionary>
 <eintrag>
 <schluessel typ="str">Hallo</schluessel>
 <wert typ="int">0</wert>
 </eintrag>
 <eintrag>
 <schluessel typ="str">Welt</schluessel>
 <wert typ="int">1</wert>
 </eintrag>
</dictionary>
```

Mit dem `ElementTree`-Parser werden die XML-Daten zu einem *Baum* aufbereitet. Ein Baum besteht aus einzelnen *Knoten* oder *Elementen*, die durch Instanzen der Klasse `Element` abgebildet werden. Jede dieser Knotenklassen enthält verschiedene Referenzen auf benachbarte Knoten, nämlich:

- ▶ ihr *Elternelement* (engl. *parent*). Das ist der Knoten, der im Baum direkt über diesem Knoten steht.
- ▶ ihre *Kindegemele* (engl. *children*). Das sind alle Knoten, die im Baum direkt unter diesem Knoten stehen.
- ▶ ihre *Geschwisterelemente* (engl. *siblings*). Das sind alle Knoten, die im Baum direkt neben diesem Knoten stehen und dasselbe Elternelement haben.

Somit enthält jeder Knoten des Baums Referenzen zu allen umliegenden verwandten Knoten. Auf diese Weise lässt sich der Baum vollständig durchlaufen und verarbeiten. Die aus dem oben dargestellten Beispiel erzeugte Baumstruktur sieht folgendermaßen aus (siehe Abbildung 32.1).

Die *Wurzel* des Element Trees (engl. *root*) ist eine Instanz der Klasse `ElementTree`, die eine Hierarchie von `Element`-Instanzen enthält, die jeweils über einen Tag-Namen

verfügen. Außerdem können Element-Instanzen Attribute besitzen und einen Text enthalten.

Abbildung 32.1 Erzeugter Element Tree

Eine XML-Datei lesen

An dieser Stelle zeigen wir Ihnen die Verwendung von `ElementTree` an einem einfachen Beispiel. Dazu rufen wir uns erneut unsere Beispieldatei ins Gedächtnis, deren Zweck es war, den Inhalt eines Python-Dictionaries abzubilden:

```

<?xml version="1.0" encoding="UTF-8"?>
<dictionary>
  <eintrag>
 <schlüssel typ="str">Hallo</schlüssel>
 <wert typ="int">0</wert>
  </eintrag>
</dictionary>
  
```

Die Datei besteht aus einem Wurzel-Tag namens `dictionary`, in dem mehrere `eintrag`-Tags vorkommen dürfen. Jedes `eintrag`-Tag enthält zwei untergeordnete Tags namens `schlüssel` und `wert`, die gemeinsam jeweils ein Schlüssel-Wert-Paar des Dictionarys repräsentieren. Der Datentyp des Schlüssels bzw. des Wertes wird über das Attribut `typ` festgelegt, das bei den Tags `schlüssel` und `wert` vorkommen muss.

Ein Programm, das `ElementTree` verwendet, um eine XML-Datei dieses Formats zu laden, sieht folgendermaßen aus:

```

import xml.etree.ElementTree as ElementTree
typen = {
 "int": int,
 "str": str
}
def lese_element(element):
 typ = element.get("typ", "str")
  
```

```
try:  
 return typen[typ](element.text)  
except KeyError:  
 return element.text  
def lade_dict(dateiname):  
 d = {}  
 baum = ElementTree.parse(dateiname)  
 tag_dict = baum.getroot()  
 for eintrag in tag_dict:  
 tag_schlüssel = eintrag.find("schlüssel")  
 tag_wert = eintrag.find("wert")  
 d[lese_element(tag_schlüssel)] = lese_element(tag_wert)  
 return d
```

Zunächst wird die Funktion `lese_element` implementiert, die aus der `Element`-Instanz eines `schlüssel`- oder `wert`-Tags das Attribut `typ` ausliest und den vom jeweiligen Tag umschlossenen Text in den durch `typ` angegebenen Datentyp konvertiert. Der Inhalt des Tags wird dann als Instanz des passenden Datentyps zurückgegeben.

Die Hauptfunktion `lade_dict` des Beispielprogramms bekommt den Dateinamen einer XML-Datei übergeben und soll die darin enthaltenen Daten zu einem Python-Dictionary aufbereiten. Dazu wird die XML-Datei zunächst mithilfe der Funktion `parse` des Moduls `ElementTree` zu einem Baum aufbereitet. Dieser Funktion kann sowohl ein Dateiname als auch ein geöffnetes Dateiobjekt übergeben werden. Danach wird der Referenz `tag_dict` das Wurzelement des Baums zugewiesen, um auf diesem weiterzuoperieren.

Die nun folgende Schleife iteriert über alle Kindelemente des Wurzelements, also über alle `eintrag`-Tags. In jedem Iterationsschritt werden die ersten Kindelemente mit den Tag-Namen `schlüssel` und `wert` gesucht und den Referenzen `tag_schlüssel` und `tag_wert` zugewiesen. Am Ende des Schleifenkörpers werden die `Element`-Instanzen der jeweiligen `schlüssel`- oder `wert`-Tags durch die Funktion `lese_text` geschleust, was den im Tag-Körper enthaltenen Text in eine Instanz des korrekten Datentyps konvertiert. Die resultierenden Instanzen werden als Schlüssel bzw. als Wert in das Ergebnisdictionary `d` eingetragen. Schließlich wird das erzeugte Dictionary `d` zurückgegeben.

Das mit `lade_dict` aus der eingangs angegebenen XML-Datei gelesene Dictionary sieht folgendermaßen aus:

```
>>> lade_dict("dict.xml")  
{'Hallo': 0}
```

Hinweis

Anstatt die XML-Daten aus einer Datei zu lesen, können sie auch in einem String vorliegen und mithilfe der Methode `fromstring` zu einem Element Tree aufbereitet werden:

```
>>> daten = "<tag attr='wert'/>"  
>>> ElementTree.fromstring(daten)  
<Element 'tag' at 0x7f4762a31548>
```

Beachten Sie, dass in diesem Fall eine Element-Instanz zurückgegeben wird und keine ElementTree-Instanz.

Eine XML-Datei schreiben

Im vorangegangenen Abschnitt wurde das Einlesen einer XML-Datei behandelt. Selbstverständlich existiert auch das umgekehrte Problem: In einem Programm entstandene Daten sollen in einem XML-Format exportiert werden.

Dazu muss zunächst ein Element Tree erzeugt werden. Dies kann, wie oben beschrieben, durch das Einlesen einer Datei bzw. eines Strings geschehen. Alternativ lässt sich ein Element Tree auch elementweise erzeugen:

```
>>> dictionary = ElementTree.Element("dictionary")  
>>> eintrag = ElementTree.SubElement(dictionary, "eintrag")  
>>> schlüssel = ElementTree.SubElement(eintrag, "schlüssel", {"typ": "str"})  
>>> schlüssel.text = "Hallo"  
>>> wert = ElementTree.SubElement(eintrag, "wert", {"typ": "int"})  
>>> wert.text = "0"
```

Zunächst wird eine Element-Instanz mit dem Tag-Namen `dictionary` erzeugt, die als Wurzel unseres Baums fungiert. Die Funktion `SubElement` erlaubt es dann, Elemente in den Baum einzufügen. Dazu müssen das gewünschte Elternelement und der Tag-Name übergeben werden. Optional kann ein Dictionary mit Attribut-Wert-Paaren übergeben werden.

Nachdem ein Element Tree konstruiert wurde, kann die Funktion `tostring` verwendet werden. Diese schreibt eine Element-Instanz mit all ihren Unterelementen als XML in einen String und gibt diesen zurück:

```
>>> ElementTree.tostring(dictionary)  
b'<dictionary><eintrag><schlüssel typ="str">Hallo</schlüssel><wert typ="int">0</wert></eintrag></dictionary>'
```

Anstatt die Daten als String zu exportieren, können sie auch direkt in eine Datei geschrieben werden. Dazu existiert die Methode `write`, der sowohl ein Dateiname als

auch ein geöffnetes Dateiobjekt übergeben werden kann. In diesem Fall muss jedoch zuvor eine `ElementTree`-Instanz erzeugt werden:

```
>>> et = ElementTree.ElementTree(dictionary)
>>> et.write("file.xml")
```

Über die optionalen zweiten Parameter der Methoden `tostring` und `write` kann ein Encoding zum Schreiben festgelegt werden.

Attribute der Klasse Element

Im vorangegangenen Abschnitt wurde auf das Attribut `text` der erzeugten `Element`-Instanzen zugegriffen, um den Text festzulegen, den sie enthalten. Es existieren insgesamt vier dieser Attribute, die in Tabelle 32.1 kurz erläutert werden.

Attribut	Beschreibung
<code>attrib</code>	Referenziert ein Dictionary, das alle im Element enthaltenen XML-Attribute als Schlüssel-Wert-Paare enthält.
<code>tag</code>	Referenziert den Tag-Namen des Elements.
<code>tail</code>	Referenziert den Text, der in der XML-Datei zwischen dem schließenden Tag des Elements und dem nächsten öffnenden oder schließenden Tag steht.
<code>text</code>	Referenziert den Text, der in der XML-Datei zwischen dem öffnenden Tag des Elements und dem nächsten öffnenden oder schließenden Tag steht.

Tabelle 32.1 Attribute der Klasse Element

Jedes dieser Attribute kann sowohl gelesen als auch geschrieben werden.

XML-Attribute schreiben und lesen

Die Klasse `Element` definiert die Methoden `get` und `set`, um auf ihre XML-Attribute¹ zuzugreifen:

```
>>> wert.get("typ")
'int'
>>> wert.set("typ", "str")
>>> wert.get("typ")
'str'
```

¹ nicht zu verwechseln mit den Attributen der Klasse `Element` selbst

Der Methode `get` kann ein optionaler Standardwert übergeben werden, der zurückgegeben wird, falls das Element über kein Attribut des gewünschten Namens verfügt.

Einen Element Tree durchlaufen

Grundsätzlich erbt die Klasse `Element` alle Eigenschaften einer Liste. Es ist also insbesondere möglich, über einen Index auf Kindelemente zuzugreifen. Deshalb können die Kindelemente einer `Element`-Instanz in einer `for`-Schleife durchlaufen werden:

```
>>> for e in eintrag:
... print(e.tag)
...
schluessel
wert
```

Jedes Element eines Element Trees bietet darüber hinaus die Methode `iter` an, die einen Iterator über alle in der Hierarchie untergeordneten Elemente zurückgibt, inklusive des Elements, auf dem die Methode aufgerufen wird. Auf diese Weise lässt sich auch der in den vorangegangenen Abschnitten erstellte Element Tree komfortabel durchlaufen:

```
>>> list(dictionary.iter())
[<Element 'dictionary' at 0x7f4762a31638>,
<Element 'eintrag' at 0x7f476187e278>,
<Element 'schluessel' at 0x7f476187e188>,
<Element 'wert' at 0x7f4762a314f8>]
```

Über den optionalen Parameter `tag` lässt sich der Iterator auf Elemente mit einem bestimmten Tag-Namen einschränken:

```
>>> list(dictionary.iter("wert"))
[<Element 'wert' at 0x7f4762a314f8>]
```

Wenn eine `ElementTree`-Instanz durchlaufen werden soll, kann dies über das Wurzel-element geschehen, das über die Methode `getroot` erreichbar ist:

```
>>> et = ElementTree.ElementTree(dictionary)
>>> list(et.getroot().iter("wert"))
[<Element 'wert' at 0x7f4762a314f8>]
```

Elemente im Element Tree finden

Die Klasse `Element` bietet die Methoden `find`, `findall` und `findtext` an, um untergeordnete Elemente nach bestimmten Kriterien zu durchsuchen. Das Suchkriterium wird über einen sogenannten *Pfad* definiert. Betrachten wir dazu die folgende XML-Datei:

```
<A>
  <B>
 <D>Hallo</D>
  </B>
  <C>
 <E>
 <F>Welt</F>
 </E>
  </C>
</A>
```

Diese XML-Datei laden wir in eine `ElementTree`-Instanz und führen dann auf dem Element A einige Suchoperationen aus.

```
>>> et = ElementTree.parse("test.xml")
>>> e = et.getroot()
```

Zunächst suchen wir mithilfe des Wildcard-Zeichens * und der Methode `find` nach einem beliebigen Tag-Namen. Das erste passende Element ist das Element B, das zurückgegeben wird:

```
>>> e.find("*")
<Element 'B' at 0x7f15ce584f10>
```

Die Methode `find` durchsucht nur die direkten Kindelemente des Elements, für das sie aufgerufen wird. Daher führt eine Suche nach dem Tag-Namen E zu keinem Ergebnis:

```
>>> e.find("E")
>>>
```

Um nach Elementen zu suchen, die tiefer in der XML-Hierarchie liegen, muss ein Pfad übergeben werden, der die gesuchten Elemente beschreibt. Dieser kann auch Wildcards enthalten:

```
>>> e.find("C/*|F")
<Element 'F' at 0x7f15ce58a050>
```

Die Methoden `.findall` und `findtext` funktionieren ähnlich wie `find`, mit dem Unterschied aber, dass `.findall` eine Liste aller passenden Element-Instanzen zurückgibt und `findtext` den in der passenden Element-Instanz enthaltenen Text.

Elemente einfügen und entfernen

Wie bereits gesagt, kann eine Element-Instanz als Liste ihrer Kindelemente betrachtet werden; sie erbt sogar die Funktionalität einer Liste. Das betrifft insbesondere auch

die Möglichkeit, sie zu erweitern. Kindelemente lassen sich also über die Methoden `append`, `extent`, `remove` und `clear` einer `Element`-Instanz hinzufügen bzw. aus ihr entfernen:

```
>>> x = ElementTree.Element("x")
>>> x.append(ElementTree.Element("y"))
>>> x.append(ElementTree.Element("z"))
>>> ElementTree.tostring(x)
b'<x><y /><z /></x>'
```

32.1.2 SAX – Simple API for XML

Die *Simple API for XML*, kurz SAX, baut im Gegensatz zu `ElementTree` kein vollständiges Abbild der XML-Datei im Speicher auf, sondern liest die Datei fortlaufend ein und setzt den Programmierer durch Aufrufen geeigneter Callback-Funktionen davon in Kenntnis, dass beispielsweise ein öffnendes oder schließendes Tag gelesen wurde. Diese Herangehensweise hat einen Vorteil: Beim Laden sehr großer XML-Dateien können bereits eingelesene Teile weiterverarbeitet werden, obwohl die Datei noch nicht vollständig eingelesen worden ist.

Allerdings sind mit der Verwendung von SAX auch einige Nachteile verbunden. So ist beispielsweise, anders als bei `ElementTree`, kein wahlfreier Zugriff auf einzelne Elemente der XML-Daten möglich. Außerdem sieht SAX keine Möglichkeit vor, die XML-Daten komfortabel zu verändern oder wieder zu speichern.

Das Einlesen einer XML-Datei durch einen SAX-Parser, in der SAX-Terminologie auch *Reader* genannt, geschieht *ereignisgesteuert*. Das bedeutet, dass der Programmierer beim Erstellen des Readers verschiedene *Callback-Funktionen* einrichten und mit einem bestimmten *Event* verknüpfen muss. Wenn beim Einlesen der XML-Datei durch den Reader dann das besagte Event auftritt, wird die damit verknüpfte Callback-Funktion aufgerufen und somit der Code ausgeführt, den der Programmierer für diesen Zweck vorgesehen hat. Ein Event kann beispielsweise das Auffinden eines öffnenden Tags sein.

Der SAX-Reader stellt also nur die Infrastruktur zum Einlesen der XML-Datei bereit. Ob und in welcher Form die gelesenen Daten aufbereitet werden, entscheidet allein der Programmierer.

Hinweis

Die Beschreibungssprache HTML für Webseiten basiert zu großen Teilen auf XML, erlaubt aber etwas größeren syntaktischen Freiraum.² Aus diesem Grund lässt sich nicht jedes HTML-Dokument mit jedem XML-Parser einlesen.

² Der neuere Standard XHTML genügt hingegen den strengeren XML-Regeln.

Speziell für das Parsen von HTML-Dokumenten existiert das Modul `html.parser` in der Standardbibliothek. Die dort enthaltene Klasse `HTMLParser` implementiert einen SAX-Parser für HTML-Dokumente.

Beispiel

Die Verwendung von SAX möchten wir Ihnen an einem einfachen Beispiel zeigen. Dazu dient uns das bereits bekannte Szenario: Ein Python-Dictionary wurde in einer XML-Datei abgespeichert und soll durch das Programm eingelesen und wieder in ein Dictionary umgewandelt werden. Die Daten liegen im folgenden Format vor:

```
<?xml version="1.0" encoding="UTF-8"?>
<dictionary>
 <eintrag>
 <schluessel typ="str">Hallo</schluessel>
 <wert typ="int">0</wert>
 </eintrag>
</dictionary>
```

Zum Einlesen dieser Datei dient das folgende Programm, das einen SAX-Reader verwendet:

```
import xml.sax as sax
class DictHandler(sax.handler.ContentHandler):
 typen = {
 "int": int,
 "str": str
 }
 def __init__(self):
 self.ergebnis = {}
 self.schluessel = ""
 self.wert = ""
 self.aktiv = None
 self.typ = None
 def startElement(self, name, attrs):
 if name == "eintrag":
 self.schluessel = ""
 self.wert = ""
 elif name in ("schluessel", "wert"):
 self.aktiv = name
 try:
 self.typ = self.typen[attrs["typ"]]
```

```

 except KeyError:
 self.typ = str
 def endElement(self, name):
 if name == "eintrag":
 self.ergebnis[self.schluessel] = self.typ(self.wert)
 elif name in ("schluessel", "wert"):
 self.aktiv = None
 def characters(self, content):
 if self.aktiv == "schluessel":
 self.schluessel += content
 elif self.aktiv == "wert":
 self.wert += content

```

Zunächst wird die Klasse DictHandler angelegt, in der wir alle interessanten Callback-Funktionen, auch *Callback-Handler* genannt, in Form von Methoden implementieren. Die Klasse muss von der Basisklasse `sax.handler.ContentHandler` abgeleitet werden.

Ein Nachteil des SAX-Modells ist es, dass wir nach jedem Schritt den aktuellen Zustand speichern müssen, damit beim nächsten Aufruf einer der Callback-Funktionen klar ist, ob der eingelesene Text beispielsweise innerhalb eines `schluessel`- oder eines `wert`-Tags gelesen wurde. Aus diesem Grund legen wir im Konstruktor der Klasse einige Attribute an:

- ▶ `self.ergebnis` für das resultierende Dictionary
- ▶ `self.schluessel` für den Inhalt des aktuell bearbeiteten Schlüssels
- ▶ `self.wert` für den Inhalt des aktuell bearbeiteten Wertes
- ▶ `self.aktiv` für den Tag-Namen des Tags, das zuletzt eingelesen wurde
- ▶ `self.typ` für den Datentyp, der im Attribut `typ` eines `schluessel`- oder `wert`-Tags steht

Zuerst implementieren wir die Methode `startElement`, die immer dann aufgerufen wird, wenn ein öffnendes Tag eingelesen wurde. Die Methode bekommt den Tag-Namen und die enthaltenen Attribute als Parameter übergeben. Im Falle eines `schluessel`- oder `wert`-Tags wird `self.aktiv` entsprechend angepasst und das Attribut `typ` des Tags ausgelesen.

Die Methode `endElement` wird aufgerufen, wenn ein schließendes Tag eingelesen wurde. Auch ihr wird der Tag-Name als Parameter übergeben. Im Falle eines schließenden `eintrag`-Tags fügen wir das eingelesene Schlüssel-Wert-Paar, das aus `self.schluessel` und `self.wert` besteht, in das Dictionary `self.ergebnis` ein. Wenn ein schließendes `schluessel`- oder `wert`-Tag gefunden wurde, wird das Attribut `self.aktiv` wieder auf `None` gesetzt, sodass keine weiteren Zeichen mehr verarbeitet werden.

Die letzte Methode `characters` wird aufgerufen, wenn Zeichen eingelesen wurden, die nicht zu einem Tag gehören. Der SAX-Reader garantiert nicht, dass eine zusammenhängende Zeichenfolge im XML-Dokument auch in einem einzelnen Aufruf von `characters` resultiert. Je nachdem, welchen Namen das zuletzt eingelesene Tag hatte, werden die gelesenen Zeichen an `self.schluessel` oder `self.wert` angehängt.

Schließlich fehlt noch die Hauptfunktion `lade_dict` des Beispielprogramms, in der der SAX-Parser erzeugt und gestartet wird:

```
def lade_dict(dateiname):
 handler = DictHandler()
 parser = sax.make_parser()
 parser.setContentHandler(handler)
 parser.parse(dateiname)
 return handler.ergebnis
```

Im Funktionskörper wird die Klasse `DictHandler` instanziert und durch die Funktion `make_parser` des Moduls `xml.sax` ein SAX-Parser erzeugt. Dann wird die Methode `setContentHandler` des Parsers aufgerufen, um die `DictHandler`-Instanz mit den enthaltenen Callback-Handlern anzumelden. Zum Schluss wird der Parsing-Prozess durch Aufruf der Methode `parse` eingeleitet.

Das mit `lade_dict` aus der eingangs angegebenen XML-Datei gelesene Dictionary sieht folgendermaßen aus:

```
>>> lade_dict("dict.xml")
{'Hallo': 0}
```

Die Klasse ContentHandler

Die Klasse `ContentHandler` dient als Basisklasse für eigene SAX-Parser und implementiert alle SAX-Callback-Handler als Methoden. Um einen SAX-Parser einsetzen zu können, muss eine eigene Klasse implementiert werden, die von `ContentHandler` erbt und die benötigten Callback-Handler überschreibt. Eine Instanz einer von `ContentHandler` abgeleiteten Klasse wird von der Methode `setContentHandler` des SAX-Parsers erwartet. Tabelle 32.2 listet die wichtigsten Callback-Handler auf, die in einer von `ContentHandler` abgeleiteten Klasse überschrieben werden können.

Methode	Beschreibung
<code>startDocument()</code>	Wird einmalig aufgerufen, wenn der SAX-Parser damit beginnt, ein XML-Dokument einzulesen.

Tabelle 32.2 Methoden der Klasse `ContentHandler`

Methode	Beschreibung
endDocument()	Wird einmalig aufgerufen, wenn der SAX-Parser ein XML-Dokument vollständig eingelesen hat.
startElement(name, attrs)	Wird aufgerufen, wenn ein öffnendes Tag eingelesen wurde.
endElement(name)	Wird aufgerufen, wenn ein schließendes Tag mit dem Namen name eingelesen wurde.
characters(content)	Wird aufgerufen, wenn ein Textabschnitt eingelesen wurde.
ignorableWhitespace(white-space)	Wird aufgerufen, wenn Whitespace-Zeichen eingelesen wurden.

Tabelle 32.2 Methoden der Klasse ContentHandler (Forts.)

32.2 Datenbanken

Je mehr Daten ein Programm verwalten muss und je komplexer die Struktur dieser Daten wird, desto größer wird der programmtechnische Aufwand für die dauerhafte Speicherung und Verwaltung der Daten. Außerdem müssen Aufgaben wie das Lesen, Schreiben oder Aktualisieren von Daten, die in vielen Programmen benötigt werden, immer wieder neu implementiert werden.

Abhilfe für diese Problematik wird geschaffen, indem man eine Abstraktionsschicht zwischen dem benutzenden Programm und dem physikalischen Massenspeicher einzieht, die sogenannte *Datenbank*. Dabei erfolgt die Kommunikation zwischen Benutzerprogramm und Datenbank über eine vereinheitlichte Schnittstelle.

Abbildung 32.2 Die Datenbankschnittstelle

Das Datenbanksystem nimmt Abfragen, sogenannte *Querys*, entgegen und gibt alle Datensätze zurück, die den Bedingungen der Abfragen genügen. Außerdem gibt es Querys, um beispielsweise Daten zur Datenbank hinzuzufügen oder die Struktur der Datenbank zu verändern.

Wir beschäftigen uns in diesem Kapitel ausschließlich mit *relationalen Datenbanken*, die einen Datenbestand in Tabellen organisieren.³ Die Kommunikation mit relationalen Datenbanken erfolgt typischerweise über eine spezielle Sprache, deren Name *SQL (Structured Query Language, dt. »strukturierte Abfragesprache«)* ist. SQL ist zu komplex, um es in diesem Kapitel erschöpfend zu beschreiben. Wir werden hier nur auf grundlegende SQL-Befehle eingehen, die nötig sind, um das Prinzip von Datenbanken und deren Anwendung in Python zu verdeutlichen.

SQL ist standardisiert und wird von den meisten relationalen Datenbanksystemen unterstützt. Beachten Sie dabei, dass die Systeme häufig nur Teilmengen der Sprache implementieren und sie teilweise geringfügig abändern. Aus diesem Grund werden wir Ihnen hier die SQL-Variante vorstellen, die von SQLite, der Standarddatenbank in Python, genutzt wird.

Hinweis

Neben der Abfragesprache SQL ist in Python auch die Schnittstelle der Datenbankmodule standardisiert. Dies hat für den Programmierer den angenehmen Nebeneffekt, dass sein Code mit minimalen Anpassungen auf allen Datenbanksystemen lauffähig ist, die diesen Standard implementieren. Die genaue Definition dieser sogenannten *Python Database API Specification* können Sie in PEP 249 nachlesen.

Bevor wir uns aber mit der Abfragesprache SQL selbst beschäftigen, erarbeiten wir eine kleine Beispieldatenbank und überlegen, welche Operationen man überhaupt ausführen kann. Anschließend implementieren wir dieses Beispiel mithilfe von SQLite und dem zugehörigen Python-Modul `sqlite3`. Dabei gehen wir auf Teile der Abfragesprache SQL ein.

Stellen Sie sich vor, Sie müssten das Lager eines Computerversands verwalten. Sie sind dafür verantwortlich, dass die gelieferten Teile an der richtigen Stelle im Lager aufbewahrt werden, wobei für jede Komponente der Lieferant, der Lieferzeitpunkt und die Nummer des Fachs im Lager gespeichert werden sollen. Für Kunden, die ihre Rechner bestellen, werden die entsprechenden Teile reserviert, und diese sind dann

³ Das Attribut »relational« geht auf den Begriff der Relation aus der Mathematik zurück. Vereinfacht gesagt, ist eine Relation eine Zuordnung von Elementen zweier oder mehrerer Mengen in Form einer Tabelle.

für andere Kunden nicht mehr verfügbar. Außerdem sollen Listen mit allen Kunden und Lieferanten der Firma bereitgestellt werden.

Um ein Datenbankmodell für dieses Szenario zu erstellen, legen Sie eine Tabelle namens »Lager« an, die alle im Lager befindlichen Komponenten enthält. Sie gehen der Einfachheit halber davon aus, dass Ihr Lager in Fächer eingeteilt ist, die fortlaufend nummeriert sind. Dabei kann jedes Fach nur ein einzelnes Computerteil aufnehmen.

Eine entsprechende Tabelle mit ein paar Beispieldatensätzen für das Lager könnte dann wie folgt aussehen, wenn Sie zusätzlich den Lieferanten und den Reservierungsstatus speichern möchten (siehe Tabelle 32.3).

Fachnummer	Seriennummer	Komponente	Lieferant	Reserviert
1	26071987	Grafikkarte Typ 1	FC	0
2	19870109	Prozessor Typ 13	LPE	57
10	06198823	Netzteil Typ 3	FC	0
25	11198703	LED-Lüfter	FC	57
26	19880105	Festplatte 10 TB	LPE	12

Tabelle 32.3 Die Tabelle »Lager« für den Lagerbestand

Die Spalte »Lieferant« enthält dabei das Kürzel der liefernden Firma, und das Feld »Reserviert« ist auf 0 gesetzt, wenn der betreffende Artikel noch nicht von einem Kunden reserviert wurde. Ansonsten enthält das Feld die Kundennummer des reservierenden Kunden. In der Tabelle werden nur die belegten Fächer gespeichert, weshalb alle Fächer, für die kein Eintrag existiert, mit neuen Teilen gefüllt werden können.

Die ausführlichen Informationen zu Lieferanten und Kunden werden in zwei weiteren Tabellen namens »Lieferanten« (siehe Tabelle 32.4) und »Kunden« (siehe Tabelle 32.5) abgelegt.

Kurzname	Name	Telefonnummer
FC	FiboComputing Inc.	011235813
LPE	LettgenPetersErnesti	026741337
GC	Golden Computers	016180339

Tabelle 32.4 Die Tabelle »Lieferanten«

Kundennummer	Name	Anschrift
12	Heinz Elhurg	Turnhallenstr. 1, 3763 Sporthausen
57	Markus Altbert	Kämperweg 24, 2463 Duisschloss
64	Steve Apple	Podmacstr. 2, 7467 Iwarhausen

Tabelle 32.5 Die Tabelle »Kunden«

Damit Sie als Lagerverwalter von dieser Datenbank profitieren können, müssen Sie die Möglichkeit haben, den Datenbestand zu manipulieren. Sie brauchen Routinen, um neue Kunden und Lieferanten hinzuzufügen, deren Daten beispielsweise bei einem Umzug zu aktualisieren oder sie auf Wunsch aus Ihrer Datenbank zu entfernen. Auch in die Tabelle »Lager« müssen Sie neue Einträge einfügen und alte löschen oder anpassen. Um die Datenbank aktuell zu halten, benötigen Sie also Funktionen zum *Hinzufügen* und *Löschen*.

Wirklich nützlich wird die Datenbank aber erst, wenn Sie die enthaltenen Daten nach bestimmten Kriterien abfragen können. Im einfachsten Fall möchten Sie beispielsweise schlicht eine Liste aller Kunden oder Lieferanten anfordern oder sich informieren, welche Fächer zurzeit belegt sind. Es könnte Sie aber auch interessieren, ob der Kunde mit dem Namen »Markus Altbert« Artikel reserviert hat und – wenn ja – welche Artikel das sind und wo diese gelagert werden; oder Sie möchten wissen, welche Komponenten Sie von dem Lieferanten mit der Telefonnummer »011235813« nachbestellen müssen, weil sie nicht mehr vorhanden oder bereits reserviert sind. Bei diesen Operationen werden immer Datensätze nach bestimmten Kriterien *ausgewählt* und an das aufrufende Benutzerprogramm zurückgegeben.

Nach dieser theoretischen Vorbereitung wenden wir uns nun der Implementation des Beispiels in einer SQLite-Datenbank zu.

32.2.1 Pythons eingebaute Datenbank – sqlite3

SQLite ist ein einfaches Datenbanksystem, das im Gegensatz zu anderen Systemen ohne separaten Datenbankserver auskommt und die gesamte Datenbank in einer einzigen Datei abspeichert. Trotz dieses Unterschieds zu anderen Datenbanksystemen stellt es einen großen Funktionsumfang bereit und arbeitet in vielen Anwendungsfällen⁴ sehr performant. Außerdem ist SQLite auf verschiedenen Systemen

4 So wird SQLite beispielsweise von Android und iOS und allen gängigen Browsern (Firefox, Chrome, Safari) verwendet. Weitere Anwendungsfälle finden Sie auf der SQLite-Website unter <https://www.sqlite.org/mostdeployed.html>.

lauffähig, sodass es sich gut in das plattformunabhängige Python-Ökosystem einfügt.

In Python müssen Sie das Modul `sqlite3` importieren, um mit der Datenbank zu arbeiten. Anschließend können Sie eine Verbindung zu einer Datenbankdatei aufzubauen, indem Sie die `connect`-Funktion aufrufen, die ein `Connection`-Objekt zu der Datenbank zurückgibt:

```
import sqlite3  
con = sqlite3.connect("lagerverwaltung.db")
```

Die Dateiendung kann frei gewählt werden und hat keinerlei Einfluss auf die Funktionsweise der Datenbank. Der oben dargestellte Code führt dazu, dass die Datenbank, die in der Datei `lagerverwaltung.db` im selben Verzeichnis wie das Programm liegt, eingelesen und mit dem `Connection`-Objekt verbunden wird. Wenn es noch keine Datei mit dem Namen `lagerverwaltung.db` gibt, wird eine leere Datenbank erzeugt und die Datei angelegt.

Oft benötigt man eine Datenbank nur während des Programmlaufs, um Daten zu verwalten oder zu ordnen, ohne dass diese dauerhaft auf der Festplatte gespeichert werden müssen. Zu diesem Zweck gibt es die Möglichkeit, eine Datenbank im Arbeitsspeicher zu erzeugen, indem Sie anstelle eines Dateinamens den String `"memory"` an die `connect`-Methode übergeben:

```
con = sqlite3.connect(":memory:")
```

Um mit der verbundenen Datenbank zu arbeiten, werden sogenannte *Cursors* (dt. »Positionsanzeigen«) verwendet. Einen Cursor können Sie sich ähnlich wie den blinkenden Strich in Textverarbeitungsprogrammen als aktuelle Bearbeitungsposition innerhalb der Datenbank vorstellen. Mit solchen Cursors können wir Datensätze verändern oder abfragen, wobei es zu einer Datenbankverbindung beliebig viele Cursors geben kann. Ein neuer Cursor wird mithilfe der `cursor`-Methode des `Connection`-Objekts erzeugt:

```
cursor = con.cursor()
```

Neue Tabellen anlegen

Nun können wir unser erstes SQL-Statement an die Datenbank schicken, um unsere Tabellen anzulegen. Für das Anlegen der Tabelle »Lager« sieht das SQL-Statement folgendermaßen aus:

```
CREATE TABLE lager (  
 fachnummer INTEGER, seriennummer INTEGER, komponente TEXT,  
 lieferant TEXT, reserviert INTEGER  
)
```

Hinweis

Alle großgeschriebenen Wörter sind Bestandteile der Sprache SQL. Allerdings unterscheidet SQL nicht zwischen Groß- und Kleinschreibung, weshalb wir auch alles hätten kleinschreiben können. Wegen der besseren Lesbarkeit werden wir SQL-Schlüsselwörter immer komplett groß- und von uns vergebene Namen durchgängig kleinschreiben.

Die Zeichenketten INTEGER und TEXT hinter den Spaltennamen geben den Datentyp an, der in den Spalten gespeichert werden soll. Sinnvollerweise werden die Spalten fachnummer, seriennummer und reserviert als Ganzzahlen und die Spalten komponente und lieferant als Zeichenketten definiert. SQLite stellt mehrere solcher Datentypen für die Spalten der Datenbank bereit.

Standardmäßig werden Python-Datentypen beim Schreiben in eine SQLite-Datenbank automatisch in entsprechende SQLite-Datentypen umgewandelt. [Tabelle 32.6](#) zeigt das Umwandlungsschema von Python- zu SQLite-Datentypen.

Python-Datentyp (Quelltyp)	SQLite-Datentyp (Zieltyp)
None	NULL
int	INTEGER
float	REAL
str	TEXT
bytes	BLOB

Tabelle 32.6 So konvertiert SQLite beim Schreiben der Daten.

Es ist auch möglich, andere Datentypen in SQLite-Datenbanken abzulegen, wenn entsprechende Konvertierungsfunktionen definiert wurden. Wie das genau erreicht werden kann, wird weiter hinten im Abschnitt »Adapter und Konvertierer« behandelt.

Nun senden wir das SQL-Statement mithilfe der execute-Methode des Cursor-Objekts an die SQLite-Datenbank:

```
cursor.execute("""CREATE TABLE lager (
 fachnummer INTEGER, seriennummer INTEGER,
 komponente TEXT, lieferant TEXT, reserviert INTEGER)""")
```

Die Tabellen für die Lieferanten und Kunden erzeugen wir auf die gleiche Weise:

```
cursor.execute("""CREATE TABLE lieferanten (
 kurzname TEXT, name TEXT, telefonnummer TEXT)""")  
  
cursor.execute("""CREATE TABLE kunden (
 kundennummer INTEGER, name TEXT, anschrift TEXT)""")
```

Daten in die Tabellen einfügen

Als Nächstes werden wir die noch leeren Tabellen mit unseren Beispieldaten füllen. Zum Einfügen neuer Datensätze in eine bestehende Tabelle dient das `INSERT`-Statement, das für den ersten Beispieldatensatz folgendermaßen aussieht:

```
INSERT INTO lager VALUES (
 1, 26071987, 'Grafikkarte Typ 1', 'FC', 0
)
```

Innerhalb der Klammern hinter `VALUES` stehen die Werte für jede einzelne Spalte in der gleichen Reihenfolge, wie auch die Spalten selbst definiert wurden. Wie bei allen anderen Datenbankabfragen auch können wir mit der `execute`-Methode unser Statement abschicken:

```
cursor.execute("""INSERT INTO lager VALUES (
 1, 26071987, 'Grafikkarte Typ 1', 'FC', 0)""")
```

Beim Einfügen von Datensätzen müssen Sie allerdings beachten, dass die neuen Daten nicht sofort nach dem Ausführen eines `INSERT`-Statements in die Datenbank geschrieben werden, sondern vorerst nur im Arbeitsspeicher liegen. Um sicherzugehen, dass die Daten wirklich auf der Festplatte landen und damit dauerhaft gespeichert sind, müssen Sie die `commit`-Methode des `Connection`-Objekts aufrufen:

```
con.commit()
```

Die Methode `commit` schließt eine *Transaktion* ab. Transaktionen sind Ketten von Operationen, die vollständig ausgeführt werden müssen, damit die Konsistenz der Datenbank erhalten bleibt. Stellen Sie sich einmal vor, bei einer Bank würde während einer Überweisung zwar das Geld von Ihrem Konto abgebucht, jedoch aufgrund eines Fehlers nicht dem Empfänger gutgeschrieben. Mit der Methode `rollback` können alle Operationen der aktuellen Transaktion, d. h. alle Operationen seit dem letzten `commit`-Aufruf, rückgängig gemacht werden.

Um die Konsistenz der Datenbank sicherzustellen, können Sie kritische Datenbankmanipulationen mit einer `try-except`-Anweisung schützen und im Fehlerfall die Änderungen mit `rollback` als Ganzes verwerfen.

```
try:  
 cursor = con.cursor()  
 cursor.execute("""INSERT INTO lager VALUES (  
 1, 26071987, 'Grafikkarte Typ 1', 'FC', 0)""")  
  
 # Hier können andere Datenbankmanipulationen stehen  
  
 con.commit()  
except:  
 print("Ein Problem trat auf -> Rollback")  
 con.rollback()  
 raise # Aufrufende Ebene von dem Fehler in Kenntnis setzen
```

Alternativ können Sie das Connection-Objekt als *Transaktionsmanager* zusammen mit der `with`-Anweisung verwenden, um kritische Bereiche abzusichern. Dabei sorgt die `with`-Anweisung automatisch dafür, dass beim erfolgreichen Ausführen aller Anweisungen im `with`-Block ein Commit und im Fehlerfall ein Rollback ausgeführt wird. Allerdings werden auftretende Exceptions an die nächsthöhere Ebene durchgereicht und müssen dort abgefangen werden. Das Beispiel oben lässt sich folgendermaßen mit `with` umsetzen:

```
try:  
 with con:  
 cursor = con.cursor()  
 cursor.execute("""INSERT INTO lager VALUES (  
 1, 26071987, 'Grafikkarte Typ 1', 'FC', 0)""")  
  
 # Hier können andere Datenbankmanipulationen stehen  
 except:  
 print("Ein Problem trat auf -> Automatischer Rollback")  
 raise # Aufrufende Ebene von dem Fehler in Kenntnis setzen
```

Mehr zur `with`-Anweisung erfahren Sie in [Abschnitt 22.1](#).

Zur Verbesserung der Übersichtlichkeit werden wir in den Beispielen auf Fehlerbehandlungen und Absicherungen verzichten.

Sicherer Datentransfer

In der Regel werden die Daten, die wir in die Datenbank einfügen wollen, nicht schon vor dem Programmablauf bekannt sein und deshalb auch nicht in Form von String-Konstanten im Quellcode stehen. Stattdessen werden es Benutzereingaben oder Rechnungsergebnisse sein, die wir dann als Python-Instanzen im Speicher haben. Auf den ersten Blick scheint für solche Fälle die Formatierungsmethode `format` für Strings

ein geeignetes Mittel zu sein, und die letzte INSERT-Anweisung hätte auch folgendermaßen zusammengebaut werden können:

```
>>> werte = (1, 26071987, "Grafikkarte Typ 1", "FC", 0)
>>> "INSERT INTO lager VALUES ({}, {}, '{}', '{}', {})".format(*werte)
"INSERT INTO lager VALUES (1, 26071987, 'Grafikkarte Typ 1', 'FC', 0)"
```

Diese auf den ersten Blick elegante Methode entpuppt sich bei genauer Betrachtung aber als gefährliche Sicherheitslücke. Betrachten wir einmal folgende INSERT-Anweisung, die einen neuen Lieferanten in die Tabelle »Lieferanten« einfügen soll:

```
>>> werte = ("DR", "Danger Electronics",
... "666'); Hier kann Schadcode stehen")
>>> "INSERT INTO lieferanten VALUES ('{}', '{}', '{}')".format(*werte)
"INSERT INTO lieferanten VALUES ('DR', 'Danger Electronics', '666'); Hier kann
Schadcode stehen")"
```

Wie Sie sehen, haben wir dadurch, dass der Wert für die Telefonnummer den String "'');" enthält, die SQL-Abfrage verunstaltet, sodass der Versuch, sie auszuführen, zu einem Fehler führen und damit unser Programm zum Absturz bringen würde. Durch den außerdem enthaltenen Text "Hier kann Schadcode stehen" haben wir angedeutet, dass es unter Umständen sogar möglich ist, eine Abfrage so zu manipulieren, dass wieder gültiger SQL-Code dabei herauskommt, wobei jedoch eine andere Operation als beabsichtigt (zum Beispiel das Auslesen von Benutzerdaten) ausgeführt wird.⁵

Hinweis

Verwenden Sie aus Sicherheitsgründen niemals die String-Formatierung zur Übergabe von Parametern in SQL-Abfragen!

Um sichere Parameterübergaben durchzuführen, schreiben Sie in den Query-String an die Stelle, an der der Parameter stehen soll, ein Fragezeichen und übergeben der execute-Methode ein Tupel mit den entsprechenden Werten als zweiten Parameter:

```
werte = ("DR", "Danger Electronics",
 "666'); Hier kann Schadcode stehen")
sql = "INSERT INTO lieferanten VALUES (?, ?, ?)"
cursor.execute(sql, werte)
```

In diesem Fall kümmert sich SQLite darum, dass die übergebenen Werte korrekt umgewandelt werden und es nicht zu Sicherheitslücken durch böswillig eingeschleuste Parameter kommen kann.

⁵ Man nennt diese Form des Angriffs auf verwundbare Programme auch *SQL Injection*.

Analog zur String-Formatierung gibt es auch hier die Möglichkeit, den übergebenen Parametern Namen zu geben und anstelle der tuple-Instanz mit einem Dictionary zu arbeiten. Dazu schreiben Sie im Query-String anstelle des Fragezeichens einen Doppelpunkt, gefolgt von dem symbolischen Namen des Parameters, und übergeben das passende Dictionary als zweiten Parameter an execute:

```
werte = {"kurz": "DR", "name": "Danger Electronics",
 "telefon" : "123456"}
sql = "INSERT INTO lieferanten VALUES (:kurz, :name, :telefon)"
cursor.execute(sql, werte)
```

Mit diesem Wissen können wir unsere Tabellen elegant und sicher mit Daten füllen:

```
for row in ((1, "2607871987", "Grafikkarte Typ 1", "FC", 0),
 (2, "19870109", "Prozessor Typ 13", "LPE", 57),
 (10, "06198823", "Netzteil Typ 3", "FC", 0),
 (25, "11198703", "LED-Lüfter", "FC", 57),
 (26, "19880105", "Festplatte 10 TB", "LPE", 12)):
 cursor.execute("INSERT INTO lager VALUES (?,?,?,?,?)", row)
con.commit()
```

Strukturen wie die oben dargestellte for-Schleife, die die gleiche Datenbankoperation sehr oft für jeweils andere Daten durchführen, kommen häufig vor und bieten großes Optimierungspotenzial. Aus diesem Grund haben cursor-Instanzen zusätzlich die Methode executemany, der als erstes Argument eine Schablone für die auszuführende Operation übergeben wird. Als zweites Argument wird eine Sequenz oder ein anderes iterierbares Objekt erwartet, das die Daten für die einzelnen Operationen enthält. Wir nutzen executemany, um unsere Tabellen »Lieferanten« und »Kunden« mit Daten zu füllen:

```
lieferanten = ((("FC", "FiboComputing Inc.", "011235813"),
 ("LPE", "LettgenPetersErnesti", "026741337"),
 ("GC", "Golden Computers", "016180339"))
 cursor.executemany("INSERT INTO lieferanten VALUES (?,?,?)",
 lieferanten)

kunden = ((12, "Heinz Elhurg",
 "Turnhallenstr. 1, 3763 Sporthausen"),
 (57, "Markus Altbert",
 "Kämperweg 24, 2463 Duisschloss"),
 (64, "Steve Apple",
 "Podmacstr 2, 7467 Iwarhausen"))
cursor.executemany("INSERT INTO kunden VALUES (?,?,?)", kunden)
con.commit()
```

Nun haben Sie gelernt, wie Sie Datenbanken und Tabellen anlegen und sie mit Daten füllen. Im nächsten Schritt wollen wir uns mit dem Abfragen von Daten beschäftigen.

Daten abfragen

Um Daten aus der Datenbank abzufragen, verwenden Sie das SELECT-Statement. SELECT erwartet als Parameter, durch Kommata getrennt, die Spalten, die Sie interessieren, und den Namen der Tabelle, die Sie abfragen wollen. Standardmäßig werden alle Zeilen aus der abgefragten Tabelle zurückgegeben. Mit einer WHERE-Klausel können Sie nur bestimmte Datensätze auswählen, indem Sie Bedingungen für die Auswahl angeben. Ein einfaches SELECT-Statement ist folgendermaßen aufgebaut:

```
SELECT <spaltenliste> FROM <tabellenname> [WHERE <bedingung>]
```

Wie durch die eckigen Klammern angedeutet wird, ist die WHERE-Klausel optional und kann entfallen.

Wenn Sie beispielsweise alle belegten Fachnummern⁶ und die dazugehörigen Komponenten abfragen wollen, formulieren Sie das folgende Statement:

```
SELECT fachnummer, komponente FROM lager
```

Bevor wir Datensätze aus einer Datenbank lesen können, muss diese geladen worden sein. Sie können mit der in den vorherigen Abschnitten verwendeten Datenbank im Arbeitsspeicher fortfahren oder eine gespeicherte Datenbank von der Festplatte laden:

```
>>> con = sqlite3.connect("lagerverwaltung.db")
>>> cursor = con.cursor()
```

Auch bei Datenabfragen benutzen Sie die execute-Methode des Cursor-Objekts, um der Datenbank Ihr Anliegen mitzuteilen. Anschließend können Sie sich mit cursor.fetchall alle Datensätze zurückgeben lassen, die Ihre Abfrage ergeben hat:

```
>>> cursor.execute("SELECT fachnummer, komponente FROM lager")
>>> cursor.fetchall()
[(1, 'Grafikkarte Typ 1'), (2, 'Prozessor Typ 13'),
(10, 'Netzteil Typ 3'), (25, 'LED-Lüfter'),
(26, 'Festplatte 10 TB')]
```

Der Rückgabewert von fetchall ist eine Liste, die für jeden Datensatz ein Tupel mit den Werten der angeforderten Spalten enthält.

⁶ Beachten Sie, dass in unserer Datenbank nur die belegten Fachnummern repräsentiert sind.

Mit einer passenden WHERE-Klausel können Sie die Auswahl auf die Computerteile beschränken, die noch nicht reserviert sind:

```
>>> cursor.execute("""
... SELECT fachnummer, komponente FROM lager WHERE reserviert=0
... """)
>>> cursor.fetchall()
[(1, 'Grafikkarte Typ 1'), (10, 'Netzteil Typ 3')]
```

Sie können auch mehrere Bedingungen mittels logischer Operatoren wie AND und OR zusammenfassen. Damit ermitteln Sie beispielsweise, welche Artikel, die von der Firma »FiboComputing Inc.« geliefert wurden, schon reserviert worden sind:

```
>>> cursor.execute("""
... SELECT fachnummer, komponente FROM lager
... WHERE reserviert!=0 AND lieferant='FC'
... """)
>>> cursor.fetchall()
[(25, 'LED-Lüfter')]
```

Da es lästig ist, immer die auszuwählenden Spaltennamen anzugeben und man oft Abfragen über alle Spalten vornehmen möchte, gibt es dafür eine verkürzte Schreibweise, bei der die Spaltenliste durch ein Sternchen ersetzt wird:

```
>>> cursor.execute("SELECT * FROM kunden")
>>> cursor.fetchall()
[(12, 'Heinz Elhurg', 'Turnhallenstr. 1, 3763 Sporthausen'),
(57, 'Markus Altbert', 'Kämperweg 24, 2463 Duisschloss'),
(64, 'Steve Apple', 'Podmacstr 2, 7467 Iwarhausen')]
```

Die Reihenfolge der Spaltenwerte richtet sich danach, in welcher Reihenfolge die Spalten der Tabelle mit CREATE definiert wurden.

Als letzte Ergänzung zum SELECT-Statement wollen wir uns mit den Abfragen über mehrere Tabellen, den sogenannten *Joins* (dt. »Verbindungen«), beschäftigen. Sie möchten zum Beispiel abfragen, welche Komponenten des Lieferanten mit der Telefonnummer »011235813« zurzeit im Lager vorhanden sind und in welchen Fächern sie liegen.

Eine Abfrage über mehrere Tabellen unterscheidet sich von einfachen Abfragen dadurch, dass anstelle des einfachen Tabellennamens eine durch Kommata getrennte Liste angegeben wird, die alle an der Abfrage beteiligten Tabellen enthält. Wenn auf Spalten, zum Beispiel in der WHERE-Bedingung, verwiesen wird, muss der jeweilige Tabellename mit angegeben werden. Das gilt auch für die auszuwählenden Spalten

direkt hinter SELECT. Unsere Beispielabfrage betrifft die Tabellen »Lager« und »Lieferanten« und lässt sich als Join folgendermaßen formulieren:

```
SELECT lager.fachnummer, lager.komponente, lieferanten.name
FROM lager, lieferanten
WHERE lieferanten.telefonnummer='011235813' AND
 lager.lieferant=lieferanten.kurzname
```

Sie können sich die Verarbeitung eines solchen Joins so vorstellen, dass die Datenbank jede Zeile der Tabelle »Lager« mit jeder Zeile der Tabelle »Lieferanten« zu neuen Datensätzen verknüpft und aus der dadurch entstehenden Liste alle Zeilen zurückgibt, bei denen die Spalte lieferanten.telefonnummer den Wert '011235813' hat und die Spalten lager.lieferant und lieferanten.kurzname übereinstimmen.

Führen Sie die Abfrage mit SQLite aus, erhalten Sie die erwartete Ausgabe:

```
>>> sql = """
... SELECT lager.fachnummer, lager.komponente, lieferanten.name
... FROM lager, lieferanten
... WHERE lieferanten.telefonnummer='011235813' AND
... lager.lieferant=lieferanten.kurzname"""
>>> cursor.execute(sql)
>>> cursor.fetchall()
[(1, 'Grafikkarte Typ 1', 'FiboComputing Inc.'),
(10, 'Netzteil Typ 3', 'FiboComputing Inc.'),
(25, 'LED-Lüfter', 'FiboComputing Inc.')]
```

Bis hierher haben Sie nach einer Abfrage mit fetchall immer alle Ergebnisse einer Abfrage auf einmal aus der Datenbank geladen und dann gesammelt ausgegeben. Diese Methode eignet sich allerdings nur für relativ kleine Datenmengen, da erstens das Programm so lange warten muss, bis die Datenbank alle Ergebnisse ermittelt und zurückgegeben hat, und zweitens das Resultat komplett als Liste im Speicher gehalten wird. Für Operationen wie Bildschirmausgaben, die jeweils nur einen einzelnen Datensatz benötigen, ist dies bei sehr umfangreichen Ergebnissen eine Verschwendug von Arbeitsspeicher. Aus diesem Grund gibt es die Möglichkeit, die Daten zeilenweise, also immer in kleinen Portionen, abzufragen. Sie erreichen durch dieses Vorgehen, dass Sie nicht mehr auf die Berechnung der kompletten Ergebnismenge warten müssen, sondern schon währenddessen mit der Verarbeitung beginnen können. Außerdem kann so der Arbeitsspeicher effizienter genutzt werden.

Mit der Methode `fetchone` der `cursor`-Klasse fordern wir jeweils ein Ergebnis-Tupel an. Wurden bereits alle Datensätze der letzten Abfrage ausgelesen, gibt `fetchone` den Wert `None` zurück. Damit lassen sich auch große Datenmengen speichereffizient auslesen:

```
>>> cursor.execute("SELECT * FROM kunden")
>>> while row := cursor.fetchone():
... print(row)
(12, 'Heinz Elhurg', 'Turnhallenstr. 1, 3763 Sporthausen')
(57, 'Markus Altbert', 'Kämperweg 24, 2463 Duisschloss')
(64, 'Steve Apple', 'Podmacstr 2, 7467 Iwarhausen')
```

Alternativ können Sie die Iteratorschnittstelle der `cursor`-Klasse verwenden, die es uns erlaubt, wie bei einer Liste mithilfe von `for` über die Ergebnissezeilen zu iterieren:

```
>>> cursor.execute("SELECT * FROM kunden")
>>> for row in cursor:
... print(row)
(12, 'Heinz Elhurg', 'Turnhallenstr. 1, 3763 Sporthausen')
(57, 'Markus Altbert', 'Kämperweg 24, 2463 Duisschloss')
(64, 'Steve Apple', 'Podmacstr 2, 7467 Iwarhausen')
```

Welche der beiden Varianten Sie bevorzugen, ist eine Geschmacksfrage. Allerdings wurde der Operator `:=` (siehe [Abschnitt 5.4](#)) erst mit Python 3.8 eingeführt, sodass Sie auf die Iteratorschnittstelle zurückgreifen müssen, falls Sie mit einer älteren Python-Version arbeiten.

Datentypen bei SQLite

Aus dem einleitenden Teil dieses Abschnitts kennen Sie bereits das Schema, nach dem SQLite Daten beim Schreiben in die Datenbank konvertiert. Die entsprechende Rückübersetzung von SQLite-Datentypen zu Python-Datentypen beschreibt [Tabelle 32.7](#).

SQLite-Datentyp (Quelltyp)	Python-Datentyp (Zieltyp)
NULL	None
INTEGER	int
REAL	float
TEXT	str
BLOB	bytes

Tabelle 32.7 Typumwandlung beim Lesen von SQLite-Datenbanken

Im Wesentlichen wirft diese Tabelle zwei Fragen auf: Wie werden andere Datentypen, beispielsweise Listen oder eigene Klassen, in der Datenbank gespeichert, wenn doch nur diese Typen unterstützt werden? Und wie können wir in den Rückübersetzungs-

prozess eingreifen, um Daten beim Auslesen aus der Datenbank unseren Vorstellungen entsprechend anzupassen?

Wir werden zuerst die zweite Frage beantworten.

Connection.text_factory

Jede von `sqlite3.connect` erzeugte Connection-Instanz hat ein Attribut `text_factory`, das eine Referenz auf eine Funktion enthält, die immer dann aufgerufen wird, wenn TEXT-Spalten ausgelesen werden. Im Ergebnis-Tupel der Datenbankabfrage steht dann der Rückgabewert dieser Funktion. Standardmäßig ist das `text_factory`-Attribut auf die Built-in Function `str` gesetzt:

```
>>> con = sqlite3.connect("lagerverwaltung.db")
>>> con.text_factory
<class 'str'>
```

Um das beispielhafte Ziel zu erreichen, `str`-Instanzen für TEXT-Spalten zu erhalten, in denen alle Buchstaben groß sind, können Sie eine eigene `text_factory`-Funktion angeben. Diese Funktion muss einen Parameter erwarten und den konvertierten Wert zurückgeben. Der Parameter ist ein `bytes`-String, der die Rohdaten aus der Datenbank mit UTF-8-codiert enthält. In unserem Fall reicht also eine einfache Funktion aus, die den ausgelesenen Wert erst in einen String umwandelt und anschließend mit der `upper`-Methode alle Buchstaben zu Großbuchstaben macht:

```
>>> def my_text_factory(value):
... return value.decode("utf-8", "ignore").upper()
```

Nun müssen Sie nur noch das Attribut `text_factory` des Connection-Objekts auf Ihre neue Funktion setzen und können sich über das erwartete Ergebnis freuen:

```
>>> con.text_factory = my_text_factory
>>> cursor = con.cursor()
>>> cursor.execute("SELECT * FROM kunden")
>>> cursor.fetchall()
[(12, 'HEINZ ELHURG', 'TURNHALLENSTR. 1, 3763 SPORHAUSEN'),
(57, 'MARKUS ALTBERT', 'KÄMPERWEG 24, 2463 DUISCHLOSS'),
(64, 'STEVE APPLE', 'PODMACSTR 2, 7467 IWARHAUSEN)]
```

Um das ursprüngliche Ausgabeverhalten wiederherzustellen, weisen Sie `text_factory` einfach den Standardwert `str` zu:

```
>>> con.text_factory = str
```

Connection.row_factory

Ein ähnliches Attribut wie `text_factory` für TEXT-Spalten existiert auch für ganze Datensätze. In dem Attribut `row_factory` kann eine Referenz auf eine Funktion gespe-

chert werden, die Zeilen für das Benutzerprogramm aufbereitet. Standardmäßig wird die Funktion `tuple` benutzt. Wir wollen beispielhaft eine Funktion implementieren, die uns auf die Spaltenwerte eines Datensatzes über die Namen der jeweiligen Spalten zugreifen lässt. Das Ergebnis soll folgendermaßen aussehen:

```
>>> cursor.execute("SELECT * FROM kunden")
>>> cursor.fetchall()
[{"kundennummer": 12, "name": 'Heinz Elhurg',
 "anschrift": 'Turnhallenstr. 1, 3763 Sporthausen'},
 {"kundennummer": 57, "name": 'Markus Altbert',
 "anschrift": 'Kämperweg 24, 2463 Duisschloss'},
 {"kundennummer": 64, "name": 'Steve Apple',
 "anschrift": 'Podmacstr 2, 7467 Iwarhausen'}]
```

Um dies zu erreichen, benötigen wir das Attribut `description` der Cursor-Klasse, das uns Informationen zu den Spaltennamen der letzten Abfrage liefert. Das Attribut `description` enthält dabei eine Sequenz, die für jede Spalte ein Tupel mit sieben Elementen bereitstellt, von denen uns aber nur das erste, nämlich der Spaltenname, interessiert:⁷

```
>>> con = sqlite3.connect("lagerverwaltung.db")
>>> cursor = con.cursor()
>>> cursor.execute("SELECT * FROM kunden")
>>> cursor.description
(('kundennummer', None, None, None, None, None, None),
 ('name', None, None, None, None, None, None),
 ('anschrift', None, None, None, None, None, None))
```

Die `row_factory`-Funktion erhält als Parameter eine Referenz auf den Cursor, der für die Abfrage verwendet wurde, und die Ergebnissezeile als Tupel.

Mit diesem Wissen können wir unsere `row_factory`-Funktion namens `zeilen_dict` wie folgt implementieren:

```
def zeilen_dict(cursor, zeile):
 ergebnis = {}
 for spaltennr, spalte in enumerate(cursor.description):
 ergebnis[spalte[0]] = zeile[spaltennr]
 return ergebnis
```

⁷ Die anderen sechs Einträge existieren nur aus Gründen der Kompatibilität mit der Python DB API und sind immer mit dem Wert `None` belegt.

Hinweis

Zur Erinnerung: enumerate erzeugt einen Iterator, der für jedes Element der übergebenen Sequenz ein Tupel zurückgibt, das den Index des Elements in der Sequenz und seinen Wert enthält. Mehr dazu erfahren Sie in [Abschnitt 17.14.13](#).

In der Praxis arbeitet unsere row_factory wie folgt:

```
>>> con.row_factory = zeilen_dict
>>> cursor = con.cursor()
>>> cursor.execute("SELECT * FROM kunden")
>>> cursor.fetchall()
[{'kundennummer': 12, 'name': 'Heinz Elhurg',
'anschrift': 'Turnhallenstr. 1, 3763 Sporthausen'},
{'kundennummer': 57, 'name': 'Markus Altbert',
'anschrift': 'Kämperweg 24, 2463 Duisschloss'},
{'kundennummer': 64, 'name': 'Steve Apple',
'anschrift': 'Podmacstr 2, 7467 Iwarhausen'}]
```

Pythons sqlite3-Modul liefert schon eine erweiterte row_factory namens sqlite3.Row mit, die die Zeilen in ähnlicher Weise verarbeitet wie unsere zeilen_dict-Funktion. Da sqlite3.Row stark optimiert ist und außerdem der Zugriff auf die Spaltenwerte über den jeweiligen Spaltennamen unabhängig von Groß- und Kleinschreibung erfolgen kann, sollten Sie die eingebaute Funktion unserem Beispiel vorziehen und nur dann eine eigene row_factory implementieren, wenn Sie etwas anderes erreichen möchten.

Nach diesem kleinen Ausflug zu den Factory-Funktionen wenden wir uns der ersten unserer beiden Fragen zu: Wie können wir beliebige Datentypen in SQLite-Datenbanken speichern?

Adapter und Konvertierer

Wie Sie bereits wissen, unterstützt SQLite nur eine beschränkte Menge von Datentypen. Als Folge davon müssen wir alle anderen Datentypen, die wir in der Datenbank ablegen möchten, durch die vorhandenen abbilden. Aufgrund ihrer unbeschränkten Länge eignen sich die TEXT-Spalten am besten, um beliebige Daten aufzunehmen, weshalb wir uns im Folgenden auf sie beschränken werden.

Bei der String-Codierung haben wir str-Instanzen mittels ihrer encode-Methode in gleichwertige bytes-Instanzen umgeformt und die ursprünglichen Unicode-Daten mithilfe der decode-Methode wiederherstellen können. Analog dazu betrachten wir nun Operationen, um *beliebige* Datentypen erst in Strings zu transformieren und anschließend die Ursprungsdaten wieder aus dem String zu extrahieren. Dabei geht es

uns darum, die generierten Strings in einer Datenbank zu speichern und später wieder auszulesen.

Das Umwandeln beliebiger Datentypen in einen String wird *Adaption* genannt, und die Rückgewinnung der Daten aus diesem String heißt *Konvertierung*. Abbildung 32.3 veranschaulicht diesen Zusammenhang am Beispiel der Klasse Kreis, die als Attribute die Koordinaten des Kreismittelpunktes M_x und M_y sowie die Länge des Radius R besitzt.

Abbildung 32.3 Schema der Adaption und Konvertierung

Eine entsprechende Kreis-Klasse lässt sich folgendermaßen definieren:

```
class Kreis:
 def __init__(self, mx, my, r):
 self.Mx = mx
 self.My = my
 self.R = r
```

Nun müssen wir eine Adapterfunktion erstellen, die aus unseren Kreis-Instanzen Strings macht.

Die Umwandlung nehmen wir so vor, dass wir einen String erstellen, der, durch Semikola getrennt, die drei Attribute des Kreises enthält:

```
def kreisadapter(k):
 return "{};{};{}".format(k.Mx, k.My, k.R)
```

Damit die Datenbank weiß, dass wir die Kreise mit dieser Funktion adaptieren möchten, muss kreisadapter registriert und mit dem Datentyp Kreis verknüpft werden. Dies geschieht durch den Aufruf der sqlite3.register_adapter-Methode, die als ers-

ten Parameter den zu adaptierenden Datentyp und als zweiten Parameter die Adapterfunktion erwartet:

```
>>> sqlite3.register_adapter(Kreis, kreisadapter)
```

Durch diese Schritte ist es uns möglich, Kreise in TEXT-Spalten abzulegen. Wirklich nützlich wird das Ganze aber erst dann, wenn beim Auslesen auch automatisch wieder Kreis-Instanzen generiert werden.

Deshalb müssen wir noch die Umkehrfunktion von kreisadapter, den Konverter, definieren, der aus dem String die ursprüngliche Kreis-Instanz wiederherstellt. In unserem Beispiel erweist sich das als sehr einfach:

```
def kreiskonverter(bytestring):
 mx, my, r = bytestring.split(b";")
 return Kreis(float(mx), float(my), float(r))
```

Genau wie der Adapter muss auch die Konverterfunktion bei SQLite registriert werden, was wir mit der Methode `sqlite3.register_converter()` erreichen:

```
>>> sqlite3.register_converter("KREIS", kreiskonverter)
```

Anders als `register_adapter` erwartet `register_convert` dabei einen String als ersten Parameter, der dem zu konvertierenden Datentyp einen Namen innerhalb von SQLite zuweist. Dadurch haben wir einen neuen SQLite-Datentyp namens KREIS definiert, den wir genau wie die eingebauten Typen für die Spalten unserer Tabellen verwenden können. Allerdings müssen wir SQLite beim Verbinden zu der Datenbank mitteilen, dass wir von uns definierte Typen verwenden möchten. Dazu übergeben wir der `connect`-Methode einen entsprechenden Wert als Schlüsselwortparameter `detect_types`:

```
>>> con = sqlite3.connect(":memory:",
... detect_types=sqlite3.PARSE_DECLTYPES)
```

Im Folgenden demonstrieren wir die Definition und Verwendung unseres neuen Datentyps Kreis in einem kurzen Beispielprogramm:

```
import sqlite3

class Kreis:
 def __init__(self, mx, my, r):
 self.Mx = mx
 self.My = my
 self.R = r
 def __str__(self):
 return "Kreis({}, {}, {})".format(self.Mx, self.My, self.R)
```

```
def kreisadapter(k):
 return "{};{};{}".format(k.Mx, k.My, k.R)

def kreiskonverter(bytestring):
 mx, my, r = bytestring.split(b";")
 return Kreis(float(mx), float(my), float(r))

# Adapter und Konverter registrieren
sqlite3.register_adapter(Kreis, kreisadapter)
sqlite3.register_converter("KREIS", kreiskonverter)

# Hier wird eine Beispieldatenbank im Arbeitsspeicher mit
# einer einspaltigen Tabelle für Kreise definiert
con = sqlite3.connect(":memory:",
 detect_types=sqlite3.PARSE_DECLTYPES)
cursor = con.cursor()
cursor.execute("CREATE TABLE kreis_tabelle(k KREIS)")

# Kreis in die Datenbank schreiben
kreis = Kreis(1, 2.5, 3)
cursor.execute("INSERT INTO kreis_tabelle VALUES (?)", (kreis,))

# Kreis wieder auslesen
cursor.execute("SELECT * FROM kreis_tabelle")

gelesener_kreis = cursor.fetchall()[0][0]
print(type(gelesener_kreis))
print(gelesener_kreis)
```

Die Ausgabe dieses Programms ergibt sich wie folgt und zeigt, dass gelesener_kreis tatsächlich eine Instanz unserer Kreis-Klasse mit den korrekten Attributen ist:

```
<class '__main__.Kreis'>
Kreis(1.0, 2.5, 3.0)
```

Einschränkungen

Das Datenbanksystem SQLite ist im Vergleich zu anderen Datenbanken in bestimmten Punkten eingeschränkt. Beispielsweise wird eine Datenbank beim Verändern oder Hinzufügen von Datensätzen für Lesezugriffe gesperrt, was besonders bei Webanwendungen unpraktisch sein kann.

32.3 Komprimierte Dateien und Archive

Pythons Standardbibliothek stellt Funktionalität bereit, um mit Dateien zu arbeiten, die auf verschiedene Weisen komprimiert sind. Beispielsweise können Sie mit dem Modul `gzip` der Standardbibliothek auf einfache Weise Dateien verarbeiten, die mit der `zlib`-Bibliothek⁸ kompatibel sind. Da Sie mit anderen Formaten ähnlich wie mit `gzip` arbeiten können, beschränken wir unsere detailliertere Beschreibung auf `gzip` und listen in Tabelle 32.8 auf, welche Formate außerdem unterstützt werden.

Das Modul `gzip` stellt die Funktion `open` bereit, die sich in ihrer Verwendung an die Built-in Function `open` anlehnt.

32.3.1 `gzip.open(filename, [mode, compresslevel])`

Die Funktion `gzip.open` gibt ein Objekt zurück, das wie ein ganz normales Dateiobjekt verwendet werden kann.

Die Parameter `filename` und `mode` sind gleichbedeutend mit denen der Built-in Function `open`.

Mit dem letzten Parameter, `compresslevel`, können Sie angeben, wie stark die Daten beim Schreiben in die Datei komprimiert werden sollen. Erlaubt sind Ganzzahlen von 0 bis 9, wobei 0 für die schlechteste und 9 für die beste Kompressionsstufe steht. Je höher die Kompressionsstufe ist, desto mehr Rechenzeit ist auch für das Komprimieren der Daten erforderlich. Wird der Parameter `compresslevel` nicht angegeben, verwendet `gzip` standardmäßig die stärkste Kompression.

```
>>> import gzip
>>> with gzip.open("testdatei.gz", "wb") as f:
... f.write(b"Hello Welt")
10
>>> with gzip.open("testdatei.gz") as g:
... g.read()
b'Hello Welt'
```

In dem Beispiel schreiben wir einen einfachen bytes-String in die Datei `testdatei.gz` und lesen ihn anschließend wieder aus.

⁸ Die `zlib` ist eine quelloffene Kompressionsbibliothek, die unter anderem vom Unix-Programm `gzip` verwendet wird. Nähere Informationen finden Sie auf der Website der Bibliothek unter <http://www.zlib.net/>.

32.3.2 Andere Module für den Zugriff auf komprimierte Daten

In der Standardbibliothek von Python existieren weitere Module, die den Zugriff auf komprimierte Daten erlauben. Da diese dem eben vorgestellten Modul `gzip` stark ähneln, verzichten wir an dieser Stelle auf eine ausführliche Beschreibung und verweisen auf die Python-Dokumentation.

Tabelle 32.8 gibt Ihnen einen Überblick über alle Module, die komprimierte Daten verwalten.

Modul	Beschreibung
<code>bz2</code>	Bietet komfortablen Zugriff auf Daten, die mit dem <i>bzip2</i> -Algorithmus komprimiert wurden. In der Regel ist die Kompression von <code>bzip2</code> der von <code>zlib</code> in puncto Kompressionsrate überlegen.
<code>gzip</code>	Bietet komfortablen Zugriff auf Daten, die mit <code>zlib</code> komprimiert wurden.
<code>lzma</code>	Ermöglicht den Zugriff auf LZMA-komprimierte Dateien in den Formaten <code>.xz</code> und <code>.lzma</code> . Das LZMA-Verfahren zeichnet sich durch seine gute Kompressionsrate und hohe Effizienz beim Entpacken aus.
<code>zlib</code>	Eine Low-Level-Bibliothek, die direkten Zugriff auf die Funktionen der <code>zlib</code> ermöglicht. Mit ihr ist es unter anderem möglich, Strings zu komprimieren oder zu entpacken. Das Modul <code>gzip</code> greift intern auf das Modul <code>zlib</code> zurück.
<code>zipfile</code>	Ermöglicht den Zugriff auf ZIP-Archive, wie sie beispielsweise von dem bekannten Programm <i>WinZip</i> erstellt werden. Auch die Manipulation und Erzeugung neuer Archive ist möglich.
<code>tarfile</code>	Implementiert Funktionen und Klassen, um die in der Unix-Welt weitverbreiteten <i>TAR</i> -Archive zu lesen oder zu schreiben.

Tabelle 32.8 Übersicht über Pythons Kompressionsmodule

32.4 Serialisierung von Instanzen – pickle

Das Modul `pickle` (dt. »pökeln«) bietet komfortable Funktionen für das *Serialisieren* von Objekten. Beim Serialisieren eines Objekts wird ein `bytes`-Objekt erzeugt, das alle Informationen des Objekts speichert, sodass es später wieder durch das sogenannte *Deserialisieren* rekonstruiert werden kann.

Besonders zur Speicherung von Python-Instanzen in Dateien oder zu ihrer Übertragung beispielsweise über eine Netzwerkverbindung ist `pickle` gut geeignet. Folgende Datentypen können mithilfe von `pickle` serialisiert bzw. deserialisiert werden:

- ▶ None, True, False
- ▶ numerische Datentypen (int, float, complex, bool)
- ▶ str, bytes
- ▶ sequenzielle Datentypen (tuple, list), Mengen (set, frozenset) und Dictionarys (dict), solange alle ihre Elemente auch von pickle serialisiert werden können
- ▶ globale Funktionen
- ▶ Built-in Functions
- ▶ globale Klassen
- ▶ Klasseninstanzen, deren Attribute serialisiert werden können

Bei Klassen und Funktionen müssen Sie beachten, dass solche Objekte beim Serialisieren nur mit ihrem Klassennamen gespeichert werden. Der Code einer Funktion oder die Definition der Klasse und werden nicht gesichert. Wenn Sie also beispielsweise eine Instanz einer selbst definierten Klasse deserialisieren möchten, muss die Klasse in dem aktuellen Kontext genauso wie bei der Serialisierung definiert sein. Ist das nicht der Fall, wird ein `UnpicklingError` erzeugt.

Es gibt sechs Formate, in denen pickle seine Daten speichern kann. Jedes dieser Formate hat eine Identifikationsnummer. Tabelle 32.9 listet die verfügbaren Protokolle auf und nennt die Version von Python, ab der das jeweilige Format verwendet werden kann.

Version	Verwendbar ab	Bemerkungen
0	–	ASCII-Format
1	–	Binärformat
2	Python 2.3	Binärformat
3	Python 3.0	Binärformat
4	Python 3.4	Binärformat, Standardprotokoll
5	Python 3.8	Binärformat

Tabelle 32.9 Die pickle-Protokolle

Das Modul `pickle` bietet seine Funktionalität über zwei Schnittstellen an: eine über die Funktionen `dump` und `load` und eine objektorientierte mit den Klassen `Pickler` und `Unpickler`.

Um `pickle` verwenden zu können, muss das Modul importiert werden:

```
>>> import pickle
```

32.4.1 Funktionale Schnittstelle

`pickle.dump(obj, file, [protocol])`

Diese Funktion schreibt die Serialisierung von obj in das Dateiobjekt file. Das übergebene Dateiobjekt muss dabei für den Schreibzugriff geöffnet worden sein.

Mit dem Parameter `protocol` können Sie die Protokollversion für die Speicherung übergeben. Der Standardwert für `protocol` ist 4. Geben Sie ein Binärformat an, muss das für `file` übergebene Dateiobjekt im binären Schreibmodus geöffnet werden sein.

```
>>> with open("pickle-test.dat", "wb") as f:  
... pickle.dump([1, 2, 3], f)  
... pickle.dump({"Hallo": "Welt"}, f)
```

Für `file` können Sie neben echten Dateiobjekten jedes Objekt übergeben, das eine `write`-Methode mit einem String-Parameter implementiert, zum Beispiel `StringIO`-Instanzen.

`pickle.load(file)`

Diese Funktion lädt – ausgehend von der aktuellen Leseposition des Dateiobjekts `file` – das nächste serialisierte Objekt. Dabei erkennt `load` selbstständig, in welchem Format die Daten gespeichert wurden.

Das folgende Beispiel setzt voraus, dass im aktuellen Arbeitsverzeichnis eine Datei mit dem Namen `pickle-test.dat` existiert, die eine serialisierte Liste enthält:

```
>>> with open("pickle-test.dat", "rb") as f:  
... print(pickle.load(f))  
... print(pickle.load(f))  
[1, 2, 3]  
{'Hallo': 'Welt'}
```

Auch hier müssen Sie darauf achten, die Dateien im Binärmodus zu öffnen, wenn Sie andere pickle-Protokolle als 0 verwenden.

```
pickle.dumps(obj, [protocol])
```

Diese Funktion gibt die serialisierte Repräsentation von `obj` als bytes-String zurück, wobei der Parameter `protocol` angibt, welche pickle-Protokollversion verwendet werden soll. Standardmäßig wird das Protokoll mit der Version 4 benutzt.

pickle.loads(string)

Diese Funktion stellt das in string serialisierte Objekt wieder her. Das verwendete Protokoll wird dabei automatisch erkannt, und überflüssige Zeichen am Ende des Strings werden ignoriert:

```
>>> s = pickle.dumps([1, 2, 3])
>>> pickle.loads(s)
[1, 2, 3]
```

32.4.2 Objektorientierte Schnittstelle

Wenn viele Objekte in dieselbe Datei serialisiert werden sollen, ist es lästig, jedes Mal das Dateiobjekt und das zu verwendende Protokoll bei den Aufrufen von `dump` mit anzugeben. Mit den Klassen `Pickler` und `Unpickler` können Sie Instanzen erstellen, die an eine Datei und eine Pickle-Protokollversion gebunden sind, was dann von allen nachfolgenden Aufrufen der Methoden `dump` und `load` berücksichtigt wird. Darüber hinaus können Sie durch von `Pickler` und `Unpickler` angeleitete Klassen deren Funktionalität erweitern, z. B. um Daten transparent in einer externen Datenquelle wie einer Datenbank zu speichern oder von dort zu lesen.

Neben den schon vorgestellten Modulfunktionen gibt es deshalb noch die beiden Klassen `Pickler` und `Unpickler`.

`Pickler` und `Unpickler` haben außerdem den Vorteil, dass Klassen von ihnen erben und so die Serialisierung anpassen können.

pickle.Pickler(file, [protocol])

Die beiden Parameter `file` und `protocol` haben die gleiche Bedeutung wie bei der `pickle.dump`-Funktion. Das resultierende `Pickler`-Objekt hat eine Methode namens `dump`, die als Parameter ein Objekt erwartet, das serialisiert werden soll.

Alle an die `dump`-Methode gesendeten Objekte werden in das beim Erzeugen der `Pickler`-Instanz übergebene Dateiobjekt geschrieben:

```
>>> with open("eine_datei.dat", "wb") as f:
... p = pickle.Pickler(f, protocol=2)
... p.dump({"vorname" : "Donald", "nachname" : "Duck"})
... p.dump([1, 2, 3, 4])
```

pickle.Unpickler(file)

Das Gegenstück zu `Pickler` ist `Unpickler`, das aus dem übergebenen Dateiobjekt die ursprünglichen Daten wiederherstellt. `Unpickler`-Instanzen besitzen eine parameterlose Methode namens `load`, die jeweils das nächste Objekt aus der Datei liest. Das verwendete Protokoll wird dabei automatisch bestimmt.

Das folgende Beispiel setzt voraus, dass die im Beispiel zur Pickler-Klasse erzeugte Datei `eine_datei.dat` im aktuellen Arbeitsverzeichnis liegt:

```
>>> with open("eine_datei.dat", "rb") as f:  
... u = pickle.Unpickler(f)  
... print(u.load())  
... print(u.load())  
{'vorname': 'Donald', 'nachname': 'Duck'}  
[1, 2, 3, 4]
```

32.5 Das Datenaustauschformat JSON – json

Das ursprünglich für JavaScript entwickelte Datenformat *JSON*⁹ hat sich zu einem Quasistandard für den einfachen Datenaustausch entwickelt und konkurriert damit gewissermaßen mit XML. Im Gegensatz zur Markup-Sprache XML speichert JSON Daten in Form von gültigem JavaScript-Code. Trotzdem gibt es JSON-Parser für alle verbreiteten Programmiersprachen, selbstverständlich auch für Python.

Ein in JSON repräsentiertes Objekt kann aus den in [Tabelle 32.10](#) aufgelisteten Datentypen zusammengestellt werden, die jeweils ein bedeutungsgleiches Ebenbild in Python finden.

JSON-Datentyp	Notation	Korrespondierender Python-Datentyp
Object	{}	dict
Array	[]	list
Number	12 12.34	int float
String	""	str
Value	true false null	bool bool NoneType

Tabelle 32.10 Datentypen in JSON und ihre Ebenbilder in Python

Analog zu Dictionarys und Listen können Objects und Arrays in JSON weitere Instanzen enthalten, insbesondere weitere Objects bzw. Arrays.

⁹ für *JavaScript Object Notation*

In der Standardbibliothek existiert das Modul `json`, das Python-Instanzen ins JSON-Format serialisieren bzw. aus dem JSON-Format erstellen kann. Dazu erzeugen wir zunächst einen Datensatz, der in den folgenden Beispielen verwendet werden soll:

```
>>> eintrag = {  
... "Vorname": "Donald",  
... "Nachname": "Duck",  
... "Adresse": ["Erpelweg", 12, 12345, "Entenhausen"],  
... "Alter": 81  
... }
```

Ähnlich wie `pickle` bietet das Modul `json` die Funktionen `dump`, `dumps` bzw. `load` und `loads` an, die Daten speichern bzw. laden. Zum Ausführen der folgenden Beispiele muss das Modul `json` zunächst eingebunden werden:

```
>>> import json
```

Die Funktion `dump` bekommt eine Python-Instanz übergeben, die aus den Datentypen bestehen darf, die in der vorangegangenen Tabelle aufgeführt sind, und sie speichert diese in ein zum Schreiben geöffnetes Dateiobjekt:

```
>>> with open("eintrag.json", "w") as f:  
... json.dump(eintrag, f)
```

Beachten Sie, dass JSON ein menschenlesbares Datenformat ist. Das Dateiobjekt muss daher nicht wie bei `pickle` im Binärmodus geöffnet werden. Analog zu `dump` gibt die Funktion `dumps` die JSON-Präsentation einer Instanz als String zurück:

```
>>> s = json.dumps(eintrag)  
>>> s  
'{"Vorname": "Donald", "Nachname": "Duck", "Adresse": ["Erpelweg", 12, 12345,  
"Entenhausen"], "Alter": 81}'
```

Die gespeicherten Daten können nun mit den korrespondierenden Funktionen `load` und `loads` wieder eingelesen und in eine Python-Instanz zurückkonvertiert werden:

```
>>> with open("eintrag.json", "r") as f:  
... print(json.load(f))  
{'Vorname': 'Donald', 'Nachname': 'Duck', 'Adresse': ['Erpelweg', 12, 12345,  
'Entenhausen'], 'Alter': 81}  
>>> json.loads(s)  
{'Vorname': 'Donald', 'Nachname': 'Duck', 'Adresse': ['Erpelweg', 12, 12345,  
'Entenhausen'], 'Alter': 81}
```

32.6 Das Tabellenformat CSV – csv

Ein weitverbreitetes Import- und Exportformat für Datenbanken und Tabellenkalkulationen ist das *CSV-Format* (CSV steht für *Comma-Separated Values*). CSV-Dateien sind Textdateien, die zeilenweise Datensätze enthalten. Innerhalb der Datensätze sind die einzelnen Werte durch ein Trennzeichen wie beispielsweise das Komma von einander getrennt, daher auch der Name.

Eine CSV-Datei, die Informationen zu Personen speichert und das Komma als Trennzeichen nutzt, könnte beispielsweise so aussehen:

```
vorname,nachname,geburtsdatum,wohnort,haarfarbe  
Heinrich,Huhn,19.07.1980,Berlin,Braun  
Rudolf,Geier,19.09.1990,Dortmund,Braun  
Haken,Habicht,14.04.1959,Hamburg,Dunkelblond  
Edith,Falke,13.09.1987,Köln,Schwarz  
Rüdiger,Amsel,25.03.1988,München,Hellrot
```

Die erste Zeile enthält die jeweiligen Spaltenköpfe, und alle folgenden Zeilen enthalten die eigentlichen Datensätze.

Leider existiert kein Standard für CSV-Dateien, sodass sich beispielsweise das Trennzeichen von Programm zu Programm unterscheiden kann. Dieser Umstand erschwert es, CSV-Dateien von verschiedenen Quellen zu lesen, da immer auf das besondere Format der exportierenden Anwendung eingegangen werden muss.

Um trotzdem mit CSV-Dateien der verschiedensten Formate umgehen zu können, stellt Python das Modul `csv` zur Verfügung. Das `csv`-Modul implementiert `reader`- und `writer`-Klassen, die den Lese- bzw. Schreibzugriff auf CSV-Daten kapseln. Mithilfe sogenannter *Dialekte* kann dabei das Format der Datei angegeben werden. Standardmäßig gibt es vordefinierte Dialekte für die CSV-Dateien, die von Microsoft Excel generiert werden. Außerdem stellt das Modul eine Klasse namens `Sniffer` (dt. »Schnüffler«) bereit, die den Dialekt einer Datei erraten kann.

Eine Liste aller definierten Dialekte erhalten Sie mit `csv.list_dialects`:

```
>>> import csv  
>>> csv.list_dialects()  
['excel', 'excel-tab', 'unix']
```

32.6.1 reader-Objekte – Daten aus einer CSV-Datei lesen

Mithilfe der Funktionen `reader` und `writer` aus dem Modul `csv` lassen sich Objekte zum Lesen und Schreiben von CSV-Dateien erzeugen. Im Folgenden sehen wir uns die Schnittstellen beider Funktionen näher an und besprechen die Verwendung der erzeugten `reader`- bzw. `writer`-Objekte.

csv.reader(csvfile, [dialect], {**fmparam})

Der Parameter `csvfile` muss eine Referenz auf ein für den Lesezugriff geöffnetes Dateiobjekt sein, aus dem die Daten gelesen werden sollen.

Mit `dialect` können Sie angeben, in welchem Format die zu lesende Datei geschrieben wurde. Dazu übergeben Sie einen String, der in der Liste enthalten ist, die `csv.list_dialects` zurückgibt. Alternativ geben Sie eine Instanz der Klasse `Dialect` an, die wir in [Abschnitt 32.6.2](#) besprechen werden. Standardmäßig wird der Wert "excel" für `dialect` verwendet, wobei die damit codierten Dateien das Komma als Trennzeichen verwenden.

Sie können einen eigenen Dialekt auch direkt über Schlüsselwortargumente angeben, ohne den Umweg über die `Dialect`-Klasse zu nehmen. Ein Beispiel, bei dem wir auf diese Weise das Semikolon als Trennzeichen festlegen, sieht folgendermaßen aus:

```
with open("datei.csv") as f_csv:  
 reader = csv.reader(f_csv, delimiter=";")
```

Eine Übersicht über Dialekte und mögliche Werte für `fmparam` finden Sie in [Abschnitt 32.6.2](#).

Die `reader`-Klasse implementiert das Iteratorprotokoll, und ihre Instanzen lassen sich deshalb zum Beispiel komfortabel mit einer `for`-Schleife verarbeiten. Im folgenden Beispiel lesen wir die CSV-Datei mit den Personen:

```
>>> with open("namen.csv") as f_csv:  
... reader = csv.reader(f_csv)  
... for zeile in reader:  
... print(zeile)  
['vorname', 'nachname', 'geburtsdatum', 'wohnort', 'haarfarbe']  
['Heinrich', 'Huhn', '19.07.1980', 'Berlin', 'Braun']  
['Rudolf', 'Geier', '19.09.1990', 'Dortmund', 'Braun']  
['Haken', 'Habicht', '14.04.1959', 'Hamburg', 'Dunkelblond']  
['Edith', 'Falke', '13.09.1987', 'Köln', 'Schwarz']  
['Rüdiger', 'Amsel', '25.03.1988', 'München', 'Hellrot']
```

Wie Sie sehen, gibt uns der `reader` für jede Zeile eine Liste mit den Werten der einzelnen Spalten zurück. Wichtig ist dabei, dass die Spaltenwerte immer als Strings zurückgegeben werden.

Neben dem Standard-`reader`, der Listen zurückgibt, existiert noch der sogenannte `DictReader`, der für jede Zeile ein Dictionary erzeugt, das den Spaltenköpfen die Werte der jeweiligen Zeile zuordnet:

```
>>> with open("namen.csv") as f_csv:  
... reader = csv.DictReader(f_csv)  
... for zeile in reader:  
... print(zeile)  
{'vorname': 'Heinrich', 'nachname': 'Huhn', 'geburtsdatum': '19.07.1980',  
'wohnort': 'Berlin', 'haarfarbe': 'Braun'}  
{'vorname': 'Rudolf', 'nachname': 'Geier', 'geburtsdatum': '19.09.1990',  
'wohnort': 'Dortmund', 'haarfarbe': 'Braun'}  
[...]
```

`csv.writer(csvfile, [dialect], {**fmptrparam})`

Der Konstruktor der `writer`-Klasse erwartet die gleichen Argumente wie der Konstruktor der `reader`-Klasse, mit der Ausnahme, dass das für `csvfile` übergebene Dateiobjekt für den Schreibzugriff geöffnet werden muss.

Das resultierende `writer`-Objekt hat die beiden Methoden `writerow` und `writerows`, mit denen sich einzelne bzw. mehrere Zeilen auf einmal in die CSV-Datei schreiben lassen:

```
>>> daten = (  
... ["Volvo", "P245", "130"], ["Ford", "Focus", "90"],  
... ["Mercedes", "CLK", "250"], ["Audi", "A6", "350"],  
... )  
>>> with open("autos.csv", "w") as f_csv:  
... writer = csv.writer(f_csv)  
... writer.writerow(["marke", "modell", "leistung_in_ps"])  
... writer.writerows(daten)
```

In dem Beispiel erzeugen wir eine neue CSV-Datei mit dem Namen "autos.csv". Mit der `writerow`-Methode schreiben wir die Spaltenköpfe in die erste Zeile der neuen Datei und mit `writerows` anschließend vier Beispieldatensätze.

Analog zur `DictReader`-Klasse existiert auch eine `DictWriter`-Klasse, die sich fast genauso wie die normale `writer`-Klasse erzeugen lässt, außer dass Sie neben dem Dateiobjekt noch eine Liste mit den Spaltenköpfen übergeben müssen. Für ihre `writerow`- und `writerows`-Methoden erwarten `DictWriter`-Instanzen `Dictionarys` als Parameter, und mit der Methode `writeheader` werden die Spaltenköpfe in die CSV-Datei geschrieben. Das folgende Beispiel erzeugt die gleiche CSV-Datei wie das letzte:

```
>>> daten = ({"marke": "Volvo", "modell": "P245", "leistung_in_ps": "130"},  
... {"marke": "Ford", "modell": "Focus", "leistung_in_ps": "90"},  
... {"marke": "Mercedes", "modell": "CLK", "leistung_in_ps": "250"},  
... {"marke": "Audi", "modell": "A6", "leistung_in_ps": "350"})  
>>> with open("autos.csv", "w") as f_csv:
```

```
... writer = csv.DictWriter(f_csv, ["marke", "modell", "leistung_in_ps"])
... writer.writeheader()
... writer.writerows(daten)
```

32.6.2 Dialect-Objekte – eigene Dialekte verwenden

Die Instanzen der Klasse `csv.Dialect` dienen dazu, den Aufbau von CSV-Dateien zu beschreiben. Sie sollten `Dialect`-Objekte nicht direkt erzeugen, sondern stattdessen die Funktion `csv.register_dialect` verwenden. Mit `register_dialect` erzeugen Sie einen neuen Dialekt und versehen ihn mit einem Namen. Dieser Name kann dann später als Parameter an die Konstruktoren der `reader`- und `writer`-Klassen übergeben werden. Außerdem ist jeder registrierte Name in der von `csv.get_dialects` zurückgegebenen Liste enthalten.

Die Funktion `register_dialect` hat die im Folgenden beschriebene Schnittstelle.

`csv.register_dialect(name, [dialect], {**fmparam})`

Der Parameter `name` muss dabei ein String sein, der den neuen Dialekt identifiziert. Mit `dialect` kann ein bereits bestehendes `Dialect`-Objekt übergeben werden, das dann mit dem entsprechenden Namen verknüpft wird.

Über die optionalen Schlüsselwortparameter können Sie den neuen Dialekt spezifizieren. Es sind die in [Tabelle 32.11](#) aufgeführten Schlüsselwortparameter erlaubt.

Name	Bedeutung
<code>delimiter</code>	Trennzeichen zwischen den Spaltenwerten. Der Standardwert ist das Komma <code>,</code> .
<code>quotechar</code>	Ein Zeichen, um Felder zu umschließen, die besondere Zeichen wie das Trennzeichen oder den Zeilenumbruch enthalten. Der Standardwert sind die doppelten Anführungszeichen <code>"</code> .
<code>doublequote</code>	<p>Ein boolescher Wert, der angibt, wie das für <code>quotechar</code> angegebene Zeichen innerhalb von Feldern selbst maskiert werden soll.</p> <p>Hat <code>doublequote</code> den Wert <code>True</code>, wird <code>quotechar</code> zweimal hintereinander eingefügt. Ist der Wert von <code>doublequote</code> <code>False</code>, wird stattdessen das für <code>escapechar</code> angegebene Zeichen vor <code>quotechar</code> geschrieben.</p> <p>Standardmäßig hat <code>doublequote</code> den Wert <code>True</code>.</p>

Tabelle 32.11 Schlüsselwortparameter für `register_dialect`

Name	Bedeutung
escapechar	<p>Ein Zeichen, das benutzt wird, um das Trennzeichen innerhalb von Spaltenwerten zu maskieren, sofern quoting den Wert QUOTE_NONE hat.</p> <p>Bei einem doublequote-Wert von False wird escapechar außerdem für die Maskierung quotechar verwendet.</p> <p>Standardmäßig ist die Maskierung deaktiviert, und escapechar hat den Wert None.</p>
lineterminator	<p>Zeichen, das zum Trennen der Zeilen benutzt wird. Standardmäßig ist es auf "\r\n" gesetzt.</p> <p>Bitte beachten Sie, dass diese Einstellung nur den Writer betrifft. Alle reader-Objekte bleiben von der lineterminator-Einstellung unbeeinflusst und verwenden immer "\r", "\n" oder die Kombination aus beiden als Zeilentrennzeichen.</p>
quoting	<p>Gibt an, ob und wann Spaltenwerte mit quotechar umschlossen werden sollen.</p> <p>Gültige Werte sind:</p> <ul style="list-style-type: none"> ▶ QUOTE_ALL: Alle Spaltenwerte werden umschlossen. ▶ QUOTE_MINIMAL: Nur die Felder mit speziellen Zeichen wie Zeilenvorschüben oder dem Trennzeichen für Spaltenwerte werden umschlossen. ▶ QUOTE_NONNUMERIC: Beim Schreiben werden alle nicht numerischen Felder von quotechar umschlossen. Beim Lesen werden alle nicht umschlossenen Felder automatisch nach float konvertiert. ▶ QUOTE_NONE: Keine Umschließung mit quotechar wird vorgenommen. ▶ Standardmäßig ist quoting auf QUOTE_MINIMAL eingestellt.
skipinitialspace	<p>Ein boolescher Wert, der angibt, wie mit führenden White-spaces in einem Spaltenwert verfahren werden soll.</p> <p>Eine Einstellung auf True bewirkt, dass alle führenden White-spaces ignoriert werden; bei einem Wert von False wird der komplette Spalteninhalt gelesen und zurückgegeben.</p> <p>Der Standardwert ist False.</p>

Tabelle 32.11 Schlüsselwortparameter für register dialect (Forts.)

Wir wollen als Beispiel einen neuen Dialekt namens "mein_dialekt" registrieren, der als Trennzeichen den Tabulator verwendet und alle Felder mit Anführungszeichen umschließt:

```
>>> csv.register_dialect("mein_dialekt", delimiter="\t",
... quoting=csv.QUOTE_ALL)
```

Diesen neuen Dialekt können wir nun dem Konstruktor unserer reader- und writer-Klassen übergeben und auf diese Weise unsere eigenen CSV-Dateien schreiben und lesen.

Dialekte automatisch ermitteln

Das Modul csv stellt die Klasse Sniffer bereit, mit der sich der Dialekt einer CSV-Datei aus einem Auszug automatisch erzeugen lässt. Im folgenden Beispiel verwenden wir Sniffer, um den Dialekt der Datei "autos.csv" aus den vorangegangenen Beispielen zu ermitteln:

```
>>> with open("autos.csv") as f_csv:
... sample = f_csv.read(1024)
>>> dialect = csv.Sniffer().sniff(sample)
>>> dialect.delimiter
','
```

Das Programm hat das Trennzeichen korrekt als Komma identifiziert. Mit dem so erzeugten Dialekt kann es nun die CSV-Datei einlesen:

```
>>> with open("autos.csv") as f_csv:
... reader = csv.reader(f_csv, dialect)
... for row in reader:
... print(row)
['marke', 'modell', 'leistung_in_ps']
['Volvo', 'P245', '130']
['Ford', 'Focus', '90']
['Mercedes', 'CLK', '250']
['Audi', 'A6', '350']
```

Die Klasse Sniffer besitzt außerdem eine Methode has_header, die ermittelt, ob die erste Zeile der Datei Spaltenköpfe enthält oder nicht. In unserem Beispiel liefert sie den Wert True zurück.

```
>>> csv.Sniffer().has_header(sample)
True
```

Hinweis

Die Klasse Sniffer verwendet Heuristiken, um den Dialekt zu ermitteln und zu prüfen, ob Spaltenköpfe in der ersten Zeile der Datei vorhanden sind. Diese Heuristiken können fehlschlagen, sodass Sie die zurückgegebenen Werte als qualifizierte Vermutung und nicht als sichere Aussagen betrachten sollten.

Kapitel 33

Netzwerkkommunikation

Nachdem wir uns ausführlich mit der Speicherung von Daten in Dateien verschiedener Formate oder Datenbanken beschäftigt haben, folgt nun ein Kapitel, das sich mit einer weiteren interessanten Programmierdisziplin beschäftigt: mit der Netzwerkkommunikation.

Grundsätzlich lässt sich das Themenfeld der Netzwerkkommunikation in mehrere sogenannte *Protokollebenen* (engl. *layers*) aufteilen. Abbildung 33.1 zeigt eine stark vereinfachte Version des *OSI-Schichtenmodells*¹, das die Hierarchie der verschiedenen Protokollebenen veranschaulicht.

Abbildung 33.1 Netzwerkprotokolle

Das rudimentärste Protokoll steht in der Grafik ganz unten. Dabei handelt es sich um die blanke Leitung, über die die Daten in Form elektrischer Signale übermittelt werden. Darauf aufbauend existieren etwas abstraktere Protokolle wie Ethernet und IP. Generell sind die Protokolle in Abbildung 33.1 umso abstrakter und spezialisierter, je weiter oben sie in der Hierarchie stehen. Der für die Anwendungsprogrammierung hauptsächlich interessante Teil fängt erst oberhalb des IP-Protokolls an, nämlich bei den Transportprotokollen TCP und UDP. Beide Protokolle werden wir ausführlich im Zusammenhang mit Sockets im nächsten Abschnitt besprechen.

¹ Das OSI-Modell wurde 1983 von der Internationalen Organisation für Normung (ISO) standardisiert. Es spezifiziert auch, was die Protokolle der einzelnen Schichten zu leisten haben.

Die Protokolle, die auf TCP aufbauen, sind am weitesten abstrahiert und deshalb für uns ebenfalls interessant. In diesem Buch werden wir folgende Protokolle behandeln (siehe [Tabelle 33.1](#)).

Protokoll	Beschreibung	Modul	Abschnitt
UDP	grundlegendes verbindungsloses Netzwerkprotokoll	socket	Abschnitt 33.1.2
TCP	grundlegendes verbindungsbasiertes Netzwerkprotokoll	socket	Abschnitt 33.1.3
HTTP	Übertragen von Textdateien, beispielsweise Webseiten	requests urllib	Abschnitt 34.3 Abschnitt 34.4
FTP	Dateiübertragung	ftplib	Abschnitt 34.5
SMTP	Versenden von E-Mails	smtplib	Abschnitt 35.1
POP3	Abholen von E-Mails	poplib	Abschnitt 35.2
IMAP4	Abholen und Verwalten von E-Mails	imaplib	Abschnitt 35.3

Tabelle 33.1 Netzwerkprotokolle

Es gibt auch abstrakte Protokolle, die auf UDP aufbauen, beispielsweise NFS (*Network File System*). Wir werden in diesem Buch aber ausschließlich auf TCP basierende Protokolle behandeln, da sie aus Sicht eines Anwendungsentwicklers am interessantesten sind.

Wir werden Ihnen im ersten Abschnitt dieses Kapitels zunächst eine grundlegende Einführung in das systemnahe Modul `socket` geben. Es lohnt sich, einen Blick in dieses Modul zu riskieren, denn es bietet viele Möglichkeiten der Netzwerkprogrammierung, die bei den anderen, abstrakteren Modulen verloren gehen. Außerdem lernen Sie den Komfort, den die abstrakten Schnittstellen bieten, erst wirklich zu schätzen, wenn Sie das `socket`-Modul kennengelernt haben.

Nachdem wir uns mit der Socket API beschäftigt haben, werden wir uns ansehen, wie in Python mit XML-RPC gearbeitet werden kann.

33.1 Die Socket API

Das Modul `socket` der Standardbibliothek bietet grundlegende Funktionalität zur Netzwerkkommunikation. Es bildet dabei die standardisierte *Socket API* ab, die so oder in ähnlicher Form auch für viele andere Programmiersprachen implementiert ist.

Hinter der Socket API steht die Idee, dass das Programm, das Daten über die Netzwerkschnittstelle senden oder empfangen möchte, dies beim Betriebssystem anmeldet und von diesem einen sogenannten *Socket* (dt. »Steckdose«) bekommt. Über diesen Socket kann das Programm jetzt eine Netzwerkverbindung zu einem anderen Socket aufbauen. Dabei spielt es keine Rolle, ob sich der Ziel-Socket auf demselben Rechner, einem Rechner im lokalen Netzwerk oder einem Rechner im Internet befindet.

Zunächst ein paar Worte dazu, wie ein Rechner in der komplexen Welt eines Netzwerks adressiert werden kann. Jeder Rechner besitzt in einem Netzwerk, auch dem Internet, eine eindeutige *IP-Adresse*, über die er angesprochen werden kann. Eine IP-Adresse ist ein String einer bestimmten Struktur, z. B. *192.168.1.23*.²

Dabei repräsentiert jeder der vier Zahlenwerte ein Byte und kann somit zwischen 0 und 255 liegen. In diesem Fall handelt es sich um eine IP-Adresse eines lokalen Netzwerks, was an der Anfangssequenz *192.168* zu erkennen ist.

Damit ist es jedoch noch nicht getan, denn auf einem einzelnen Rechner können mehrere Programme laufen, die gleichzeitig Daten über die Netzwerkschnittstelle senden und empfangen möchten. Aus diesem Grund wird eine Netzwerkverbindung zusätzlich an einen sogenannten *Port* gebunden. Der Port ermöglicht es, ein bestimmtes Programm anzusprechen, das auf einem Rechner mit einer bestimmten IP-Adresse läuft.

Bei einem Port handelt es sich um eine 16-Bit-Zahl – grundsätzlich sind also 65.535 verschiedene Ports verfügbar. Allerdings sind viele dieser Ports für Protokolle und Anwendungen registriert und sollten nicht für eigene Anwendungen verwendet werden. Beispielsweise sind für HTTP- und FTP-Server die Ports 80 bzw. 21 registriert. Grundsätzlich können Sie Ports ab 49152 bedenkenlos verwenden.

Beachten Sie, dass beispielsweise eine Firewall oder ein Router bestimmte Ports blockieren können. Sollten Sie also auf Ihrem Rechner einen Server betreiben wollen, zu dem sich Clients über einen bestimmten Port verbinden können, müssen Sie diesen Port gegebenenfalls mit der entsprechenden Software freischalten.

33.1.1 Client-Server-Systeme

Die beiden Kommunikationspartner einer Netzwerkkommunikation haben in der Regel verschiedene Aufgaben. Im häufigen Fall von Client-Server-Systemen gibt es zum einen den *Server* (dt. »Diener«), der bestimmte Dienstleistungen anbietet, und

2 Der Einfachheit halber beschränken wir uns auf Adressen gemäß der IPv4-Spezifikation in den meisten Beispielen. Obwohl sie ein anderes Format als IPv4-Adressen haben, können Adressen nach dem neueren IPv6-Standard auf ähnliche Weise verwendet werden. Einzelheiten finden Sie in der Online-Dokumentation von Python.

zum anderen den *Client* (dt. »Kunde«), der diese Dienstleistungen in Anspruch nimmt.

Ein Server ist unter einer bekannten Adresse im Netzwerk erreichbar und operiert passiv, das heißt, er wartet auf eingehende Verbindungen. Sobald eine Verbindungsanfrage eines Clients eintrifft, wird, sofern der Server die Anfrage akzeptiert, ein neuer Socket erzeugt, über den die Kommunikation mit diesem speziellen Client läuft. Wir werden uns zunächst mit *seriellen Servern* befassen. Das sind Server, bei denen die Kommunikation mit dem vorherigen Client abgeschlossen sein muss, bevor eine neue Verbindung akzeptiert werden kann. Dem stehen die Konzepte der *parallelen Server* und der *multiplexenden Server* gegenüber, auf die wir auch noch zu sprechen kommen werden.

Der Client stellt den aktiven Kommunikationspartner dar. Das heißt, er sendet eine Verbindungsanfrage an den Server und nimmt dann aktiv dessen Dienstleistungen in Anspruch.

Die Stadien, in denen sich ein serieller Server und ein Client vor, während und nach der Kommunikation befinden, verdeutlicht das Flussdiagramm in [Abbildung 33.2](#). Sie können es als eine Art Bauplan für einen seriellen Server und den dazugehörigen Client auffassen.

Zunächst wird im Serverprogramm der sogenannte *Verbindungssocket* erzeugt. Das ist ein Socket, der ausschließlich dazu gedacht ist, auf eingehende Verbindungen zu horchen und sie gegebenenfalls zu akzeptieren. Über den Verbindungssocket läuft keine Kommunikation. Durch Aufruf der Methoden `bind` und `listen` wird der Verbindungssocket an eine Netzwerkadresse gebunden und instruiert, nach einkommenden Verbindungsanfragen zu lauschen.

Nachdem eine Verbindungsanfrage eingetroffen ist und mit `accept` akzeptiert wurde, wird ein neuer Socket, der sogenannte *Kommunikationssocket*, erzeugt. Über einen solchen Kommunikationssocket wird die vollständige Kommunikation zwischen Server und Client über Methoden wie `send` oder `recv` abgewickelt. Ein Kommunikationssocket ist immer nur für einen verbundenen Client zuständig.

Sobald die Kommunikation beendet ist, wird der Kommunikationssocket geschlossen und eventuell eine weitere Verbindung eingegangen. Verbindungsanfragen, die nicht sofort akzeptiert werden, werden in der sogenannten *Queue* gepuffert und können nacheinander abgearbeitet werden. Zum Schluss wird auch der Verbindungssocket geschlossen.

Die Struktur des Clients ist vergleichsweise einfach. So gibt es beispielsweise nur einen Kommunikationssocket, über den mithilfe der Methode `connect` eine Verbindungsanfrage an einen bestimmten Server gesendet werden kann. Danach erfolgt, ähnlich wie beim Server, die tatsächliche Kommunikation über Methoden wie `send`

oder `recv`. Nach dem Ende der Kommunikation wird der Verbindungssocket geschlossen.

Grundsätzlich kann für die Datenübertragung zwischen Server und Client aus zwei verfügbaren Netzwerkprotokollen gewählt werden: UDP und TCP. In den folgenden beiden Abschnitten sollen kleine Beispielserver und -clients für beide dieser Protokolle implementiert werden.

Abbildung 33.2 Das Client-Server-Modell

Beachten Sie, dass sich das hier vorgestellte Flussdiagramm auf das verbindungsba sierte und üblichere TCP-Protokoll bezieht. Die Handhabung des verbindungslosen UDP-Protokolls unterscheidet sich davon in einigen wesentlichen Punkten. Näheres dazu erfahren Sie im folgenden Abschnitt.

33.1.2 UDP

Das Netzwerkprotokoll UDP (*User Datagram Protocol*) wurde 1977 als Alternative zu TCP für die Übertragung menschlicher Sprache entwickelt. Charakteristisch ist, dass UDP verbindungslos und nicht zuverlässig ist. Diese beiden Begriffe gehen miteinan der einher und bedeuten zum einen, dass keine explizite Verbindung zwischen den Kommunikationspartnern aufgebaut wird, und zum anderen, dass UDP weder garantiert, dass gesendete Pakete in der Reihenfolge ankommen, in der sie gesendet wurden, noch dass sie überhaupt ankommen. Aufgrund dieser Einschränkungen können mit UDP jedoch vergleichsweise schnelle Übertragungen stattfinden, da beispielswei se keine Pakete neu angefordert oder gepuffert werden müssen.

Damit eignet sich UDP insbesondere für Multimedia-Anwendungen wie VoIP, Audio oder Videostreaming, bei denen es auf eine schnelle Übertragung der Daten an kommt und kleinere Übertragungsfehler toleriert werden können.

Das im Folgenden entwickelte Beispielprojekt besteht aus einem Server- und einem Clientprogramm. Der Client schickt eine Textnachricht per UDP an eine bestimmte Adresse. Das dort laufende Serverprogramm nimmt die Nachricht entgegen und zeigt sie an. Betrachten wir zunächst den Quellcode des Clients:

```
import socket
ip = input("IP-Adresse: ")
nachricht = input("Nachricht: ")
with socket.socket(socket.AF_INET, socket.SOCK_DGRAM) as s:
 s.sendto(nachricht.encode(), (ip, 50000))
```

Zunächst erzeugt der Aufruf der Funktion `socket` eine Socket-Instanz. Dabei können zwei Parameter übergeben werden: zum einen der zu verwendende Adressstyp und zum anderen das zu verwendende Netzwerkprotokoll. Die Konstanten `AF_INET` und `SOCK_DGRAM` stehen dabei für Internet/IPv4 und UDP.

Danach werden zwei Angaben vom Benutzer eingelesen: die IP-Adresse, an die die Nachricht geschickt werden soll, und die Nachricht selbst.

Zum Schluss wird die Nachricht unter Verwendung der Socket-Methode `sendto` zur angegebenen IP-Adresse geschickt, wozu der Port 50000 verwendet wird. Beachten Sie, dass die zu sendenden Nachrichten als bytes-Strings oder bytearray-Instanzen an `sendto` übergeben werden müssen. Dies ermöglicht insbesondere die Übertragung von Binärdaten.

Das Clientprogramm allein ist so gut wie wertlos, solange es kein dazu passendes Serverprogramm auf der anderen Seite gibt, das die Nachricht entgegennehmen und verwerten kann. Beachten Sie, dass UDP verbindungslos ist und sich die Implementation daher etwas vom Flussdiagramm eines Servers aus [Abschnitt 33.1.1](#) unterscheidet. Der Quelltext des Servers sieht folgendermaßen aus:

```
import socket
with socket.socket(socket.AF_INET, socket.SOCK_DGRAM) as s:
 s.bind(("0.0.0.0", 50000))
 while True:
 daten, addr = s.recvfrom(1024)
 print("[{} {}] {}".format(addr[0], daten.decode()))
```

Auch hier wird zunächst eine Socket-Instanz erstellt und danach durch Aufruf der Methode `bind` an eine Adresse gebunden. Beachten Sie, dass diese Methode ein *Adressobjekt* als Parameter übergeben bekommt. Immer wenn im Zusammenhang mit Sockets von einem Adressobjekt die Rede ist, ist damit ein Tupel mit zwei Elementen gemeint: einer IP-Adresse als String und einer Portnummer als ganzer Zahl.

Das Binden eines Sockets an eine Adresse legt fest, über welche interne Schnittstelle der Socket Pakete empfangen kann. Wenn keine IP-Adresse angegeben wurde, bedeutet dies, dass Pakete über alle dem Server zugeordneten Adressen empfangen werden können, beispielsweise auch über `127.0.0.1` oder `localhost`.

Nachdem der Socket an eine Adresse gebunden wurde, können Daten empfangen werden. Dazu wird die Methode `recvfrom` (für *receive from*) in einer Endlosschleife aufgerufen. Die Methode wartet so lange, bis ein Paket eingegangen ist, und gibt die gelesenen Daten mitsamt den Absenderinformationen als Tupel zurück. Beachten Sie, dass die empfangenen Daten ebenfalls in Form einer `bytes`-Instanz zurückgegeben werden.

Der Parameter von `recvfrom` kennzeichnet die Puffergröße und sollte eine Zweierpotenz sein. Die Puffergröße gibt die maximale Datenmenge an, die mit einem Aufruf von `recvfrom` zurückgegeben werden kann. Sollte eine empfangene Nachricht die Puffergröße überschreiten, können Sie sie stückweise durch mehrfaches Aufrufen von `recvfrom` abrufen und die Ergebnisse verketten.

33.1.3 TCP

TCP (*Transmission Control Protocol*) ist kein Konkurrenzprodukt zu UDP, sondern füllt mit seinen Möglichkeiten die Lücken auf, die UDP offen lässt. So ist TCP vor allem verbindungsorientiert und zuverlässig. Verbindungsorientiert bedeutet, dass nicht wie bei UDP einfach Datenpakete an IP-Adressen geschickt werden, sondern dass zuvor eine Verbindung aufgebaut wird und auf Basis dieser Verbindung weitere

Operationen durchgeführt werden. Zuverlässig bedeutet, dass es mit TCP nicht wie bei UDP vorkommen kann, dass Pakete verloren gehen, fehlerhaft oder in falscher Reihenfolge ankommen. Solche Vorkommnisse korrigiert das TCP-Protokoll automatisch, indem es beispielsweise unvollständige oder fehlerhafte Pakete neu anfordert.

Aus diesem Grund ist TCP zumeist die erste Wahl, wenn es um Netzwerkkommunikation geht. Bedenken Sie aber unbedingt, dass jedes Paket, das neu angefordert werden muss, Zeit kostet und die Latenz der Verbindung somit steigen kann.

Im Folgenden wird die Verwendung von TCP anhand eines kleinen Beispielprojekts erläutert: Es soll ein rudimentäres Chat-Programm entstehen, bei dem der Client eine Nachricht an den Server sendet, auf die der Server wieder antworten kann. Die Kommunikation soll also immer abwechselnd erfolgen. Der Quelltext des Servers sieht folgendermaßen aus:

```
import socket
with socket.create_server(("" , 50000)) as s:
 s.listen(1)
 while True:
 komm, addr = s.accept()
 while data := komm.recv(1024):
 print("[{}]\n".format(addr[0]), data.decode())
 nachricht = input("Antwort: ")
 komm.send(nachricht.encode())
 komm.close()
```

Um einen Verbindungssocket für einen TCP-Server zu erzeugen, können wir die Funktion `create_server` verwenden, die das Erstellen und Binden eines TCP-Sockets kombiniert. Beachten Sie, dass `create_server` ein Adressobjekt als Parameter erwartet, die Angaben von IP-Adresse und Port also noch in ein Tupel gefasst sind. Durch Angabe einer leeren IP-Adresse nutzen wir auch hier wieder alle IP-Adressen des Servers.

Danach wird der Server durch Aufruf der Methode `listen` in den passiven Modus geschaltet und instruiert, nach Verbindungsanfragen zu horchen. Beachten Sie, dass diese Methode noch keine Verbindung herstellt. Der übergebene Parameter bestimmt die maximale Anzahl von zu puffernden Verbindungsversuchen und sollte mindestens 1 sein.

In der darauffolgenden Endlosschleife wartet die aufgerufene Methode `accept` des Verbindungssockets auf eine eingehende Verbindungsanfrage und akzeptiert diese. Zurückgegeben wird ein Tupel, dessen erstes Element der Kommunikationssocket ist, der zur Kommunikation mit dem verbundenen Client verwendet werden kann. Das zweite Element des Tupels ist das Adressobjekt des Verbindungspartners.

Nachdem eine Verbindung hergestellt wurde, wird eine zweite Endlosschleife eingeleitet. In jeder Iteration wird eine Nachricht per `komm.recv` vom Verbindungspartner empfangen und ausgegeben. Sollte von `komm.recv` ein leerer String zurückgegeben werden, bedeutet dies, dass der Verbindungspartner die Verbindung beendet hat. In einem solchen Fall wird die innere Schleife abgebrochen. Wenn eine wirkliche Nachricht angekommen ist, erlaubt es der Server dem Benutzer, eine Antwort einzugeben, und verschickt diese per `komm.send`. Wir implementieren diese Logik mit einem Zuweisungsausdruck := (siehe [Abschnitt 5.4](#)).

Jetzt soll der Quelltext des Clients besprochen werden:

```
import socket
ip = input("IP-Adresse: ")
with socket.create_connection((ip, 50000)) as s:
 while nachricht := input("Nachricht: "):
 s.send(nachricht.encode())
 antwort = s.recv(1024)
 print("[{}]\n".format(ip, antwort.decode()))
```

Auf der Clientseite wird der TCP-Verbindungssocket `s` durch Aufruf der Funktion `create_connection` erzeugt und mit dem Verbindungspartner verbunden. Die dabei verschickte Verbindungsanfrage kann beim Server durch `accept` akzeptiert werden. Wenn die Verbindung abgelehnt wurde, wird eine Exception geworfen.

Die folgende Endlosschleife funktioniert ähnlich wie die des Servers – mit dem Unterschied, dass zuerst eine Nachricht eingegeben und abgeschickt und danach auf eine Antwort des Servers gewartet wird. Damit sind Client und Server in einen Rhythmus gebracht, bei dem der Server immer dann auf eine Nachricht wartet, wenn beim Client eine eingegeben wird, und umgekehrt.

Betrachten Sie es als Herausforderung, Client und Server beispielsweise durch Threads³ zu einem brauchbaren Chat-Programm zu erweitern. Das könnte so aussehen, dass ein Thread jeweils `s.recv` abhört und eingehende Nachrichten anzeigt und ein zweiter Thread es dem Benutzer ermöglicht, Nachrichten per `input` einzugeben und zu verschicken.

33.1.4 Blockierende und nichtblockierende Sockets

Wenn ein Socket erstellt wird, befindet er sich standardmäßig im sogenannten *blockierenden Modus* (engl. *blocking mode*). Das bedeutet, dass alle Methodenaufrufe warten, bis die von ihnen angestoßene Operation durchgeführt wurde. So blockiert ein Aufruf der Methode `recv` eines Sockets so lange das komplette Programm, bis tat-

³ siehe [Kapitel 31](#)

sächlich Daten eingegangen sind und aus dem internen Puffer des Sockets gelesen werden können.

In vielen Fällen ist dieses Verhalten durchaus gewünscht, doch möchte man bei einem Programm, in dem viele verbundene Sockets verwaltet werden, beispielsweise nicht, dass einer dieser Sockets mit seiner `recv`-Methode das komplette Programm blockiert, nur weil noch keine Daten eingegangen sind, während an einem anderen Socket Daten zum Lesen bereitstehen. Um solche Probleme zu umgehen, lässt sich der Socket in den *nichtblockierenden Modus* (engl. *non-blocking mode*) versetzen. Dies wirkt sich folgendermaßen auf diverse Socket-Operationen aus:

- ▶ Die Methoden `recv` und `recvfrom` des Socket-Objekts geben nur noch ankommende Daten zurück, wenn sich diese bereits im internen Puffer des Sockets befinden. Sobald die Methode auf weitere Daten warten muss, wirft sie eine `OSError`-Exception und gibt damit den Kontrollfluss wieder an das Programm ab.
- ▶ Die Methoden `send` und `sendto` versenden die angegebenen Daten nur, wenn sie direkt in den Ausgangspuffer des Sockets geschrieben werden können. Gelegentlich kommt es vor, dass dieser Puffer voll ist und `send` bzw. `sendto` zu warten hätten, bis der Puffer weitere Daten aufnehmen kann. In einem solchen Fall wird im nicht-blockierenden Modus eine `OSError`-Exception geworfen und der Kontrollfluss damit an das Programm zurückgegeben.
- ▶ Die Methode `connect` sendet eine Verbindungsanfrage an den Ziel-Socket und wartet nicht, bis diese Verbindung zustande kommt. Durch mehrmaligen Aufruf von `connect` lässt sich feststellen, ob die Operation immer noch durchgeführt wird. Wenn `connect` aufgerufen wird und die Verbindungsanfrage noch läuft, wird eine `OSError`-Exception mit der Fehlermeldung »Operation now in progress« geworfen. Alternativ kann im nichtblockierenden Modus die Methode `connect_ex` für Verbindungsanfragen verwendet werden. Diese Methode wirft keine `OSError`-Exception, sondern zeigt eine erfolgreiche Verbindung mit einem Rückgabewert von 0 an. Bei Fehlern, die bei der Verbindung auftreten, wirft auch `connect_ex` eine Exception.

Ein Socket lässt sich durch Aufruf seiner Methode `setblocking` in den nichtblockierenden Zustand versetzen:

```
s.setblocking(False)
```

In diesem Fall würden sich Methodenaufrufe des Sockets `s` wie oben beschrieben verhalten. Indem `True` als Argument an `setblocking` übergeben wird, kann der Socket wieder in den ursprünglichen blockierenden Modus versetzt werden.

Socket-Operationen werden im Falle des blockierenden Modus auch *synchrone Operationen* und im Falle des nichtblockierenden Modus *asynchrone Operationen* genannt.

Hinweis

Es ist möglich, auch während des Betriebs zwischen dem blockierenden und dem nichtblockierenden Modus eines Sockets umzuschalten. So können Sie beispielsweise die Methode `connect` blockierend und anschließend die Methode `read` nichtblockierend verwenden.

33.1.5 Erzeugen eines Sockets

Dieser Abschnitt behandelt die wesentlichen Wege, einen Socket zu erzeugen. Neben der bereits in Beispielen verwendeten Klasse `socket` sind dies die Funktionen `create_connection` und `create_server`.

`socket([family, type])`

Diese Funktion erzeugt einen neuen Socket. Der erste Parameter `family` kennzeichnet dabei die Adressfamilie und sollte entweder `socket.AF_INET` für den IPv4-Namensraum oder `socket.AF_INET6` für den IPv6-Namensraum sein.

Hinweis

IPv6 (*Internet Protocol version 6*) ist der Nachfolger des weitverbreiteten IPv4-Protokolls, dessen Adressraum inzwischen nahezu erschöpft ist.

Python bietet IPv6-Unterstützung, für die es in der Regel ausreicht, bei der Socket-Instanziierung den Wert `AF_INET6` anstelle von `AF_INET` zu übergeben. Einige Funktionen des `socket`-Moduls sind inkompatibel mit IPv6, was bei der Besprechung der jeweiligen Funktion erwähnt wird.

IPv6 muss vom Betriebssystem unterstützt werden. Ob dies der Fall ist, können Sie anhand der booleschen Variablen `socket.has_ipv6` ablesen.

Der zweite Parameter `type` kennzeichnet das zu verwendende Netzwerkprotokoll und sollte entweder `socket.SOCK_STREAM` für TCP oder `socket.SOCK_DGRAM` für UDP sein.

`create_connection(address, [timeout, source_address])`

Diese Funktion verbindet sich über TCP mit der über das Adressobjekt `address` identifizierten Gegenstelle und gibt das zum Verbindungsaufbau verwendete Socket-Objekt zurück. Für den Parameter `timeout` kann ein Timeout-Wert übergeben werden, der beim Verbindungsaufbau berücksichtigt wird.

Wenn für den Parameter `source_address` ein Adressobjekt übergeben wird, wird das Socket-Objekt vor dem Verbindungsaufbau an diese Adresse gebunden. Der Aufruf

```
s = socket.create_connection((ip1, port1), timeout, (ip2, port2))
```

ist damit äquivalent zu:

```
s = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
s.settimeout(timeout)
s.bind((ip2, port2))
s.connect((ip1, port1))
```

Die Funktion `create_connection` kann im Zusammenhang mit der `with`-Anweisung verwendet werden:

```
with socket.create_connection((ip, port)) as s:
 s.send(b"Hello Welt")
```

create_server (address, {family})

Die Funktion erzeugt einen an die Adresse `address` gebundenen TCP-Server und gibt den dafür erstellten Verbindungssocket zurück.

Für den Parameter `family` können die Werte `socket.AF_INET` oder `socket.AF_INET6` übergeben werden, abhängig davon, ob eine Verbindung über IPv4 oder IPv6 realisiert werden soll.

33.1.6 Die Socket-Klasse

Nachdem durch Aufruf der Funktionen `socket` oder `create_connection` eine neue Instanz der Socket-Klasse erzeugt wurde, stellt diese weitere Methoden bereit, um sich mit einem zweiten Socket zu verbinden oder Daten an den Verbindungspartner zu übermitteln. Die wichtigsten Methoden der Socket-Klasse werden in Tabelle 33.2 beschrieben.

Beachten Sie, dass sich das Verhalten der Methoden im blockierenden und im nicht-blockierenden Modus unterscheidet. Näheres dazu finden Sie in Abschnitt 33.14.

Methode	Beschreibung	Protokoll
<code>accept()</code>	Wartet auf eine eingehende Verbindungsanfrage und akzeptiert sie.	TCP
<code>bind(address)</code>	Bindet den Socket an die Adresse <code>address</code> .	–
<code>close()</code>	Schließt den Socket. Das bedeutet, dass keine Daten mehr über ihn gesendet oder empfangen werden können.	–
<code>connect(address)</code> <code>connect_ex(address)</code>	Verbindet zu einem Server mit der Adresse <code>address</code> .	TCP

Tabelle 33.2 Methoden der Socket-Klasse

Methode	Beschreibung	Protokoll
getpeername()	Gibt das Adressobjekt des verbundenen Sockets zurück. Das Adressobjekt ist ein Tupel aus IP-Adresse und Portnummer.	TCP
getsockname()	Gibt das Adressobjekt des Sockets selbst zurück.	–
listen()	Lässt den Socket auf Verbindungsanfragen achten.	TCP
recv(bufsize)	Liest maximal bufsize Byte der beim Socket eingegangenen Daten und gibt sie als String zurück.	TCP
recv_into(buffer, [nbytes])	Wie recv, schreibt die gelesenen Daten aber in buffer, anstatt sie als bytes-String zurückzugeben. Für buffer kann beispielsweise eine bytearray-Instanz übergeben werden.	TCP
recvfrom(bufsize)	Wie recv, gibt aber zusätzlich das Adressobjekt des Verbindungspartners zurück.	UDP
recvfrom_into(buffer, [nbytes])	Wie recvfrom, schreibt die gelesenen Daten aber in buffer, anstatt sie als bytes-String zurückzugeben. Für buffer kann beispielsweise eine bytearray-Instanz übergeben werden.	UDP
send(bytes) sendall(bytes)	Sendet die Daten bytes an den verbundenen Socket.	TCP
sendto(bytes, address)	Sendet die Daten bytes an einen Socket mit dem Adressobjekt address.	UDP
setblocking(flag)	Versetzt den Socket in den blockierenden bzw. nichtblockierenden Modus.	–
getblocking()	Gibt an, ob der Socket sich im blockierenden oder nichtblockierenden Modus befindet.	–
settimeout(value) gettimeout()	Schreibt bzw. liest den Timeout-Wert des Sockets.	–

Tabelle 33.2 Methoden der Socket-Klasse (Forts.)

accept()

Diese Methode wartet auf eine eingehende Verbindungsanfrage und akzeptiert diese. Die Socket-Instanz muss zuvor durch Aufruf der Methode bind an eine bestimmte Adresse und einen Port gebunden worden sein und Verbindungsanfragen erwarten. Letzteres geschieht durch Aufruf der Methode listen.

Die Methode accept gibt ein Tupel zurück, dessen erstes Element eine neue Socket-Instanz ist (auch *Connection-Objekt* genannt), über die die Kommunikation mit dem Verbindungspartner erfolgen kann. Das zweite Element des Tupels ist ein weiteres Tupel, das IP-Adresse und Port des verbundenen Sockets enthält.

bind(address)

Diese Methode bindet den Socket an die Adresse address. Der Parameter address muss ein Tupel der Form sein, wie es accept zurückgibt.

Nachdem ein Socket an eine bestimmte Adresse gebunden wurde, kann er, im Falle von TCP, in den passiven Modus geschaltet werden und auf Verbindungsanfragen warten oder, im Falle von UDP, direkt Datenpakete empfangen.

connect(address), connect_ex(address)

Diese Methode verbindet zu einem Server mit der Adresse address. Beachten Sie, dass dort ein Socket existieren muss, der auf dem gleichen Port auf Verbindungsanfragen wartet, damit die Verbindung zustande kommen kann. Der Parameter address muss im Falle des IPv4-Protokolls ein Tupel sein, das aus der IP-Adresse und der Portnummer besteht.

Die Methode connect_ex unterscheidet sich von connect nur darin, dass im nichtblockierenden Modus keine Exception geworfen wird, wenn die Verbindung nicht sofort zustande kommt. Der Verbindungsstatus wird über einen ganzzahligen Rückgabewert angezeigt. Ein Rückgabewert von 0 bedeutet, dass der Verbindungsversuch erfolgreich durchgeführt wurde.

Beachten Sie, dass bei echten Fehlern, die beim Verbindungsversuch auftreten, weiterhin Exceptions geworfen werden, beispielsweise wenn der Ziel-Socket nicht erreicht werden konnte.

listen(backlog)

Diese Methode versetzt einen Server-Socket in den sogenannten *Listen-Modus*, das heißt, der Socket achtet auf Sockets, die sich mit ihm verbinden wollen. Nachdem diese Methode aufgerufen wurde, können eingehende Verbindungswünsche mit accept akzeptiert werden.

Der Parameter backlog legt die maximale Anzahl an gepufferten Verbindungsanfragen fest und sollte mindestens 1 sein. Den größtmöglichen Wert für backlog legt das Betriebssystem fest, meistens liegt er bei 5.

send(bytes), sendall(bytes)

Die Methode `send` sendet den übergebenen bytes-String zum verbundenen Socket. Die Anzahl der gesendeten Bytes wird zurückgegeben. Beachten Sie, dass unter Umständen die Daten nicht vollständig gesendet wurden. In einem solchen Fall ist die Anwendung dafür verantwortlich, die verbleibenden Daten erneut zu senden.

Im Gegensatz dazu versucht die Methode `sendall` so lange, die Daten zu senden, bis entweder der vollständige Datensatz versendet wurde oder ein Fehler aufgetreten ist. Im Fehlerfall wird eine entsprechende Exception geworfen.

settimeout(value), gettimeout()

Diese Methode setzt einen Timeout-Wert für diesen Socket. Dieser Wert bestimmt im blockierenden Modus, wie lange auf das Eintreffen bzw. Versenden von Daten gewartet werden soll. Dabei können Sie für value die Anzahl an Sekunden in Form einer Gleitkommazahl oder None übergeben.

Über die Methode `gettimeout` kann der Timeout-Wert ausgelesen werden.

Wenn ein Aufruf von beispielsweise `send` oder `recv` die maximale Wartezeit überschreitet, wird eine `socket.timeout`-Exception geworfen.

33.1.7 Netzwerk-Byte-Order

Das Schöne an standardisierten Protokollen wie TCP oder UDP ist, dass Computer verschiedenster Bauart eine gemeinsame Schnittstelle haben, über die sie miteinander kommunizieren können. Allerdings hören diese Gemeinsamkeiten hinter der Schnittstelle unter Umständen wieder auf. So ist beispielsweise die *Byte-Order* ein signifikanter Unterschied zwischen diversen Systemen. Diese Byte-Order legt die Speicherreihenfolge von Zahlen fest, die mehr als ein Byte Speicher benötigen.

Bei der Übertragung von Binärdaten führt es zu Problemen, wenn diese ohne Konvertierung zwischen zwei Systemen mit verschiedener Byte-Order ausgetauscht werden. Allerdings garantiert das Protokoll TCP dabei nur, dass die gesendeten Bytes in der Reihenfolge ankommen, in der sie abgeschickt wurden.

Solange Sie sich bei der Netzwerkkommunikation auf reine ASCII-Strings beschränken, können keine Probleme auftreten, da einzelne ASCII-Zeichen nie mehr als ein Byte Speicher benötigen. Außerdem sind Verbindungen zwischen zwei Computern derselben Hardwareplattform problemlos. So können beispielsweise Binärdaten zwischen zwei x86er-PCs übertragen werden, ohne Probleme befürchten zu müssen.

Allerdings möchte man bei einer Netzwerkverbindung in der Regel Daten übertragen, ohne sich über die Plattform des verbundenen Rechners Gedanken zu machen. Dazu hat man die sogenannte *Netzwerk-Byte-Order* definiert. Das ist die Byte-Order, die Sie für Binärdaten im Netzwerk verwenden müssen. Um diese Netzwerk-Byte-Order sinnvoll umzusetzen, enthält das Modul `socket` vier Funktionen, die entweder Daten von der Host-Byte-Order in die Netzwerk-Byte-Order (»`hton`«) oder umgekehrt (»`ntoh`«) konvertieren.

Tabelle 33.3 listet diese Funktionen auf und erläutert ihre Bedeutung.

Alias	Bedeutung
<code>ntohl(x)</code>	Konvertiert eine 32-Bit-Zahl von der Netzwerk- in die Host-Byte-Order.
<code> ntohs(x)</code>	Konvertiert eine 16-Bit-Zahl von der Netzwerk- in die Host-Byte-Order.
<code>htonl(x)</code>	Konvertiert eine 32-Bit-Zahl von der Host- in die Netzwerk-Byte-Order.
<code> htons(x)</code>	Konvertiert eine 16-Bit-Zahl von der Host- in die Netzwerk-Byte-Order.

Tabelle 33.3 Konvertierung von Binärdaten

Der Aufruf dieser Funktionen ist möglicherweise überflüssig, wenn das entsprechende System bereits die Netzwerk-Byte-Order verwendet. Der gebräuchliche x86er-PC verwendet diese übrigens nicht.

33.1.8 Multiplexende Server – selectors

Ein Server ist in den meisten Fällen nicht dazu gedacht, immer nur einen Client zu bedienen, wie es in den bisherigen Beispielen vereinfacht angenommen wurde. In der Regel muss ein Server eine ganze Reihe von verbundenen Clients verwalten, die sich in verschiedenen Phasen der Kommunikation befinden. Es stellt sich die Frage, wie so etwas sinnvoll in einem einzelnen Prozess, also ohne den Einsatz von Threads, durchgeführt werden kann.

Selbstverständlich könnte man alle verwendeten Sockets in den nichtblockierenden Modus schalten und die Verwaltung selbst in die Hand nehmen. Das ist aber nur auf den ersten Blick eine Lösung, denn der blockierende Modus besitzt einen unschätzbar Vorteil: Ein blockierender Socket veranlasst, dass das Programm bei einer Netzwerkoperation so lange schlafen gelegt wird, bis die Operation durchgeführt werden kann. Auf diese Weise kann die Prozessorauslastung reduziert werden.

Im Gegensatz dazu müssten wir beim Einsatz nichtblockierender Sockets in einer Schleife ständig über alle verbundenen Sockets iterieren und prüfen, ob sich etwas getan hat, also ob beispielsweise Daten zum Auslesen bereitstehen. Dieser Ansatz, auch *Busy Waiting* genannt, ermöglicht uns zwar das quasiparallele Auslesen mehre-

rer Sockets, das Programm lastet den Prozessor aber wesentlich mehr aus, da es über den gesamten Zeitraum aktiv ist.

Das Modul `selectors` ermöglicht es, im gleichen Prozess mehrere Sockets zu verwalten und auf bei diesen Sockets eingehende Ereignisse zu warten. Ein solcher Server wird *multiplexender Server* genannt. Das Modul definiert die Klasse `DefaultSelector`, bei der Sockets registriert werden können.

Im folgenden Beispiel wird ein Server geschrieben, der Verbindungen von beliebig vielen Clients akzeptiert und verwaltet. Diese Clients sollen dazu in der Lage sein, dem Server mehrere Nachrichten zu schicken, die von diesem dann am Bildschirm angezeigt werden. Aus Gründen der Einfachheit verzichten wir auf eine Antwortmöglichkeit des Servers.

```
with socket.create_server("", 50000) as s:
 s.setblocking(False)
 s.listen(1)
 selector = selectors.DefaultSelector()
 selector.register(s, selectors.EVENT_READ, accept)
```

Zunächst erzeugen wir in gewohnter Weise einen nichtblockierenden Server-Socket. Dieser Socket wird dann bei einer `DefaultSelector`-Instanz gemeinsam mit einem Ereignis registriert. Mögliche Ereignisse sind `EVENT_READ` bzw. `EVENT_WRITE`, die auftreten, wenn Daten bei einem Socket zum Lesen bereitliegen bzw. wenn ein Socket bereit ist zum Schreiben. Als dritter Parameter wird der Methode `register` ein Callback-Handler übergeben, den wir im Falle des Ereignisses aufrufen werden. In diesem Fall verknüpfen wir ein `READ`-Ereignis beim Verbindungssocket mit der Handler-Funktion `accept`, die eine eingehende Verbindung akzeptieren soll:

```
def accept(selector, sock):
 connection, addr = sock.accept()
 connection.setblocking(False)
 selector.register(connection, selectors.EVENT_READ, message)
```

Der Callback-Handler `accept` bekommt den Selector und den Socket übergeben, bei dem das Ereignis aufgetreten ist; in diesem Fall handelt es sich dabei um den Verbindungssocket. Er akzeptiert daraufhin die Verbindung und knüpft seinerseits das Ereignis, dass beim entstandenen Client-Socket Daten eingehen, an die Handler-Funktion `message`:

```
def message(selector, client):
 nachricht = client.recv(1024)
 ip = client.getpeername()[0]
 if nachricht:
 print("[{}] {}".format(ip, nachricht.decode()))
```

```
else:  
 print("++ Verbindung zu {} beendet".format(ip))  
 selector.unregister(client)  
 client.close()
```

Die Handler-Funktion `message` bekommt ebenfalls den Selector sowie den betreffenden Socket, in diesem Fall den Client-Socket, übergeben. Sie liest daraufhin die eingegangenen Daten und gibt sie als Nachricht auf dem Bildschirm aus. Aus Gründen der Einfachheit verzichten wir auf eine Antwortmöglichkeit des Servers.

Wenn die Verbindung seitens des Clients beendet wurde, gibt `recv` einen leeren String zurück. In diesem Fall müssen wir die Methode `unregister` des Selectors aufrufen, um diesen Client-Socket auszutragen. Danach kann die Verbindung geschlossen werden.

Zum Schluss muss der multiplexende Server noch in Betrieb genommen werden. Dazu rufen wir in einer Endlosschleife die Methode `select` des Selectors auf, die so lange blockiert, bis eines der registrierten Ereignisse aufgetreten ist:

```
while True:  
 for key, mask in selector.select():  
 key.data(selector, key.fileobj)
```

Im Falle eines aufgetretenen Ereignisses gibt `select` ein Tupel (`key, mask`) zurück. Über die Instanz `key` können wir auf die mit dem Ereignis verknüpften Daten zugreifen, in diesem Fall auf die entsprechende Handler-Funktion. Außerdem kann über `key.fileobj` auf den Socket zugegriffen werden, bei dem das Ereignis aufgetreten ist. Die Instanz `mask` spezifiziert, welches Ereignis konkret aufgetreten ist. Mithilfe des binären UND lassen sich hier die Ereignistypen `EVENT_READ` und `EVENT_WRITE` prüfen.

Der Vollständigkeit halber folgt hier noch der Quelltext des zu diesem Server passenden Clients:

```
import socket  
ip = input("IP-Adresse: ")  
with socket.create_connection((ip, 50000)) as s:  
 while True:  
 nachricht = input("Nachricht: ")  
 s.send(nachricht.encode())
```

Dabei handelt es sich um reine Socket-Programmierung, wie wir sie bereits in den vorangegangenen Abschnitten behandelt haben. Der Client bemerkt abgesehen von eventuell auftretenden Latenzen nicht, ob er von einem seriellen oder einem multiplexenden Server bedient wird.

33.1.9 Objektorientierte Serverentwicklung – socketserver

Sie können sich vorstellen, dass die Implementierung eines komplexeren Servers unter Verwendung des Moduls `socket` schnell unübersichtlich und kompliziert werden kann. Aus diesem Grund enthält Pythons Standardbibliothek das Modul `socketserver`, das es erleichtern soll, einen Server zu schreiben, der in der Lage ist, mehrere Clients zu bedienen.

Im folgenden Beispiel soll der Chat-Server des vorangegangenen Abschnitts mit dem Modul `socketserver` nachgebaut werden. Dazu muss zunächst ein sogenannter *Request-Handler* erstellt werden. Das ist eine Klasse, die von der Basisklasse `socketserver.BaseRequestHandler` abgeleitet wird. Im Wesentlichen muss in dieser Klasse die Methode `handle` überschrieben werden, in der die Kommunikation mit einem Client ablaufen soll:

```
import socketserver
class ChatRequestHandler(socketserver.BaseRequestHandler):
 def handle(self):
 addr = self.client_address[0]
 print("[{}] Verbindung hergestellt".format(addr))
 while True:
 s = self.request.recv(1024)
 if s:
 print("[{} {}]".format(addr, s.decode()))
 else:
 print("[{}] Verbindung geschlossen".format(addr))
 break
```

Hier wurde die Klasse `ChatRequestHandler` erzeugt, die von `BaseRequestHandler` erbt. Später erzeugt die `socketserver`-Instanz bei jeder hergestellten Verbindung eine neue Instanz dieser Klasse und ruft die Methode `handle` auf. In dieser Methode läuft dann die Kommunikation mit dem verbundenen Client ab. Zusätzlich zur Methode `handle` können die Methoden `setup` und `finish` überschrieben werden, die entweder vor oder nach dem Aufruf von `handle` aufgerufen werden.

Neben den angesprochenen Methoden definiert die Basisklasse `BaseRequestHandler` das Attribut `request`, über das Informationen über die aktuelle Anfrage eines Clients zugänglich sind. Bei einem TCP-Server referenziert `request` die Socket-Instanz, die zur Kommunikation mit dem Client verwendet wird. Mit ihr können Daten gesendet oder empfangen werden. Bei Verwendung des verbindungslosen UDP-Protokolls referenziert `request` ein Tupel, das die vom Client gesendeten Daten und den Kommunikationssocket enthält, der für die Antwort verwendet werden kann.

Das Attribut `client_address` referenziert ein Adress-Tupel, das die IP-Adresse und die Portnummer des Clients enthält, dessen Anfrage mit dieser `BaseRequestHandler`-Instanz behandelt wird.

In unserem Beispiel werden innerhalb der Methode `handle` in einer Endlosschleife eingehende Daten eingelesen. Wenn ein leerer String eingelesen wurde, wird die Verbindung vom Kommunikationspartner geschlossen. Andernfalls wird der gelesene String ausgegeben.

Damit ist die Arbeit am Request-Handler beendet. Was jetzt noch fehlt, ist der Server, der eingehende Verbindungen akzeptiert und daraufhin den Request-Handler instanziert:

```
server = socketserver.ThreadingTCPServer(("0.0.0.0", 50000), ChatRequestHandler)
server.serve_forever()
```

Um den tatsächlichen Server zu erstellen, erzeugen wir eine Instanz der Klasse `ThreadingTCPServer`. Dem Konstruktor übergeben wir dabei ein Adress-Tupel und die eben erstellte Request-Handler-Klasse `ChatRequestHandler`. Durch Aufruf der Methode `serve_forever` der `ThreadingTCPServer`-Instanz instruieren wir den Server, alle von nun an eingehenden Verbindungsanfragen zu akzeptieren.

Neben der Methode `serve_forever` stellt eine Serverinstanz die Methode `handle_request` bereit, die genau eine Verbindungsanfrage akzeptiert und behandelt. Außerdem existiert die Methode `shutdown` zum Stoppen eines Servers.

Hinweis

Der Programmierer trägt selbst die Verantwortung für eventuell von mehreren Threads gemeinsam genutzte Ressourcen. Diese müssen gegebenenfalls durch Critical Sections abgesichert werden.

Näheres zur parallelen Programmierung erfahren Sie in [Kapitel 31](#).

Neben der Klasse `ThreadingTCPServer` können auch andere Serverklassen instanziert werden, je nachdem, wie sich der Server verhalten soll. Die Schnittstelle ist bei allen Konstruktoren gleich.

TCPServer, UDPServer

Dies ist ein einfacher TCP- bzw. UDP-Server. Beachten Sie, dass diese Server immer nur eine Verbindung gleichzeitig eingehen können. Aus diesem Grund ist die Klasse `TCPServer` für unser Beispielprogramm nicht einsetzbar.

ThreadingTCPServer, ThreadingUDPServer

Diese Klassen implementieren einen TCP- bzw. UDP-Server, der jede Anfrage eines Clients in einem eigenen Thread behandelt, sodass der Server mit mehreren Clients gleichzeitig in Kontakt sein kann. Damit ist die Klasse ThreadingTCPServer ideal für unser oben dargestelltes Beispiel.

ForkingTCPServer, ForkingUDPServer

Diese Klassen implementieren einen TCP- bzw. UDP-Server, der jede Anfrage eines Clients in einem eigenen Prozess behandelt, sodass der Server mit mehreren Clients gleichzeitig in Kontakt sein kann. Die Methode handle des Request-Handlers wird in einem eigenen Prozess ausgeführt, kann also nicht auf Instanzen des Hauptprozesses zugreifen.

33.2 XML-RPC

Der Standard *XML-RPC*⁴ ermöglicht den Aufruf von Funktionen und Methoden über eine Netzwerkschnittstelle. Dabei können entfernte Funktionen so aufgerufen werden, als gehörten sie zum lokalen Programm. Das Übertragen der Funktionsaufrufe und insbesondere der Parameter und des Rückgabewerts wird vollständig von der XML-RPC-Bibliothek übernommen, sodass Sie die Funktionen tatsächlich nur aufzurufen brauchen.

Neben XML-RPC existieren weitere mehr oder weniger standardisierte Verfahren zum entfernten Funktionsaufruf. Da aber XML-RPC auf zwei bereits bestehenden Standards, nämlich XML und HTTP, basiert und keine neuen binären Protokolle einführt, ist es vergleichsweise einfach umzusetzen und daher in vielen Programmiersprachen verfügbar.

Da XML-RPC unabhängig von einer bestimmten Programmiersprache entwickelt wurde, ist es möglich, Client und Server in zwei verschiedenen Sprachen zu schreiben. Aus diesem Grund musste man sich bei der XML-RPC-Spezifikation auf einen kleinsten gemeinsamen Nenner einigen, was die Eigenheiten bestimmter Programmiersprachen und besonders die verfügbaren Datentypen anbelangt. Sie werden feststellen, dass Sie bei einer Funktion mit einer XML-RPC-fähigen Schnittstelle bestimmte Einschränkungen zu beachten haben.

Im Folgenden werden wir uns zunächst damit beschäftigen, wie durch einen XML-RPC-Server bestimmte Funktionen nach außen hin aufrufbar werden. Danach widmen wir uns der Clientseite und klären, wie solche Funktionen dann aufgerufen werden können.

⁴ *XML Remote Procedure Call*

33.2.1 Der Server

Zum Aufsetzen eines XML-RPC-Servers wird das Modul `xmlrpc.server` benötigt. Dieses Modul enthält im Wesentlichen die Klasse `SimpleXMLRPCServer`, die einen entsprechenden Server aufsetzt und Methoden zur Verwaltung desselben bereitstellt. Der Konstruktor der Klasse hat die im Folgenden beschriebene Schnittstelle.

`SimpleXMLRPCServer(addr, [requestHandler, logRequests, allow_none, encoding, bind_and_activate])`

Der einzige zwingend erforderliche Parameter ist `addr`; er spezifiziert die IP-Adresse und den Port, an die der Server gebunden wird. Die Angaben müssen in einem Tupel der Form `(ip, port)` übergeben werden, wobei die IP-Adresse ein String und die Portnummer eine ganze Zahl zwischen 0 und 65535 ist. Technisch wird der Parameter an die zugrunde liegende Socket-Instanz weitergereicht. Der Server kann sich nur an Adressen binden, die ihm auch zugeteilt sind. Wenn für `ip` im Tupel ein leerer String angegeben wird, wird der Server an alle dem PC zugeteilten Adressen gebunden, beispielsweise auch an `127.0.0.1` oder `localhost`.

Über den optionalen Parameter `requestHandler` legen Sie ein Backend fest. In den meisten Fällen reicht die Voreinstellung des Standard-Handlers `SimpleXMLRPCRequestHandler`. Die Aufgabe dieser Klasse ist es, eingehende Daten in einen Funktionsaufruf zurückzuverwandeln.

Über den Parameter `logRequest` können Sie bestimmen, ob einkommende Funktionsaufrufe protokolliert werden sollen oder nicht. Der Parameter ist mit `True` vorbelegt.

Der vierte Parameter, `allow_none`, ermöglicht es, sofern hier `True` übergeben wird, `None` in XML-RPC-Funktionen zu verwenden. Normalerweise verursacht die Verwendung von `None` eine Exception, da kein solcher Datentyp im XML-RPC-Standard vorgesehen ist. Weil dies aber eine übliche Erweiterung des Standards darstellt, wird `allow_none` von vielen XML-RPC-Implementationen unterstützt.

Über den fünften Parameter `encoding` kann ein Encoding zur Datenübertragung festgelegt werden. Standardmäßig wird hier `UTF-8` verwendet.

Der letzte optionale Parameter `bind_and_activate` bestimmt, ob der Server direkt nach der Instanziierung an die Adresse gebunden und aktiviert werden soll. Das ist interessant, wenn Sie die Serverinstanz vor dem Aktivieren noch manipulieren möchten, wird aber in der Regel nicht benötigt. Der Parameter ist mit `True` vorbelegt.

Für gewöhnlich reicht zur Instanziierung eines lokalen XML-RPC-Servers folgender Aufruf des Konstruktors:

```
>>> from xmlrpc.server import SimpleXMLRPCServer  
>>> srv = SimpleXMLRPCServer(("127.0.0.1", 1337))
```

Nachdem eine Instanz der Klasse SimpleXMLRPCServer erzeugt wurde, verfügt sie über Methoden, um Funktionen entfernt aufrufbar zu machen. Die wichtigsten Methoden einer SimpleXMLRPCServer-Instanz werden im Folgenden erläutert.

s.register_function(function, [name])

Diese Methode registriert das Funktionsobjekt function für einen RPC-Aufruf. Das bedeutet, dass ein mit diesem Server verbundener XML-RPC-Client die Funktion function über das Netzwerk aufrufen kann.

Optional kann der Funktion ein anderer Name gegeben werden, über den sie für den Client zu erreichen ist. Wenn Sie einen solchen Namen angeben, kann dieser aus beliebigen Unicode-Zeichen bestehen, auch aus solchen, die in einem Python-Bezeichner eigentlich nicht erlaubt sind, beispielsweise einem Bindestrich oder einem Punkt.

s.register_instance(instance, [allow_dotted_names])

Diese Methode registriert die Instanz instance für den entfernten Zugriff. Wenn der verbundene Client eine Methode dieser Instanz aufruft, wird der Aufruf durch die spezielle Methode _dispatch geleitet, die seitens der Instanz folgendermaßen definiert sein muss:

```
def _dispatch(self, method, params):
 pass
```

Bei jedem entfernten Aufruf einer Methode wird _dispatch aufgerufen. Der Parameter method enthält den Namen der aufgerufenen Methode, und params enthält die dabei angegebenen Parameter.

Eine konkrete Implementierung der Methode _dispatch, die die tatsächliche Methode der registrierten Instanz mit dem Namen method aufruft und die Parameter übergibt, kann folgendermaßen aussehen:

```
def _dispatch(self, method, params):
 try:
 return getattr(self, method)(*params)
 except (AttributeError, TypeError):
 return None
```

Diese Funktion gibt sowohl dann None zurück, wenn keine Methode mit dem Namen method vorhanden ist, als auch dann, wenn die Methode mit der falschen Zahl oder sonstwie unpassenden Parametern aufgerufen wird.

Hinweis

Wenn Sie für den optionalen Parameter allow_dotted_names den Wert True übergeben, sind Punkte im entfernten Methodenaufruf möglich. Dadurch können Sie auch

Methoden von Attributen über das Netzwerk aufrufen. Beachten Sie unbedingt, dass es damit einem Angreifer möglich gemacht wird, auf die globalen Variablen des Programms zuzugreifen und möglicherweise schädlichen Code auszuführen. Sie sollten `allow_dotted_names` nur innerhalb eines lokalen, vertrauenswürdigen Netzes auf `True` setzen.

s.register_introspection_functions()

Diese Methode registriert die Funktionen `system.listMethods`, `system.methodHelp` und `system.methodSignature` für den entfernten Zugriff. Diese Funktionen ermöglichen es einem verbundenen Client, eine Liste aller verfügbaren Funktionen und detaillierte Informationen zu einzelnen dieser Funktionen zu bekommen.

Näheres zur Verwendung der Funktionen `system.listMethods`, `system.methodHelp` und `system.methodSignature` erfahren Sie in [Abschnitt 33.2.2](#).

s.register_multicall_functions()

Diese Methode registriert die Funktion `system.multicall` für den entfernten Zugriff. Durch Aufruf der Funktion `system.multicall` kann der Client mehrere Methodenaufrufe bündeln. Auch die Rückgabewerte der Methodenaufrufe werden gebündelt zurückgegeben.

Näheres zur Verwendung der Funktion `system.multicall` erläutern wir noch in [Abschnitt 33.2.3](#).

Beispiel

Nachdem die wichtigsten Funktionen der Klasse `SimpleXMLRPCServer` erläutert wurden, soll an dieser Stelle ein kleines Beispielprogramm entwickelt werden. Bei dem Programm handelt es sich um einen XML-RPC-Server, der zwei mathematische Funktionen bereitstellt, die ein verbundener Client aufrufen kann.⁵ Genauer gesagt, handelt es sich um die Berechnungsfunktionen für die Fakultät und das Quadrat einer ganzen Zahl:

```
from xmlrpclib import SimpleXMLRPCServer as Server
def fak(n):
 """ Berechnet die Fakultät der ganzen Zahl n. """
 erg = 1
 for i in range(2, n+1):
 erg *= i
```

⁵ Dieses Szenario ist durchaus sinnvoll, wenn man sich vorstellt, der Server lief auf einem Rechner, der für diese mathematischen Operationen besonders geeignet ist. Clients könnten diese Berechnungen dann an den Server delegieren.

```
 return erg
def quad(n):
 """ Berechnet das Quadrat der Zahl n. """
 return n*n
with Server("", 50000) as srv:
 srv.register_function(fak)
 srv.register_function(quad)
 srv.serve_forever()
```

Zunächst werden die beiden Berechnungsfunktionen `fak` und `quad` für die Fakultät bzw. das Quadrat einer Zahl definiert. Danach wird ein auf Port 50000 horchender XML-RPC-Server erzeugt. Dann werden die soeben erstellten Funktionen registriert. Schließlich wird der Server durch Aufruf der Methode `serve_forever` gestartet und ist nun bereit, eingehende Verbindungsanfragen und Methodenaufrufe entgegenzunehmen und zu bearbeiten.

Der hier vorgestellte Server ist natürlich nur eine Hälfte des Beispielprogramms. Im nächsten Abschnitt werden wir besprechen, wie ein XML-RPC-Client auszusehen hat, und schließlich werden wir am Ende des folgenden Abschnitts einen Client entwickeln, der mit diesem Server kommunizieren kann.

33.2.2 Der Client

Um einen XML-RPC-Client zu schreiben, wird das Modul `xmlrpclib` der Standardbibliothek verwendet. In diesem Modul ist vor allem die Klasse `ServerProxy` enthalten, über die die Kommunikation mit einem XML-RPC-Server abläuft. Hier sehen Sie zunächst die Schnittstelle des Konstruktors der Klasse `ServerProxy`:

`ServerProxy(uri, [transport, encoding, verbose, allow_none, use_datetime])`

Hiermit wird eine Instanz der Klasse `ServerProxy` erzeugt, die mit dem XML-RPC-Server verbunden ist, den die URI⁶ `uri` beschreibt.

An zweiter Stelle kann wie bei der Klasse `SimpleXMLRPCServer` ein Backend festgelegt werden. Die voreingestellten Klassen `Transport` für das HTTP-Protokoll und `SafeTransport` für das HTTPS-Protokoll dürften in den meisten Anwendungsfällen genügen.

Wenn für den vierten Parameter, `verbose`, der Wert `True` übergeben wird, gibt die `ServerProxy`-Instanz alle ausgehenden und ankommenden XML-Pakete auf dem Bildschirm aus. Dies kann zur Fehlersuche hilfreich sein.

⁶ Ein URI (für *Uniform Resource Identifier*) ist die Verallgemeinerung einer URL.

Wenn Sie für den letzten Parameter `use_datetime` den Wert `True` übergeben, wird zur Repräsentation von Datums- und Zeitangaben anstelle der `xmlrpc.client`-internen Klasse `DateTime` die Klasse `datetime` aus der Standardbibliothek (siehe [Abschnitt 15.2](#)) verwendet, die einen wesentlich größeren Funktionsumfang besitzt.

Die Parameter `encoding` und `allow_none` haben dieselbe Bedeutung wie die gleichnamigen Parameter des Konstruktors der Klasse `SimpleXMLRPCServer`, der zu Beginn des letzten Abschnitts besprochen wurde.

Nach der Instanziierung ist die Klasse `ServerProxy` mit einem XML-RPC-Server verbunden. Das bedeutet insbesondere, dass Sie alle bei diesem Server registrierten Funktionen wie Methoden der `ServerProxy`-Instanz aufrufen und verwenden können. Es ist also keine weitere Sonderbehandlung nötig.

Zusätzlich umfasst eine `ServerProxy`-Instanz drei Methoden, die weitere Informationen über die verfügbaren entfernten Funktionen bereitstellen. Beachten Sie jedoch, dass der Server den Aufruf dieser Methoden explizit zulassen muss. Dies geschieht durch Aufruf der Methoden `register_introspection_functions` der `SimpleXMLRPCServer`-Instanz.

Im Folgenden sei `s` eine Instanz der Klasse `ServerProxy`.

s.system.listMethods()

Diese Methode gibt die Namen aller beim XML-RPC-Server registrierten entfernten Funktionen in Form einer Liste von Strings zurück. Die Systemmethoden `listMethods`, `methodSignature` und `methodHelp` sind nicht in dieser Liste enthalten.

s.system.methodSignature(name)

Diese Methode gibt Auskunft über die Schnittstelle der registrierten Funktion mit dem Funktionsnamen `name`. Die Schnittstellenbeschreibung ist ein String im folgenden Format:

`"string, int, int, int"`

Dabei entspricht die erste Angabe dem Datentyp des Rückgabewertes und alle weiteren entsprechen den Datentypen der Funktionsparameter. Der XML-RPC-Standard erlaubt, dass zwei verschiedene Funktionen den gleichen Namen haben dürfen, sofern sie anhand ihrer Schnittstelle unterscheidbar sind.⁷ Aus diesem Grund gibt die Methode `system.methodSignature` nicht einen einzelnen String, sondern eine Liste von Strings zurück.

Beachten Sie, dass der Methode `system.methodSignature` nur eine tiefere Bedeutung zukommt, wenn der XML-RPC-Server in einer Sprache geschrieben wurde, bei der Funktionsparameter jeweils an einen Datentyp gebunden werden. Solche Sprachen

⁷ Dies wird auch *Funktionsüberladung* genannt.

sind beispielsweise C, C++, C# oder Java. Sollten Sie `system.methodSignature` bei einem XML-RPC-Server aufrufen, der in Python geschrieben wurde, wird der String "signatures not supported" zurückgegeben.

s.system.methodHelp(name)

Diese Methode gibt den Docstring der entfernten Funktion `name` zurück, wenn ein solcher existiert. Wenn kein Docstring gefunden werden konnte, wird ein leerer String zurückgegeben.

Beispiel

Damit ist die Verwendung einer `ServerProxy`-Instanz beschrieben. Das folgende Beispiel implementiert einen Client, der zu dem XML-RPC-Server des letzten Abschnitts passt:

```
from xmlrpclib import ServerProxy
cli = ServerProxy("http://127.0.0.1:50000")
print(cli.fak(5))
print(cli.quad(5))
```

Sie sehen, dass das Verbinden zu einem XML-RPC-Server und das Ausführen von entfernten Funktionen nur wenige Codezeilen benötigt und damit fast so einfach ist, als befänden sich die Funktionen im Clientprogramm selbst.

33.2.3 Multicall

Das Modul `xmlrpclib` enthält eine Klasse namens `MultiCall`. Diese Klasse ermöglicht es, mehrere Funktionsaufrufe gebündelt an den Server zu schicken, und instruiert diesen, die Rückgabewerte ebenfalls gebündelt zurückzusenden. Auf diese Weise minimieren Sie bei häufigen Funktionsaufrufen die Netzlast.

Die Verwendung der `MultiCall`-Klasse wird an folgendem Beispiel verdeutlicht. Das Beispiel benötigt einen laufenden Server, der die Funktionen `fak` und `quad` für den entfernten Zugriff bereitstellt, also genau so einen Server, wie wir ihn in [Abschnitt 33.2.1](#) vorgestellt haben. Zusätzlich muss der Server den Einsatz von Multicall durch Aufruf der Methode `register_multicall_functions` erlauben.

```
from xmlrpclib import ServerProxy, MultiCall
cli = ServerProxy("http://127.0.0.1:50000")
mc = MultiCall(cli)
for i in range(10):
 mc.fak(i)
 mc.quad(i)
```

```
for ergebnis in mc():
 print(ergebnis)
```

Zunächst stellen wir wie gehabt eine Verbindung zum XML-RPC-Server her. Danach erzeugen wir eine Instanz der Klasse `MultiCall` und übergeben dem Konstruktor die zuvor erzeugte `ServerProxy`-Instanz.

Ab jetzt läuft die gebündelte Kommunikation mit dem Server über die `MultiCall`-Instanz. Dazu können die entfernten Funktionen `fak` und `quad` aufgerufen werden, als wären es lokale Methoden der `MultiCall`-Instanz. Beachten Sie aber, dass diese Methodenaufrufe keinen sofortigen entfernten Funktionsaufruf zur Folge haben und somit auch zu dieser Zeit keinen Wert zurückgeben.

Im Beispiel werden `fak` und `quad` jeweils zehnmal mit fortlaufenden ganzen Zahlen aufgerufen.

Durch Aufruf der `MultiCall`-Instanz `mc` werden alle gepufferten entfernten Funktionsaufrufe zusammen an den Server geschickt. Als Ergebnis wird ein Iterator zurückgegeben, der über alle Rückgabewerte in der Reihenfolge des jeweiligen Funktionsaufrufs iteriert. Im Beispielprogramm nutzen wir den Iterator in einer `for`-Schleife dazu, die Ergebnisse mit `print` auszugeben.

Gerade bei wenigen Rückgabewerten ist es sinnvoll, diese direkt zu referenzieren:

```
wert1, wert2, wert3 = mc()
```

Hier wird davon ausgegangen, dass zuvor drei entfernte Funktionsaufrufe durchgeführt wurden und dementsprechend auch drei Rückgabewerte vorliegen.

33.2.4 Einschränkungen

Der XML-RPC-Standard ist nicht auf Python allein zugeschnitten, sondern es wurde bei der Ausarbeitung des Standards versucht, einen kleinsten gemeinsamen Nenner vieler Programmiersprachen zu finden, sodass beispielsweise Server und Client auch dann miteinander kommunizieren können, wenn sie in verschiedenen Sprachen geschrieben wurden.

Aus diesem Grund bringt die Verwendung von XML-RPC einige Einschränkungen mit sich, was die komplexeren bzw. exotischeren Datentypen von Python betrifft. So gibt es im XML-RPC-Standard beispielsweise keine Repräsentation der Datentypen `complex`, `set` und `frozenset`. Auch `None` darf nur verwendet werden, wenn dies bei der Instanziierung der Server- bzw. Clientklasse explizit angegeben wurde. Das bedeutet natürlich nur, dass Instanzen dieser Datentypen nicht über die XML-RPC-Schnittstelle versendet werden können. Programmintern können Sie sie weiterhin verwenden. Sollten Sie versuchen, beispielsweise eine Instanz des Datentyps `complex` als Rückgabewert einer Funktion über die XML-RPC-Schnittstelle zu versenden, wird eine

`xmlrpc.client.Fault`-Exception geworfen. Es ist natürlich dennoch möglich, eine komplexe Zahl über eine XML-RPC-Schnittstelle zu schicken, indem Sie den Real- und den Imaginärteil getrennt jeweils als ganze Zahl übermitteln.

Tabelle 33.4 listet alle im XML-RPC-Standard vorgesehenen Datentypen auf und beschreibt, wie Sie diese in Python verwenden können.

XML-RPC	Python	Anmerkungen
boolesche Werte	bool	–
ganze Zahlen	int	32-Bit-Integers im Bereich von –2.147.483.648 bis 2.147.483.647 können verwendet werden.
Gleitkommazahlen	float	–
Strings	str	–
Arrays	list	In der Liste dürfen als Elemente nur XML-RPC-konforme Instanzen verwendet werden.
Strukturen	dict	Alle Schlüssel müssen Strings sein. Als Werte dürfen nur XML-RPC-konforme Instanzen verwendet werden.
Datum/Zeit	DateTime	Der spezielle Datentyp <code>xmlrpc.client.DateTime</code> wird verwendet.*
Binärdaten	Binary	Der spezielle Datentyp <code>xmlrpc.client.Binary</code> wird verwendet.
Nichts	None	Nur möglich, wenn der Client mit <code>allow_none=True</code> erzeugt wurde.
Gleitkommazahlen mit beliebiger Genauigkeit	<code>decimal.Decimal</code>	–

* Dabei handelt es sich nicht um den Datentyp `datetime` aus dem Modul `datetime` der Standardbibliothek. Allerdings kann der Client so konfiguriert werden, dass `DateTime` automatisch zu `datetime` konvertiert wird, wie in Abschnitt 33.2.2 beschrieben wurde.

Tabelle 33.4 Erlaubte Datentypen bei XML-RPC

Es ist möglich, Instanzen von selbst erstellten Klassen zu übertragen. In einem solchen Fall wird die Instanz in ein Dictionary, also eine Struktur, umgewandelt, in der die Namen der enthaltenen Attribute als Schlüssel und die jeweils referenzierten In-

stanzen als Werte eingetragen werden. Dies geschieht automatisch. Beachten Sie jedoch, dass das auf der Gegenseite ankommende Dictionary nicht automatisch wieder in eine Instanz der ursprünglichen Klasse umgewandelt wird.

Die letzten beiden Datentypen, die in der Tabelle aufgelistet sind, sind uns noch nicht begegnet. Es handelt sich dabei um Datentypen, die im Modul `xmlrpclib` enthalten und speziell auf die Verwendung im Zusammenhang mit XML-RPC zugeschnitten sind. Die beiden erwähnten Datentypen `DateTime` und `Binary` werden im Folgenden erläutert.

Der Datentyp `DateTime`

Der Datentyp `DateTime` des Moduls `xmlrpclib` kann verwendet werden, um Datums- und Zeitangaben über eine XML-RPC-Schnittstelle zu versenden. Sofern der entsprechende Parameter bei der Instanziierung der `ServerProxy`-Instanz übergeben wurde, kann anstelle einer `DateTime`-Instanz auch direkt eine Instanz der bekannten Datentypen `datetime.date`, `datetime.time` oder `datetime.datetime` verwendet werden.

Bei der Erzeugung einer Instanz des Datentyps `DateTime` kann entweder einer der Datentypen des Moduls `datetime` übergeben werden oder ein Unix-Timestamp als ganze Zahl:

```
>>> import xmlrpclib
>>> import datetime
>>> xmlrpclib.DateTime(987654321)
<DateTime '20010419T06:25:21' at 0x7f91671fb7f0>
>>> xmlrpclib.DateTime(datetime.datetime(1970, 1, 1))
<DateTime '19700101T00:00:00' at 0x7f1d72595278>
```

Instanzen des Datentyps `DateTime` können Sie bedenkenlos in Form eines Rückgabewertes oder eines Parameters über eine XML-RPC-Schnittstelle senden.

Der Datentyp `Binary`

Der Datentyp `Binary` des Moduls `xmlrpclib` wird zum Versenden von Binärdaten über eine XML-RPC-Schnittstelle verwendet. Bei der Instanziierung des Datentyps `Binary` wird ein bytes-String übergeben, der die binären Daten enthält. Diese können auf der Gegenseite über das Attribut `data` wieder ausgelesen werden:

```
>>> import xmlrpclib
>>> b = xmlrpclib.Binary(b"\x00\x01\x02\x03")
>>> b.data
b'\x00\x01\x02\x03'
```

Instanzen des Datentyps `Binary` können Sie bedenkenlos in Form eines Rückgabewertes oder eines Parameters über eine XML-RPC-Schnittstelle senden.

Kapitel 34

Zugriff auf Ressourcen im Internet

In diesem Kapitel beschäftigen wir uns mit den Lösungen, die Python für den Zugriff auf Ressourcen im Internet anbietet. Darunter verstehen wir beispielsweise den Download von HTML-Dokumenten oder anderen Dateien von Webservern via HTTP oder die Verbindung mit FTP-Servern zum Austausch von Dateien.

Wir möchten Ihnen zunächst die eingesetzten Protokolle und Lösungen in einer Übersicht zusammenfassen, bevor wir eine Auswahl der zur Verfügung stehenden Lösungen im Detail besprechen.

34.1 Protokolle

Im Internet existieren zwei vorherrschende Protokolle zum Datentransfer: *HTTP* und *FTP*.

34.1.1 Hypertext Transfer Protocol – HTTP

Das *Hypertext Transfer Protocol* (HTTP) ist das Protokoll, in dem Browser und Webserver miteinander kommunizieren, um Webinhalte zu übertragen. Es ist zustandslos und stellt zusammen mit den Standards HTML und URL das Rückgrat des modernen Internets. Heutzutage findet das Protokoll häufig in seiner verschlüsselten Variante *Hypertext Transfer Protocol Secure* (HTTPS) Anwendung.

Das HTTP-Protokoll unterscheidet unter anderem zwischen zwei wesentlichen Anfragearten, die sich darin unterscheiden, ob und wie Daten vom Client zum Server übermittelt werden:

- ▶ Die am häufigsten verwendete Methode *GET* wird eingesetzt, um eine Ressource von einem Webserver abzurufen. Dabei können zusätzliche Informationen an den Server geschickt werden, indem sie in der URL kodiert werden. Gemäß Standard soll eine GET-Anfrage nicht dazu führen, dass Ressourcen des Servers verändert werden wie beispielsweise bei einem Dateiupload.
- ▶ Die alternative Methode *POST* eignet sich dafür, große Datenmengen an einen Webserver zu übertragen. Die Daten werden dazu nicht wie bei GET in der URL kodiert, sondern als Teil des Anfrageinhalts übertragen. Die Methode POST eignet sich zum Beispiel für das Übertragen von Formulardaten im Web oder für den Dateiupload.

34.1.2 File Transfer Protocol – FTP

Das *File Transfer Protocol* (FTP) ist ein verbreitetes Protokoll zur Dateiübertragung im Internet. Im Gegensatz zu HTTP ist es zustandsbehaftet. Das bedeutet, dass man mit einem FTP-Server zunächst eine *Session* (dt. *Sitzung*) eröffnet und in diesem Rahmen dann Operationen wie Verzeichniswechsel, Uploads oder Downloads durchführen kann.

34.2 Lösungen

In Python gibt es eine verwirrende Vielfalt von Modulen, sowohl in der Standardbibliothek als auch von Drittanbietern, die den Zugriff auf Ressourcen im Internet ermöglichen.

34.2.1 Veraltete Lösungen für Python 2

Zunächst seien das Modul `urllib` und dessen Nachfolger `urllib2` aus der Standardbibliothek von Python 2 erwähnt, auf die im Internet auch heute noch immer wieder verwiesen wird. Mit dem Wechsel auf Python 3 sind beide Module aus der Standardbibliothek entfernt worden. Sie stehen in modernen Sprachversionen daher nicht mehr zur Verfügung.

34.2.2 Lösungen der Standardbibliothek

Mit der Umstellung auf Python 3 wurden die alten Module `urllib` und `urllib2` grundlegend überarbeitet und zu einem neuen Modul namens `urllib` zusammengefügt. Die Namenskollision führt dabei immer wieder zu Verwirrung. Machen Sie sich also stets bewusst, welche Sprachversion gemeint ist, wenn vom Modul `urllib` die Rede ist. Das Modul `urllib` stellt unter Python 3 die Referenzlösung der Standardbibliothek für den Zugriff auf Ressourcen im Internet dar.

Darüber hinaus existieren die Module `ftplib` und `http` in der Standardbibliothek, die sich für die direkte Kommunikation mit FTP- oder HTTP-Servern ohne zusätzliche Abstraktionsschichten eignen.

34.2.3 Lösungen von Drittanbietern

Neben dem Modul `urllib` der Standardbibliothek existieren die Drittanbieter-Module `urllib3` und `requests`, die es sich zur Aufgabe machen, den Zugriff auf Ressourcen im Internet so einfach wie möglich zu gestalten. Dabei sticht besonders `requests` hervor, das auf `urllib3` aufbaut und inzwischen sogar in der offiziellen Python-Dokumentation als einfache Alternative zu `urllib` empfohlen wird. Beachten Sie, dass

`urllib3` und `requests` nur den Zugriff via HTTP unterstützen, während `urllib` auch Dateien via FTP herunterladen kann.

Im Folgenden werden wir zunächst `requests` als einfachsten Ansatz vorstellen, bevor wir uns dem Modul `urllib` der Standardbibliothek widmen. Im Anschluss besprechen wir mit dem Modul `ftplib` der Standardbibliothek noch eine Lösung für die Kommunikation mit FTP-Servern in komplexeren Anwendungsfällen.

34.3 Der einfache Weg – requests

Das Drittanbietermodul `requests` ermöglicht den Zugriff auf Ressourcen im Internet via *HTTP* und erfreut sich großer Beliebtheit. Es besticht besonders durch eine einfache Handhabung und kann über die Paketmanager `conda` und `pip` installiert werden:

```
$ conda install requests  
$ pip install requests
```

Die Onlinedokumentation zu `requests` findet sich unter <http://requests.readthedocs.io>.

34.3.1 Einfache Anfragen via GET und POST

Nachdem das Modul importiert wurde, stellt es die Funktionen `get` und `post` bereit, über die entsprechende HTTP-Anfragen an einen Webserver gesendet werden können:

```
>>> import requests  
>>> r_get = requests.get("https://www.rheinwerk-verlag.de")  
>>> r_post = requests.post("https://www.rheinwerk-verlag.de")
```

Die Anfragen werden durch das Aufrufen von `get` oder `post` direkt ausgeführt, und die vom Server gesendete Antwort wird in Form eines *Response-Objekts* zurückgegeben. Die Attribute `status_code` und `reason` des Response-Objekts ermöglichen es uns zunächst zu ermitteln, ob die Anfrage erfolgreich durchgeführt wurde:

```
>>> r_get.status_code, r_get.reason  
(200, 'OK')  
>>> r_post.status_code, r_post.reason  
(403, 'FORBIDDEN')
```

In diesem Fall wurde die POST-Anfrage vom Server abgelehnt, während die GET-Anfrage problemlos beantwortet wurde. Den übertragenen Dateninhalt erhalten wir über die Attribute `content` und `text` des Response-Objekts, wobei `content` die Daten als bytes-String beinhaltet und `text` die Daten mithilfe des vom Server gesendeten Encodings als Text interpretiert:

```
>>> type(r_get.content)
<class 'bytes'>
>>> type(r_get.text)
<class 'str'>
>>> r_get.encoding
'utf-8'
```

Das Attribut `text` ist auch bei Anfragen zum Download von Binärdaten zugänglich, aber wenig hilfreich. In diesem Fall sollte auf `content` zurückgegriffen werden. Wenn Sie die heruntergeladenen Daten in einer Datei im lokalen Dateisystem speichern möchten, können Sie dies durch das Schreiben in ein geöffnetes Dateiobjekt erledigen:

```
>>> with open("ergebnis.html", "wb") as f:
... f.write(r_get.content)
```

Hinweis

Neben GET und POST unterstützt `requests` auch weitere HTTP-Anfragetypen wie PUT, DELETE, HEAD oder OPTIONS. Darauf werden wir an dieser Stelle aber nicht weiter eingehen.

34.3.2 Web-APIs

Sie können Anfragen via `get` und `post` auch verwenden, um auf Web-APIs zuzugreifen. Im folgenden Beispiel verwenden wir das API der Wikipedia, um nach Artikeln über Python zu suchen:

```
>>> r_api = requests.get(
... "https://de.wikipedia.org/w/api.php"
... "?action=query&list=search&ssearch=Python&format=json"
... )
```

Beachten Sie, dass das Umbrechen der URL über mehrere Zeilen hier aus Gründen der Formatierung im Buch erfolgt ist und nicht für die Verwendung von `requests` notwendig ist. Sollte der Webserver auf solch eine Anfrage mit einer Antwort im JSON-Format reagieren, wie bei Web-APIs üblich, stellt das Response-Objekt die Methode `json` bereit, um diese zu deserialisieren:

```
>>> r_api.json()
```

Bei Anfragen per GET oder POST können zusätzliche Daten an den Webserver geschickt werden. Während POST solche *Payloads* als Teil der Anfrage selbst unterstützt, müssen diese bei GET in der URL kodiert werden. Eine solche Kodierung von

Parametern in der URL haben wir im vorangegangenen Beispiel genutzt, um beispielsweise den Suchbegriff für die Wikipedia-Suche zu spezifizieren.

Die Funktion `get` ermöglicht es uns auch, die in der URL zu kodierenden Daten über den Parameter `params` anzugeben und damit das händische Kodieren zu umgehen:

```
>>> r_api = requests.get(  
... "https://de.wikipedia.org/w/api.php",  
... params={  
... "action": "query",  
... "list": "search",  
... "srsearch": "Python",  
... "format": "json"  
... }  
... )  
>>> r_api.url  
'https://de.wikipedia.org/w/api.php?action=query&list=search&srsearch=Python&format=json'
```

Es ist empfehlenswert, die Parameter via `params` anzugeben, da diese Methode auch Sonderfälle bei der Kodierung berücksichtigt. Denken Sie beispielsweise an das Zeichen & im Suchbegriff.

Bei Anfragen via POST kann zusätzlich zu `params` der Parameter `data` in gleicher Weise verwendet werden, um die Payload im Nachrichteninhalt unterzubringen:

```
>>> r_api = requests.post(  
... "https://de.wikipedia.org/w/api.php",  
... data={  
... "action": "query",  
... "list": "search",  
... "srsearch": "Python",  
... "format": "json"  
... }  
... )  
>>> r_api.url  
'https://de.wikipedia.org/w/api.php'  
>>> r_api.request.body  
'action=query&list=search&srsearch=Python&format=json'
```

In diesem Fall unterstützt das Web-API der Wikipedia sowohl Anfragen via GET und POST als auch die Übermittlung der Parameter via URL-Kodierung und Payload im Fall von POST. Dies ist eine Designentscheidung der API-Entwickler und muss nicht für jedes Web-API der Fall sein.

Dies soll uns als Einführung in das Modul `requests` genügen. Neben den hier gezeigten Möglichkeiten bietet `requests` eine Fülle von weiteren Features, darunter das Senden und Empfangen von Cookies, die Verifikation von SSL-Verbindungen und die HTTP-Authentifizierung. Diese Themen werden in der ausführlichen Online-Dokumentation zu `requests` unter <http://requests.readthedocs.io> behandelt.

34.4 URLs – `urllib`

Eine *URL* (für *Uniform Resource Locator*) spezifiziert eine Ressource, beispielsweise im Internet, über ihren Ort und das zum Zugriff zu verwendende Protokoll.

Das Paket `urllib` bietet eine komfortable Schnittstelle zum Umgang mit Ressourcen im Internet. Dazu enthält `urllib` die folgenden Module (siehe [Tabelle 34.1](#)).

Modul	Beschreibung	Abschnitt
<code>urllib.request</code>	Enthält Funktionen und Klassen zum Zugriff auf eine Ressource im Internet.	Abschnitt 34.4.1
<code>urllib.response</code>	Enthält die im <code>urllib</code> -Paket verwendeten Datentypen.	–
<code>urllib.parse</code>	Enthält Funktionen zum komfortablen Einlesen, Verarbeiten und Erstellen von URLs.	Abschnitt 34.4.2
<code>urllib.error</code>	Enthält die im <code>urllib</code> -Paket verwendeten Exception-Klassen.	–
<code>urllib.robotparser</code>	Enthält eine Klasse, die die <i>robots.txt</i> -Datei* einer Website interpretiert.	–

* Programme, die automatisiert das Internet durchforsten, lesen in der Regel zunächst eine Datei namens *robots.txt* im Hauptverzeichnis des Webservers. Dort kann festgelegt werden, welche Teile der Website durchsucht werden dürfen.

Tabelle 34.1 Module des Pakets `urllib`

In den folgenden Abschnitten sollen die Module `request` und `parse` des Pakets `urllib` erläutert werden.

34.4.1 Zugriff auf entfernte Ressourcen – `urllib.request`

Die zentrale Funktion des Moduls `urllib.request` zum Zugriff auf entfernte Ressourcen ist `urlopen`, die der eingebauten Funktion `open` ähnelt, bis auf die Tatsache, dass

anstelle eines Dateinamens eine URL übergeben wird. Außerdem können auf dem resultierenden Dateiobjekt aus naheliegendem Grund keine Schreiboperationen durchgeführt werden.

Im Folgenden werden die wichtigsten im Modul `urllib.request` enthaltenen Funktionen detailliert besprochen. Um die Beispiele nachzuvollziehen, muss das Modul `request` des Pakets `urllib` eingebunden werden:

```
>>> import urllib.request
```

`urllib.request.urlopen(url, [data, timeout], {cafile, capath})`

Die Funktion `urlopen` greift auf die durch `url` adressierte Netzwerkressource zu und gibt ein geöffnetes Dateiobjekt auf dieser Ressource zurück. Damit ermöglicht die Funktion es beispielsweise, den Quelltext einer Website herunterzuladen und wie eine lokale Datei einzulesen.

Für `url` kann entweder eine URL als String oder ein Request-Objekt angegeben werden. Näheres zu Request-Objekten erfahren Sie weiter unten. Wenn bei der URL kein Protokoll (wie beispielsweise `http://` oder `ftp://`) angegeben wurde, wird angenommen, dass die URL auf eine Ressource der lokalen Festplatte verweist. Für Zugriffe auf die lokale Festplatte können Sie außerdem das Protokoll `file://` angeben.

Über den dritten, optionalen Parameter `timeout` wird ein Zeitlimit in Sekunden festgelegt, das beim Zugriff auf eine Internetressource berücksichtigt werden soll. Wenn dieser Parameter nicht übergeben wird, wird ein Standardwert des Betriebssystems verwendet.

Die optionalen reinen Schlüsselwortparameter `cafile` und `capath` erlauben es, Zertifikate bereitzustellen, über die sich die Funktion `urlopen` bei der Gegenstelle authentifiziert. Für `cafile` kann ein Pfad zu einer Datei angegeben werden, die ein Zertifikat im PEM-Format enthält. Über den Parameter `capath` können Sie ein Verzeichnis festlegen, in dem die Zertifikat-Dateien liegen.

Parameterübergabe

Wenn das verwendete Protokoll `http` ist, dient der optionale Parameter `data` der Funktion `urlopen` dazu, POST-Parameter¹ an die Ressource zu übermitteln. Für den Parameter `data` müssen diese POST-Werte speziell aufbereitet werden. Dazu wird die Funktion `urlencode` des Moduls `urllib.parse` verwendet:

1 Das HTTP-Protokoll kennt zwei Arten der Parameterübertragung: Bei *POST* werden die Daten für den Benutzer unsichtbar im HTTP-Body mitgesendet, während sie bei *GET* in die URL hineincodiert werden.

```
>>> prm = urllib.parse.urlencode({"prm1": "wert1", "prm2": "wert2"})
>>> urllib.request.urlopen("http://www.rheinwerk-verlag.de",
... prm.encode("ascii"))
<http.client.HTTPResponse object at 0x7fa3f74b4e48>
```

Neben POST existiert eine weitere Methode zur Parameterübergabe an eine Website: GET. Bei GET werden die Parameter direkt in der URL kodiert:

```
>>> urllib.request.urlopen("http://www.rheinwerk-verlag.de?prm=wert")
<http.client.HTTPResponse object at 0x7fa3f74b4860>
```

Rückgabewert

Das von der Funktion `urlopen` zurückgegebene Dateiobjekt ist ein dateiähnliches Objekt (engl. *file-like object*), da es nur eine Untermenge der Funktionalität eines echten Dateiobjekts bereitstellt. Tabelle 34.2 zeigt die wichtigsten verfügbaren Methoden des dateiähnlichen Objekts mit einer kurzen Beschreibung.

Methode	Beschreibung
<code>read([size])</code>	Liest <code>size</code> Bytes aus der Ressource aus und gibt sie als bytes-String zurück. Wenn <code>size</code> nicht angegeben wurde, wird der komplette Inhalt ausgelesen.
<code>readline([size])</code>	Liest eine Zeile aus der Ressource aus und gibt sie als bytes-String zurück. Wenn <code>size</code> angegeben wurde, werden maximal <code>size</code> Bytes gelesen.
<code>readlines([sizehint])</code>	Liest die Ressource zeilenweise aus und gibt sie in Form einer Liste von bytes-Strings zurück. Wird <code>sizehint</code> angegeben, werden Zeilen nur so lange eingelesen, bis die Gesamtgröße der gelesenen Zeilen <code>sizehint</code> überschreitet.
<code>close()</code>	Schließt das geöffnete Objekt. Nach Aufruf dieser Methode sind keine weiteren Operationen mehr möglich.
<code>info()</code>	Gibt ein dictionary-ähnliches Info-Objekt zurück, das Metainformationen der heruntergeladenen Seite enthält.
<code>geturl()</code>	Gibt einen String mit der URL der Ressource zurück.

Tabelle 34.2 Methoden des zurückgegebenen dateiähnlichen Objekts

Info-Objekte

Die Methode `info` des von `urlopen` zurückgegebenen dateiähnlichen Objekts stellt eine Instanz bereit, die verschiedene Informationen über die Netzwerkressource ent-

hält. Auf diese Informationen kann wie bei einem Dictionary zugegriffen werden. Betrachten wir dazu folgendes Beispiel:

```
>>> f = urllib.request.urlopen("http://www.rheinwerk-verlag.de")
>>> d = f.info()
>>> d.keys()
['Server', 'Date', 'Content-Type', 'Content-Length', 'Connection', 'Vary',
'Strict-Transport-Security', 'X-Frame-Options', 'X-Content-Type-Options',
'Referrer-Policy', 'X-Xss-Protection', 'Accept-Ranges']
```

Im Beispiel wurde auf die Internetressource `http://www.rheinwerk-verlag.de` zugegriffen und durch Aufruf der Methode `info` das dictionary-ähnliche Objekt erzeugt, das Informationen zu der Website enthält. Durch die Methode `keys` eines Dictionarys lassen sich alle enthaltenen Schlüssel anzeigen. Welche Informationen enthalten sind, hängt vom verwendeten Protokoll ab. Beim HTTP-Protokoll enthält das dictionary-ähnliche Objekt alle vom Server gesendeten Informationen. So können Sie beispielsweise über die Schlüssel `"Content-Length"` und `"Server"` die Größe der heruntergeladenen Datei in Byte bzw. den Identifikations-String der Serversoftware auslesen:

```
>>> d["Content-Length"]
'223290'
>>> d["Server"]
'nginx'
```

Request-Objekte

Die Funktion `urlopen` erwartet als ersten Parameter entweder eine URL als String oder ein sogenanntes *Request-Objekt*. Das ist eine Instanz der Klasse `Request`, die es ermöglicht, die Zugriffseigenschaften detaillierter festzulegen:

```
>>> req = urllib.request.Request("http://www.rheinwerk-verlag.de")
>>> f = urllib.request.urlopen(req)
```

Das Request-Objekt kann beispielsweise verwendet werden, um den bei einem HTTP-Zugriff mitgeschickten Header zu modifizieren. Auf diese Weise lässt sich zum Beispiel die Browserkennung verändern.²

```
>>> req = urllib.request.Request("http://www.rheinwerk-verlag.de")
>>> req.add_header("User-agent", "Mein Browser")
>>> req.header_items()
[('User-agent', 'Mein Browser')]
>>> f = urllib.request.urlopen(req)
```

² Einige Webseiten nutzen diese Kennung, um spezifische Features von Browsern auszunutzen oder nicht unterstützte Browser auszuschließen. Deshalb kann es hilfreich sein, über den HTTP-Header einen bekannten Browser vorzutäuschen.

Installieren von Openern

Beim Zugriff auf entfernte Ressourcen gibt es viele Spezialfälle, die über die bislang besprochene Standardmethode hinausgehen. So muss man sich beispielsweise bei vielen Servern vor einem Zugriff authentifizieren. Ein anderes Beispiel sind Zugriffe, die über einen Proxy-Server laufen sollen.

Um solche komplexeren Zugriffe zu realisieren, muss ein eigener sogenannter *Opener* erzeugt und verwendet werden. Ein Opener ist eine Instanz der Klasse `OpenerDirector`, die dafür zuständig ist, auf die durch die URL beschriebene Ressource zuzugreifen. Es gibt einen Standard-Opener, den wir in den vorangegangenen Beispielen implizit verwendet haben.

Ein Opener besitzt einen oder mehrere *Handler*, aus denen er den für einen Zugriff passenden aussucht. Jeder Handler ist für einen konkreten Anwendungsfall konziert.

```
>>> opener = urllib.request.OpenerDirector()
>>> opener.add_handler(urllib.request.HTTPHandler())
>>> opener.open("http://www.rheinwerk-verlag.de")
<http.client.HTTPResponse object at 0x7f37b9334fd0>
```

Im Beispiel wurde ein Opener erzeugt, der nur den Standard-HTTP-Handler besitzt. Dieser Opener kann mithilfe seiner Methode `open` für einen Zugriff verwendet werden. Alternativ kann der Opener installiert werden, wodurch er auch von der Funktion `urlopen` verwendet wird:

```
>>> urllib.request.install_opener(opener)
```

Neben dem Standard-HTTP-Handler existiert eine Reihe weiterer Handler. Dazu zählen `HTTPDefaultErrorHandler` und `HTTPRedirectHandler` für das Behandeln von Fehlern und Umleitungen in HTTP-Zugriffen, `ProxyHandler` und `ProxyBasicAuthHandler` für das Zwischenschalten von Proxy-Servern, `HTTPBasicAuthHandler` und `HTTPDigestAuthHandler` für die Authentifizierung bei HTTP-Servern sowie `HTTPSHandler`, `FTPHandler` und `FileHandler` für die Protokolle HTTPS, FTP bzw. für lokale Dateien.

34.4.2 Das Einlesen und Verarbeiten von URLs – `urllib.parse`

Das Modul `urllib.parse` enthält Funktionen, die es ermöglichen, eine URL in ihre Bestandteile zu zerlegen oder diese Bestandteile wieder zu einer gültigen URL zusammenzufügen.

Um die Beispiele ausführen zu können, muss zuvor das Modul `urllib.parse` eingebunden worden sein:

```
>>> import urllib.parse
```

Escape-Sequenzen

Die Funktion `quote` ersetzt Sonderzeichen, die in einer URL nicht als solche vorkommen dürfen, durch Escape-Sequenzen der Form `%xx`, wie sie in URLs erlaubt sind. Durch den optionalen Parameter `safe`, einen String, geben Sie Zeichen an, die nicht in eine Escape-Sequenz umgewandelt werden sollen.

```
>>> urllib.parse.quote("www.test.de/hallo welt.html")
'www.test.de/hallo%20welt.html'
```

Das Gegenstück zu `quote` heißt `unquote`:

```
>>> urllib.parse.unquote("www.test.de/hallo%20welt.html")
'www.test.de/hallo welt.html'
```

Neben den Funktionen `quote_from_bytes` und `unquote_to_bytes` für bytes-Strings existieren die Funktionen `quote_plus` bzw. `unquote_plus`, die sich wie `quote` bzw. `unquote` verhalten, zusätzlich aber ein Leerzeichen in der URL durch ein `+` ersetzen. Dies ist insbesondere im Zusammenhang mit HTML-Formularen interessant.

Eine URL aufbrechen und zusammensetzen

Die Funktion `urlparse` bricht eine URL in mehrere Teile auf. Dabei kann eine URL grundsätzlich aus sechs Teilen³ bestehen:

`scheme://netloc/path;params?query#fragment`

Der `netloc`-Bereich der URL wird außerdem in vier weitere Bereiche unterteilt:

`username:password@host:port`

Bis auf die Host-Angabe im `netloc`-Bereich sind alle Angaben optional und können weggelassen werden.

Die sechs Bestandteile der URL werden in Form eines tupel-ähnlichen Objekts mit sechs Elementen zurückgegeben. Diese am meisten verwendeten Teile der URL lassen sich wie bei einem echten Tupel über die Indizes 0 bis 5 ansprechen. Zusätzlich – und das unterscheidet die zurückgegebene Instanz von einem Tupel – kann auf alle Teile der URL über Attribute der Instanz zugegriffen werden. Sie können über Attri-

³ Der `params`-Teil einer URL wird nur sehr selten verwendet.

bute auch auf die vier Unterbereiche des netloc-Teils zugreifen, die nicht über einen Index erreichbar sind.

Tabelle 34.3 listet alle Attribute des Rückgabewertes der Funktion `urlparse` auf und erläutert sie jeweils kurz. Zusätzlich ist der entsprechende Index angegeben, sofern sich das zugehörige Attribut auch über einen Index ansprechen lässt. Die Attributnamen stimmen mit den Namen der Bereiche überein, wie sie in den oben dargestellten URL-Beispielen verwendet wurden.

Attribut	Index	Beschreibung
scheme	0	das Protokoll der URL, beispielsweise <code>http</code> oder <code>file</code>
netloc	1	Die <i>Network Location</i> besteht üblicherweise aus einem Domänenamen mit Subdomain und TLD*. Optional können auch Benutzername, Passwort und Portnummer in netloc enthalten sein.
path	2	eine Pfadangabe, die einen Unterordner der Network Location kennzeichnet
params	3	Parameter für das letzte Element des Pfades
query	4	Über den <i>Query-String</i> können zusätzliche Informationen an ein serverseitiges Skript übertragen werden.
fragment	5	Das Fragment, auch <i>Anker</i> genannt. Ein geläufiges Beispiel für einen Anker ist eine Sprungmarke innerhalb einer HTML-Datei.
username	–	der in der URL angegebene Benutzername, sofern vorhanden
password	–	das in der URL angegebene Passwort, sofern vorhanden
hostname	–	der Hostname der URL
port	–	die in der URL angegebene Portnummer, sofern vorhanden

* TLD steht für *Top Level Domain*.

Tabelle 34.3 Teile einer URL

Im folgenden Beispiel wird eine komplexe URL in ihre Bestandteile zerlegt:

```
>>> url = "http://www.beispiel.de/pfad/zur/datei.py?prm=abc"
>>> teile = urllib.parse.urlparse(url)
>>> teile.scheme
'http'
```

```
>>> teile.netloc
'www.beispiel.de'
>>> teile.path
'/_pfad/zur/datei.py'
>>> teile.params
''
>>> teile.query
'prm=abc'
>>> teile.fragment
''
>>> teile.hostname
'www.beispiel.de'
```

Als Gegenstück zu `urlparse` existiert die Funktion `urlunparse`, die aus einem iterierbaren Objekt mit sechs Elementen einen URL-String erzeugt:

```
>>> url = ("http", "beispiel.de", "/pfad/datei.py", "", "", "")
>>> urllib.parse.urlunparse(url)
'http://beispiel.de/pfad/datei.py'
```

Hinweis

Der Ausdruck

```
urlunparse(urlparse(url)) == url
```

ergibt nicht immer True, da überflüssige Angaben, wie beispielsweise ein leeres Fragment am Ende einer URL, beim Aufruf von `urlparse` verloren gehen.

Einen Query-String aufbrechen und zusammensetzen

Die Funktionen `parse_qs` und `parse_qsl` ermöglichen das Zerlegen des Query-Strings einer URL in seine Bestandteile. Die im Query-String enthaltenen Schlüssel und Werte werden zu einem Dictionary (`parse_qs`) bzw. einer Liste (`parse_qsl`) aufbereitet und zurückgegeben:

```
>>> url = "http://www.beispiel.de?hallo=welt&hallo=blubb&xyz=12"
>>> teile = urllib.parse.urlparse(url)
>>> urllib.parse.parse_qs(teile.query)
{'hallo': ['welt', 'blubb'], 'xyz': ['12']}
>>> urllib.parse.parse_qsl(teile.query)
[('hallo', 'welt'), ('hallo', 'blubb'), ('xyz', '12')]
```

Als Gegenstück erzeugt die Funktion `urlencode` aus den Schlüssel-Wert-Paaren des Dictionaries `query` einen String:

```
>>> urllib.parse.urlencode({"abc": 1, "def": "ghi"})
'abc=1&def=ghi'
```

URLs kombinieren

Die Funktion `urljoin` kombiniert eine Basis-URL und eine relative Pfadangabe:

```
>>> base = "http://www.test.de"
>>> relativ = "pfad/zur/datei.py"
>>> urllib.parse.urljoin(base, relativ)
'http://www.test.de/pfad/zur/datei.py'
>>> base = "http://www.test.de/hallo/welt.py"
>>> relativ = "du.py"
>>> urllib.parse.urljoin(base, relativ)
'http://www.test.de/hallo/du.py'
```

Sie sehen, dass `urljoin` die beiden Komponenten nicht einfach aneinanderhängt, sondern Dateinamen am Ende der Basis-URL abschneidet.

34.5 FTP – `ftplib`

Das Modul `ftplib` ermöglicht einer Anwendung, sich mit einem FTP-Server zu verbinden und Operationen auf diesem durchzuführen. *FTP* steht für *File Transfer Protocol* und bezeichnet ein Netzwerkprotokoll, das für Dateiübertragungen in TCP/IP-Netzwerken entwickelt wurde. Gerade im Internet ist FTP verbreitet. So erfolgen beispielsweise Dateiübertragungen auf einen Webserver üblicherweise via FTP.

Das Protokoll FTP ist sehr einfach aufgebaut und besteht aus einer Reihe von Befehlen, die auch von Menschen gelesen werden können. Im Prinzip könnte man also auch direkt mit einem FTP-Server kommunizieren, ohne eine abstrahierende Bibliothek zwischenzuschalten. Tabelle 34.4 listet die wichtigsten FTP-Befehle auf und erläutert kurz ihre Bedeutung. Sie werden sehen, dass sich das Modul `ftplib` stark an diese Befehle anlehnt.

Befehl	Beschreibung
OPEN	Baut eine Verbindung zu einem FTP-Server auf.
USER	Überträgt einen Benutzernamen zum Login an den FTP-Server.

Tabelle 34.4 FTP-Befehle

Befehl	Beschreibung
PASS	Überträgt ein Passwort zum Login an den FTP-Server.
CWD	Ändert das aktuelle Arbeitsverzeichnis auf dem FTP-Server (CWD steht für <i>change working directory</i>).
PWD	Gibt das aktuelle Arbeitsverzeichnis auf dem FTP-Server zurück (PWD steht für <i>print working directory</i>).
DELE	Löscht eine Datei auf dem FTP-Server (DELE steht für <i>delete</i>).
LIST LS	Überträgt eine Liste aller im Arbeitsverzeichnis enthaltenen Dateien und Ordner.
MKD	Erstellt ein Verzeichnis auf dem FTP-Server (MKD steht für <i>make directory</i>).
RMD	Löscht ein Verzeichnis auf dem FTP-Server (RMD steht für <i>remove directory</i>).
RETR	Überträgt eine Datei vom FTP-Server (RETR steht für <i>retrieve</i>).
STOR	Überträgt eine Datei vom Client an den FTP-Server (STOR steht für <i>store</i>).
QUIT	Beendet die Verbindung zwischen Server und Client.

Tabelle 34.4 FTP-Befehle (Forts.)

Die Kommunikation mit einem FTP-Server läuft auf zwei Kanälen ab: auf dem *Steuerkanal* zum Senden von Befehlen an den Server und auf dem *Datenkanal* zum Empfangen von Daten. Diese Trennung von Kommando- und Übertragungsebene ermöglicht es, dass auch während einer laufenden Datenübertragung Befehle, beispielsweise zum Abbruch der Übertragung, an den Server gesendet werden können.

Grundsätzlich kann eine Datenübertragung in zwei Modi ablaufen: Im *aktiven Modus* fordert der Client eine Datei an und öffnet gleichzeitig einen Port, über den dann die Übertragung der Datei ablaufen soll. Dem gegenüber steht der *passive Modus*, bei dem der Client den Server instruiert, einen Port zu öffnen, um die Datenübertragung durchzuführen. Das hat den Vorteil, dass auch Datenübertragungen mit Clients stattfinden können, die für den Server nicht direkt adressierbar sind, weil sie beispielsweise hinter einem Router oder einer Firewall stehen.

Das Modul `ftplib` stellt die Klasse `FTP` zur Verfügung, die es einer Anwendung ermöglicht, sich mit einem FTP-Server zu verbinden und die dort unterstützten Operationen auszuführen. Mit diesem Modul können Sie also einen vollwertigen FTP-Client implementieren.

34.5.1 Mit einem FTP-Server verbinden

Bereits beim Instanziieren der Klasse `FTP` kann eine Verbindung mit einem FTP-Server hergestellt werden. Dazu muss dem Konstruktor mindestens die Adresse des FTP-Servers als String übergeben werden. Der Konstruktor der Klasse `FTP` hat die im Folgenden beschriebene Schnittstelle.

`FTP([host, user, passwd, acct, timeout, source_address], {encoding})`

Der Konstruktor erzeugt eine Instanz der Klasse `FTP`, die mit dem FTP-Server `host` verbunden ist. Bei der Anmeldung an diesem Server werden der Benutzername `user` und das Passwort `passwd` verwendet. Über den optionalen Parameter `timeout` wird ein Timeout-Wert in Sekunden für die Verbindungsanfrage eingestellt. Wenn Sie `timeout` nicht angeben, wird ein Systemdefault verwendet.

Über den Parameter `acct` (für *accounting information*) können weitere Informationen an den FTP-Server gesendet werden, was aber in der Regel nicht benötigt wird. Mit `source_address` wird die Herkunftsadresse, die bei der Verbindung verwendet werden soll, als Tupel im Format (`ip, port`) angegeben.

Alternativ lässt sich die `FTP`-Klasse parameterlos instanziieren. Dann wird die Verbindung über die Methoden `connect` und `login` hergestellt, denen jeweils die Verbindungs- bzw. Login-Daten übergeben werden müssen:

```
>>> import ftplib  
>>> ftp = ftplib.FTP()  
>>> ftp.connect("ftp.server.de")  
'220 Serverantwort'  
>>> ftp.login("Benutzername", "Passwort")  
'230 Login successful.'
```

Die Methode `connect` unterstützt zusätzlich die optionalen Parameter `port` und `timeout`.

Die Verbindung zu einem FTP-Server kann über die parameterlosen Methoden `quit` und `close` beendet werden. Dabei trennt `quit` die Verbindung sauber, indem es ein QUIT-Kommando an den Server sendet und dessen Antwort abwartet, während `close` die Verbindung trennt, ohne den Server davon in Kenntnis zu setzen.

Hinweis

Die `FTP`-Klasse lässt sich als Kontext-Manager verwenden, beispielsweise in Kombination mit der `with`-Anweisung:

```
with ftplib.FTP() as f:  
 f.connect("ftp.server.de")  
 f.login("Benutzername", "Passwort")
```

Um die Beispiele in den folgenden Abschnitten ausführen zu können, müssen Sie sowohl das Modul `ftplib` importieren als auch eine FTP-Instanz `ftp` erzeugen, die mit einem FTP-Server Ihrer Wahl verbunden ist.

34.5.2 FTP-Kommandos ausführen

Die Klasse `FTP` definiert, wie Sie in den folgenden Abschnitten sehen werden, Methoden für die gängigsten FTP-Kommandos. Um darüber hinaus direkt mit dem FTP-Server zu kommunizieren, existiert die Methode `sendcmd`, die ein Kommando als String an den Server sendet und die Antwort des Servers ebenfalls als String zurückgibt:

```
>>> ftp.sendcmd("PWD")
'257 "/" is the current directory.'
```

34.5.3 Mit Dateien und Verzeichnissen arbeiten

Analog zu den eingangs besprochenen Befehlen, die das FTP-Protokoll definiert, existieren Methoden der Klasse `FTP`, die grundlegende Operationen auf Dateien und Verzeichnissen durchführen. [Tabelle 34.5](#) fasst die vorhandenen Methoden zusammen und erklärt kurz ihre Bedeutung.

Methode	Bedeutung
<code>cwd(pathname)</code>	Ändert das aktuelle Arbeitsverzeichnis in <code>pathname</code> .
<code>delete(filename)</code>	Löscht die Datei <code>filename</code> .
<code>mkd(pathname)</code>	Erzeugt das Verzeichnis <code>pathname</code> .
<code>mlsd([path])</code>	Gibt den Inhalt des aktuellen Arbeitsverzeichnisses bzw. des Verzeichnisses <code>path</code> zurück.
<code>pwd()</code>	Gibt den Pfad des aktuellen Arbeitsverzeichnisses zurück.
<code>rename(fromname, toname)</code>	Benennt die Datei <code>fromname</code> in <code>toname</code> um.
<code>rmd(dirname)</code>	Löscht das Verzeichnis <code>dirname</code> Server. Das Verzeichnis muss vorhanden und leer sein.
<code>size(filename)</code>	Ermittelt die Dateigröße der Datei <code>filename</code> .*

* Beachten Sie, dass das dieser Methode zugrunde liegende FTP-Kommando `SIZE` nicht standardisiert ist und somit nicht von allen FTP-Servern unterstützt wird.

Tabelle 34.5 Datei- und Verzeichnisoperationen auf einem FTP-Server

Die Methode `mlsd` gibt ein iterierbares Objekt zurück, das die Dateien und Unterverzeichnisse des als Parameter übergebenen Verzeichnisses `path` auf dem FTP-Server enthält:

```
>>> for x in ftp.mlsd():
... print("{}: {}".format(x[0], x[1]["type"]))
...
bild.png: file
hallo.txt: file
ordner1: dir
ordner2: dir
```

Jedes Element im Verzeichnis wird durch ein Tupel mit zwei Einträgen repräsentiert, das den Namen und ein Dictionary mit weiteren Attributen enthält. Im Beispiel wurde neben dem Datei- bzw. Ordnernamen der Wert des Attributs `type` ausgegeben, das kennzeichnet, ob es sich um eine Datei oder um ein Verzeichnis handelt.

34.5.4 Übertragen von Dateien

Zum Austausch einer Datei mit einem FTP-Server müssen zwei grundlegende Entscheidungen getroffen werden: die *Richtung* des Dateitransfers – eine Datei kann gesendet oder empfangen werden – und der *Übertragungsmodus*. Jede der vier möglichen Kombinationen dieser Transferparameter wird in der Klasse `FTP` durch eine Methode repräsentiert. Die Methoden heißen `retrbinary`, `retrlines`, `storbinary` und `storlines` und werden im Folgenden vorgestellt.

Die Methode `set_pasv` versetzt die FTP-Instanz, abhängig vom übergebenen booleschen Parameter, in den aktiven bzw. passiven Modus. Im aktiven Zustand muss der Client für den Server erreichbar sein, darf sich also nicht hinter einer Firewall oder einem Router befinden.

Hinweis

Die parameterlose Methode `abort` unterbricht einen laufenden Datentransfer. Je nach Server kann eine solche Unterbrechung nicht zu jedem Zeitpunkt durchgeführt werden.

retrbinary(cmd, callback, [maxblocksize, rest])

Die Methode `retrbinary` leitet einen Datentransfer im Binärmodus ein. Dazu muss als erster Parameter ein entsprechendes FTP-Kommando übergeben werden, aufgrund dessen der Server einen Datentransfer über den Datenkanal startet. Für einen simplen Dateitransfer wird das Kommando `RETR dateiname` verwendet.

An zweiter Stelle muss ein Funktionsobjekt übergeben werden. Die dahinterstehende Funktion muss exakt einen Parameter akzeptieren. Nach jedem erfolgreich übermittelten Block wird die Funktion `callback` aufgerufen. Die übertragenen Binärdaten werden dabei als Parameter in Form eines `bytes`-Strings übergeben.

Der Parameter `maxblocksize` bestimmt die maximale Größe der Blöcke, in die die Datei zum Herunterladen aufgeteilt wird.

Über den vierten, optionalen Parameter `rest` wird ein Offset in der zu übertragenden Datei angegeben, ab dem der Server den Dateinhalt senden soll. Dies ist zum Beispiel nützlich, um abgebrochene Downloads wieder aufzunehmen, ohne dabei Teile der Datei doppelt herunterladen zu müssen.

Zur Verwendung von `retrbinary` sehen wir uns nun folgendes Beispiel an:

```
>>> class Downloader:
... def __init__(self):
... self.data = bytes()
... def __call__(self, data):
... self.data += data
... bild = Downloader()
... ftp.retrbinary("RETR bild.png", bild)
...
>>> len(bild.data)
473831
```

Das Beispielprogramm lädt die Bilddatei `bild.png` aus dem aktuellen Arbeitsverzeichnis des FTP-Servers herunter und speichert die Binärdaten im `bytes`-String `bild.data`. Um zum Speichern der Daten nicht auf eine globale Referenz zurückgreifen zu müssen, haben wir eine Klasse `Downloader` erstellt, die sich mithilfe der Magic Method `__call__` wie eine Funktion aufrufen lässt.

Alternativ kann auch ein `LIST`-Kommando mittels `retrbinary` abgesetzt werden. Der Verzeichnisinhalt wird vom Server ebenfalls über den Datenkanal gesendet.

```
>>> def f(data):
... print(data.decode())
...
>>> ftp.retrbinary("LIST", f)
-rw-r--r--  1 peter users 473831 Mar 07 17:42 bild.png
-rw-r--r--  1 peter users 35 Mar 07 17:55 hallo.txt
drwxr-xr-x  2 peter users 4096 Mar 07 17:39 ordner1
drwxr-xr-x  2 peter users 4096 Mar 07 17:39 ordner2
'226 Transfer complete.'
```

retrlines(command, [callback])

Die Methode retrlines leitet einen Dateitransfer im ASCII-Modus ein. Dazu müssen Sie als ersten Parameter ein entsprechendes FTP-Kommando übergeben. Für einen simplen Dateitransfer wäre dies RETR *dateiname*. Möglich ist aber beispielsweise auch, den Inhalt des Arbeitsverzeichnisses durch ein LIST-Kommando zu übertragen.

Eine Dateiübertragung im ASCII-Modus erfolgt zeilenweise. Das heißt, die Callback-Funktion callback wird nach jeder vollständig übertragenen Zeile aufgerufen. Sie bekommt dabei die gelesene Zeile als Parameter übergeben. Beachten Sie, dass das abschließende Newline-Zeichen nicht mit übergeben wird.

Wenn Sie keine Callback-Funktion angegeben haben, werden die übertragenen Daten ausgegeben.

```
>>> class Downloader:  
... def __init__(self):  
... self.lines = []  
... def __call__(self, line):  
... self.lines.append(line)  
  
...  
>>> text = Downloader()  
>>> ftp.retrlines("RETR hallo.txt", text)  
'226 Transfer complete.'  
>>> print("\n".join(text.lines))  
Dies ist der Inhalt von hallo.txt
```

Dieses Beispielprogramm lädt die Textdatei *text.txt* zeilenweise herunter und fügt die heruntergeladenen Zeilen im String *text* wieder zu einem Gesamttext zusammen. Dabei bedienen wir uns wieder der aufrufbaren Klasse Downloader, um die Zwischenergebnisse zu speichern.

storbinary(command, file, [blocksize, callback, rest])

Die Methode storbinary leitet einen Datei-Upload ein. Dabei muss als erster Parameter ein entsprechender FTP-Befehl übergeben werden. Für einen simplen Datei-Upload lautet dieser Befehl STOR *dateiname*, wobei *dateiname* der Zielname der Datei auf dem FTP-Server ist. Als zweiten Parameter müssen Sie ein im Binärmodus geöffnetes Dateiobjekt übergeben, dessen Inhalt hochgeladen werden soll.

Optional kann in Form des dritten Parameters (*blocksize*) die maximale Größe der Datenblöcke angegeben werden, in denen die Datei hochgeladen wird.

Wenn für den vierten Parameter (*callback*) das Funktionsobjekt einer Funktion mit einem Parameter übergeben wird, wird diese Funktion nach jedem gesendeten Block

aufgerufen. Dabei bekommt sie die gesendeten Daten als bytes-String übergeben. Der letzte Parameter `rest` hat die gleiche Bedeutung wie bei `retrbinary`.

Das folgende Beispielprogramm führt einen binären Datei-Upload durch:

```
with open("hallo.png", "rb") as f:  
 ftp.storbinary("STOR bild.png", f)
```

Die Datei heißt im lokalen Arbeitsverzeichnis `hallo.png`, wird jedoch unter dem Namen `bild.png` hochgeladen.

storlines(command, file, [callback])

Die Methode `storlines` verhält sich ähnlich wie `storbinary` – mit dem Unterschied, dass die Datei im ASCII-Modus zeilenweise hochgeladen wird. Die Parameter `command`, `file` und `callback` lassen sich wie bei `storbinary` verwenden.

Beachten Sie, dass Sie das für `file` übergebene Dateiobjekt wie bei `storbinary` auch im Binärmodus geöffnet haben müssen.

Kapitel 35

E-Mail

In diesem Kapitel werden wir Module der Standardbibliothek vorstellen, die es ermöglichen, mit einem E-Mail-Server zu kommunizieren, das heißt, E-Mails von diesem abzuholen oder E-Mails über den Server zu versenden.

Das Versenden einer E-Mail erfolgt über einen sogenannten *SMTP-Server*, mit dem über ein gleichnamiges Protokoll kommuniziert werden kann. Im ersten Abschnitt werden wir Ihnen deshalb das Modul `smtplib` der Standardbibliothek vorstellen, das dieses Kommunikationsprotokoll implementiert.

Für das Herunterladen einer empfangenen E-Mail gibt es zwei verbreitete Möglichkeiten: das POP3- und das IMAP4-Protokoll. Beide können mit dem jeweiligen Modul `poplib` bzw. `imaplib` verwendet werden.

Im letzten Abschnitt wird das Modul `email` der Standardbibliothek besprochen, das es über die MIME-Codierung ermöglicht, beliebige Dateien (üblicherweise Bilder oder Dokumente) mit der E-Mail zu versenden.

35.1 SMTP – `smtplib`

Das *SMTP*-Protokoll (für *Simple Mail Transfer Protocol*) wird zum Versenden einer E-Mail über einen SMTP-Server verwendet. Das SMTP-Protokoll ist ein textbasiertes, für Menschen lesbaren Protokoll. Ursprünglich bot das SMTP-Protokoll keine Möglichkeit zur Authentifizierung des angemeldeten Benutzers, beispielsweise durch Benutzernamen und Passwort. Dies war bei der rasanten Entwicklung des Internets schnell nicht mehr tragbar, und so wurde das SMTP-Protokoll um den *ESMTP-Standard (Extended SMTP)* erweitert. Tabelle 35.1 listet die wichtigsten SMTP-Befehle in der Reihenfolge ihrer Benutzung in einer SMTP-Sitzung auf und erklärt sie kurz.

Befehl	Beschreibung
HELO	Startet eine SMTP-Sitzung.
EHLO	Startet eine ESMTP-Sitzung.
MAIL FROM	Leitet das Absenden einer E-Mail ein. Diesem Kommando wird die Absenderadresse beigefügt.

Tabelle 35.1 SMTP-Befehle

Befehl	Beschreibung
RCPT TO	Fügt einen Empfänger der E-Mail hinzu. (RCPT steht für <i>Recipient</i> , dt. »Empfänger«.)
DATA	Mit diesem Kommando wird der Inhalt der E-Mail angegeben und die Mail schließlich verschickt.
QUIT	Beendet die SMTP- bzw. ESMTP-Sitzung.

Tabelle 35.1 SMTP-Befehle (Forts.)

Das Modul `smtplib` enthält im Wesentlichen eine Klasse namens `SMTP`. Nachdem diese Klasse instanziert wurde, läuft über sie alle weitere Kommunikation mit dem Server.

35.1.1 `SMTP([host, port, local_hostname, timeout, source_address])`

Beim Instanziieren der Klasse `SMTP` können optional bereits die Verbindungsdaten zum SMTP-Server übergeben werden. Der Port muss nur explizit angegeben werden, wenn er sich vom SMTP-Standardport 25 unterscheidet.

Als dritter Parameter kann der Domainname des lokalen Hosts übergeben werden. Dieser wird dem SMTP-Server als Identifikation im ersten gesendeten Kommando übermittelt. Wenn der Parameter `local_hostname` nicht angegeben wird, wird versucht, den lokalen Hostnamen automatisch zu ermitteln.

Für den vierten Parameter können Sie einen Timeout-Wert in Sekunden übergeben, der bei der Verbindung zum SMTP-Server berücksichtigt wird. Wenn Sie `timeout` nicht angeben, wird ein Standardwert verwendet.

Mit `source_address` wird die Herkunftsadresse, die bei der Verbindung verwendet werden soll, als Tupel im Format (`ip, port`) angegeben. Um die Beispiele der folgenden Abschnitte nachvollziehen zu können, muss das Modul `smtplib` eingebunden werden und eine Instanz der Klasse `SMTP` mit dem Namen `s` existieren:

```
>>> import smtplib
>>> s = smtplib.SMTP("smtp.server.de")
```

Hinweis

Die `SMTP`-Klasse lässt sich mit dem `with`-Statement verwenden:

```
with smtplib.SMTP("smtp.server.de") as s:
 s.login("Benutzername", "Passwort")
```

35.1.2 Eine Verbindung aufbauen und beenden

Das Aufbauen einer SMTP-Verbindung erfolgt in der Regel in zwei Schritten: durch den eigentlichen Verbindungsaufbau und den Login. Im Modul `smtplib` werden diese beiden Schritte durch die Funktionen `connect` und `login` repräsentiert:

```
>>> s.connect("smtp.server.de", 25)
(220, b'Die Botschaft des Servers')
>>> s.login("Benutzername", "Passwort")
(235, b'Authentication successful.')
```

Die Angabe des Ports bei `connect` ist optional und kann weggelassen werden, wenn es sich um den SMTP-Standardport 25 handelt.

Zum Beenden einer SMTP-Verbindung wird die Funktion `quit` aufgerufen.

35.1.3 Eine E-Mail versenden

Zum Versenden einer E-Mail über SMTP existiert die Funktion `sendmail` mit der folgenden Schnittstelle:

```
sendmail(from_addr, to_addrs, msg, [mail_options, rctp_options])
```

Beachten Sie, dass die SMTP-Instanz dafür bei einem SMTP-Server angemeldet und zumeist auch authentifiziert sein muss.

Die ersten beiden Parameter enthalten die E-Mail-Adressen des Absenders (`from_addr`) bzw. eine Liste der E-Mail-Adressen der Empfänger (`to_addr`). Als E-Mail-Adresse wird dabei ein String des folgenden Formats bezeichnet:

Vorname Nachname <em@il.addr>

Alternativ kann auch nur die E-Mail-Adresse im String stehen.

Als dritten Parameter, `msg`, übergeben Sie den Text der E-Mail. Hier werden auch weitere Angaben wie beispielsweise der Betreff der E-Mail definiert. Wie so etwas genau aussieht und welche Möglichkeiten Python bietet, diesen Header komfortabel zu erzeugen, erfahren Sie in [Abschnitt 35.4](#).

Die Methode `sendmail` gibt stets ein Dictionary zurück, in dem alle Empfänger, die vom SMTP-Server zurückgewiesen wurden, als Schlüssel enthalten sind und der jeweilige Error-Code mit der Fehlerbezeichnung als Wert aufgeführt ist. Wenn alle Empfänger die E-Mail bekommen haben, ist das zurückgegebene Dictionary leer.

Hinweis

Der Text einer E-Mail darf nur aus ASCII-Zeichen bestehen. Um auch andere Zeichen und insbesondere auch Binärdaten verschicken zu können, bedient man sich der so genannten *MIME-Codierung*, die wir in Abschnitt 35.4 behandeln werden.

Über die optionalen Parameter `mail_options` und `rcpt_options` kann je eine Liste von Strings übergeben werden, die Optionen des ESMTP-Standards (*Extended SMTP*) enthalten. Die für `mail_options` übergebenen Optionen werden dem Kommando MAIL FROM angefügt, während die für `rcpt_options` übergebenen Optionen dem Kommando RCPT TO angehängt werden.

35.1.4 Beispiel

Nachdem Sie die wichtigsten Methoden einer SMTP-Instanz kennengelernt haben, folgt nun ein kleines Beispiel, in dem zu einem SMTP-Server verbunden wird, um zwei E-Mails an verschiedene Empfänger zu verschicken:

```
>>> smtp = smtplib.SMTP("smtp.server.de", 25)
>>> smtp.login("Benutzername", "Passwort")
(235, b'Authentication successful.')
>>> smtp.sendmail(
... "Peter Kaiser <kaiser@python-buch.de>",
... "Johannes Ernesti <ernesti@python-buch.de>",
... "Dies ist der Text")
{}
>>> smtp.sendmail(
... "Peter Kaiser <kaiser@python-buch.de>",
... ["ernesti@python-buch.de", "kaiser@python-buch.de"],
... "Dies ist der Text")
{}
>>> smtp.quit()
(221, b'See you later')
```

Bei der ersten E-Mail wurden die vollen Namen des Absenders bzw. des Empfängers angegeben. Das zweite Beispiel zeigt, dass auch die E-Mail-Adresse allein reicht, und demonstriert, wie eine E-Mail an mehrere Empfänger versandt werden kann.

35.2 POP3 – `poplib`

Nachdem anhand von `smtplib` erläutert wurde, wie E-Mails über einen SMTP-Server versandt werden können, besprechen wir in diesem Abschnitt das Modul `poplib` der

Standardbibliothek. Dieses Modul implementiert das POP3-Protokoll (*Post Office Protocol Version 3*). Bei POP3 handelt es sich um ein Protokoll, das dazu verwendet wird, auf einem POP3-Server gespeicherte E-Mails einzusehen und abzuholen. Das POP3-Protokoll steht damit in Konkurrenz zu IMAP4, dessen Benutzung mit der `imaplib` im nächsten Abschnitt besprochen wird.

Tabelle 35.2 listet die wichtigsten POP3-Kommandos mit ihrer Bedeutung auf. Die Befehle stehen dabei in der Reihenfolge, wie sie in einer üblichen POP3-Sitzung verwendet werden.

Befehl	Beschreibung
USER	Überträgt den Benutzernamen zur Authentifizierung auf dem Server.
PASS	Überträgt das Passwort zur Authentifizierung auf dem Server.
STAT	Liefert den Status des Posteingangs, beispielsweise die Anzahl der neu eingegangenen E-Mails.
LIST	Liefert Informationen zu einer bestimmten E-Mail des Posteingangs.
RETR	Überträgt eine bestimmte E-Mail.
DELE	Löscht eine bestimmte E-Mail.
RSET	Widerruft alle anstehenden Löschvorgänge.*
QUIT	Beendet die POP3-Sitzung.

* Löschvorgänge werden gepuffert und erst am Ende der Sitzung ausgeführt.

Tabelle 35.2 POP3-Befehle

Wie bereits beim Modul `smtplib` ist im Modul `poplib` im Wesentlichen die Klasse `POP3` enthalten, die instanziiert werden muss, bevor Operationen auf einem POP3-Server durchgeführt werden können. Die Schnittstelle des Konstruktors wird im folgenden Abschnitt beschrieben.

35.2.1 `POP3(host, [port, timeout])`

Dem Konstruktor der Klasse `POP3` wird der Hostname des Servers übergeben, zu dem verbunden werden soll. Optional kann ein Port angegeben werden, wenn dieser sich vom voreingestellten Standardport 110 unterscheiden soll. Zusätzlich kann ein Timeout in Sekunden angegeben werden, der bei der Verbindung zum Server berücksichtigt wird.

Um die in den folgenden Abschnitten vorgestellten Beispiele ausführen zu können, muss zum einen das Modul `poplib` eingebunden sein und zum anderen eine Instanz der Klasse `POP3` mit dem Namen `pop` existieren:

```
>>> import poplib  
>>> pop = poplib.POP3("pop.server.de")
```

Für die meisten Beispiele muss diese Instanz außerdem mit einem POP3-Server verbunden und bei diesem authentifiziert sein.

35.2.2 Eine Verbindung aufbauen und beenden

Nach der Instanziierung der Klasse `POP3`, bei der bereits zum Zielsystem verbunden wird, folgt in der Regel ein Authentifizierungsschritt. Dazu müssen die Methoden `user` und `pass_` der `POP3`-Instanz aufgerufen werden:

```
>>> pop.user("Benutzername")  
b'+OK USER accepted, send PASS'  
>>> pop.pass_("Passwort")  
b'+OK Authentication succeeded'
```

Hinweis

Der bevorzugte Name `pass` für die Passwort-Methode ist in Python bereits mit einem Schlüsselwort belegt. In solchen Fällen wird an den belegten Namen häufig ein Unterstrich angehängt.

Nachdem das Passwort vom Server akzeptiert worden ist, darf auf den Posteingang zugegriffen werden. Dieser ist bis zum Aufruf von `quit` für andere Login-Versuche gesperrt:

```
>>> pop.quit()  
b'+OK '
```

35.2.3 Vorhandene E-Mails auflisten

Nach der Authentifizierung bei einem POP3-Server können die dort gespeicherten E-Mails eingesehen und gelöscht werden. Dazu können Sie sich zunächst mithilfe der Methoden `stat` und `list` einen Überblick über die vorhandenen E-Mails verschaffen.

Die Methode `stat` gibt den Status des Posteingangs zurück. Das Ergebnis ist ein Tupel mit zwei ganzen Zahlen: der Anzahl der erhaltenen Nachrichten und der Größe des Posteingangs in Byte.

```
>>> pop.stat()  
(1, 623)
```

In diesem Fall befindet sich eine E-Mail im Posteingang, und die Gesamtgröße des Posteingangs beläuft sich auf 623 Byte.

Die Methode `list` gibt eine Liste der im Posteingang liegenden Mails zurück. Der Rückgabewert dieser Methode ist ein Tupel der folgenden Form:

```
(antwort, [b"mailID länge", ...], datlen)
```

Dabei enthält das Tupel als erstes Element den Antwort-String des Servers und als zweites Element eine Liste von bytes-Strings, die je für eine E-Mail des Posteingangs stehen. Der String enthält zwei Angaben: Die Angabe `mailID` ist die laufende Nummer der Mail, eine Art Index, und `länge` ist die Gesamtgröße der Mail in Byte. In Bezug auf den Index sollten Sie beachten, dass alle E-Mails auf dem Server fortlaufend von 1 an indiziert werden:

```
>>> pop.list()  
(b'+OK [...].', [b'1 623'], 7)
```

Das erste Element des Tupels (`antwort`) enthält nicht den vollständigen Antwort-String des Servers, denn die Informationen, die zum zweiten Element des Tupels aufbereitet wurden, wurden aus `antwort` entfernt. Um dennoch die komplette Länge der Serverantwort berechnen zu können, existiert das dritte Element des Tupels (`datlen`). Dieses referenziert die Länge des entfernten Datenbereichs der Antwort des Servers. Damit entspräche `len(antwort) + datlen` der Gesamtgröße des vom Server tatsächlich gesendeten Antwort-Strings.

Optional kann die laufende Nummer einer E-Mail angegeben werden, über die nähere Informationen zurückgegeben werden sollen. In diesem Fall gibt die Methode einen bytes-String des Formats `b"+OK mailID länge"` zurück:

```
>>> pop.list(1)  
b'+OK 1 623'
```

35.2.4 E-Mails abrufen und löschen

Mithilfe der Methode `retr` lässt sich eine E-Mail abrufen. Diese Methode gibt den Inhalt der E-Mail in Form des folgenden Tupels zurück:

```
(antwort, zeilen, längen)
```

Das erste Element des Tupels entspricht dem Antwort-String des Servers.¹ An zweiter Stelle steht eine Liste von bytes-Strings, die je eine Zeile der E-Mail inklusive des

¹ Im Antwort-String ist von »623 octets« die Rede. Mit *octets* (dt. »Achtergruppen«) sind Bytes gemeint.

E-Mail-Headers enthalten. Das letzte Element des Tupels ist die Größe der E-Mail in Byte.

Im folgenden Beispiel wird die E-Mail mit der laufenden Nummer 1 vom Server abgerufen:

```
>>> pop.retr(1)
(b'+OK 623 octets follow.', [...], 623)
```

Anstelle des Auslassungszeichens stünde eine Liste von Strings, die die Zeilen der vollständigen E-Mail enthält.

In analoger Art und Weise funktioniert das Löschen einer E-Mail über die Methode `dele`:

```
>>> pop.dele(1)
b'+OK '
```

Hinweis

Beachten Sie, dass die meisten Server Löschbefehle puffern und erst nach Aufruf der Methode `quit` tatsächlich ausführen.

In einem solchen Szenario kann die Methode `rset` aufgerufen werden, um alle anstehenden Löschvorgänge zu verwerfen.

35.2.5 Beispiel

Das folgende Beispielprogramm verwendet das Modul `poplib` dazu, alle E-Mails von einem POP3-Server abzuholen und auf dem Bildschirm anzuzeigen:

```
import poplib
pop = poplib.POP3("pop.server.de")
pop.user("Benutzername")
pop.pass_("Passwort")
for i in range(1, pop.stat()[0]+1):
 for zeile in pop.retr(i)[1]:
 print(zeile)
 print("***")
pop.quit()
```

Zunächst wird eine Instanz der Klasse `POP3` erzeugt, und das Programm meldet sich mit den Methoden `user` und `pass_` beim POP3-Server an. Der Ausdruck `pop.stat()[0]` liefert die Zahl der Mails, die sich im Posteingang befinden. In der `for`-Schleife werden also alle Mail-Indizes durchlaufen. Die Indizierung der E-Mails im Posteingang beginnt mit 1.

In der inneren Schleife wird die jeweils aktuelle Mail mit dem Index i durch Aufruf der Methode `retr` heruntergeladen. Das zweite Element, also das mit dem Index 1 des von dieser Methode zurückgegebenen Tupels, enthält eine Liste mit allen Zeilen des Mail-Inhalts. Diese Liste wird in der Schleife durchlaufen, und es wird jeweils die aktuelle Zeile ausgegeben.

Hinweis

Aus Gründen der Übersichtlichkeit wurde im Beispielprogramm auf jegliche Fehlerbehandlung verzichtet. In einem fertigen Programm sollten Sie prüfen, ob die Verbindung zum Server hergestellt werden konnte und ob die Authentifizierung erfolgreich war.

35.3 IMAP4 – imaplib

Das Modul `imaplib` stellt die Klasse `IMAP4` zur Verfügung, mit deren Hilfe Sie eine Verbindung zu einem *IMAP4*-Server herstellen und mit diesem kommunizieren. Das *IMAP4*-Protokoll (*Internet Message Access Protocol 4*) ist ähnlich wie das *POP3*-Protokoll zur Verwaltung von E-Mails auf einem Mail-Server gedacht. Anders als bei *POP3* verbleiben die E-Mails bei *IMAP4* zumeist auf dem Mail-Server, was den Vorteil hat, dass man von überall – beispielsweise auch von einem anderen Gerät im Urlaub aus – vollen Zugriff auf alle archivierten E-Mails hat. Heutzutage bieten die meisten E-Mail-Anbieter sowohl einen *POP3*- als auch einen *IMAP4*-Zugang an. Im Vergleich zu *POP3* unterstützt *IMAP4* Kommandos zur komfortablen Verwaltung der Mails auf dem Server. So können beispielsweise Unterordner angelegt bzw. E-Mails darin organisiert werden.

Im Gegensatz zu den bisherigen Protokollen wie *FTP* oder *POP3* ist *IMAP4* mit einem hohen Funktionsumfang ausgestattet, und obwohl das Protokoll immer noch auf lesbaren Textnachrichten basiert, ist es zu komplex, um es im Stil der bisherigen Abschnitte mit einer kurzen Tabelle ausreichend zu beschreiben.

Bei *IMAP4* lassen sich E-Mails in verschiedene *Mailboxen* einsortieren. Dabei können Sie sich eine *Mailbox* als ein Verzeichnis vorstellen, das E-Mails enthalten kann, wie ein Ordner Dateien enthält. Die *Mailbox*-Struktur des verwendeten Beispielservers ist in Abbildung 35.1 dargestellt.

Abbildung 35.1 Mailbox-Struktur des Beispielservers

Es existieren eine übergeordnete Mailbox namens *INBOX* sowie zwei untergeordnete Mailboxen namens *INBOX.Ham* und *INBOX.Spam*.

35.3.1 IMAP4([host, port, timeout])

Um eine Verbindung zu einem IMAP4-Server herzustellen, muss eine Instanz der Klasse `IMAP4` erzeugt werden. Der Konstruktor dieser Klasse kann direkt eine Verbindung zu einem IMAP4-Server mit dem Hostnamen `host` unter Verwendung des Ports `port` aufbauen. Wenn der Parameter `port` nicht angegeben wurde, wird der IMAP4-Standardport 143 verwendet. Zusätzlich kann ab Python 3.9 ein Timeout in Sekunden angegeben werden, der bei der Verbindung zum Server berücksichtigt wird.

Nachdem eine Instanz der Klasse `IMAP4` erzeugt wurde, stellt diese verschiedene Methoden bereit, um mit dem verbundenen Server zu kommunizieren. Jede Methode, die ein IMAP4-Kommando repräsentiert, gibt ein Tupel der folgenden Form zurück:

(`Status`, [`Daten`, ...])

Dabei steht im resultierenden Tupel für `Status` entweder "OK" oder "NO", je nachdem, ob die Operation erfolgreich verlaufen oder fehlgeschlagen ist. Das zweite Element des Tupels ist eine Liste der Daten, die der Server als Antwort geschickt hat. Diese Daten können entweder `bytes`-Strings oder Tupel sein. Wenn es sich um Tupel handelt, verfügen sie über jeweils zwei Elemente, beides `bytes`-Strings:

(`Header`, `Daten`)

Die Beispiele in den folgenden Abschnitten setzen zumeist eine verbundene IMAP4-Instanz `im` voraus:

```
>>> import imaplib  
>>> im = imaplib.IMAP4("imap.server.de")
```

In den meisten Fällen muss die IMAP4-Instanz zudem beim Server eingeloggt sein, was im folgenden Abschnitt behandelt wird.

35.3.2 Eine Verbindung aufbauen und beenden

Sofern die IMAP4-Instanz `im` nicht bereits bei ihrer Erzeugung mit einem Server verbunden wurde, lässt sich dies über die Methode `open` nachholen. Diese verfügt ebenfalls über die Parameter `host` und `port`, analog zur Schnittstelle des IMAP4-Konstruktors.

Im zweiten Schritt wird die Methode `login` aufgerufen, um sich beim Server zu authentifizieren. Diese Methode bekommt den Benutzernamen und das Passwort als String übergeben. Eine bestehende Verbindung können Sie über die Methode `logout` beenden.

```
>>> im.login("Benutzername", "Passwort")
('OK', [b'Logged in'])
>>> im.logout()
('OK', [b'Logged out'])
```

Hinweis

Die IMAP4-Klasse ist ein Kontext-Manager und lässt sich mit der `with`-Anweisung verwenden:

```
with imaplib.IMAP4("imap.server.de") as i:
 pass
```

Beim Beenden des Kontexts wird automatisch ein Logout durchgeführt.

35.3.3 Eine Mailbox suchen und auswählen

Nach der Verbindung zu einem IMAP4-Server muss eine Mailbox ausgewählt werden, um an die darin enthaltenen E-Mails zu gelangen. Die Methode `list` gibt die Namen aller Mailboxen zurück, die auf ein bestimmtes Pattern passen. Dazu bekommt sie den Basisordner übergeben, in dem gesucht werden soll, sowie das Pattern, auf das die Ergebnisse passen müssen. Das übergebene Pattern muss ein String sein und enthält üblicherweise Fragmente eines Mailbox-Namens inklusive Platzhalter *:

```
>>> im.list(".", "*Ham")
('OK', [b'(\HasNoChildren) ." INBOX.Ham')]
>>> im.list(".", "*am")
('OK', [b'(\HasNoChildren) ." INBOX.Ham',
b'(\HasNoChildren) ." INBOX.Spam'])
>>> im.list(".", "*")
('OK', [b'(\HasNoChildren) ." INBOX.Ham',
b'(\HasNoChildren) ." INBOX.Spam',
b'(\Unmarked \HasChildren) ." INBOX'])
>>> im.list(".", "NichtVorhandeneMailbox")
('OK', [None])
```

Wenn kein Verzeichnis übergeben wird, werden Mailboxen des Hauptordners zurückgegeben. Geben Sie kein Pattern an, werden alle im jeweiligen Ordner enthaltenen Mailboxen zurückgegeben.

Jeder Eintrag der Ergebnisliste ist ein bytes-String und enthält drei jeweils durch ein Leerzeichen voneinander getrennte Informationen: die sogenannten *Flags* der Mailbox in Klammern, das Verzeichnis der Mailbox und den Mailbox-Namen, jeweils in doppelten Anführungsstrichen. Den Flags kann man beispielsweise die Information

entnehmen, ob eine Mailbox untergeordnete Mailboxen enthält (`\HasChildren`) oder nicht (`\HasNoChildren`).

Nachdem eine passende Mailbox gefunden wurde, kann sie durch Aufruf der Methode `select` ausgewählt werden, um weitere Operationen auf ihr durchführen zu können. Dabei übergeben Sie als ersten Parameter den Namen der Mailbox, die Sie auswählen wollen. Die Methode `select` gibt die Anzahl der E-Mails zurück, die sich in der gewählten Mailbox befinden:

```
>>> im.select("INBOX")
('OK', [b'2'])
```

Es wird keine Exception geworfen, wenn die gewünschte Mailbox nicht existiert. Stattdessen muss der Fehler anhand des Rückgabewertes ausgemacht werden:

```
>>> im.select("INBOX.NichtExistenter")
('NO', [b'Mailbox does not exist, or must be subscribed to.'])
```

Eine ausgewählte Mailbox kann über die Methode `close` geschlossen werden.

35.3.4 Operationen mit Mailboxen

Neben dem Auswählen und Schließen lassen sich weitere Operationen mit Mailboxen durchführen, die in [Tabelle 35.3](#) kurz zusammengefasst werden. Jede dieser Operationen kann über eine entsprechende Methode einer verbundenen IMAP4-Instanz ausgeführt werden und bekommt einen oder mehrere Mailbox-Namen als String bzw. Liste von Strings übergeben.

Methode	Beschreibung
<code>create(mailbox)</code>	Erstellt eine neue Mailbox namens <code>mailbox</code> .
<code>delete(mailbox)</code>	Löscht die Mailbox <code>mailbox</code> .
<code>rename(oldmailbox, newmailbox)</code>	Benennt die Mailbox <code>oldmailbox</code> in <code>newmailbox</code> um.

Tabelle 35.3 Operationen auf Mailboxen

35.3.5 E-Mails suchen

Die Methode `search` sucht innerhalb der ausgewählten Mailbox nach E-Mails, die auf ein oder mehrere angegebene Kriterien passen. Dazu hat die Methode die folgende Schnittstelle:

```
search(charset, [*criteria])
```

Als Kriterium kann entweder der String "ALL" (alle Mails erfüllen dieses Kriterium) oder ein String des Formats "(FROM \"Johannes\")" verwendet werden. Das zweite Kriterium ist für alle Mails erfüllt, die von einem gewissen »Johannes« geschrieben wurden. Der Parameter charset spezifiziert das Encoding der Kriterium-Strings. Üblicherweise wird dieser Parameter nicht benötigt und None übergeben.

Die Methode search gibt die IDs der gefundenen E-Mails in Form einer Liste zurück:

```
>>> im.search(None, '(FROM "Johannes")')
('OK', [b'1 2 3'])
>>> im.search(None, '(FROM "Johann")')
('OK', [b'1 2 3'])
>>> im.search(None, '(FROM "Johanninski")')
('OK', [b''])
```

35.3.6 E-Mails abrufen

Zum Abrufen von E-Mails existiert die Methode fetch mit der folgenden Schnittstelle:

```
fetch(message_set, message_parts)
```

Der Parameter message_set muss ein String sein, der die Mail-IDs der herunterzuladenden E-Mails enthält. Dabei können diese entweder einzeln im String vorkommen ("1"), als Bereich ("1:4" für Mails Nr. 1 bis 4), als Liste von Bereichen ("1:4, 7:9" für Mails Nr. 1 bis 4 und Nr. 7 bis 9) oder als Bereich mit unbestimmter oberer Grenze ("3:*" für alle Mails ab Mail Nr. 3).

Der zweite Parameter message_parts kennzeichnet, welche Teile der angegebenen E-Mails heruntergeladen werden sollen. Ein Wert von "(RFC822)" bedeutet, die gesamte Mail herunterzuladen, also inklusive des Mail-Headers. Bei einem Wert von "(BODY[TEXT])" wird nur der Text und bei "(BODY[HEADER])" nur der Header der E-Mail heruntergeladen.

```
>>> im.fetch("1", "(BODY[TEXT])")
('OK', [(b'1 (BODY[TEXT] {29}', b'Dies ist eine Testnachricht\r\n'), b')'])
>>> im.fetch("1:2", "(BODY[TEXT])")
('OK', [(b'1 (BODY[TEXT] {29}', b'Dies ist eine Testnachricht\r\n'), b')',
(b'2 (BODY[TEXT] {25}', b'Noch eine Testnachricht\r\n'), b')'])
```

Im Falle einer nicht vorhandenen Mail-ID wird keine Exception geworfen, sondern ein leeres Ergebnis zurückgegeben. Wenn die ID ungültig ist, kommt eine entsprechende Fehlermeldung zurück:

```
>>> im.fetch("100", "(BODY[TEXT])")
('OK', [None])
>>> im.fetch("KeineID", "(BODY[TEXT])")
('NO', [b'Error in IMAP command received by server.'])
```

35.3.7 Beispiel

Im folgenden Beispielprogramm wird das Modul `imaplib` dazu verwendet, zu einem IMAP4-Server zu verbinden und alle enthaltenen E-Mails einer bestimmten Mailbox anzuzeigen. Dabei erhält der Benutzer die Möglichkeit, die Mailbox zu wählen. Der Quelltext des Beispielprogramms sieht folgendermaßen aus:

```
import imaplib
with imaplib.IMAP4("imap.hostname.de") as im:
 im.login("Benutzername", "Passwort")
 print("Vorhandene Mailboxen:")
 for mb in im.list()[1]:
 name = mb.split(b'\".\"')[-1]
 print(" - {}".format(name.decode().strip(' ')))
 mb = input("Welche Mailbox soll angezeigt werden: ")
 im.select(mb)
 status, daten = im.search(None, "ALL")
 for mailnr in daten[0].split():
 typ, daten = im.fetch(mailnr, "(RFC822)")
 print("{}\n+++\n{}".format(daten[0][1].decode()))
 im.close()
```

Zunächst wird eine Instanz der Klasse `IMAP4` erzeugt und zu einem IMAP4-Server verbunden. Dann werden mithilfe der Methode `list` alle im Hauptordner des IMAP4-Kontos vorhandenen Mailboxen durchlaufen und die Namen der Mailboxen auf dem Bildschirm angezeigt. Beachten Sie dabei, dass die Methode `list` die Namen der Mailboxen mit zusätzlichen Informationen zurückgibt. Diese Informationen müssen herausgefiltert werden, bevor der Mailbox-Name angezeigt werden kann. Nachdem die Namen angezeigt wurden, wird der Benutzer dazu aufgefordert, einen der angegebenen Mailbox-Namen auszuwählen.

Die vom Benutzer ausgewählte Mailbox wird dann mithilfe der Methode `select` auch auf dem Server ausgewählt. Der danach aufgerufenen Methode `search` übergeben wir den String `"ALL"`, was den Mail-Server dazu veranlasst, Daten über alle E-Mails der ausgewählten Mailbox zurückzugeben.

Anschließend iterieren wir in einer `for`-Schleife über die Liste von Mail-IDs, die `search` zurückgegeben hat, und laden die jeweilige Mail mit `fetch` vollständig herunter. Die heruntergeladene Mail wird auf dem Bildschirm ausgegeben.

Zuletzt schließen wir über `close` die ausgewählte Mailbox und beenden durch Verlassen des `with`-Kontextes automatisch die Verbindung mit dem Server.

Auch bei diesem Beispielprogramm wurde keine Fehlerbehandlung durchgeführt. In einem fertigen Programm sollten sowohl die Verbindungsanfrage als auch das Login und insbesondere die Benutzereingabe überprüft werden.

35.4 Erstellen komplexer E-Mails – email

In den vorangegangenen Abschnitten haben Sie erfahren, wie Sie E-Mails über einen SMTP-Server versenden und von einem POP3- oder IMAP4-Server herunterladen. Wie Sie wissen, basiert das Senden und Empfangen von E-Mails auf reinen ASCII-Protokollen. Das bedeutet vor allem, dass mit diesen Protokollen keine Binärdaten verschickt werden können. Außerdem sind Sonderzeichen problematisch, die nicht dem 7-Bit-ASCII-Standard entsprechen.

Um solche Zeichen oder Binärdaten verschicken zu können, wurde der *MIME-Standard*² entwickelt, der Sonderzeichen und Binärdaten so codiert, dass sie als eine Folge reiner ASCII-Zeichen versandt werden können. Zudem definiert der MIME-Standard verschiedene Dateitypen und legt eine Syntax fest, mit der Dateianhänge einem bestimmten Dateityp zugeordnet werden, sodass die Dateien beim Empfänger leichter verarbeitet werden können.

Das zugehörige Paket `email` ist sehr mächtig, weswegen hier nur ein Teil seines Funktionsumfangs besprochen werden kann. Zunächst werden wir uns darum kümmern, wie eine einfache ASCII-Mail mittels `email` erstellt werden kann. Darauf aufbauend werden wir zu komplexeren MIME-codierten Mails übergehen.

35.4.1 Eine einfache E-Mail erstellen

Als Basisklasse für eine neue E-Mail dient die Klasse `Message` des Moduls `email.message`. Das folgende Beispielprogramm zeigt, wie sie verwendet wird:

```
from email.message import Message
msg = Message()
msg.set_payload("Dies ist meine selbst erstellte E-Mail.")
msg["Subject"] = "Hallo Welt"
msg["From"] = "Donald Duck <don@ld.de>"
msg["To"] = "Onkel Dagobert <d@gobert.de>"
print(msg.as_string())
```

² Multipurpose Internet Mail Extension

Die Ausgabe des Beispielprogramms, also die erzeugte E-Mail, sieht folgendermaßen aus:

```
Subject: Hallo Welt
From: Donald Duck <don@ld.de>
To: Onkel Dagobert <d@gobert.de>
```

Dies ist meine selbst erstellte E-Mail.

Zunächst erzeugen wir eine Instanz der Klasse `Message`. Der Konstruktor dieser Klasse erwartet keine Argumente. Durch die Methode `set_payload` (dt. »Nutzlast«) wird der E-Mail ein Text hinzugefügt.

Jetzt fehlt nur noch der E-Mail-Header. Um ihn hinzuzufügen, kann die `Message`-Instanz wie ein Dictionary angesprochen werden. Auf diese Weise werden die einzelnen Teile des Headers hinzugefügt. Wichtig sind dabei "Subject" für den Betreff, "From" für den Absender und "To" für den Empfänger der Mail.

Zu guter Letzt wird die entstandene E-Mail durch die Methode `as_string` in einen String geschrieben und ausgegeben.³

35.4.2 Eine E-Mail mit Anhängen erstellen

Wir haben angekündigt, dass es das Paket `email` ermöglicht, Binärdaten per E-Mail zu verschicken. Dafür ist das Modul `email.mime` zuständig. Das folgende Beispielprogramm erstellt eine E-Mail und fügt eine Bilddatei als Anhang ein:

```
from email.mime.multipart import MIMEMultipart
from email.mime.image import MIMEImage
from email.mime.text import MIMEText

msg = MIMEMultipart()
msg["Subject"] = "Hallo Welt"
msg["From"] = "Donald Duck <don@ld.de>"
msg["To"] = "Onkel Dagobert <d@gobert.de>"
text = MIMEText("Dies ist meine selbst erstellte E-Mail.")
msg.attach(text)
with open("kaffee.png", "rb") as f:
 bild = MIMEImage(f.read())
msg.attach(bild)
print(msg.as_string())
```

³ Mithilfe des Moduls `smtplib` kann der erzeugte E-Mail-String oder die `Message`-Instanz direkt verschickt werden.

Zunächst wird eine Instanz der Klasse `MIMEMultipart` erzeugt. Diese repräsentiert eine E-Mail, die MIME-codierte Binärdaten enthalten kann. Wie im vorangegangenen Beispiel werden Betreff, Absender und Empfänger zu der E-Mail hinzugefügt.

Danach wird eine Instanz der Klasse `MIMEText` erzeugt, die den reinen Text der E-Mail enthalten soll. Diese Instanz wird mithilfe der Methode `attach` an die `MIMEMultipart`-Instanz angehängt.

Genauso verfahren wir mit dem Bild: Es wird eine Instanz der Klasse `MIMEImage` erzeugt und mit den Binärdaten des Bildes gefüllt. Danach wird sie mittels `attach` an die E-Mail angefügt.

Schließlich wird die `MIMEMultipart`-Instanz durch Aufruf der Methode `as_string` in einen String konvertiert, der so als reine ASCII-E-Mail versendet werden kann. Der Anhang wird von E-Mail-Programmen als Grafik erkannt und dann dementsprechend präsentiert. Die Ausgabe des Beispiels sieht so aus:

```
Content-Type: multipart/mixed; boundary="=====0094312333=="
MIME-Version: 1.0
Subject: Hallo Welt
From: Donald Duck <don@ld.de>
To: Onkel Dagobert <d@gobert.de>
```

```
=====0094312333==
Content-Type: text/plain; charset="us-ascii"
MIME-Version: 1.0
Content-Transfer-Encoding: 7bit
```

Dies ist meine selbst erstellte E-Mail.

```
=====0094312333==
Content-Type: image/png
MIME-Version: 1.0
Content-Transfer-Encoding: base64
```

```
iVBORw0KGgoAAAANSUhEUgAAAMgAAADICAIAAAAi0jnJAAAACXBIVXMAA7EAAA0xAGVKw4bAAAg
AE1EQVR4nIS8Sa9tXXYsFBFjzrXPucVXZWlnukC200bvGR6FEeJ1wAghJPgxg0jSR+JPICHRgA4N
[...]
=====0094312333====
```

Sie sehen, dass sowohl der Text als auch das Bild in ähnlicher Form codiert wurden. Die Aufbereitung der beiden Sektionen zum Textteil der E-Mail und zu einem Bild im Anhang erledigt Ihr Mail-Programm. Das `mime`-Paket bietet auch eine entsprechende Funktionalität an, auf die wir noch zu sprechen kommen werden.

Tabelle 35.4 listet die verfügbaren MIME-Datentypen auf.

MIME-Datentyp	Zweck
email.mime.application.MIMEApplication	Programme
email.mime.audio.MIMEAudio	Audiodateien
email.mime.image.MIMEImage	Grafikdateien
email.mime.message.MIMEMessage	Message-Instanzen
email.mime.text.MIMEText	reiner Text

Tabelle 35.4 Verfügbare MIME-Datentypen

Beim Instanziieren all dieser Klassen müssen Sie die jeweiligen Binärdaten bzw. den Text, den die entsprechende Instanz enthalten soll, als ersten Parameter des Konstruktors übergeben. Wichtig ist noch, dass alle hier vorgestellten Klassen von der Basisklasse `Message` abgeleitet sind, also über die Methoden dieser Basisklasse verfügen.

35.4.3 Eine E-Mail einlesen

Zum Schluss möchten wir Ihnen noch ein kurzes Beispiel dafür geben, dass eine abgespeicherte E-Mail auch wieder eingelesen und automatisch in eine `Message`-Instanz konvertiert werden kann. Dazu betrachten wir folgendes Beispiel:

```
import email
mail = """Subject: Hallo Welt
From: Donald Duck <don@ld.de>
To: Onkel Dagobert <d@gobert.de>

Hallo Welt
"""

msg = email.message_from_string(mail)
print(msg["From"])
```

Im Beispielprogramm ist eine E-Mail in Form eines Strings vorhanden und wird durch die Funktion `message_from_string` eingelesen. Diese Funktion gibt eine `Message`-Instanz zurück, mithilfe derer wir exemplarisch den Absender auslesen:

Donald Duck <don@ld.de>

Alternativ hätten wir auch die Funktion `message_from_file` verwenden können, um die E-Mail aus einer Datei zu lesen. Dieser Funktion hätten wir dann ein geöffnetes Dateiobjekt übergeben müssen.

Kapitel 36

Debugging und Qualitätssicherung

Als *Debugging* bezeichnet man das Aufspüren und Beseitigen von Fehlern, sogenannten *Bugs*, in einem Programm. Üblicherweise steht Ihnen dazu ein *Debugger* zur Verfügung. Das ist ein Entwicklungswerkzeug, das es ermöglicht, den Ablauf eines Programms zu überwachen und an bestimmten Stellen anzuhalten. Wenn der Programmablauf in einem Debugger angehalten wurde, kann der momentane Programmstatus analysiert werden. Auf diese Weise können Fehler schneller gefunden werden als durch bloßes gedankliches Durchgehen des Quellcodes oder die Analyse von Programmausgaben.

Ein weiterer Aspekt, der in diesem Kapitel behandelt wird, ist die Qualitätssicherung. Die Qualität einer Software kann nach vielen Maßstäben bewertet werden, beispielsweise nach Fehlerfreiheit oder Laufzeiteffizienz.

Im ersten Abschnitt dieses Kapitels widmen wir uns dem Debugging allgemein. Danach beschäftigen wir uns mit der Qualitätssicherung durch automatisierte Tests und mit dem Erstellen einer Laufzeitanalyse.

36.1 Der Debugger

Im Lieferumfang von Python ist ein Programm zum Debuggen von Python-Code enthalten, der sogenannte PDB (*Python Debugger*). Dieser Debugger läuft in einem Konsolefenster und ist damit weder übersichtlich noch intuitiv. Aus diesem Grund haben wir uns dagegen entschieden, den PDB an dieser Stelle zu besprechen. Sollten Sie dennoch Interesse an diesem Debugger haben, beispielsweise gerade wegen seiner kommandozeilenbasierenden Benutzerschnittstelle, finden Sie nähere Informationen dazu in der Python-Dokumentation.

Viele moderne Entwicklungsumgebungen für Python umfassen einen umfangreichen integrierten Debugger mit grafischer Benutzeroberfläche, der die Fehlersuche in einem Python-Programm recht komfortabel gestaltet. Auch IDLE bietet einen rudimentären grafischen Debugger, wie in [Abbildung 36.1](#) gezeigt.

Um den Debugger in IDLE zu aktivieren, klicken Sie in der Python-Shell auf den Menüpunkt DEBUG • DEBUGGER und führen dann das Programm, das Sie auf Fehler untersuchen möchten, ganz normal per RUN • RUN MODULE aus. Zusätzlich zum Editorfenster erscheint dann ein Fenster, in dem die aktuell ausgeführte Codezeile steht. Durch einen Doppelklick auf diese Zeile wird sie im Programmcode hervorgehoben, sodass Sie stets wissen, wo genau Sie sich im Programmablauf befinden.

Abbildung 36.1 Der grafische Debugger von IDLE

Das grundsätzliche Prinzip eines Debuggers ist es, Ihnen das schrittweise Ausführen eines Programms zu ermöglichen, damit Sie sich auf diese Weise von Zeile zu Zeile ein genaues Bild davon machen können, welche Änderungen sich ergeben haben und wie sich diese im Laufe des Programms auswirken. Eine *Debugging-Session* beginnt zumeist damit, dass Sie sogenannte *Breakpoints* im Programm verteilen. Beim Starten des Debuggers wird das Programm normal ausgeführt, bis der Programmfluss auf den ersten Breakpoint stößt. An dieser Stelle hält der Debugger den Programmflauf an und erlaubt es Ihnen einzugreifen. Viele Debugger halten auch direkt nach dem Starten an der ersten Programmzeile und warten auf weitere Instruktionen.

Wenn das Programm angehalten wurde und der Programmfluss somit an einer bestimmten Zeile im Quellcode steht, haben Sie mehrere Möglichkeiten, den weiteren Programmlauf zu steuern. Diese Möglichkeiten, im Folgenden *Befehle* genannt, finden Sie in einem grafischen Debugger üblicherweise an prominenter Stelle in einer Toolbar, da es sich dabei um die essenziellen Fähigkeiten eines Debuggers handelt:

- ▶ Mit dem Befehl *Step over* veranlassen Sie den Debugger dazu, zur nächsten Quellcodezeile zu springen und dort erneut zu halten.

- ▶ Der Befehl *Step into* verhält sich ähnlich wie *Step over*, mit dem Unterschied, dass bei *Step into* auch in Funktions- oder Methodenaufrufe hineingesprungen wird, während diese bei *Step over* übergangen werden.
- ▶ Der Befehl *Step out* springt aus der momentanen Funktion oder Methode heraus wieder dorthin, wo sie aufgerufen wurde. *Step out* kann damit gewissermaßen als Umkehrfunktion zu *Step into* betrachtet werden.
- ▶ Der Befehl *Run* führt das Programm weiter aus, bis der Programmfluss auf den nächsten Breakpoint stößt oder das Programmende eintritt. Einige Debugger erlauben es mit einem ähnlichen Befehl, zu einer bestimmten Quellcodezeile zu springen oder den Programmcode bis zur Cursor-Position auszuführen.

Neben diesen Befehlen, mit denen sich der Programmlauf steuern lässt, stellt ein Debugger einige Hilfsmittel bereit, mit deren Hilfe Sie den Zustand des angehaltenen Programms vollständig erfassen können. Welche dieser Werkzeuge vorhanden sind und wie sie bezeichnet werden, ist von Debugger zu Debugger verschieden; dennoch möchten wir Ihnen an dieser Stelle eine Übersicht über die gebräuchlichsten Hilfsmittel geben:

- ▶ Das grundlegendste Hilfsmittel ist eine Liste aller lokalen und globalen Referenzen mitsamt referenzierter Instanz, die im momentanen Programmkontext existieren. Auf diese Weise lassen sich Wertänderungen verfolgen und Fehler, die dabei entstehen, leichter aufspüren.
- ▶ Zusätzlich zu den lokalen und globalen Referenzen ist der *Call Stack* von Interesse. In ihm wird die momentane Aufrufhierarchie aufgelistet, sodass sich genau verfolgen lässt, welche Funktion welche Unterfunktion aufgerufen hat. Es ist möglich, durch Anklicken eines Eintrags des Call Stacks an die entsprechende Zeile im Quelltext des Programms zu springen.
- ▶ Gerade in Bezug auf die Programmiersprache Python bieten einige Debugger eine interaktive Shell, die sich im Kontext des angehaltenen Programms befindet und es Ihnen erlaubt, komfortabel Referenzen zu verändern, um somit in den Programmfluss einzugreifen.
- ▶ Ein sogenannter *Post-Mortem-Debugger* kann in Anlehnung an den vorherigen Punkt betrachtet werden. In einem solchen Modus hält der Debugger das Programm erst an, wenn eine nicht abgefangene Exception aufgetreten ist. Im angehaltenen Zustand verfügen Sie wieder über eine Shell sowie über die genannten Hilfsmittel, um dem Fehler auf die Spur zu kommen. Diese Form des Debuggens wird »post mortem« genannt, da sie erst nach dem Auftreten des tatsächlichen Fehlers aktiviert wird, also nach dem »Tod« des Programms.

Mithilfe dieser Einführung in die Techniken des Debuggens und mit ein wenig Experimentierfreude dürfte es für Sie kein Problem darstellen, den Debugger Ihrer favorisierten IDE in den Griff zu bekommen.

Abgesehen von dem eigentlichen Debugger umfasst die Standardbibliothek von Python noch einige Module, die speziell im Kontext des Debuggens von Bedeutung sind – sei es innerhalb der interaktiven Python-Shell eines Debuggers oder völlig losgelöst vom Debugger. Diese Module werden in den folgenden Abschnitten besprochen.

36.2 Automatisiertes Testen

Pythons Standardbibliothek stellt zwei Module zur *testgetriebenen Entwicklung* (engl. *test-driven development*) bereit. Unter testgetriebener Entwicklung versteht man eine Art der Programmierung, bei der viele kleine Abschnitte des Programms, sogenannte *Units*, durch automatisierte Testdurchläufe auf Fehler geprüft werden. Bei der testgetriebenen Entwicklung wird das Programm nach kleineren, in sich geschlossenen Arbeitsschritten so lange verbessert, bis es wieder alle bisherigen und alle hinzugekommenen Tests besteht. Auf diese Weise können sich durch das Hinzufügen von neuem Code keine Fehler in alten, bereits getesteten Code einschleichen.

In Python ist das Ihnen möglicherweise bekannte Konzept der *Unit Tests* im Modul `unittest` implementiert. Das Modul `doctest` ermöglicht es, Testfälle innerhalb eines Docstrings, beispielsweise einer Funktion, unterzubringen. Im Folgenden werden wir uns zunächst mit dem Modul `doctest` beschäftigen, um danach zum Modul `unittest` voranzuschreiten.

36.2.1 Testfälle in Docstrings – `doctest`

Das Modul `doctest` erlaubt es, Testfälle innerhalb des Docstrings einer Funktion, Methode, Klasse oder eines Moduls zu erstellen, die beim Aufruf der im Modul `doctest` enthaltenen Funktion `testmod` getestet werden. Die Testfälle innerhalb eines Docstrings werden dabei nicht in einer speziellen Sprache verfasst, sondern können direkt aus einer Sitzung im interaktiven Modus in den Docstring kopiert werden.

Hinweis

Docstrings sind auch bzw. hauptsächlich für die Dokumentation beispielsweise einer Funktion gedacht. Aus diesem Grund sollten Sie die Testfälle im Docstring möglichst einfach und lehrreich halten, sodass der resultierende Docstring auch in Dokumentationen Ihres Programms verwendet werden kann.

Das folgende Beispiel erläutert die Verwendung des Moduls `doctest` anhand der Funktion `fak`, die die Fakultät einer ganzen Zahl berechnen und zurückgeben soll:

```
import doctest
def fak(n):
 """
 Berechnet die Fakultät einer ganzen Zahl.

 >>> fak(5)
 120
 >>> fak(10)
 3628800
 >>> fak(20)
 2432902008176640000

 Es muss eine positive ganze Zahl übergeben werden.

 >>> fak(-1)
 Traceback (most recent call last):
 ...
 ValueError: Keine negativen Zahlen!
 """
 res = 1
 for i in range(2, n+1):
 res *= i
 return res
if __name__ == "__main__":
 doctest.testmod()
```

Im Docstring der Funktion `fak` steht zunächst ein erklärender Text. Dann folgt, durch eine leere Zeile davon abgetrennt, ein Auszug aus dem interaktiven Modus von Python, in dem Funktionsaufrufe von `fak` mit ihren Rückgabewerten stehen. Diese Testfälle werden beim Ausführen des Tests nachvollzogen und entweder für wahr oder für falsch befunden.

Auf diese einfachen Fälle folgen, jeweils durch eine Leerzeile eingeleitet, ein weiterer erklärender Text sowie ein Ausnahmefall, in dem eine negative Zahl übergeben wurde. Beachten Sie, dass Sie den Stacktrace eines auftretenden Tracebacks im Docstring weglassen können. Auch die im Beispiel stattdessen geschriebenen Auslassungszeichen sind optional.

Der letzte Testfall wurde in der Funktion noch nicht berücksichtigt, sodass er im Test fehlschlagen wird. Um den Test zu starten, muss die Funktion `testmod` des Moduls `doctest` aufgerufen werden. Aufgrund der `if`-Abfrage

```
if __name__ == "__main__":
 doctest.testmod()
```

wird diese Funktion immer dann aufgerufen, wenn die Programmdatei direkt ausgeführt wird. Der Test wird hingegen nicht durchgeführt, wenn die Programmdatei von einem anderen Python-Programm als Modul eingebunden wird. Im provozierten Fehlerfall lautet das Testresultat folgendermaßen:

```
*****
File "fak.py", line 17, in __main__.fak
Failed example:
 fak(-1)
Expected:
 Traceback (most recent call last):
 ...
 ValueError: Keine negativen Zahlen!
Got:
 1
*****
1 items had failures:
  1 of  4 in __main__.fak
***Test Failed*** 1 failures.
```

Jetzt erweitern wir die Funktion `fak` dahingehend, dass sie im Falle eines negativen Parameters die gewünschte Exception wirft:

```
def fak(n):
 """
 [...]
 """
 if n < 0:
 raise ValueError("Keine negativen Zahlen!")
 res = 1
 for i in range(2, n+1):
 res *= i
 return res
```

Durch diese Änderung werden bei erneutem Durchführen des Tests keine Fehler mehr angezeigt. Um genau zu sein: Es wird überhaupt nichts angezeigt. Das liegt daran, dass generell nur fehlgeschlagene Testfälle auf dem Bildschirm ausgegeben werden. Sollten Sie auch auf der Ausgabe geglückter Testfälle bestehen, starten Sie die Programmdatei mit der Option `-v` (für *verbose*).

Beachten Sie bei der Verwendung von Doctests, dass die in den Docstrings geschriebenen Vorgaben Zeichen für Zeichen mit den Ausgaben der ausgeführten Testfälle verglichen werden. Dabei sollten Sie stets im Hinterkopf behalten, dass die Ausgaben bestimmter Datentypen nicht immer gleich sind. So stehen beispielsweise die Einträge einer Menge in keiner garantierten Reihenfolge. Darauf hinaus gibt es Informationen, die vom Interpreter oder anderen Gegebenheiten abhängen; beispielsweise entspricht die Identität einer Instanz intern ihrer Speicheradresse und wird sich deswegen natürlich beim Neustart des Programms ändern.

Eine weitere Besonderheit, auf die Sie achten müssen, ist, dass eine Leerzeile in der erwarteten Ausgabe einer Funktion durch den String `<BLANKLINE>` gekennzeichnet werden muss, da eine Leerzeile als Trennung zwischen Testfällen und Dokumentation fungiert:

```
def f(a, b):
 """
 >>> f(3, 4)
 7
 <BLANKLINE>
 12
 """
 print(a + b)
 print()
 print(a * b)
```

Flags

Um einen Testfall genau an Ihre Bedürfnisse anzupassen, können Sie *Flags* vorgeben. Das sind Einstellungen, die Sie aktivieren oder deaktivieren können. Ein Flag wird in Form eines Kommentars hinter den Testfall im Docstring geschrieben. Wird das Flag von einem Plus (+) eingeleitet, wird es aktiviert, bei einem Minus (-) deaktiviert. Bevor wir zu einem konkreten Beispiel kommen, lernen Sie die drei wichtigsten Flags (siehe Tabelle 36.1) kennen.

Flag	Bedeutung
ELLIPSIS	Wenn dieses Flag gesetzt ist, kann die Angabe ... für eine beliebige Ausgabe einer Funktion verwendet werden. So können veränderliche Angaben wie Speicheradressen oder Ähnliches in größeren Ausgaben überlesen werden.

Tabelle 36.1 Doctest-Flags

Flag	Bedeutung
NORMALIZE_WHITESPACES	Wenn dieses Flag gesetzt ist, werden Whitespace-Zeichen nicht in den Ergebnisvergleich einbezogen. Das ist besonders dann interessant, wenn Sie ein langes Ergebnis auf mehrere Zeilen umbrechen möchten.
SKIP	Dieses Flag veranlasst das Überspringen des Tests. Das ist beispielsweise dann nützlich, wenn Sie im Docstring zu Dokumentationszwecken eine Reihe von Beispielen liefern, aber nur wenige davon bei einem Testlauf berücksichtigt werden sollen.

Tabelle 36.1 Doctest-Flags (Forts.)

In einem einfachen Beispiel erweitern wir den Doctest der bereits bekannten Fakultätsfunktion um die Berechnung der Fakultät einer relativ großen Zahl. Da es müßig wäre, alle Stellen des Ergebnisses im Doctest anzugeben, soll die Zahl mithilfe des Flags ELLIPSIS gekürzt angegeben werden:

```
import doctest
def fak(n):
 """
 Berechnet die Fakultät einer ganzen Zahl.

 >>> fak(1000) # doctest: +ELLIPSIS
 402387260077093773543702...000
 >>> fak("Bla") # doctest: +SKIP
 'BlubbBlubb'
 """

 res = 1
 for i in range(2, n+1):
 res *= i
 return res

if __name__ == "__main__":
 doctest.testmod()
```

Das Setzen der Flags wurde fett hervorgehoben. Wie Sie sehen, umfasst das Beispiel einen zweiten – offensichtlich fehlschlagenden – Test, bei dem aber das SKIP-Flag gesetzt wurde. Deshalb wird ein Testlauf hier keinen Fehler feststellen.

Bleibt noch zu sagen, dass insbesondere die Funktion testmod eine Fülle von Möglichkeiten bietet, die Testergebnisse im Programm zu verwenden oder den Prozess des Testens an Ihre Bedürfnisse anzupassen. Sollten Sie daran interessiert sein, bietet sich die Python-Dokumentation an, in der die Funktion besprochen wird.

36.2.2 Unit Tests – unittest

Das zweite Modul zur testgetriebenen Entwicklung heißt `unittest` und ist ebenfalls in der Standardbibliothek enthalten. Das Modul `unittest` implementiert die Funktionalität des aus Java bekannten Moduls JUnit, das den De-facto-Standard zur testgetriebenen Entwicklung in Java darstellt.

Der Unterschied zum Modul `doctest` besteht darin, dass die Testfälle bei `unittest` außerhalb des eigentlichen Programmcodes in einer eigenen Programmdatei in Form von regulärem Python-Code definiert werden. Das vereinfacht die Ausführung der Tests und hält die Programmdokumentation sauber. Umgekehrt ist mit dem Erstellen der Testfälle allerdings mehr Aufwand verbunden.

Um einen neuen Testfall mit `unittest` zu erstellen, müssen Sie eine von der Basisklasse `unittest.TestCase` abgeleitete Klasse erstellen, in der einzelne Testfälle als Methoden implementiert sind. Die folgende Klasse implementiert die gleichen Testfälle, die wir im vorangegangenen Abschnitt mit dem Modul `doctest` durchgeführt haben. Dabei muss die zu testende Funktion `fak` in der Programmdatei `fak.py` implementiert sein, die von unserer Test-Programmdatei als Modul eingebunden wird.

```
import unittest
import fak
class MeinTest(unittest.TestCase):
 def testBerechnung(self):
 self.assertEqual(fak.fak(5), 120)
 self.assertEqual(fak.fak(10), 3628800)
 self.assertEqual(fak.fak(20), 2432902008176640000)
 def testAusnahmen(self):
 self.assertRaises(ValueError, fak.fak, -1)
if __name__ == "__main__":
 unittest.main()
```

Es wurde eine Klasse namens `MeinTest` erzeugt, die von der Basisklasse `unittest.TestCase` erbt. In der Klasse `MeinTest` wurden zwei Testmethoden namens `testBerechnung` und `testAusnahmen` implementiert. Beachten Sie, dass der Name solcher Testmethoden mit `test` beginnen muss, damit sie später auch tatsächlich zum Testen gefunden und ausgeführt werden.

Innerhalb der Testmethoden werden die Methoden `assertEqual` bzw. `assertRaises` verwendet, die den Test fehlschlagen lassen, wenn die beiden angegebenen Werte nicht gleich sind bzw. wenn die angegebene Exception nicht geworfen wurde.

Um den Testlauf zu starten, wird die Funktion `unittest.main` aufgerufen. Die Fallunterscheidung

```
if __name__ == "__main__":
 unittest.main()
```

bewirkt, dass der Unit Test nur durchgeführt wird, wenn die Programmdatei direkt ausgeführt wird, und ausdrücklich nicht, wenn die Programmdatei als Modul in ein anderes Python-Programm importiert wurde. Die Funktion `unittest.main` erzeugt, um den Test durchzuführen, Instanzen aller Klassen, die im aktuellen Namensraum existieren und von `unittest.TestCase` erben. Dann werden alle Methoden dieser Instanzen aufgerufen, deren Namen mit `test` beginnen.

Die Ausgabe des Beispiels lautet im Erfolgsfall:

```
..
```

```
=====
Ran 2 tests in 0.000s
```

```
OK
```

Dabei stehen die beiden Punkte zu Beginn für zwei erfolgreich durchgeführte Tests. Ein fehlgeschlagener Test würde durch ein `F` gekennzeichnet.

Im Fehlerfall wird die genaue Bedingung angegeben, die zum Fehler geführt hat:

```
.F
=====
FAIL: testBerechnung (__main__.MeinTest)
=====
Traceback (most recent call last):
  File "testen.py", line 7, in testBerechnung
 self.assertEqual(fak.fak(5), 12)
AssertionError: 120 != 12
```

```
=====
Ran 2 tests in 0.001s
```

```
FAILED (failures=1)
```

Die Klasse `TestCase` erlaubt es zusätzlich, die parameterlosen Methoden `setUp` und `tearDown` zu überschreiben, die vor bzw. nach den Aufrufen der einzelnen Testmethoden ausgeführt werden. In diesen Methoden können also Initialisierungs- und Deinitialisierungsoperationen implementiert werden. Exceptions, die in `setUp` oder `tearDown` geworfen werden, lassen den jeweils aktuellen Test fehlschlagen.

Grundlegende Testmethoden

Aus den vorangegangenen Beispielen kennen Sie bereits die Methoden `assertEqual` und `assertRaises`, mithilfe derer der einem Test zugrunde liegende Vergleich implementiert wird. Die Klasse `TestCase` definiert eine ganze Reihe solcher Methoden, die im Folgenden zusammengefasst werden.

Die Methoden verfügen alle über den optionalen Parameter `msg`, für den eine Fehlerbeschreibung angegeben werden kann, die im Falle eines fehlschlagenden Tests ausgegeben wird. Dieser Parameter wurde aus Gründen der Übersichtlichkeit in Tabelle 36.2 ausgelassen.

Methoden	Testet auf
<code>assertEqual(first, second)</code>	<code>first == second</code>
<code>assertNotEqual(first, second)</code>	<code>first != second</code>
<code>assertTrue(expr)</code>	<code>bool(expr) is True</code>
<code>assertFalse(expr)</code>	<code>bool(expr) is False</code>
<code>assertIs(first, second)</code>	<code>first is second</code>
<code>assert IsNot(first, second)</code>	<code>first is not second</code>
<code>assertIsNone(expr)</code>	<code>expr is None</code>
<code>assertIsNotNone(expr)</code>	<code>expr is not None</code>
<code>assertIn(first, second)</code>	<code>first in second</code>
<code>assertNotIn(first, second)</code>	<code>first not in second</code>
<code>assertIsInstance(obj, cls)</code>	<code>isinstance(obj, cls)</code>
<code>assertNotIsInstance(obj, cls)</code>	<code>not isinstance(obj, cls)</code>
<code>assertGreater(first, second)</code>	<code>first > second</code>
<code>assertGreaterEqual(first, second)</code>	<code>first >= second</code>
<code>assertLess(first, second)</code>	<code>first < second</code>
<code>assertLessEqual(first, second)</code>	<code>first <= second</code>

Tabelle 36.2 Methoden der Klasse `TestCase`

Testen auf Exceptions

Die Klasse TestCase enthält die Methoden `assertRaises` und `assertWarns`, die verwendet werden können, um zu testen, ob Funktionen Exceptions bzw. Warnungen werfen. Sie können mit einer funktionalen Schnittstelle verwendet werden:

```
assertRaises(exc, fun, *args, **kwds)
```

Dabei wird getestet, ob das Funktionsobjekt `fun` bei der Ausführung mit den Parametern `args` und `kwargs` eine Exception vom Typ `exc` wirft.

Alternativ können sowohl `assertRaises` als auch `assertWarns` ein Kontextobjekt erzeugen:

```
with self.assertRaises(TypeError):
 pass
```

Der Vorteil dieser Schreibweise ist, dass der zu testende Code nicht extra in eine Funktion gekapselt werden muss.

Testen auf reguläre Ausdrücke

Zum Prüfen von Strings existieren die Methoden `assertRegex` und `assertNotRegex`, denen die Parameter `text` und `regex` übergeben werden. Ein Aufruf einer dieser Funktionen prüft, ob `text` auf den regulären Ausdruck `regex` passt bzw. nicht passt. Der reguläre Ausdruck `regex` kann sowohl als String als auch als RE-Objekt übergeben werden.

```
self.assertRegex("Test", r"Te.t")
```

Analog dazu existieren die Methoden `assertWarnsRegex` und `assertRaisesRegex`, die wie ihre Pendants aus dem vorangegangenen Abschnitt funktionieren, aber den Text der geworfenen Exception gegen einen regulären Ausdruck prüfen:

```
with self.assertRaises(TypeError, r"."):
 pass
```

36.3 Analyse des Laufzeitverhaltens

Die Optimierung eines Programms kann viel Zeit in Anspruch nehmen. In der Regel wird zunächst ein lauffähiges Programm erstellt, das alle gewünschten Anforderungen erfüllt, bei dem jedoch noch nicht unbedingt Wert auf die Optimierung der Algorithmik gelegt wird. Das liegt vor allem daran, dass man oftmals erst beim fertigen Programm die tatsächlichen Engpässe erkennt und im frühen Stadium somit eventuell viel Zeit in die Optimierung unkritischer Bereiche investiert hätte.

Um das Laufzeitverhalten eines Python-Programms möglichst genau zu erfassen, existieren die drei Module `timeit`, `cProfile` und `trace` in der Standardbibliothek von Python. Diese Module sind das Thema der nächsten Abschnitte.

36.3.1 Laufzeitmessung – `timeit`

Das Modul `timeit` der Standardbibliothek ermöglicht es, genau zu messen, wie lange ein Python-Programm zur Ausführung braucht. Üblicherweise wird `timeit` dazu verwendet, die Laufzeit zweier verschiedener Algorithmen für dasselbe Problem zu vergleichen.

Sie erinnern sich sicherlich noch, dass im Kapitel über Funktionen ein rekursiver Algorithmus zur Berechnung der Fakultät angegeben wurde (siehe [Abschnitt 17.13](#)). Es wurde gesagt, dass ein laufzeitoptimierter iterativer Algorithmus im Vergleich zu seinem rekursiven Pendant stets effizienter ist. Das wollen wir in diesem Abschnitt anhand des `timeit`-Moduls überprüfen und zusätzlich testen, um wie viel Prozent die iterative Variante tatsächlich schneller ausgeführt werden kann.

Um die Laufzeit eines Python-Codes zu testen, muss die im Modul `timeit` enthaltene Klasse `Timer` instanziert werden. Der Konstruktor der Klasse `Timer` hat die im Folgenden beschriebene Schnittstelle.

Timer([stmt, setup, globals])

Der zu analysierende Python-Code kann dem Konstruktor in Form des Parameters `stmt` als String übergeben werden. Für den zweiten Parameter `setup` kann ebenfalls ein String übergeben werden, der den Python-Code enthält, der zur Initialisierung von `stmt` benötigt wird. Demzufolge wird `setup` auch vor `stmt` ausgeführt. Beide Parameter sind optional und mit dem String "pass" vorbelegt. Über den optionalen Parameter `globals` kann ein Namensraum in Form eines Dictionarys übergeben werden, in dessen Kontext der zu analysierende Python-Code ausgeführt werden soll.

Nachdem eine Instanz der Klasse `Timer` erzeugt wurde, besitzt sie drei Methoden, die im Folgenden besprochen werden.

t.`timeit`([number])

Diese Methode führt zunächst den `setup`-Code einmalig aus und wiederholt danach den beim Konstruktor für `stmt` übergebenen Code `number`-mal. Wenn der optionale Parameter `number` nicht angegeben wurde, wird der zu messende Code 1.000.000-mal ausgeführt.

Die Funktion gibt die Zeit zurück, die das Ausführen des gesamten Codes (also inklusive aller Wiederholungen, jedoch exklusive des Setup-Codes) in Anspruch genommen hat. Der Wert wird in Sekunden als Gleitkommazahl zurückgegeben.

Hinweis

Um das Ergebnis von äußeren Faktoren möglichst unabhängig zu machen, wird für die Dauer der Messung die Garbage Collection des Python-Interpreters deaktiviert. Sollte die Garbage Collection ein wichtiger mitzumessender Teil Ihres Codes sein, können Sie sie mit einem Setup-Code von "gc.enable()" wieder aktivieren, wobei Sie dazu das Modul gc importieren müssen.

t.repeat([repeat, number])

Diese Methode ruft die Methode `timeit repeat`-mal auf und gibt die Ergebnisse in Form einer Liste von Gleitkommazahlen zurück. Der Parameter `number` wird dabei der Methode `timeit` bei jedem Aufruf übergeben.

Hinweis

Es ist normalerweise keine gute Idee, den Mittelwert aller von `repeat` zurückgegebenen Werte zu bilden und ihn als durchschnittliche Laufzeit auszugeben. Andere Prozesse, die auf Ihrem System laufen, verfälschen die Ergebnisse aller Messungen. Vielmehr sollten Sie den kleinsten Wert der zurückgegebenen Liste als minimale Laufzeit annehmen, da dies die Messung mit der geringsten Systemaktivität war.

t.print_exc([file])

Sollte im zu analysierenden Code eine Exception geworfen werden, wird die Analyse sofort abgebrochen und ein Traceback ausgegeben. Der Stacktrace dieses Tracebacks ist jedoch nicht immer optimal, da er sich nicht auf den tatsächlich ausgeführten Quellcode bezieht.

Um einen aussagekräftigeren Stacktrace auszugeben, können Sie eine geworfene Exception abfangen und die Methode `print_exc` aufrufen. Diese Methode gibt einen Traceback auf dem Bildschirm aus, der sich direkt auf den zu analysierenden Code bezieht und damit die Fehlersuche erleichtert. Durch Angabe des optionalen Parameters `file` leiten Sie die Ausgabe in ein Dateiobjekt um.

Beispiel

Eingangs wurde erwähnt, dass wir das Modul `timeit` verwenden werden, um zu prüfen, um wie viel Prozent die iterative Fakultätsberechnung schneller ist als die rekursive. Dazu binden wir zunächst das Modul `timeit` ein und implementieren die beiden Berechnungsfunktionen:

```
import timeit
def fak1(n):
 res = 1
 for i in range(2, n+1):
 res *= i
 return res
def fak2(n):
 if n > 0:
 return fak2(n-1)*n
 else:
 return 1
```

Danach erzeugen wir für beide Funktionen jeweils eine Instanz der Klasse `Timer`:

```
t1 = timeit.Timer("fak1(50)", globals={"fak1":fak1})
t2 = timeit.Timer("fak2(50)", globals={"fak2":fak2})
```

Unter Verwendung des Parameters `globals` definieren wir zunächst den globalen Namensraum des zu testenden Programms, damit auf die Funktionen `fak1` und `fak2` zugegriffen werden kann. An dieser Stelle könnten wir auch die Built-in Function `globals` verwenden, um dem zu testenden Programm den kompletten globalen Namensraum des aufrufenden Programms zur Verfügung zu stellen:

```
t1 = timeit.Timer("fak1(50)", globals=globals())
```

Im eigentlich zu analysierenden Code wird nur noch die Berechnung der Fakultät von 50 unter Verwendung der jeweiligen Berechnungsfunktion angestoßen.

Schließlich wird die Laufzeitmessung mit 1.000.000 Wiederholungen gestartet und das jeweilige Ergebnis ausgegeben:

```
print("Iterativ: ", t1.timeit())
print("Rekursiv: ", t2.timeit())
```

Die Ausgabe des Programms lautet:

```
Iterativ:  3.3135700230195653
Rekursiv:  9.360691823996603
```

Das bedeutet, dass der iterative Algorithmus deutlich schneller ist als der rekursive. Doch diese Daten sind noch nicht wirklich repräsentativ, denn es könnte sein, dass der Test der rekursiven Funktion durch einen im System laufenden Prozess ausgebremst wurde. Aus diesem Grund starten wir einen erneuten Test:

```
print("Iterativ: ", min(t1.repeat(100, 10000)))
print("Rekursiv: ", min(t2.repeat(100, 10000)))
```

Dieses Mal führen wir eine Testreihe durch, die einen Test mit 10.000 Einzelwiederholungen 100-mal wiederholt und das kleinste der Ergebnisse ausgibt. Die Ergebnisse sind annäherungsweise deckungsgleich mit denen der vorherigen Tests:

Iterativ: 0.031242681987350807

Rekursiv: 0.09040119699784555

Die absoluten Zahlenwerte hängen stark vom verwendeten System ab. Auf einem schnelleren Computer sind sie dementsprechend kleiner.

Hinweis

Das Modul `timeit` bietet neben der hier besprochenen objektorientierten Schnittstelle auch eine vereinfachte funktionale Schnittstelle an, die es ermöglicht, die Funktion `timeit` aufzurufen, ohne zuvor eine Timer-Instanz zu erzeugen:

```
timeit.timeit("fak1(50)", globals=globals(), number=1000)
```

36.3.2 Profiling – cProfile

Um eine Laufzeitanalyse eines vollständigen Python-Programms anzufertigen, wird ein *Profiler* verwendet. Ein Profiler überwacht einen kompletten Programmdurchlauf und listet nach Beenden des Programms detailliert auf, wie viel Prozent der Laufzeit in welcher Funktion verbracht wurden. Auf diese Weise kann der Programmierer die laufzeittechnischen Engpässe des Programms erkennen und an sinnvollen Stellen mit der Optimierung des Programms beginnen.

Grundsätzlich gilt: Je mehr Prozent der Laufzeit in einer bestimmten Funktion verbracht werden, desto mehr Zeit sollten Sie investieren, um diese Funktion zu optimieren.

Hinweis

Seit Python-Version 2.5 ist in der Standardbibliothek der Profiler `cProfile` enthalten. Dieser implementiert die gleiche Schnittstelle wie der Profiler `profile`, ist jedoch im Gegensatz zu diesem in C und nicht in Python geschrieben. Aus diesem Grund ist der Overhead von `cProfile` kleiner, und die Zeitmessungen sind somit besser. Wir werden hier den Profiler `cProfile` besprechen. Da er jedoch über die gleiche Schnittstelle wie `profile` verfügt, gilt die Beschreibung genauso für den alten Profiler.

Der Profiler `cProfile` ist möglicherweise nicht für alle Python-Interpreter verfügbar. Das reine Python-Pendant `profile` hingegen kann überall verwendet werden.

Im Modul `cProfile` sind zwei wichtige Funktionen enthalten, die im Folgenden besprochen werden.

run(command, [filename, sort])

Diese Funktion führt den als `command` übergebenen String aus und nimmt während der Ausführung eine detaillierte Laufzeitanalyse vor. Üblicherweise wird für `command` ein Funktionsaufruf der Hauptfunktion eines größeren Programms übergeben.

Über den zweiten, optionalen Parameter `filename` kann ein Dateipfad angegeben werden, in den das Ergebnis der Laufzeitanalyse geschrieben wird. Wenn dieser Parameter nicht angegeben wurde, wird das Ergebnis auf dem Bildschirm ausgegeben. Bei diesem Ergebnis der Analyse handelt es sich um eine tabellarische Auflistung aller Funktionsaufrufe. Wie diese Tabelle aussieht und wie sie zu lesen ist, erfahren Sie anhand des nächsten Beispiels.

Der Parameter `sort` steuert, wonach die Ergebnistabelle sortiert werden soll. Die folgenden Werte (siehe Tabelle 36.3) sind möglich.

Wert	Sortierung nach
"stdname"	Programmdatei und Funktionsname; dies ist die Standardeinstellung.
"calls"	Anzahl der Aufrufe der Funktion
"time"	Gesamtzeit, die in der Funktion verbracht wurde
"cumulative"	Gesamtzeit, die in der Funktion und ihren Unterfunktionen verbracht wurde

Tabelle 36.3 Mögliche Werte für den Parameter `sort`

runctx(command, globals, locals, [filename])

Diese Funktion verhält sich wie `run`, mit dem Unterschied, dass über die Parameter `globals` und `locals` der globale und der lokale Kontext festgelegt werden kann, in denen `command` ausgeführt wird. Für die Parameter `globals` und `locals` kann ein Dictionary übergeben werden, wie es von den Built-in Functions `globals` und `locals` zurückgegeben wird.

Beispiel

Im Folgenden wird eine Laufzeitanalyse für ein kleines Beispielprogramm erstellt. Dazu betrachten wir zunächst den Quelltext des Programms:

```
import math
def calc1(n):
 return n**2
def calc2(n):
 return math.sqrt(n)
```

```
def calc3(n):
 return math.log(n+1)
def programm():
 for i in range(100):
 calc1(i)
 for j in range(100):
 calc2(j)
 for k in range(100):
 calc3(k)
programm()
```

Im Programm existieren drei kleine Funktionen namens `calc1`, `calc2` und `calc3`, die jeweils eine ganze Zahl als Parameter übergeben bekommen, dann eine mathematische Operation auf diese Zahl anwenden und das Ergebnis zurückgeben. In der Hauptfunktion `programm` befinden sich drei ineinander verschachtelte Schleifen, die jeweils über alle ganzen Zahlen von 0 bis 99 iterieren und eine der drei Berechnungsfunktionen aufrufen. Die Frage, die wir mithilfe des Profilers lösen möchten, lautet, an welcher Stelle sich eine Optimierung des Programms besonders lohnen würde und wo sie überflüssig wäre.

Der Profiler wird folgendermaßen in das Programm eingebunden:

```
import cProfile
# Beispielprogramm
cProfile.run("programm")
```

Dabei steht `Beispielprogramm` für den Code des obigen Beispielprogramms. Die Codezeile `programm()` des Beispielprogramms ist jetzt überflüssig. Das Ausführen der Laufzeitanalyse gibt folgendes Ergebnis aus:

```
2020104 function calls in 0.576 seconds

Ordered by: standard name

 ncalls  tottime  percall  cumtime  percall filename:lineno(function)
 1 0.000 0.000 0.576 0.576 <string>:1(<module>)
 100 0.000 0.000 0.000 0.000 test.py:10(calc1)
 10000 0.002 0.000 0.003 0.000 test.py:12(calc2)
 1000000 0.203 0.000 0.407 0.000 test.py:14(calc3)
 1 0.166 0.166 0.576 0.576 test.py:16(programm)
 1 0.000 0.000 0.576 0.576 {built-in method builtins.exec}
 1000000 0.204 0.000 0.204 0.000 {built-in method math.log}
 10000 0.001 0.000 0.001 0.000 {built-in method math.sqrt}
 1 0.000 0.000 0.000 0.000 {method 'disable' of '_lsprof.
  Profiler' objects}
```

Jede Zeile dieser Tabelle bezieht sich auf eine Funktion des Beispielprogramms. Die Spaltenbeschriftungen der Tabelle sind vielleicht nicht ganz klar, weswegen sie kurz erläutert werden sollen:

- ▶ `ncalls` steht für die Anzahl der Aufrufe der Funktion.
- ▶ `tottime` steht für die Gesamtzeit in Sekunden, die in der Funktion verbracht wurde. Dabei werden Aufrufe von Unterfunktionen nicht einbezogen.
- ▶ `percall` steht für den Quotienten von `tottime` und `ncalls`.
- ▶ `cumtime` steht für die Gesamtzeit in Sekunden, die in der Funktion verbracht wurde. Dabei werden Aufrufe von Unterfunktionen einbezogen.
- ▶ `percall` steht für den Quotienten von `cumtime` und `ncalls`.
- ▶ `filename:lineno(function)` steht für den Funktionsnamen inklusive Angabe der Programmdatei und der Zeile, an der die Funktion im Quellcode steht.

Die vom Profiler angezeigte Tabelle gibt Ihnen einen guten Überblick darüber, wo die zeitkritischen Funktionen des Programms liegen. In diesem Fall sticht die Funktion `calc3` hervor, die insgesamt 1.000.000-mal aufgerufen wird und in der sich satte 70 % der Laufzeit abspielen. Die 10.000-mal aufgerufene Funktion `calc2` macht hingegen nur 0,5 % der Gesamlaufzeit aus. Die restliche Laufzeit wird, abgesehen von einem verschwindend geringen Prozentsatz in `calc1`, in der Hauptfunktion `programm` verbracht.

Zugegebenermaßen hätte man dieses Ergebnis auch anhand des Programms abschätzen können. Jede Schleife iteriert über 100 Zahlen und ruft in jedem Iterationsschritt die entsprechende Funktion auf. Damit wird die innerste Funktion $100^3 = 1.000.000$ -mal aufgerufen. Auch die prozentuale Laufzeit der Funktionen `calc3` und `calc2` liegt in etwa um den Faktor 100 auseinander. Etwaige Schwankungen ergeben sich daraus, dass unterschiedliche Berechnungen durchgeführt werden.

Auch wenn dieses Beispiel etwas künstlich wirkt, lässt sich die Vorgehensweise auf ein größeres, zeitkritisches Projekt übertragen. Im Falle unseres Beispiels soll das Augenmerk auf die Optimierung der Funktion `calc3` gelegt werden, da diese mit 1.000.000 Aufrufen und 70 % Laufzeitanteil stark dominiert.

Hinweis

Im Beispiel wurde der Profiler `cProfile` als Modul in ein Python-Programm eingebunden und durch Aufruf der Funktion `run` für einen Teil dieses Programms gestartet.

Es ist über die Kommandozeilenoption `-m` des Python-Interpreters außerdem möglich, den Profiler für ein Python-Programm als Ganzes laufen zu lassen, ohne den Programmcode modifizieren zu müssen:

```
$ python -m cProfile programm.py
```

36.3.3 Tracing – trace

Im letzten Abschnitt haben wir besprochen, welche Möglichkeiten Python bietet, ein Programm mithilfe eines Profilers zu untersuchen. Dies funktioniert im besprochenen Beispiel sehr gut, hat aber auch einen großen Nachteil: Der Profiler arbeitet auf der Funktionsebene. Das bedeutet, dass immer nur die Laufzeit ganzer Funktionen gemessen wird. Häufig ist es aber so, dass es auch innerhalb einer größeren Funktion Teile gibt, die laufzeittechnisch gesehen vernachlässigbar sind, und Teile, die sehr laufzeitintensiv sind. In einem solchen Fall greift man zu einem anderen Hilfsmittel, dem *Tracer*.

Ein Tracer, in Python über das Modul `trace` verfügbar, überwacht einen Programmablauf und registriert dabei, wie oft jede einzelne Codezeile des Programms ausgeführt wurde. Eine solche *Überdeckungsanalyse* wird im Wesentlichen aus zwei Gründen durchgeführt:

- ▶ Mithilfe einer Überdeckungsanalyse lassen sich Codezeilen ausfindig machen, die besonders häufig aufgerufen werden und daher möglicherweise besonders laufzeitintensiv sind. Diese Zeilen könnten Sie dann gezielt optimieren. Beachten Sie aber, dass ein Tracer nicht die tatsächliche Laufzeit einer Codezeile misst, sondern nur, wie oft diese Zeile im Programmfluss ausgeführt wurde.
- ▶ Häufig muss bei sicherheitsrelevanten Programmen eine Überdeckungsanalyse vorgelegt werden, um zu beweisen, dass bei einem Test jede Codezeile mindestens einmal ausgeführt wurde. Auf diese Weise versucht man zu vermeiden, dass beispielsweise der Autopilot eines Flugzeugs ausfällt, weil ein Fall eingetreten ist, an den man beim Testen der Software nicht gedacht hat.

In diesem Abschnitt möchten wir die Überdeckungsanalyse durchführen, um laufzeitkritische Stellen in einem Programm zu identifizieren. Dazu erstellen wir eine leicht modifizierte Version des Beispielprogramms aus dem vorangegangenen Abschnitt. »Modifiziert« bedeutet, dass der Code ohne Unterfunktionen geschrieben wurde.

```
import math
def programm():
 for i in range(100):
 i**2
 for j in range(100):
 math.sqrt(j)
 for k in range(100):
 math.log(k+1)
```

Die Überdeckungsanalyse wird mithilfe des Moduls `trace` durchgeführt. Dazu ist folgender zusätzlicher Code nötig:

```
import trace
import sys
tracer = trace.Trace(ignoredirs=[sys.prefix, sys.exec_prefix], trace = 0)
tracer.run("programm()")
r = tracer.results()
r.write_results(show_missing=True, coverdir="ergebnis")
```

Zunächst wird eine Instanz der Klasse Tracer erzeugt. Diese bekommt zwei Schlüsselwortparameter übergeben. Über den Parameter ignoredirs wird eine Liste von Verzeichnissen übergeben, deren enthaltene Module nicht in die Überdeckungsanalyse einbezogen werden sollen. In diesem Fall möchten wir keine Module der Standardbibliothek übergeben und fügen deshalb die entsprechenden Verzeichnisse sys.prefix und sys.exec_prefix an. Den zweiten Parameter, trace, setzen wir auf 0, da sonst jede während des Programmlaufs ausgeführte Zeile auf dem Bildschirm ausgegeben wird.

Danach führen wir analog zum Profiler die Methode run der Trace-Instanz aus und übergeben dabei den auszuführenden Python-Code. Nachdem der Tracer durchgelaufen ist, können die Ergebnisse über die Methode results der Trace-Instanz abgeholt werden. Wir möchten die Ergebnisse in diesem Fall nicht weiterverarbeiten und speichern sie deshalb mithilfe der Methode write_results auf der Festplatte. Dabei geben wir über den Parameter coverdir das Unterverzeichnis an, in dem die Ergebnisse gespeichert werden sollen. Wenn für den Parameter show_missing der Wert True übergeben wird, werden Codezeilen, die während des Programmlaufs niemals ausgeführt wurden, mit einem Pfeil gekennzeichnet.

Das Ergebnis wird im Unterordner ergebnis als Textdatei mit dem Dateinamen modulname.cover abgespeichert, wobei modulname durch den Namen Ihres getesteten Moduls ersetzt wird.

In unserem Beispiel sieht das Ergebnis folgendermaßen aus:

```
import trace
>>>> import sys
>>>> import math
>>>> def programm():
 101: for i in range(100):
 100: i**2
10100: for j in range(100):
10000: math.sqrt(j)
1010000: for k in range(100):
1000000: math.log(k+1)
>>>> tracer = trace.Trace(
>>>> ignoredirs = [sys.prefix, sys.exec_prefix],
>>>> trace = 0)
```

```
>>>>> tracer.run("programm()")
>>>>> r = tracer.results()
>>>>> r.write_results(show_missing=True, coverdir="ergebnis")
```

Sie sehen, dass die Ergebnisse zu einer gut lesbaren Datei aufbereitet werden. Im Prinzip ist die Datei in zwei Spalten aufgeteilt: Rechts steht der Quellcode des Programms und links die Anzahl der Aufrufe jeder Codezeile. Die Pfeile (>>>>) in der linken Spalte weisen auf Codezeilen hin, die während des überwachten Programmablaufs niemals ausgeführt wurden. Diese Zeilen wurden natürlich nur nicht ausgeführt, solange die Überwachung des Programms aktiv war.

Hinweis

Es mag zunächst verwirrend erscheinen, dass die Zeile

```
for i in range(100):
```

insgesamt 101-mal ausgeführt wird, obwohl die Schleife von 0 bis 99 zählt. Das liegt daran, dass der Kontrollfluss nach Abarbeitung des 100. Schleifendurchlaufs noch einmal zum Schleifenkopf zurückkehrt, um die Abbruchbedingung zu prüfen. Nach diesem 101. Ausführen des Schleifenkopfs verlässt der Kontrollfluss die Schleife.

Analog erklären sich die Werte 10100 und 1010000 in den Zeilen 7 und 9 der Überdeckungsanalyse.

Kapitel 37

Dokumentation

Wenn Sie Ihre Programme und Module an Benutzer und andere Entwickler weitergeben, ist eine gute Dokumentation sehr wichtig. Ohne vernünftige Beschreibung ist selbst das beste Programm wertlos, da es zu aufwendig ist, die Funktionsweise allein aus dem Quellcode herauszulesen oder durch Ausprobieren zu erahnen.

Von Programmierern wird das Schreiben von Dokumentationen oft als lästig empfunden, weil es verhältnismäßig viel Zeit in Anspruch nimmt, ohne die Programme selbst zu verbessern. Aus diesem Grund gibt es auch in der Python-Welt viele Module und Programme, die nicht ausreichend dokumentiert sind.

Es gibt allerdings Werkzeuge und Methoden, die das Schreiben von Dokumentationen so einfach wie möglich machen. Wir werden uns in diesem Abschnitt mit `pydoc` beschäftigen, das Python-Programme anhand ihres Quellcodes dokumentieren kann. Das Werkzeug `pydoc` analysiert den Programmtext und sammelt insbesondere die Informationen aus den sogenannten *Docstrings*. Die gesammelten Informationen werden aufbereitet und als HTML-Datei exportiert.

37.1 Docstrings

Die Grundlage für die Hilfetexte, die von der dynamischen Hilfefunktion `help` angezeigt werden, sind spezielle Kommentare im Quelltext, auch *Docstrings* genannt (kurz für *Documentation String*). Docstrings sind dazu gedacht, Funktionen, Module oder Klassen zu beschreiben. Diese Beschreibungen können durch externe Tools oder die angesprochene Funktion `help` gelesen und angezeigt werden. Auf diese Weise lassen sich einfach Dokumentationen aus den Kommentaren erzeugen.

Die folgenden beiden Beispiele zeigen eine Klasse und eine Funktion jeweils mit einem Docstring dokumentiert. Beachten Sie, dass ein Docstring immer am Anfang des Funktions- bzw. Klassenkörpers stehen muss, um als Docstring erkannt zu werden. Ein Docstring kann durchaus auch an anderen Stellen stehen, kann dann jedoch keiner Klasse oder Funktion zugeordnet werden und fungiert somit nur als Blockkommentar.

```
class MeineKlasse:  
 """Beispiel fuer Docstrings.
```

```
 Diese Klasse zeigt, wie Docstrings verwendet  
 werden.  
 """
```

```
pass

def MeineFunktion():
 """Diese Funktion macht nichts.

 Im Ernst, diese Funktion macht wirklich nichts.

 """
 pass
```

Um den Docstring programmintern verwenden zu können, besitzt jede Instanz ein Attribut namens `__doc__`, das ihren Docstring enthält. Beachten Sie, dass auch Funktionsobjekte und eingebundene Module Instanzen sind:

```
>>> print(MeineKlasse.__doc__)
Beispiel fuer Docstrings.
```

Diese Klasse zeigt, wie Docstrings verwendet werden.

```
>>> print(MeineFunktion.__doc__)
Diese Funktion macht nichts.

 Im Ernst, diese Funktion macht wirklich nichts.
```

Auch ein Modul kann durch einen Docstring kommentiert werden. Der Docstring eines Moduls muss zu Beginn der entsprechenden Programmdatei stehen und ist ebenfalls über das Attribut `__doc__` erreichbar. Beispielsweise kann der Docstring des Moduls `math` der Standardbibliothek folgendermaßen ausgelesen werden:

```
>>> import math
>>> print(math.__doc__)
This module provides access to the mathematical functions
defined by the C standard.
```


Die eingebaute Funktion `help` erzeugt aus den in einem Objekt enthaltenen Docstrings eine Hilfeseite und zeigt diese im interaktiven Modus an:

```
>>> import math
>>> help(math)
```

In [Abbildung 37.1](#) sehen Sie die durch das oben dargestellte Beispiel erzeugte Hilfeseite.

Sobald Sie damit anfangen, größere Programme in Python zu realisieren, sollten Sie Funktionen, Methoden, Klassen und Module mit Docstrings versehen. Das hilft nicht nur beim Programmieren selbst, sondern auch beim späteren Erstellen einer Pro-

grammdokumentation, die zum Teil automatisch aus den vorhandenen Docstrings generiert werden kann.


```
Anaconda Powershell Prompt (anaconda3)
Help on built-in module math:

NAME
 math

DESCRIPTION
 This module provides access to the mathematical functions
 defined by the C standard.

FUNCTIONS
 acos(x, /)
 Return the arc cosine (measured in radians) of x.

 acosh(x, /)
 Return the inverse hyperbolic cosine of x.

 asin(x, /)
 Return the arc sine (measured in radians) of x.

 asinh(x, /)
 Return the inverse hyperbolic sine of x.

 atan(x, /)
 Return the arc tangent (measured in radians) of x.

 atan2(y, x, /)
 Return the arc tangent (measured in radians) of y/x.

-- More --
```

Abbildung 37.1 Mittels help erzeugte Hilfeseite

37.2 Automatisches Erstellen einer Dokumentation – pydoc

Das in der Standardbibliothek enthaltene Modul `pydoc` enthält ein Skript namens `pydoc` bzw. `pydoc3`, das zum automatischen Erstellen einer Programmdokumentation verwendet wird.

Hinweis

Unter Windows ist das Skript `pydoc` gegebenenfalls nicht im Systempfad für ausführbare Dateien eingetragen. In diesem Fall finden Sie es im Unterordner `Tools` der Python-Installation.

Im einfachsten Fall rufen Sie `pydoc` mit den Modulen als Parameter auf, die Sie dokumentieren möchten. Voraussetzung für eine erfolgreiche Dokumentationsgenerierung ist, dass die übergebenen Module von Python importiert werden können. Die Module müssen also im lokalen Arbeitsverzeichnis oder in einem der in `sys.path` eingetragenen Verzeichnisse liegen. Als Beispiel erzeugen wir die Dokumentation des Moduls `time` der Standardbibliothek:

```
$ pydoc time
```

Dieser Aufruf generiert eine Dokumentation und zeigt sie ähnlich wie die Built-in Function `help` in der Konsole an.¹

Alternativ können Sie einen Pfad zur zu dokumentierenden Programmdatei angeben:

```
$ pydoc /pfad/zum/modul.py
```

Neben einem Modul oder Programm kann `pydoc` auch Dokumentationen für einzelne Elemente eines Programms erstellen, beispielsweise für einzelne Klassen, Funktionen oder Methoden. Dazu wird der entsprechende Name als Parameter angegeben:

```
$ pydoc time.sleep
```

Die generierte Dokumentation direkt in der Shell anzuzeigen, ist nur eine der möglichen Darstellungsformen, die `pydoc` unterstützt. Mithilfe der Option `-w` lässt sich die Dokumentation im HTML-Format speichern:

```
$ pydoc -w time
```

Die erzeugte Datei `time.html` kann in einem Webbrowser betrachtet werden. Anstatt die Dokumentation zunächst im HTML-Format zu speichern, können Sie über die Option `-b` einen Webserver starten, der eine Modulübersicht anbietet. In dieser Übersicht finden Sie sowohl Module der Standardbibliothek als auch Module, die sich im lokalen Arbeitsverzeichnis befinden.

```
$ pydoc -b
```

Die vom Webserver angebotene Dokumentationsseite wird automatisch im Standardbrowser des Systems geöffnet. Zusätzlich können Sie über die Optionen `-n` und `-p` den Hostnamen bzw. den Port angeben, unter dem der Webserver gestartet werden soll:

```
$ pydoc -b -n localhost -p 3000
```

¹ Die Built-in Function `help` verwendet intern übrigens `pydoc`, um die dargestellten Hilfetexte zu erzeugen.

TEIL V

Weiterführende Themen

Im fünften und letzten Teil dieses Buchs behandeln wir ausgewählte Themengebiete im Detail und besprechen sowohl Lösungen, die die Standardbibliothek anbietet, als auch bei Bedarf darüber hinausreichende Lösungen von Drittanbietern. Die in diesem Teil behandelten Themen sind die Distribution von Python-Projekten, virtuelle Umgebungen, alternative Interpreter und Compiler, die Programmierung grafischer Benutzeroberflächen, Python als serverseitige Programmiersprache im WWW sowie das wissenschaftliche Rechnen mit Python.

Gegen Ende dieses Teils finden Sie das Kapitel »Insiderwissen«, in dem wir kurze, informative Artikel über Module gesammelt haben, die zu klein oder zu unbedeutend für ein eigenes Kapitel wären. Diese Module sind oft für einen ganz bestimmten Zweck gedacht und dementsprechend übersichtlich. Den Abschluss bilden Kapitel 45, in dem wir die Unterschiede zwischen den Python-Generationen 2.x und 3.x erklären, sowie ein Anhang, der wesentliche Sprachbestandteile in Tabellenform zusammenfasst und einige gängige Python-IDEs vorstellt.

Kapitel 38

Distribution von Python-Projekten

Es ist anzunehmen, dass Sie im Laufe dieses Buchs bereits das eine oder andere eigenständige Python-Programm geschrieben haben. Vielleicht haben Sie sogar schon ein Programm oder Modul in Python geschrieben, das auch für andere Anwender von Nutzen sein könnte. In diesem Moment stellt sich die Frage, wie ein Python-Programm- oder Modul adäquat veröffentlicht werden kann. Idealerweise sollte es so geschehen, dass der Benutzer kein Experte sein muss, um es zu installieren.

Zunächst werden wir die bestehenden Ansätze zur Distribution von Python-Paketen zusammenfassen und dann in [Abschnitt 38.2](#) ausführlich auf das Drittanbieterpaket `setuptools` eingehen. Danach beschäftigen wir uns in [Abschnitt 38.3](#) mit dem Erzeugen von EXE-Dateien sowie in [Abschnitt 38.4](#) mit den Paketmanagern `pip` und `conda`. Zum Schluss, in [Abschnitt 38.5](#), beleuchten wir einen weiteren wichtigen Aspekt beim Erzeugen von Distributionen: die Lokalisierung von Programmen.

38.1 Eine Geschichte der Distributionen in Python

Bei der Distribution von Software geht es darum, die relevanten Daten – beispielsweise Bibliotheken, ausführbare Dateien oder auch Quellcode – in einer *Distribution* oder einem *Paket* anzubieten, das für den Benutzer komfortabel zu installieren ist. Grundsätzlich unterscheidet man zwei Typen von Distributionen:

- ▶ Eine *Quellcodedistribution* (engl. *source distribution*) enthält keine vorkompilierten Daten, sondern nur den Quellcode der angebotenen Software. Dieser Quellcode muss auf der Benutzerseite kompiliert werden. Eine Quellcodedistribution hat den Vorteil, dass sie unverändert auf allen unterstützten Plattformen verwendet werden kann.
- ▶ Eine *Binärdistribution* (engl. *binary distribution*) enthält ein Kompilat der Software. Aus diesem Grund sind Binärdistributionen in der Regel plattformabhängig, es müssen also für viele Zielplattformen eigene Distributionen erstellt werden. Der Vorteil einer Binärdistribution besteht in ihrer einfachen Installation: Die enthaltenen Dateien müssen nur an die richtige Stelle im System kopiert werden. Insbesondere ist kein Build-Schritt notwendig.

In der Python-Welt existiert eine verwirrende Vielfalt von Ansätzen zur Erzeugung von Distributionen. In den folgenden Abschnitten stellen wir Ihnen die wichtigsten dieser Ansätze vor.

38.1.1 Der klassische Ansatz – distutils

Das Paket `distutils` ist eine mittlerweile veraltete Lösung, die bis Python 3.10 in der Standardbibliothek enthalten war und für lange Zeit der Standard zur Distribution von Python-Software gewesen ist. Zum Erstellen einer Distribution wird ein Installationsskript namens `setup.py` angelegt, das die Eigenschaften der Distribution beschreibt. Dazu gehören beispielsweise Metadaten wie der Urheber oder die Lizenz und eine Liste der Dateien, die in die Distribution aufgenommen werden sollen. Durch das Ausführen des Installationsskripts kann eine Quellcode- oder Binärdistribution erzeugt werden:

- ▶ Eine Quellcodedistribution enthält ihrerseits das Installationsskript `setup.py`, das in diesem Fall verwendet werden kann, um die Software auf dem Zielsystem zu installieren.
- ▶ Eine Binärdistribution wird in Form eines Windows-Installers oder eines RPM-Pakets für bestimmte Linux-Distributionen erstellt.

Das Paket `distutils` hatte den großen Nachteil, dass Abhängigkeiten zwischen Distributionen nicht berücksichtigt werden können. Nicht zuletzt deshalb ist es heutzutage durch umfassendere Lösungen wie `setuptools` obsolet geworden und ist ab Python 3.10 nicht mehr in der Standardbibliothek enthalten.

38.1.2 Der neue Standard – setuptools

Das Drittanbieterpaket `setuptools` basiert auf `distutils`, wird also in ähnlicher Weise verwendet und ist kompatibel mit `distutils`-Installationsskripten. Es übertrifft den Funktionsumfang seines Vorgängers aber in einigen wichtigen Punkten, was es mittlerweile zum neuen Standard bei der Distribution von Python-Software gemacht hat.

Mit `setuptools` können sogenannte *Python Wheels* erstellt werden. Das sind spezielle Distributionen, die zusätzliche Metadaten enthalten. Insbesondere können Abhängigkeiten zu anderen Wheels beschrieben werden. Python Wheels können anhand ihrer Dateiendung `.whl` identifiziert werden.

Hinweis

Außer über die Wheels stolpern Python-Entwickler gelegentlich noch über *Python Eggs*. Diese bezeichnen ein veraltetes Distributionsformat und sind mit der Einführung der standardisierten Wheels obsolet geworden.

38.1.3 Der Paketindex – PyPI

Der *Python Package Index* PyPI ist eine von der Python Software Foundation verwaltete Sammlung von Python-Paketen, die unter <http://pypi.python.org> abrufbar ist. Es ist nach einer Anmeldung auch möglich, eigene Pakete in den PyPI einzutragen.

Die im PyPI aufgeführten Pakete können mit dem Paketmanager *pip* bequem heruntergeladen und installiert werden. Dabei installiert bzw. aktualisiert der Paketmanager gegebenenfalls Abhängigkeiten. In [Abschnitt 38.4.1](#) werden wir die Funktionsweise des Paketmanagers *pip* genauer beschreiben.

38.2 Erstellen von Distributionen – setuptools

Zum Erstellen einer Distribution mit dem `setuptools`-Paket sind im Allgemeinen folgende Arbeitsschritte nötig:

- ▶ Schreiben Ihres Moduls oder Pakets¹
- ▶ Schreiben des Installationsskripts *setup.py*
- ▶ Erstellen einer Quellcodedistribution bzw. einer Binärdistribution

Diese Arbeitsschritte werden in den folgenden Abschnitten detailliert besprochen.

Hinweis

Grundsätzlich lassen sich mit `setuptools` nicht nur Distributionen von Modulen oder Paketen erstellen, sondern auch von *Extensions* (dt. »Erweiterungen«). Solche Extensions können später wie ein Modul oder Paket eingebunden werden, sind aber im Gegensatz zu normalen Modulen oder Paketen in einer anderen Programmiersprache geschrieben, üblicherweise in C oder C++. In [Abschnitt 40.3.3](#) werden wir auf die Verwendung von `setuptools` im Zusammenhang mit Extensions eingehen.

38.2.1 Installation

Da es sich bei `setuptools` um ein Drittanbieterpaket handelt, das nicht in der Standardbibliothek enthalten ist, muss es vor dem Erstellen und Installieren von Distributionen installiert sein. Dies kann bequem über den Anaconda-Paketmanager `conda` geschehen:

```
$ conda install setuptools
```

¹ Eigentlich handelt es sich dabei nicht um einen Arbeitsschritt zum Erstellen einer Distribution; dennoch ist es einleuchtenderweise eine unverzichtbare Voraussetzung. Sie können auch mehrere Module und/oder Pakete in eine gemeinsame Distribution verpacken. Näheres dazu erfahren Sie im Laufe dieses Abschnitts.

Wenn Sie Anaconda nicht einsetzen, können Sie das Paket `setuptools` alternativ auch über den Python-Paketmanager `pip` installieren:

```
$ pip install setuptools
```

38.2.2 Schreiben des Moduls

Rufen Sie sich noch einmal ins Gedächtnis, dass es einen Unterschied zwischen einem *Modul* und einem *Paket* gibt. Während ein Modul aus nur einer Programmdatei besteht, ist ein Paket ein Ordner, der mehrere Untermodule oder -pakete enthalten kann. Ein Paket erkennt man an der Programmdatei `__init__.py` im Paketverzeichnis. Die Unterscheidung der Begriffe »Modul« und »Paket« wird beim Erstellen des Installationsskripts noch eine Rolle spielen.

An dieser Stelle wird das Beispielmodul entwickelt, auf das wir uns im gesamten Kapitel beziehen werden. Dabei handelt es sich um ein sehr einfaches Modul, das die grundlegende Funktionalität von `setuptools` demonstriert. Bemerkungen zu komplexeren Distributionen, die beispielsweise Pakete enthalten, finden Sie an der jeweiligen Stelle im Text.

Sinn und Zweck des Beispielmoduls ist es, einen beliebigen Text so zu verändern, dass er sich ähnlich wie dieser liest:

Nach eienr Stidue der Cmabridge Uinverstiaet ist es eagl, in wlehcer Reiehnfogle die Bchustbaen in Woeretrn vokrmomen.

Es ist nur withcig, dsas der ertse und lettze Bchusatbe an der ricthgien Stlele snid. Der Rset knan total falcsh sein, und man knan es onhe Porbelme leesn.

Das ist so, wiel das mneschilche Geihrn nihct jeedn Bchustbaen liset, sodnern das Wrot als Gaznes.

Das Modul stellt dabei eine Funktion `verwirble_text` bereit, die einen String übergeben bekommt und ihn dann so »verwirbelt« zurückgibt, dass nur der erste und der letzte Buchstabe sicher auf ihrem Platz bleiben.

```
import random
def verwirble_text(text):
 liste = []
 for wort in text.split():
 w = list(wort[1:-1])
 random.shuffle(w)
 liste.append(wort[0] + ''.join(w) + wort[-1])
 return " ".join(liste)
```

Die Funktion iteriert in einer Schleife über alle im übergebenen String enthaltenen Wörter. Bei jedem Schleifendurchlauf wird aus dem jeweiligen Wort der Teil-String extrahiert, der verwirbelt werden soll. Dabei wird sichergestellt, dass der erste und der letzte Buchstabe nicht in diesen Teil-String mit aufgenommen werden. Zum Verwirbeln der Buchstaben wird die Funktion `shuffle` des Moduls `random` verwendet. Schließlich werden der verwirbelte String, der Anfangsbuchstabe und der Endbuchstabe zusammengefügt und an die Liste der erzeugten Wörter liste angehängt. Am Schluss wird diese Wortliste zu einem Text zusammengefügt und zurückgegeben.

Die Funktion geht der Einfachheit halber von einer gutartigen Stringeingabe aus. Das bedeutet insbesondere, dass der String keine Satzzeichen enthalten sollte.

Im Folgenden soll nun eine Distribution des Moduls `verwirbeln` erstellt werden, damit auch andere Python-Programmierer möglichst komfortabel in den Genuss dieses überaus mächtigen Werkzeugs gelangen können.

38.2.3 Das Installationsskript

Der erste Schritt zur Distribution des eigenen Moduls ist das Erstellen eines *Installationsskripts*. Dies ist eine Python-Programmdatei namens `setup.py`, über die später das Erstellen der Distribution abläuft. Auch die Installation einer Quellcodedistribution aufseiten des Benutzers erfolgt durch den Aufruf dieser Programmdatei.

In unserem Beispiel muss im Installationsskript nur die Funktion `setup` des Moduls `setuptools` aufgerufen werden:

```
from setuptools import setup
setup(
 name="verwirbeln",
 version="1.0",
 author="Micky Maus",
 author_email="micky@maus.de",
 py_modules=["verwirbeln"]
)
```

Dieser Funktion übergeben wir verschiedene Schlüsselwortparameter, die Informationen über das Modul enthalten. Zusätzlich bekommt die Funktion über den Parameter `py_modules` alle Programmdateien übergeben, die der Distribution angehören sollen. Auf diese Weise ist es auch möglich, mehrere selbst geschriebene Module in einer Distribution anzubieten.

Das ist tatsächlich schon alles. Diese Programmdatei kann jetzt dazu verwendet werden, das Modul auf einem beliebigen Rechner mit Python-Installation zu installieren oder eine Distribution des Moduls zu erstellen. Wie das im Einzelnen funktioniert, klären wir später; zunächst betrachten wir die Funktion `setup`.

`setuptools.setup({arguments})`

Die Funktion `setup` des Pakets `setuptools` muss in der Programmdatei `setup.py` aufgerufen werden und stößt den jeweils gewünschten Installationsprozess an. Dazu müssen Sie der Funktion verschiedene Schlüsselwortparameter übergeben, die Informationen über das Modul bzw. Paket bereitstellen. Tabelle 38.1 listet die wichtigsten möglichen Argumente auf und erklärt kurz ihre Bedeutung.

Wenn nichts anderes angegeben ist, handelt es sich bei den jeweiligen Parametern um Strings.

Parametername	Beschreibung
<code>author</code>	der Name des Autors
<code>author_email</code>	die E-Mail-Adresse des Autors
<code>data_files</code>	eine Liste von Tupeln, über die zusätzliche Dateien in die Distribution mit aufgenommen werden können
<code>description</code>	eine kurze Beschreibung der Distribution
<code>download_url</code>	die URL, unter der die Distribution direkt heruntergeladen werden kann
<code>ext_modules</code>	eine Liste von <code>setuptools.Extension</code> -Instanzen, die die Namen aller Python-Erweiterungen enthält, die kompiliert werden und in der Distribution enthalten sein sollen
<code>license</code>	die Lizenz, unter der die Distribution steht
<code>long_description</code>	eine ausführliche Beschreibung der Distribution
<code>maintainer</code>	der Name des Paketverwalters
<code>maintainer_email</code>	die E-Mail-Adresse des Paketverwalters
<code>name</code>	der Name der Distribution
<code>package_data</code>	ein Dictionary, über das Dateien, die zu einem Paket gehören, mit in die Distribution aufgenommen werden können
<code>package_dir</code>	ein Dictionary, über das Pakete in Unterverzeichnissen in die Distribution aufgenommen werden können
<code>packages</code>	eine Liste von Strings, die die Namen aller Pakete enthält, die in der Distribution enthalten sein sollen

Tabelle 38.1 Mögliche Schlüsselwortparameter für `setup`

Parametername	Beschreibung
py_modules	eine Liste von Strings, die die Namen aller Python-Module enthalten, die in der Distribution enthalten sein sollen
script_name	Der Name des Installationsskripts, das in der Distribution verwendet werden soll. Dieser Parameter ist mit sys.argv[0] vorbelegt, also mit dem Namen des Skripts, das gerade ausgeführt wird.
scripts	eine Liste von Strings, die die Namen aller Skriptdateien enthalten, die in der Distribution enthalten sein sollen
url	die URL einer Website mit weiteren Informationen zur Distribution
version	die Versionsnummer der Distribution

Tabelle 38.1 Mögliche Schlüsselwortparameter für setup (Forts.)

Distribution von Paketen

Wenn Ihr Projekt anstelle einzelner Module aus einem oder mehreren Paketen besteht, müssen Sie die Namen aller Pakete, die in die Distribution aufgenommen werden sollen, über den Schlüsselwortparameter packages angeben:

```
from setuptools import setup
setup(
 [...]
 packages=["paket1", "paket2", "paket1.unterpaket1"]
)
```

In diesem Fall werden die Pakete paket1 und paket2, die sich im Hauptverzeichnis befinden müssen, in die Distribution aufgenommen. Zusätzlich wird das Paket unterpaket1 einbezogen, das sich innerhalb des Pakets paket1 befindet. Sie können durchaus sowohl Pakete über packages als auch einzelne Module über py_modules in die Distribution aufnehmen.

Oftmals existiert im Hauptordner neben dem Installationsskript ein Ordner *src* oder *source*, in dem sich dann die Module oder Pakete der Distribution befinden. Um solch einen Unterordner im Installationsskript bekannt zu machen, übergeben Sie den Schlüsselwortparameter package_dir beim Aufruf von setup:

```
from setuptools import setup
setup(
 [...]
```

```
 package_dir={"": "src"},  
 packages=["paket1", "paket2", "paket1.unterpaket1"]  
)
```

Damit wird das Programmverzeichnis ("") auf das Verzeichnis `src` gelegt. Diese Angabe können Sie auch für einzelne Pakete vornehmen. So können Sie beispielsweise über einen weiteren Eintrag in diesem Dictionary mit dem Schlüssel "paket3" und dem Wert "`pfad/zu/meinem/paket/paket3`" ein drittes Paket einbinden, das sich in einem anderen Verzeichnis befindet als die beiden Pakete `paket1` und `paket2`. Danach kann `paket3` über die Liste `packages` in die Distribution aufgenommen werden. Auch Unterpakete von `paket3` brauchen dann nicht mehr über den vollständigen Pfad angesprochen zu werden.

Alternativ lassen sich über die Funktion `find_packages` alle Pakete im Paketverzeichnis automatisch eintragen:

```
from setuptools import setup, find_packages  
setup(  
 [...]  
 packages=find_packages()  
)
```

Distribution von Skriptdateien

Neben Modulen und Paketen gehören möglicherweise weitere Dateien zu Ihrem Projekt und sollten damit auch Platz in der Distribution finden. Dazu zählen zunächst einfache Skriptdateien. Diese implementieren beispielsweise ein Tool, das im Zusammenhang mit Ihrem Paket steht. Der Unterschied zwischen einem Modul und einer Skriptdatei ist, dass das Modul selbst keinen Python-Code ausführt, sondern nur Funktionen oder Klassen bereitstellt, während eine Skriptdatei ein lauffähiges Programm enthält. Das `distutils`-Paket installiert Skriptdateien in ein Verzeichnis, in dem sie systemweit ausführbar sind.²

Solche Skriptdateien können beim Aufruf von `setup` durch den Schlüsselwortparameter `scripts` übergeben werden. Dabei muss für `scripts`, wie für andere Parameter auch, eine Liste von Strings übergeben werden, die jeweils einen Dateinamen enthalten.

Ein kleiner Service, den das Paket `setuptools` in Bezug auf Skriptdateien durchführt, ist das automatische Anpassen der Shebang-Zeile an das Betriebssystem, auf dem die Distribution installiert wird.

² Unter Windows ist das der Unterordner `Scripts` der Python-Installation, unter Linux das Verzeichnis `/usr/bin`.

Distribution von Ressourcen

Die nächste Kategorie zusätzlicher Dateien sind Ressourcen, die von bestimmten Paketen benötigt werden und in diesen enthalten sind. Beispielsweise erfordert das Paket `paket1` die beiden Dateien `hallo.txt` und `welt.txt`. In einem solchen Fall können diese Dateien über den Schlüsselwortparameter `package_data` in Form eines Dictionarys übergeben werden:

```
setup(
 [...]
 packages=["paket1", "paket2", "paket1.unterpaket1"],
 package_data={"paket1" : ["hallo.txt", "welt.txt"]}
)
```

Anstatt jede Datei einzeln anzugeben, können auch Wildcards verwendet werden. So würde der Wert `["*.txt"]` alle Textdateien einbinden, die sich im Verzeichnis des Pakets `paket1` befinden.

Hinweis

Sie sollten Ordner innerhalb eines Pfades immer durch einen einfachen Slash (/) voneinander trennen. Das Paket `setuptools` kümmert sich dann um die korrekte »Übersetzung« des Pfades in das Format des jeweiligen Betriebssystems.

Abhängigkeiten

Sollte Ihre Software Abhängigkeiten zu anderen Paketen haben, können Sie diese über den Schlüsselwortparameter `install_requires` angeben:

```
setup(
 [...]
 install_requires=['paket>=1.0']
)
```

In diesem Fall setzt die Installation der Software die Installation des Pakets `paket` in einer Version nicht älter als 1.0 voraus. Wenn die Installation mit einem Paketmanager wie `pip` oder `EasyInstall` durchgeführt wird, kann das Paket `paket` jetzt automatisch aus dem Python Package Index heruntergeladen und installiert werden, sofern es dort vorhanden ist.

Sollte eine Abhängigkeit zu einem Paket notwendig sein, das nicht im Package Index enthalten ist, können Sie über den Schlüsselwortparameter `dependency_links` eine Liste von URLs angeben, unter denen nach unbekannten Paketen gesucht wird.

38.2.4 Erstellen einer Quellcodedistribution

Nachdem Sie das Installationsskript geschrieben haben, können Sie mit seiner Hilfe eine Quellcodedistribution Ihrer Software erstellen. Dazu wechseln Sie in das Verzeichnis, in dem das Installationsskript liegt, und führen es mit dem Argument `sdist` aus:

```
$ python setup.py sdist
```

Dieser Befehl erzeugt die Quellcodedistribution im Unterordner `dist` nach dem Namensschema *Projektname-Version.Format*. Dabei können Sie das Format des Archivs über die Option `--formats` festlegen. Es ist zudem möglich, eine Distribution in mehreren Archivformaten zu erstellen:

```
$ python setup.py sdist --formats=zip,gztar
```

Mögliche Werte sind dabei `zip` für ein ZIP-Archiv (`*.zip`), `gztar` für ein gz-komprimiertes TAR-Archiv (`*.tar.gz`), `bztar` für ein bz2-komprimiertes TAR-Archiv (`*.tar.bz2`), `xztar` für ein xz-komprimiertes TAR-Archiv (`*.tar.xz`), `zstar` für ein Z-komprimiertes TAR-Archiv (`*.tar.Z`) sowie `tar` für ein unkomprimiertes TAR-Archiv (`*.tar`). Wenn die Option `--formats` nicht angegeben wurde, wird unter Windows ein ZIP-Archiv und unter Unix-Systemen ein gz-komprimiertes TAR-Archiv erstellt.

In das Archiv werden alle Dateien aufgenommen, die im Installationsskript eingetragen wurden. Zusätzlich wird eine Datei namens `README` oder `README.txt` automatisch in das Archiv mit aufgenommen, sofern eine solche Datei im selben Ordner wie das Installationsskript existiert.

Das resultierende Archiv, die Quellcodedistribution, kann jetzt veröffentlicht und verbreitet werden. Der Benutzer, der diese Distribution herunterlädt, kann Ihr Modul bzw. Ihr Paket so installieren, wie es in [Abschnitt 38.2.6](#) beschrieben ist.

38.2.5 Erstellen einer Binärdistribution

Neben einer Quellcodedistribution ist das Erstellen einer Binärdistribution von besonderem Interesse, da diese den wenigsten Installationsaufwand hat. Umgekehrt bedeutet es allerdings mehr Arbeit für Sie, da für verschiedene Betriebssysteme unter Umständen unterschiedliche Formate für Binärdistributionen erstellt werden müssen. Das prominenteste dieser Formate ist ein Windows-Installer, aber auch RPM-Pakete für RPM-basierende Linux-Distributionen³ und Python Wheels können erstellt werden.

³ Dies sind unter anderem Red Hat, Fedora, SUSE und Mandriva.

Beachten Sie, dass Sie neben einer Binärdistribution stets auch eine Quellcodedistribution Ihres Projekts veröffentlichen sollten, da es Betriebssysteme gibt, die weder mit einem RPM-Paket noch mit einem Windows-Installer etwas anfangen können.

Zum Erzeugen einer Binärdistribution wird das Installationsskript mit den folgenden Argumenten aufgerufen (siehe [Tabelle 38.2](#)).

Argument	Bedeutung
<code>bdist_rpm</code>	Erzeugt ein RPM-Paket für bestimmte Linux-Systeme.
<code>bdist_egg</code>	Erzeugt ein Python Egg.
<code>bdist_wheel</code>	Erzeugt ein Python Wheel.*

* Dazu wird zusätzlich zu setuptools das Paket `wheel` aus dem Package Index benötigt.

Tabelle 38.2 Mögliche Argumente des Installationsskripts

Da alle Informationen, die zum Erstellen der Binärdistribution benötigt werden, bereits im Installationsskript angegeben wurden, ist das Erzeugen einer Binärdistribution mit einem einfachen Aufruf von `setup.py` erledigt:

```
$ python setup.py bdist_wheel
```

Hinweis

Solange Ihr Projekt aus reinen Python-Modulen besteht, also weder Pakete noch Extensions umfasst, kann die Installationsdatei für Windows auch unter anderen Betriebssystemen, beispielsweise unter Linux, erzeugt werden. Sobald aber Pakete oder Erweiterungen enthalten sind, muss dafür ein Windows-System verwendet werden.

38.2.6 Distributionen installieren

Nachdem Sie jetzt das grundlegende Handwerkszeug zum Erstellen einer Binär- und Quellcodedistribution erhalten haben, sollen hier noch ein paar Worte zur Verwendung der Distributionen selbst folgen.

Zu einer Binärdistribution brauchen wir nicht viel zu sagen, denn die Installationsprozedur entspricht dem auf dem jeweiligen Betriebssystem üblichen Vorgehen. Wheels können mit einem Paketmanager wie `pip` installiert werden (siehe dazu [Abschnitt 38.4.1](#)).

Eine Quellcodedistribution wird ebenfalls über einen Aufruf von `setup.py` installiert:

```
$ python setup.py install
```

Wenn die Programmdatei *setup.py* mit dem Argument `install` ausgeführt wird, installiert sie die Distribution in die Python-Umgebung, die auf dem System installiert ist. Beachten Sie, dass dafür je nach System Administrator- oder Root-Rechte erforderlich sind.

Hinweis

Die Distribution wird in das Standardverzeichnis für Python-Drittanbieterbibliotheken des Systems installiert. Wenn Sie dies nicht wünschen, können Sie über das Argument `--prefix` ein Zielverzeichnis vorgeben:

```
$ python setup.py install --prefix="Pfad/Zum/Zielverzeichnis"
```

38.3 Erstellen von EXE-Dateien – `cx_Freeze`

Mit dem `setuptools`-Paket lassen sich Distributionen aus Python-Projekten erzeugen, die dann auf dem Zielsystem im Kontext einer existierenden Python-Umgebung installiert werden können. Besonders unter Windows ist es manchmal wünschenswert, ein Programm als einfache ausführbare Datei auszuliefern, die ohne weitere Voraussetzungen auch auf Systemen läuft, auf denen keine Python-Umgebung installiert ist. Eine solche Distribution kann mit dem Drittanbietermodul `cx_Freeze` erstellt werden.

Installation

Da es sich bei `cx_Freeze` um ein Drittanbieterpaket handelt, muss es vor der Verwendung installiert werden. Dies kann über den Anaconda-Paketmanager `conda` geschehen:

```
$ conda install -c conda-forge cx_Freeze
```

Wenn Sie Anaconda nicht einsetzen, kann `cx_Freeze` alternativ auch über den Python-Paketmanager `pip` installiert werden:

```
$ pip install cx_Freeze
```

Sollten Sie Linux verwenden, ist eine Installation gegebenenfalls auch über den Paketmanager Ihrer Linux-Distribution möglich.

Weitere Informationen finden Sie auf der Webseite des Projekts unter <https://cx-freeze.readthedocs.io/>.

Hinweis

Abhängig von Ihrem Betriebssystem und der eingesetzten Python-Version wird cx_Freeze über *pip* als Quellcode-Distribution installiert und benötigt damit einen im System installierten kompatiblen C++-Compiler. Aus diesem Grund empfehlen wir die Installation von cx_Freeze über Anaconda.

Anwendung

In diesem Abschnitt verwenden wir das Modul cx_Freeze, um aus einem kleinen Beispieldatenprogramm eine ausführbare Datei zu schnüren. Hier sehen Sie zunächst den Quelltext des Beispielprogramms:

```
import sys
if len(sys.argv) > 2:
 print("Ergebnis: {}".format(int(sys.argv[1]) + int(sys.argv[2])))
```

Es handelt sich dabei um ein einfaches Programm, das zwei als Argument übergebene Zahlen addiert und das Ergebnis ausgibt.

Es gibt zwei Möglichkeiten, das Modul cx_Freeze zu verwenden: einmal über das Skript `cxfreeze`⁴, dem der Pfad zur zu bearbeitenden Programmdatei als Argument übergeben werden muss, oder alternativ in Kombination mit `setuptools`. Dazu schreiben wir im Kontext des oben dargestellten Beispielprogramms die folgende Programmdatei `setup.py`:

```
from cx_Freeze import setup, Executable
setup(
 [...]
 executables=[Executable("calc.py")]
)
```

Anstelle der Auslassungszeichen [...] stehen hier üblicherweise Parameter der Funktion `setup`, über die beispielsweise der Name des Programms oder die E-Mail-Adresse des Autors angegeben werden kann (siehe [Abschnitt 38.2.3](#)). Um mit cx_Freeze eine ausführbare Datei zu erstellen, muss der Schlüsselwortparameter `executables` angegeben werden. Für diesen wird eine Liste von `Executable`-Instanzen übergeben, die jeweils eine zu erzeugende ausführbare Datei repräsentieren.

4 Unter Windows und macOS finden Sie `cxfreeze` im Unterverzeichnis `Scripts` der Python-Installation. Unter Linux wird `cxfreeze` üblicherweise in das globale Systemverzeichnis für ausführbare Dateien installiert.

Nachdem das Installationsskript fertig ist, kann die ausführbare Datei erzeugt werden. Dazu muss das Installationsskript *setup.py* mit dem Argument `build` aufgerufen werden:

```
$ python setup.py build
```

Jetzt werden automatisch die konfigurierten ausführbaren Dateien erzeugt. Dabei erzeugt `cx_Freeze` die für das jeweilige Betriebssystem nativen Formate. Es ist beispielsweise nicht möglich, unter Linux eine Windows-Executable zu erstellen.

Nachdem sich das Installationsskript beendet hat, finden Sie im Programmverzeichnis den Unterordner *dist*, der die fertige Distribution Ihres Python-Programms enthält. Diese enthält nicht nur die ausführbare Datei selbst, in diesem Fall *calc.exe*, sondern noch weitere für das Programm benötigte Dateien. So sind beispielsweise der Python-Interpreter in der DLL⁵ *python311.dll* und die benötigten Teile der Standardbibliothek im Archiv *library.zip* ausgelagert.

38.4 Paketmanager

Unter einem *Paketmanager* wird ein Hilfsprogramm verstanden, das Softwarekomponenten auf Wunsch automatisch herunterlädt und installiert. Dabei muss ein Paketmanager Abhängigkeiten zwischen Softwarepaketen kennen und auflösen können, um dem Benutzer eine möglichst problemlose Installation zu ermöglichen.

Ein Paketmanager arbeitet stets in Kombination mit einer *Paketquelle*, oft *Repository* oder *Paketindex* genannt, von der er die Softwarekomponenten und Informationen über die Versionierung und Abhängigkeiten erhält. Ein Paketmanager ist sowohl für Anwender als auch für Anbieter einer Software hilfreich:

- ▶ Ein Anwender kann eine Software mit einem einfachen und standardisierten Verfahren installieren, ohne sich selbst um Abhängigkeiten kümmern zu müssen.
- ▶ Ein Anbieter muss sein Softwarepaket lediglich in die Paketquelle eintragen und muss sich nicht um system- oder anwenderspezifische Installationslösungen sorgen.

Zur Installation von Python-Paketen existieren die Paketmanager *pip* und *conda*, die wir im Folgenden besprechen werden.

38.4.1 Der Python-Paketmanager – pip

In den vorangegangenen Abschnitten wurde häufig auf den Python Package Index, PyPI, verwiesen. Das ist ein Archiv von Hunderttausenden von Python-Paketen, das

⁵ Die Abkürzung DLL steht für *Dynamic Link Library*.

unter <http://pypi.python.org> zu finden ist. Um dieses riesige Archiv von Python-Software adäquat verwenden zu können, existiert unter anderem der Paketmanager *pip*⁶, der nicht nur einzelne Pakete aus dem PyPI herunterladen und installieren kann, sondern zudem Abhängigkeiten auflöst.

Der Paketmanager *pip* ist selbst im PyPI enthalten und kann über <http://pypi.python.org/pypi/pip> als Quellcodedistribution heruntergeladen und installiert werden.

Nach der Installation können Pakete in einer Shell über den Befehl *pip* installiert werden:

```
$ pip install paket
```

In diesem Fall wird das Paket mit dem Namen *paket* im PyPI gesucht und installiert, sofern es vorhanden ist. Für *paket* kann auch ein lokaler Pfad zu einem Python Wheel angegeben werden. Ein installiertes Paket lässt sich ähnlich einfach wieder entfernen:

```
$ pip uninstall paket
```

Über den Befehl *pip list* lassen sich alle aktuell installierten Pakete mit Versionsnummern auflisten. Der Befehl *pip show* gibt Informationen über ein installiertes Paket:

```
$ pip show matplotlib
Name: matplotlib
Version: 3.1.1
Summary: Python plotting package
Home-page: https://matplotlib.org
Author: John D. Hunter, Michael Droettboom
[...]
```

Mithilfe von *pip* können Sie speziell auf Systemen, die keinen eigenen Paketmanager bereitstellen (beispielsweise Microsoft Windows), bequem Python-Software installieren.

Hinweis

Viele Betriebssysteme, darunter die meisten Linux-Distributionen, enthalten einen Paketmanager, der die Installation und Verwaltung von Programmen übernimmt. Damit *pip* nicht mit einem solchen Paketmanager interferiert, steht die Option *--user* zur Verfügung:

```
$ pip install --user matplotlib
```

Ist diese Option angegeben, installiert *pip* das Paket in das lokale Benutzerverzeichnis.

⁶ Der Name *pip* kann als rekursives Akronym für »pip installs packages« gelesen werden.

Hinweis

Sollten Sie bei der Installation eines Pakets mit *pip* unter Windows eine Fehlermeldung bekommen, die auf fehlende Zugriffsrechte schließen lässt (»permission denied«), versuchen Sie, die Eingabeaufforderung bzw. die PowerShell, in der Sie *pip* ausführen, mit Administratorrechten zu starten.

38.4.2 Der Paketmanager *conda*

Wenn Sie die Python-Distribution Anaconda verwenden, steht Ihnen neben *pip* noch der Paketmanager *conda* zur Verfügung, mit dem Sie bequem Python-Pakete installieren können. Ein Vorteil von *conda* gegenüber *pip* und anderen Paketmanagern ist, dass er neben Python-Paketen noch andere Programme installieren und verwalten kann. Außerdem ist sichergestellt, dass die von *conda* installierten Pakete und Programme in jeweils zueinander passenden Versionen vorliegen.

Der Paketmanager *conda* bietet umfangreiche Funktionalität⁷ an, die weit über unsere Anforderungen im Rahmen dieses Buchs hinausgeht. Er steht in einer Version für die Kommandozeile oder in einer grafischen Variante bereit. Wir werden uns hier auf einige Basisfunktionalitäten in der Version für die Kommandozeile beschränken.

Um *conda* zu verwenden, öffnen Sie unter Windows eine Kommandozeile über den Startmenüeintrag ANACONDA PROMPT und unter Linux oder macOS eine Shell.

Hinweis für Linux oder macOS

Wenn Sie den Python-Interpreter von Anaconda bei der Installation nicht als Standard-Python eingestellt haben, wie in [Abschnitt 2.2](#) beschrieben, müssen Sie zunächst das folgende Kommando ausführen:

```
$ export PATH=/home/ihre_benutzer/anaconda3/bin:$PATH
```

Dabei ist /home/ihre_benutzer/anaconda3 der Pfad, in dem Sie Anaconda installiert haben.

Innerhalb der Kommandozeile oder Shell können Sie *conda* nun ausführen. Beispielsweise erhalten Sie mit dem folgenden Aufruf die aktuell installierte Version von *conda*:

```
$ conda --version
```

⁷ Es werden beispielsweise Mechanismen angeboten, die verschiedene Versionen von Python und Paketen parallel installieren und zwischen den installierten Versionen komfortabel wechseln. Weitere Informationen finden Sie in der (englischsprachigen) Dokumentation zu *conda* unter <https://docs.conda.io>.

Ein typischer Aufruf von *conda* hat die folgende Struktur:

```
$ conda befehl argumente
```

Ähnlich wie bei *pip* gibt es hier unter anderem Befehle zum Installieren und Deinstallieren von Python-Paketen. Tabelle 38.3 zeigt eine Auswahl der verfügbaren Befehle.

Befehl	Beschreibung
info	Zeigt Informationen über die Installation von <i>conda</i> an.
help	Gibt eine Beschreibung der Verwendung von <i>conda</i> in englischer Sprache aus.
search	Sucht nach Paketen anhand ihres Namens.
list	Zeigt alle installierten Pakete an.
install	Installiert Pakete.
remove	Deinstalliert Pakete.
update	Aktualisiert Pakete.

Tabelle 38.3 Einige der Befehle von *conda*

Als Beispiel wird uns das Paket *py-spy* dienen, mit dem Sie untersuchen können, wo Ihr Programm wie viel Zeit verbringt.⁸ Zunächst verwenden wir die Suchfunktion von *conda*, um nach dem Paket zu suchen. Dabei müssen wir nicht exakt den Namen des Pakets angeben, sondern ein Teil des Namens reicht aus:

```
$ conda search py-s
Loading channels: done
No match found for: py-s. Search: *py-s*
# Name Version Build Channel
[...]
py-spy 0.3.11 h55d743e_1  pkgs/main
[...]
```

Die Ausgabe informiert uns darüber, dass *conda* ein *py-spy*-Paket zu unserer Anfrage gefunden hat. Zu jedem gefundenen Paket wird die Kombination aus der Version des Pakets und der für das Paket erforderlichen Version des Python-Interpreters angezeigt.

⁸ Wir behandeln *py-spy* in diesem Buch nicht weiter, empfehlen Ihnen aber einen näheren Blick auf dieses Werkzeug.

Mit dem folgenden Befehl installieren Sie `py-spy` in der aktuellsten Version für den aktuell ausgewählten Python-Interpreter:

```
$ conda install py-spy
[...]
The following NEW packages will be INSTALLED:
  py-spy pkgs/main/osx-64::py-spy-0.3.11-h55d743e_1
Proceed ([y]/n)?
```

Bevor die Installation beginnt, listet `conda` das zu installierende Paket und dessen mitzuinstallierende Abhängigkeiten auf und fragt nach einer Bestätigung. Um die Installation zu bestätigen, quittieren Sie die letzte Frage mit . Wenn Sie sich anschließend die Liste der installierten Pakete anzeigen lassen, ist `py-spy` dort enthalten:

```
$ conda list
[...]
py-spy 0.3.11 h55d743e_1
[...]
```

Um das Paket wieder zu entfernen, können Sie den Befehl `remove` verwenden:

```
$ conda remove py-spy
```

In einigen Anwendungsfällen benötigen Sie eine bestimmte Version eines Pakets. Dies kann mithilfe von `conda` dadurch erreicht werden, dass wir dem Paketnamen ein Gleichheitszeichen nachstellen, gefolgt von der gewünschten Versionsnummer:

```
$ conda install py-spy=0.3.11
```

Selbstverständlich können Sie auf diese Weise nur die Versionen installieren, die in der Datenbank von `conda` verfügbar sind.

Hinweis

In der Praxis sollten Sie immer die neuste verfügbare Version einer Software verwenden, wenn es keinen triftigen Grund für die Verwendung einer alten Version gibt.

Das Repository `conda-forge`

Standardmäßig sucht `conda` in den offiziellen Paketquellen von Anaconda und installiert die dort verfügbaren Paketversionen. Gerade bei sehr neuen Paketen oder Paketversionen kommt es vor, dass es noch kein entsprechendes Paket im offiziellen Repository gibt. Außerdem gibt es Pakete, die nicht bedeutend genug sind, um sie ins offizielle Repository einzupflegen.

Abhilfe kann in solchen Situationen das von Freiwilligen organisierte Projekt *conda-forge*⁹ bieten, in dem eine Vielzahl zusätzlicher Pakete und Paketversionen für *conda* zur Verfügung gestellt werden. Um ein Paket von *conda-forge* zu installieren, können Sie den Parameter `channel` von *conda* verwenden. Beispielsweise war zum Zeitpunkt der Drucklegung dieses Buchs das Paket `django` in der Version 4, die wir in [Kapitel 42](#) beschreiben, nicht in den offiziellen Anaconda-Paketquellen verfügbar. Über *conda-forge* ließ es sich aber bereits installieren:

```
$ conda install --channel conda-forge django=4.0.6
```

Viele der von *conda-forge* bereitgestellten Pakete haben eine sehr hohe Qualität, so dass Sie dort eine wertvolle Quelle für aktuelle Software vorfinden. Trotzdem empfehlen wir Ihnen, die offiziellen Anaconda-Paketquellen zu bevorzugen, wenn Sie dort ein Paket in der benötigten Version finden, da hier zusätzlich zur Community ein Unternehmen auf die Qualität achtet.

38.5 Lokalisierung von Programmen – gettext

Das Modul `gettext` der Standardbibliothek ist bei der *Internationalisierung* und *Lokalisierung* von Python-Programmen von Nutzen. Mit Internationalisierung wird der Vorgang bezeichnet, die Benutzerschnittstelle eines Programms so zu abstrahieren, dass sie leicht an andere sprachliche oder kulturelle Umgebungen angepasst werden kann. Als Lokalisierung wird das Anpassen des Programms an die Gegebenheiten eines bestimmten Landes oder einer Region bezeichnet. Beachten Sie, dass sich das Modul `gettext` dabei auf die Übersetzung von Strings beschränkt. Andere Unterschiede, wie etwa Datumsformate oder Währungssymbole, werden nicht berücksichtigt.

Das Modul `gettext` lehnt sich an die *GNU gettext API*¹⁰ an, die als Teil des *GNU*-Projekts weitverbreitet ist und die Werkzeuge zur sprachlichen Anpassung eines Programms anbietet. Das Modul erlaubt es, eine Nachbildung der *GNU gettext API* zu verwenden. Zudem ist eine gegenüber der *GNU gettext API* etwas abstraktere, objekt-orientierte Schnittstelle vorhanden, auf die wir uns in diesem Abschnitt beziehen werden.

Zunächst ein paar Worte dazu, wie die Lokalisierung eines Programms vonstatten geht. Der Programmierer schreibt sein Programm, in dem die Benutzerführung in englischer Sprache erfolgt. Zur Lokalisierung des Programms wird jeder String, der ausgegeben werden soll, durch eine sogenannte *Wrapper-Funktion* geschickt. Das ist eine Funktion, die den nicht lokalisierten englischen String als Parameter übergeben bekommt und die passende Übersetzung zurückgibt.

9 Siehe <http://conda-forge.org/>.

10 <http://www.gnu.org/software/gettext/>

Intern verwendet gettext zur Übersetzung verschiedene Sprachkompilete. Das sind Binärdateien, die die Übersetzung des Programms in jeweils eine bestimmte Sprache enthalten. Diese Binärdateien werden aufgrund ihrer Dateiendung *.mo-Dateien* genannt. Wie diese Dateien erzeugt werden, ist unter anderem Inhalt des nächsten Abschnitts.

38.5.1 Beispiel für die Verwendung von gettext

Internationalisierung spielt immer dann eine Rolle, wenn ein Programm einer großen Gruppe von Anwendern zugänglich gemacht wird. Dabei ist es besonders bei Open-Source-Projekten üblich, dass das Programm ursprünglich nur in einer oder zwei Sprachen veröffentlicht wird und weitere Übersetzungen später von engagierten Anwendern und Anwenderinnen erstellt werden. Damit das funktioniert, sollten Sie beim Programmieren zumindest die Übersetzbarkeit Ihres Programms gewährleisten.

An dieser Stelle zeigen wir Ihnen die Verwendung von gettext an einem kleinen Beispielprogramm. Der Quellcode des Beispielprogramms sieht folgendermaßen aus:

```
import gettext
import random

trans = gettext.translation("meinprogramm", "locale", ["de"])
trans.install()

werte = []
while True:
 w = input(_("Please enter a value: "))
 if not w:
 break
 werte.append(w)
print(_("The random choice is {}").format(random.choice(werte)))
```

Das Programm selbst ist unspektakulär – es liest so lange Strings vom Benutzer ein, bis einer dieser Strings leer ist, der Benutzer also gedrückt hat, ohne eine Eingabe vorzunehmen. Dann wählt das Programm zufällig einen dieser Strings und gibt ihn aus. Mit diesem Programm könnte also beispielsweise eine zufällig gewählte Person einer Gruppe für den nächsten Samstagabend zur Fahrerin ernannt werden. Die Interaktion mit dem Benutzer erfolgt ausschließlich auf Englisch; jeder String, der ausgegeben wird, wird aber vorher durch eine Funktion namens `_` geschickt.

Hinweis

Bei der print-Ausgabe am Ende des Beispielprogramms wird die Funktion `_` für einen mit einem Platzhalter behafteten String aufgerufen, bevor dieser Platzhalter durch

dynamischen Inhalt ersetzt wird. Das ist wichtig, da sonst keine Übersetzung erfolgen kann.

Der eigentlich interessante Teil des Programms sind die beiden Zeilen nach den import-Anweisungen:

```
trans = gettext.translation("meinprogramm", "locale", ["de"])
trans.install()
```

Hier wird ein sogenanntes *Translation-Objekt* erstellt. Das ist eine Instanz, die die Übersetzung aller Strings in eine bestimmte Sprache gewährleistet. Um ein solches Objekt zu erstellen, wird die Funktion `gettext.translation` aufgerufen. Diese bekommt einen frei wählbaren Namen, die sogenannte *Domain*, als ersten Parameter. Der zweite Parameter ist das Unterverzeichnis, in dem sich die Übersetzungen befinden, und der dritte Parameter ist schließlich eine Liste von Sprachen. Das Translation-Objekt übersetzt nun in die erste Sprache aus der Liste, für die ein Sprachkompli gefunden werden kann.

Durch Aufruf der Methode `install` des Translation-Objekts installiert dieses seine interne Übersetzungsmethode unter dem Namen `_` im lokalen Namensraum. Damit werden alle Strings, mit denen die Funktion `_` aufgerufen wird, in die Sprache übersetzt, für die das Translation-Objekt steht, sofern denn eine Übersetzung verfügbar ist.

Hinweis

Es ist möglich, mehrere Translation-Objekte anzulegen und im Laufe des Programms verschiedene dieser Objekte zu installieren. Strings werden dann mithilfe des jeweils aktuell installierten Translation-Objekts übersetzt.

38.5.2 Erstellen des Sprachkompliats

Zum Erstellen des *Sprachkompliats* müssen Sie zunächst eine Liste aller zu übersetzenden Strings erstellen. Das sind all jene, die vor der Ausgabe durch die Funktion `_` geschickt werden. Da es eine unzumutbare Arbeit wäre, diese Liste von Hand anzuverfertigen, ist in Python ein Programm namens `pygettext.py`¹¹ im Lieferumfang enthalten, das genau dies für Sie erledigt. Das Programm erstellt eine sogenannte *.po-Datei*. Das ist eine für Menschen lesbare Variante des *.mo*-Dateiformats. Diese *.po*-Datei wird

¹¹ Unter Windows finden Sie das Programm `pygettext.py` im Unterordner `Tools/i18n` Ihrer Python-Installation. Unter Unix-ähnlichen Betriebssystemen wie beispielsweise Linux sollte sich die Programmdatei im Systempfad befinden und direkt ausführbar sein. Möglicherweise installiert Ihre Linux-Distribution das Programm `pygettext.py` von Python 3 unter einem veränderten Namen, beispielsweise `pygettext3.py`, um die parallele Installation von Python 2 und 3 zu ermöglichen.

dann von den Übersetzern in verschiedene Sprachen übersetzt. Dies kann von Hand geschehen oder durch Einsatz diverser Tools, die für diesen Zweck erhältlich sind. Die für unser Beispielprogramm erstellte .po-Datei sieht folgendermaßen aus:¹²

```
[...]
#: main.py:9
msgid "Please enter a value: "
msgstr "Bitte geben Sie einen Wert ein: "
#: main.py:13
msgid "The random choice is {}"
msgstr "Die Zufallswahl ist {}"
```

Anstelle der Auslassungszeichen enthält die Datei Informationen wie etwa den Autor, die verwendete Software oder das Encoding der Datei.

Eine übersetzte .po-Datei wird durch das Programm *msgfmt.py*¹³, das ebenfalls zum Lieferumfang von Python gehört, in das binäre .mo-Format kompiliert. Ein fertiges Sprachkompilat muss sich in folgendem Ordner befinden, damit es von gettext als solches gefunden wird:

Programmverzeichnis/Unterordner/Sprache/LC_MESSAGES/Domain.mo

Der Name des Verzeichnisses *Unterordner* wird beim Aufruf der Funktion `gettext.translate` angegeben und war in unserem Beispiel *locale*. Dieses Verzeichnis muss für jede vorhandene Sprache ein weiteres Verzeichnis enthalten, das seinerseits über ein Unterverzeichnis *LC_MESSAGES* verfügen muss. Das Sprachkompilat selbst muss die im Programm angegebene Domain als Namen haben.

In unserem Beispielprogramm muss das Sprachkompilat also in folgendem Verzeichnis liegen:

Programmverzeichnis/locale/de/LC_MESSAGES/meinprogramm.mo

Wenn das Sprachkompilat nicht vorhanden ist, wird beim Aufruf der Funktion `gettext.translation` eine entsprechende Exception geworfen:

```
Traceback (most recent call last):
[...]
FileNotFoundException: [
Errno 2] No translation file found for domain: 'meinprogramm'
```

¹² Dabei sind nur die deutschsprachigen Inhalte der Datei manuell hineingeschrieben worden.
Der Rest wurde mithilfe von `pygettext` automatisch erzeugt.

¹³ Unter Windows finden Sie das Programm *msgfmt.py* im Unterordner *Tools/i18n* Ihrer Python-Installation. Unter Unix-ähnlichen Betriebssystemen wie beispielsweise Linux sollte sich die Programmdatei im Systempfad befinden und direkt ausführbar sein. Hier gilt derselbe Hinweis wie bei `pygettext.py`.

Wenn das Sprachkomplilat an seinem Platz ist, werden Sie beim Ausführen des Programms feststellen, dass alle Strings ins Deutsche übersetzt wurden:

```
Bitte geben Sie einen Wert ein: Donald Duck
Bitte geben Sie einen Wert ein: Daisy Duck
Bitte geben Sie einen Wert ein: Onkel Dagobert
Bitte geben Sie einen Wert ein:
Die Zufallswahl ist Donald Duck
```


Kapitel 39

Virtuelle Umgebungen

Der Paketmanager *pip* macht es uns einfach, Python-Module von Drittanbietern mit-
samt ihren Abhängigkeiten zu installieren. Die Installation geschieht dann üblicher-
weise für den im System installierten Python-Interpreter, und das installierte Paket
steht von da an jedem Python-Programm zur Verfügung.

Nehmen wir an, wir würden auf demselben System zwei Python-Programme *A* und *B* ent-
wickeln, die für sich betrachtet sehr unterschiedliche Anforderungen haben. In solchen (durchaus üblichen) Szenarien ist eine Reihe von Gründen denkbar, wieso eine einfache, systemweite Installation aller Abhängigkeiten von *A* und *B* problematisch sein könnte:

- ▶ Die Abhängigkeiten von *A* und *B* könnten sich gegenseitig ausschließen, beispielsweise über unterschiedliche Versionsanforderungen, was eine gleichzeitige Installation unmöglich macht.
- ▶ Die Installation einer für *A* erforderlichen Abhängigkeit könnte das Verhalten von *B* in einer für uns nicht erwünschten Weise verändern.
- ▶ Eine Abhängigkeit von *A* könnte experimentell oder unsicher sein, sodass wir sie nicht systemweit zur Verfügung stellen möchten.
- ▶ Wir könnten die Sorge haben, dass zukünftige Paketaktualisierungen, die wir für *B* durchführen, die für uns besonders wichtige Funktionalität von *A* stören.

Für solche Anwendungsfälle gibt es in Python das Konzept der *virtuellen Umgebungen* (engl. *virtual environments*). Eine virtuelle Umgebung ist ein Verzeichnis, in dem sich ein eigener Python-Interpreter sowie ein eigener Paketmanager *pip* befinden. In diesem Verzeichnis können Python-Programme ausgeführt und Python-Pakete installiert werden, ohne dass dies die systemweite Installation von Python beeinträchtigt.

Auf diese Weise kann für die oben angesprochenen imaginären Python-Programme *A* und *B* jeweils eine virtuelle Umgebung aufgesetzt werden, in denen die jeweiligen Abhängigkeiten von *A* und *B* in den jeweils passenden Versionen völlig unabhängig voneinander installiert werden.

Hinweis

Wir werden uns in [Abschnitt 39.1](#) zunächst mit dem Modul `venv` beschäftigen, mit dessen Hilfe Sie innerhalb einer Shell eine virtuelle Umgebung aufsetzen und verwenden können.

Insbesondere für Windows-Nutzer ist die grafische Benutzeroberfläche des *Anaconda Navigators* zur Verwaltung virtueller Umgebungen deutlich komfortabler. Auch

Entwicklungsumgebungen wie PyCharm (siehe [Abschnitt A.5.1](#) im Anhang) bieten eine solche grafische Schnittstelle an.

In [Abschnitt 39.2](#) gehen wir kurz auf die Verwaltung von virtuellen Umgebungen in Anaconda ein.

39.1 Das Arbeiten mit virtuellen Umgebungen – `venv`

Eine virtuelle Umgebung namens `test_umgebung` kann mithilfe des Moduls `venv` der Standardbibliothek erstellt werden:

```
$ python -m venv test_umgebung
```

Mit diesem Kommando wird ein Verzeichnis `test_umgebung` erzeugt, das die neue virtuelle Umgebung abbildet. Innerhalb dieses Verzeichnisses finden sich im Unterordner `bin` die für die virtuelle Umgebung relevanten ausführbaren Komponenten, darunter der Python-Interpreter und der Paketmanager `pip`.

39.1.1 Eine virtuelle Umgebung aktivieren

Abgesehen davon, dass eine virtuelle Umgebung erstellt wurde, ist sonst nichts passiert. Ein Python-Programm würde an diesem Zeitpunkt nach wie vor im Kontext der systemweiten Python-Installation ausgeführt werden. Um eine virtuelle Umgebung verwenden zu können, muss sie zunächst *aktiviert* werden.

Unter Windows führen Sie zum Aktivieren einer virtuellen Umgebung das Skript `activate` im Unterverzeichnis `Scripts` der virtuellen Umgebung aus:

```
$ test_umgebung\Scripts\activate
```

Unter Linux und macOS¹ findet sich das Skript im Unterverzeichnis `bin`. Über das zusätzlich anzugebende Kommando `source` ermöglichen wir es dem Skript, die Umgebungsvariablen der aktuell laufenden Shell zu modifizieren:

```
$ source test_umgebung/bin/activate
```

39.1.2 In einer virtuellen Umgebung arbeiten

Das Skript `activate` der virtuellen Umgebung setzt alle Python-spezifischen Umgebungsvariablen der aktuellen Shell so, dass sie auf die Python-Installation der virtuellen Umgebung verweisen. Auf diese Weise kann in der aktuellen Shell mit der virtuellen Umgebung gearbeitet werden.

¹ genauer gesagt in den unter Linux und macOS verbreiteten Shells *Bash* und *Zsh*

ellen Umgebung gearbeitet werden, als würde es sich um die systemweite Python-Installation handeln. Insbesondere lassen sich über *pip* Python-Pakete installieren:²

```
(test_umgebung) $ pip install setuptools
```

Über die Annotation *(test_umgebung)* wird in den meisten Shells nach dem Ausführen des Aktivierungs-Skripts *activate* angedeutet, in welcher virtuellen Umgebung aktuell gearbeitet wird. Auch Python-Programme lassen sich in virtuellen Umgebungen wie gewohnt ausführen:

```
(test_umgebung) $ python test.py
```

Dabei geschieht die Ausführung im Kontext der virtuellen Umgebung, insbesondere also im Kontext der dort installierten Pakete.

39.1.3 Eine virtuelle Umgebung deaktivieren

Über das Kommando *deactivate* können Sie eine virtuelle Umgebung verlassen. Dieses wurde sowohl unter Windows als auch unter Linux durch das Aktivierungs-Skript *activate* innerhalb der laufenden Shell universell verfügbar gemacht, sodass ein einfaches Ausführen genügt:

```
(test_umgebung) $ deactivate
```

Der Befehl ändert alle Python-spezifischen Umgebungsvariablen der aktuellen Shell so zurück, dass sie wieder auf die systemweite Python-Installation verweisen. Um eine virtuelle Umgebung dauerhaft zu entfernen, reicht es aus, das Verzeichnis zu löschen, in dem sie sich befindet.

Hinweis

Neben dem Modul *venv* der Standardbibliothek zur Arbeit mit virtuellen Umgebungen erfreut sich auch das Drittanbietermodul *virtualenv* großer Beliebtheit. Nähere Informationen zu *virtualenv* finden Sie unter <https://virtualenv.pypa.io>.

39.2 Virtuelle Umgebungen in Anaconda

Auch Anaconda unterstützt das Erstellen und Verwalten von virtuellen Umgebungen. Dies kann einerseits über den grafischen *Anaconda Navigator* geschehen oder

² Die separate Installation von *setuptools* ist in virtuellen Umgebungen übrigens nicht notwendig, da das Paket bereits beim Erzeugen der Umgebung mit installiert wird.

innerhalb einer Shell analog zur Anwendung von venv. Eine Anaconda-Umgebung wird mit dem Kommando `conda create` erzeugt:

```
$ conda create --name test_umgebung2
```

Diese wird dabei nicht als Ordner im lokalen Arbeitsverzeichnis erstellt, sondern in einer zentralen, von Anaconda organisierten Sammlung virtueller Umgebungen. Das Aktivieren und Deaktivieren einer Umgebung erfolgt über `conda activate` bzw. `conda deactivate`:

```
$ conda activate test_umgebung2  
$ conda deactivate
```

Ein großer Vorteil von Anaconda ist, dass auch virtuelle Umgebungen erzeugt werden können, die eine von der Systeminstallation abweichende Version des Python-Interpreters verwenden, woraufhin alle benötigten Pakete automatisch aus dem Anaconda-Paketindex heruntergeladen werden:

```
$ conda create --name test_umgebung3 python=3.10
```

Diese Vorgaben können auch bei der Konfiguration von virtuellen Umgebungen über die grafische Benutzeroberfläche im Anaconda Navigator gemacht werden. Insbesondere aufgrund der einfacheren Handhabung empfehlen wir unter Windows die Nutzung von Anaconda.

Hinweis

Viele Entwickler machen ihre Python-Programme unter Unix-ähnlichen Betriebssystemen mithilfe einer Shebang-Zeile (siehe [Abschnitt 4.1.1](#)) direkt ausführbar. Falls Ihr Programm im Rahmen einer Anaconda-Umgebung `test_umgebung` laufen muss, kann die Shebang-Zeile entsprechend angepasst werden:

```
#!/usr/bin/env conda run -n test_umgebung python
```

Diese Shebang-Zeile lässt Sie das Programm mithilfe von Anaconda im Kontext der aktivierten Umgebung `test_umgebung` ausführen. Beachten Sie, dass sich Anaconda hierfür im Systempfad befinden muss.

Kapitel 40

Alternative Interpreter und Compiler

In den bisherigen Kapiteln haben wir die Sprache Python und den dazugehörigen Interpreter stets als eine Einheit begriffen. Implizit haben wir uns dabei auf die Sprache Python in Kombination mit ihrer *Referenzimplementierung*, dem Interpreter *CPython*, bezogen. Diese Spitzfindigkeit wird erst in diesem Kapitel relevant, in dem wir auf *alternative Interpreter* und *Compiler* zu sprechen kommen.

Neben CPython existiert eine Reihe weiterer Interpreter und Compiler, die die Sprache Python implementieren. Manche Ansätze beschränken sich auf eine Teilmenge des Sprachumfangs, andere erweitern die Sprache.

Oft wird die Entwicklung eines alternativen Interpreters durch den Wunsch nach effizienterer Programmausführung getrieben, denn bei der Referenzimplementierung CPython wird der Fokus auf Einfachheit und Erweiterbarkeit gelegt, gegebenenfalls zulasten der Effizienz.

Andere alternative Interpreter und Compiler begründen ihren Ansatz in dem Wunsch nach Interoperabilität zwischen Python und anderen Programmiersprachen.

Im Folgenden werden wir einige der wichtigsten alternativen Interpreter und Compiler besprechen und ihre Vorteile anhand einiger Beispiele demonstrieren.

40.1 Just-in-Time-Kompilierung – PyPy

Ein im Zusammenhang mit der Optimierung erwähnenswerter Python-Interpreter ist *PyPy*¹, der im Gegensatz zu CPython über einen *Just-in-Time Compiler (JIT Compiler)* verfügt. Ein solcher JIT-Compiler übersetzt besonders häufig ausgeführte Teile eines laufenden Programms in Maschinencode, um sie effizienter zu machen. Da die Kompilierung erst zur Laufzeit erfolgt, können Informationen über den aktuellen Programmablauf bei der Optimierung berücksichtigt werden, die bei einer *Ahead-of-Time-Kompilierung* nicht einfließen können. Eine Just-in-Time-Kompilierung ist besonders bei rechenintensiven Programmen sinnvoll.

¹ PyPy ist übrigens selbst in Python geschrieben.

40.1.1 Installation und Verwendung

PyPy steht wie CPython unter der freien MIT-Lizenz und kann von der Projektwebsite <http://www.pypp.org> heruntergeladen werden, wo Sie auch weitere Installationshinweise finden.

Wenn Sie Linux einsetzen, ist eine Installation gegebenenfalls auch über den Paketmanager Ihrer Linux-Distribution möglich.

Hinweis

Zum Starten eines Python-Programms in PyPy aus einer Shell heraus wird abhängig von der Art Ihrer Installation das Kommando pypy bzw. pypy3 verwendet:

```
$ pypy programm.py
```

Beachten Sie außerdem, dass die von PyPy aktuell unterstützte Sprachversion nicht zwingend auf dem gleichen Stand sein muss, wie die der Referenzimplementierung CPython. Aus diesem Grund führt Anaconda bei der Installation gegebenenfalls auch ein Downgrade des in der Umgebung installierten Python-Interpreters durch.

40.1.2 Beispiel

Um die Stärken von PyPy zu demonstrieren, verwenden wir das folgende kurze Beispielprogramm, das die Zahlen von 0 bis 10000000 mit alternierendem Vorzeichen aufsummiert:

```
ergebnis = 0
for n in range(10000000):
 ergebnis += (-1)**n * n
```

Dieses Beispielprogramm lässt sich mit PyPy ca. 4-mal so schnell ausführen wie mit CPython.

Selbstverständlich hängt der Laufzeitgewinn stark von der Art des ausgeführten Programms ab. Ein I/O-gebundenes Programm, beispielsweise eines, das hauptsächlich Festplattenzugriffe durchführt, lässt sich durch Just-in-Time-Kompilierung kaum beschleunigen. Auch Programme, bei denen sich der Großteil der Laufzeit in effizient implementierten externen Bibliotheken abspielt, beispielsweise in aufwendigen NumPy-Berechnungen (siehe [Kapitel 43](#)), können von PyPy wenig profitieren.

40.2 Numba

Das Projekt *Numba* hat es sich zum Ziel gesetzt, einen einfach zu verwendenden *Just-in-Time Compiler* für numerischen Python-Code anzubieten. Dabei handelt es sich

bei Numba nicht um einen eigenen Interpreter, wie es beispielsweise PyPy ist, sondern um einen Function Decorator², der die dekorierte Funktion ganz oder teilweise in die Programmiersprachen C oder CUDA übersetzt und dann direkt auf der CPU oder der GPU ausführt. Damit erlaubt es Numba, bestimmte Arten von Funktionen zum Teil erheblich beschleunigt auszuführen.

Der Just-in-Time Compiler Numba eignet sich zur beschleunigten Ausführung numerischer Berechnungen. Darunter wird, vereinfacht gesagt, Code verstanden, der aus mathematischen Berechnungen und Schleifenkonstrukten besteht. Komplexere Sprachelemente und Bibliotheken, die von Numba nicht direkt unterstützt werden, können dennoch verwendet werden, mindern aber den zu erwartenden Laufzeitgewinn, da diese Codeteile ohne Just-in-Time-Kompilierung im Python-Interpreter ausgeführt werden müssen.

Für mathematische Berechnungen bietet Numba eine direkte Unterstützung großer Teile der Bibliothek *NumPy* (siehe [Kapitel 43](#)) zum wissenschaftlichen Rechnen.

Hinweis

Der von Numba für die Just-in-Time-Kompilierung unterstützte Sprachumfang ist eingeschränkt, insbesondere was das Exception Handling betrifft. Die Onlinedokumentation unter <http://numba.pydata.org> bietet eine Übersicht über die Sprachkonstrukte, die mit Numba kompiliert und beschleunigt ausgeführt werden können.

40.2.1 Installation

Wenn Sie die Python-Distribution Anaconda verwenden, können Sie Numba über den Paketmanager *conda* installieren:

```
$ conda install numba
```

Alternativ ist eine Installation aus dem Python-Paketindex über den Paketmanager *pip* möglich:

```
$ pip install numba
```

Wenn Sie Linux einsetzen, ist eine Installation gegebenenfalls auch über den Paketmanager Ihrer Linux-Distribution möglich. Weitere Informationen und alternative Möglichkeiten zur Installation finden Sie auf der Website des Projekts unter <http://numba.pydata.org>.

2 Näheres zu Function Decorators erfahren Sie in [Kapitel 23](#).

Hinweis

Die Installation von Numba via *pip* kann fehlschlagen, wenn es zu Konflikten mit systemweit installierten Komponenten kommt. Aus diesem Grund empfehlen wir die Installation über Anaconda.

40.2.2 Beispiel

Das herausragende Merkmal Numbas ist seine einfache Handhabung. Um eine Funktion mithilfe von Numba zu kompilieren und potenziell beschleunigt auszuführen, reicht es aus, das Modul `numba` einzubinden und den Function Decorator `numba.jit` anzuwenden. Im folgenden Beispiel wurde dies für eine Funktion `naehere_pi_an` zur Bestimmung der Kreiszahl π über das *wallische Produkt*³ gemacht:

```
import numba
@numba.jit
def naehere_pi_an(n):
 pi_halbe = 1
 zaehler, nenner = 2.0, 1.0
 for i in range(n):
 pi_halbe *= zaehler / nenner
 if i % 2:
 zaehler += 2
 else:
 nenner += 2
 return 2 * pi_halbe
```

Näheres zur Funktionsweise eines Function Decorators erfahren Sie in [Kapitel 23](#). Die mithilfe von Numba kompilierte Funktion `naehere_pi_an` kann im Beispiel über 60-mal so schnell ausgeführt werden wie ihr reines Python-Pendant ohne `numba.jit`.

Hinweis

Numba hat das Potenzial, Funktionen mit intensiven numerischen Berechnungen massiv zu beschleunigen. Allerdings benötigt auch die Just-in-Time-Kompilierung selbst eine gewisse Zeit. Die Anwendung von Numba lohnt sich daher nur, wenn die betreffende Funktion sehr häufig aufgerufen wird oder lange rechnet.

Um die Just-in-Time-Kompilierung bei einer Zeitmessung mit `timeit` auszuklammern, kann die Funktion über den Parameter `setup` einmalig vor der Zeitmessung zur Kompilierung ausgeführt werden:

³ siehe auch [Abschnitt 31.3.4](#)

```
import timeit
timeit.timeit("naehere_pi_an(1000)",
 setup="naehere_pi_an(1000)", globals=globals())
```

Der im Beispiel verwendete Decorator `numba.jit` kompiliert die Bereiche der Funktion, die durch den Funktionsumfang von Numba abgedeckt sind, und fällt für andere Bereiche der Funktion oder gegebenenfalls für die gesamte Funktion automatisch auf die Ausführung im Python-Interpreter zurück. Insbesondere ist dabei nicht direkt ersichtlich, welche Teile einer Funktion kompiliert ausgeführt werden und welche nicht.

Der alternative Decorator `numba.njit` erzwingt eine Kompilierung der gesamten Funktion. Die Kompilierung wirft eine Exception für den Fall, dass Sprachelemente verwendet werden, die von Numba nicht unterstützt werden.

40.3 Anbindung an C und C++ – Cython

Bei *Cython* handelt es sich nicht um einen alternativen Interpreter, sondern um eine eigenständige, aber im Wesentlichen mit Python kompatible Programmiersprache, die nach C kompiliert wird. Auf diese Weise wird eine komfortable Möglichkeit zur Interoperabilität zwischen Python- und C-Programmen geschaffen.

Grundlegende Anwendungsfälle für Cython sind einerseits das Kompilieren und beschleunigte Ausführen eines bestehenden Python-Programms sowie andererseits das einfache Kombinieren von Python-Code mit externem Code, der in C oder C++ geschrieben wurde.

Hinweis

Beachten Sie, dass für das Verständnis dieses Abschnitts eine grundlegende Kenntnis der Programmiersprache C vorausgesetzt wird.

40.3.1 Installation

Wenn Sie die Python-Distribution Anaconda verwenden, können Sie Cython über den Paketmanager `conda` installieren:

```
$ conda install cython
```

Alternativ ist eine Installation aus dem Python-Paketindex über den Paketmanager `pip` möglich:

```
$ pip install cython
```

Wenn Sie Linux einsetzen, können Sie Cython gegebenenfalls auch über den Paketmanager Ihrer Linux-Distribution installieren. Weitere Informationen und alternative Möglichkeiten zur Installation finden Sie auf der Website des Projekts unter <http://cython.org>.

Hinweis

Cython setzt voraus, dass ein C-Compiler auf Ihrem System installiert ist, was unter Linux und macOS häufig der Fall ist. Sollten dennoch Probleme beim Kompilieren von Cython-Code auftreten, können sie gegebenenfalls durch die Installation der in Anaconda für Linux bzw. macOS mitgelieferten Compiler behoben werden:

```
$ conda install gxx_linux-64  
$ conda install clangxx_osx-64
```

Unter Windows installieren Sie die *C++ Build Tools*, die als Teil der *Visual Studio Build Tools* unter <http://visualstudio.microsoft.com> heruntergeladen werden können.

40.3.2 Die Funktionsweise von Cython

Wie eingangs erwähnt wurde, handelt es sich bei Cython um eine eigenständige Programmiersprache, die nahezu vollständig mit Python kompatibel ist. Das bedeutet, dass bis auf wenige Ausnahmen jeder Python-Code auch ein gültiger Cython-Code ist.

Der Cython-Compiler übersetzt Cython-Code in die Programmiersprache C, die dann mit einem C-Compiler weiter in Maschinencode übersetzt werden kann. Das resultierende Kompilat kann wie ein Modul über die `import`-Anweisung eingebunden werden, wird aber nativ auf dem Zielsystem ausgeführt und hat damit das Potenzial, um ein Vielfaches performanter zu sein. Solche Module werden auch *Erweiterungen* (engl. *extensions*) genannt.

Cython erweitert den Sprachumfang Pythons dahingehend, dass neben Python-Datentypen auch C-Datentypen definiert und verwendet werden können, und ermöglicht ihre Verwendung in den Kontrollstrukturen der Sprache.

Insgesamt bietet Cython damit Lösungen für drei Anwendungsfälle an:

- ▶ Durch die Kompatibilität zwischen Python und Cython kann unmodifizierter Python-Code zu einer Cython-Erweiterung kompiliert werden, die nativ auf dem Zielsystem läuft. Dies geht in der Regel mit einem Gewinn an Laufzeiteffizienz einher.
- ▶ Cython bietet über die Verwendung von Datentypen aus C und C++ die Möglichkeit, Pythons *Duck-Typing* zu umgehen und *statisch typisiert* zu entwickeln. Wenn dem Compiler bei einer Funktionsschnittstelle beispielsweise bekannt ist, welche Datentypen übergeben werden können, kann effizienterer Code erzeugt werden.

- Die Möglichkeit, Datentypen aus C und C++ zu verwenden, ermöglicht außerdem das direkte Arbeiten mit Bibliotheken, die in C oder C++ geschrieben sind.

Im Folgenden möchten wir für jeden der drei Anwendungsfälle ein kurzes Beispiel besprechen. Beachten Sie hierbei, dass die Sprache Cython sehr umfangreich ist und wir an dieser Stelle keine vollständige Einführung geben können. Für weitere Informationen verweisen wir Sie auf die Onlinedokumentation unter <http://cython.org>.

40.3.3 Ein Cython-Programm kompilieren

Als erstes Beispiel möchten wir ein bestehendes Python-Modul mithilfe von Cython in eine kompilierte Extension verwandeln. Hierzu implementieren wir zunächst das naive Sortierverfahren *Bubblesort* in Python und speichern es als *sortieren_python.py*:

```
def sortiere(werte):
 for i in range(len(werte)):
 for j in range(i):
 if werte[i] < werte[j]:
 werte[i], werte[j] = werte[j], werte[i]
```

Zusätzlich speichern wir denselben Code als Cython-Code in einer Cython-Programmdatei *sortieren_cython.pyx*. Beachten Sie, dass wir in diesem Beispiel keine Änderungen am Programm durchführen müssen, da jeder Python-Code auch gültiger Cython-Code ist.

Das Setup-Skript

Als Nächstes fügen wir ein Setup-Skript hinzu, das über die Funktion `cythonize` spezifiziert, dass unser Cython-Code *sortieren_cython.pyx* mithilfe des Cython-Compilers zu einer Erweiterung kompiliert werden soll:

```
from setuptools import setup
from Cython.Build import cythonize
setup(
 ext_modules = cythonize("sortieren_cython.pyx", language_level=3)
)
```

Näheres zu Setup-Skripten erfahren Sie in [Kapitel 38](#) über die Distribution von Python-Projekten. Durch einen Aufruf des Setup-Skripts mit dem Argument `build_ext` lässt sich die Erweiterung erstellen:

```
$ python setup.py build_ext --inplace
```

Das optionale Argument `--inplace` sorgt dafür, dass die Erweiterung im lokalen Arbeitsverzeichnis gebaut wird und von dort direkt eingebunden werden kann, was in unserem Beispiel hilfreich ist.

Nach dem Erstellen liegt die Erweiterung unter Linux und macOS als `sortieren_cython.so` sowie unter Windows als `sortieren_cython.pyd` im Arbeitsverzeichnis vor. Mitunter sind zusätzliche Angaben wie die Systemarchitektur oder die Python-Version im Dateinamen enthalten.

Hinweis

Analog zum Erstellen über `build_ext` lässt sich über das Argument `bdist_wheel` eine Wheel-Distribution der Erweiterung erstellen, die sich zur Veröffentlichung der Erweiterung eignet:

```
$ python setup.py bdist_wheel
```

Eine Cython-Erweiterung einbinden

Die erstellte Erweiterung kann nun wie ein gewöhnliches Python-Modul eingebunden und verwendet werden:

```
>>> import sortieren_cython
>>> werte = [1, 7, 4, 2]
>>> sortieren_cython.sortiere(werte)
>>> werte
[1, 2, 4, 7]
```

In den Beispielprogrammen, die dieses Buch begleiten, finden Sie neben den hier besprochenen Python- und Cython-Implementierungen unseres Sortierverfahrens auch ein Programm, das die Laufzeiten der einzelnen Implementierungen miteinander vergleicht. Auf diese Weise können Sie den durch Cython erzielten Laufzeitgewinn mit Ihrem Hardware- und Software-Setup beurteilen.

Wir werden im Folgenden auch eine Variante implementieren, die die externe Funktion `qsort` verwendet. Behalten Sie dabei im Hinterkopf, dass `qsort` aufgrund eines erheblich effizienteren Sortierverfahrens deutlich schneller läuft als unsere Referenzimplementierung.

40.3.4 Ein Cython-Programm mit statischer Typisierung

Eine Programmiersprache ist *statisch typisiert*, wenn sie einfordert, dass Datentypen von Variablen bereits zum Zeitpunkt des Kompilierens feststehen müssen. Statische Typisierung hat das Potenzial, effizienter zu sein, da datentypbezogene Optimierungen bereits beim Kompilieren durchgeführt werden können und auf zusätzliche

Codepfade zur Behandlung möglicher Datentyp-Alternativen verzichtet werden kann.

Mithilfe von Cython lassen sich selektive Bereiche eines Python-Programms statisch typisieren, indem C-Datentypen explizit verwendet werden.

Der Cython-Code *sortieren_cython.pyx* lässt sich folgendermaßen ergänzen, um ihn auf die Verwendung mit einer Sequenz von 32-Bit-Integer-Werten einzuschränken:

```
def sortiere(int[:] werte):
 cdef int tmp
 for i in range(len(werte)):
 for j in range(i):
 if werte[i] < werte[j]:
 werte[i], werte[j] = werte[j], werte[i]
```

Die Änderungen im Vergleich zur reinen Python-Implementierung sind übersichtlich:

- ▶ In der Funktionsschnittstelle wird mit `int[:]` deklariert, dass für `werte` ein *Memoryview* aus 32-Bit-Integer-Werten (C-Datentyp `int`) übergeben wird. Ein solcher Memoryview kann automatisch aus den Python-Datentypen `bytes`, `bytearray`, `array.array` und NumPy-Arrays (siehe [Kapitel 43](#)) erzeugt werden.
- ▶ In der zweiten Zeile verwenden wir das Cython-Schlüsselwort `cdef`, um die Zwischenvariable `tmp` ebenfalls explizit als 32-Bit-Integer zu deklarieren.

Beachten Sie, dass es sich bei unserem Code durch die Cython-Syntax nun nicht mehr um gültigen Python-Code handelt. Die modifizierte Erweiterung nennen wir *sortieren_cython2.pyx*, und sie kann wie die vorangegangenen Cython-Erweiterungen über ein gleichlautendes Setup-Skript erzeugt werden.

Beim Aufruf der Funktion `sortiere` aus der Erweiterung *sortieren_cython2* müssen wir nun darauf achten, einen kompatiblen Datentyp zu übergeben. Dies erzielen wir beispielsweise über den sequenziellen Datentyp `array` aus dem gleichnamigen Modul, bei dem wir bei der Instanziierung über das Argument "i" den Datentyp der Elemente festlegen.

```
>>> import array
>>> import random
>>> import sortieren_cython2
>>> werte = array.array("i", range(10))
>>> random.shuffle(werte)
>>> werte
array('i', [0, 4, 6, 8, 1, 9, 2, 5, 7, 3])
>>> sortieren_cython2.sortiere(werte)
```

```
>>> werte
array('i', [0, 1, 2, 3, 4, 5, 6, 7, 8, 9])
```

Die statisch typisierte Variante `sortieren_cython2` läuft um ein Vielfaches schneller als das Ausgangsprogramm, das in reinem Python geschrieben war. Beachten Sie, dass wir für diesen Laufzeitgewinn statt mit dem flexiblen Python-Basisdatentyp `int` mit fixen 32-Bit-Integer-Werten rechnen.

40.3.5 Eine C-Bibliothek verwenden

Im letzten Schritt möchten wir unser Beispielprogramm dahingehend umbauen, dass statt unserer eigenen Implementierung des Sortierverfahrens Bubblesort die Funktion `qsort` aus der C-Standardbibliothek verwendet wird. Das Beispiel zeigt, wie Cython die einfache Anbindung von C-Bibliotheken ermöglicht:

```
from libc.stdlib cimport qsort

cdef int compare(const void* a, const void* b) nogil:
 return (<int*>a)[0] - (<int*>b)[0]

def sortiere(int[:] werte):
 qsort(&werte[0], len(werte), sizeof(int), compare)
```

Das Programm besteht aus drei wesentlichen Komponenten: dem Einbinden der Funktion `qsort` aus der C-Standardbibliothek, dem Definieren einer Vergleichsfunktion, die von `qsort` zum Vergleich zweier Elemente herangezogen wird, und dem Definieren der Funktion `sortiere`, die hinterher aus einem Python-Programm heraus aufgerufen werden kann. Jede dieser drei Komponenten werden wir im Folgenden im Detail besprechen.

Das Einbinden der Funktion `qsort` aus der C-Standardbibliothek

Das Einbinden von Funktionen und Datentypen aus Cython-Headern⁴ geschieht in Cython über die `from/cimport`-Anweisung, die analog zur `from/import`-Anweisung aus Python zu verwenden ist.

Wichtig ist dabei, dass C-Header nicht automatisch in Cython-Header konvertiert werden können bzw. C-Header nicht direkt in ein Cython-Programm eingebunden werden können. In diesem Fall nutzen wir aus, dass Cython für die Standardbibliotheken von C und C++ bereits fertige Deklarationen mitliefert, sodass eine Zeile zum Einbinden von `qsort` ausreicht:

```
from libc.stdlib cimport qsort
```

⁴ Ein Cython-Header hat die Dateiendung `.pxd`.

Wenn solche vorgefertigten Cython-Header nicht vorhanden sind, muss jede Funktion und jeder Datentyp aus einem C-Header, der in einem Cython-Programm verwendet werden soll, zuvor in Cython deklariert werden. Dies geschieht über die Anweisung `cdef extern from`, in der zunächst der C-Header spezifiziert wird und darauf folgend, um eine Ebene eingerückt, die zum C-Header passenden Cython-Deklarationen.

Hierbei muss nicht der vollständige Inhalt des C-Headers in Cython deklariert werden, es reichen die Funktionen und Datentypen aus, die auch tatsächlich im Programm verwendet werden sollen. Eine Cython-Deklaration der Funktion `qsort` aus dem C-Header `stdlib.h`⁵ kann für unser Sortierbeispiel folgendermaßen aussehen:

```
cdef extern from "<stdlib.h>" nogil:
 void qsort (void *array, size_t count, size_t size,
 int (*compare)(const void *, const void *))
```

Das Schlüsselwort `nogil` gibt an, dass für den Aufruf der Funktion `qsort` das *Global Interpreter Lock (GIL)* freigegeben werden darf. Dabei handelt es sich um einen Synchronisationsmechanismus im Referenz-Interpreter CPython, der dafür sorgt, dass stets nur ein Interpreter-Thread gleichzeitig ausgeführt wird.

Das Definieren der Vergleichsfunktion `compare`

Die Vergleichsfunktion `compare` ist ein Callback, der von der Funktion `qsort` aufgerufen wird, um zwei Elemente miteinander zu vergleichen. Auf der Basis dieser Vergleiche sortiert `qsort` das übergebene Array. Damit kann die Funktion `compare` in reinem C implementiert werden, ohne dass ein Einbeziehen von Python-Datentypen nötig ist. Solch eine Funktion kann in Cython über das Schlüsselwort `cdef` definiert werden:

```
cdef int compare(const void* a, const void* b) nogil:
 return (<int*>a)[0] - (<int*>b)[0]
```

Die zu vergleichenden Elemente `a` und `b` werden, bedingt durch die Schnittstelle der Funktion `qsort`, als void-Pointer übergeben. Diese werden zunächst mithilfe der Cython-Syntax `<int*>` in int-Pointer konvertiert. Danach erfolgt über den Array-Zugriff `[0]` eine Dereferenzierung.⁶ Die Funktion `compare` gibt die Differenz der Werte `a` und `b` zurück und arbeitet damit als einfache Vergleichsfunktion für ganze Zahlen dergestalt, wie sie von der Funktion `qsort` erwartet wird.

5 Die spitzen Klammern um den Dateinamen des C-Headers kennzeichnen, dass es sich um einen in einem Systemverzeichnis zu findenden Header handelt – im Gegensatz zu einem Header im lokalen Arbeitsverzeichnis.

6 Cython unterstützt im Gegensatz zu C keine explizite Syntax zur Dereferenzierung von Pointern.

Der Aufruf von `qsort`

Zum Schluss definieren wir die Funktion `sortiere` analog zu den bisherigen Beispielen. Dabei wird die Funktion `qsort` gemäß ihrer Schnittstelle aufgerufen:

```
def sortiere(int[:] werte):
 qsort(&werte[0], len(werte), sizeof(int), compare)
```

Hervorzuheben ist die Cython-Syntax `&werte[0]`, mit der wir einen Pointer auf den Inhalt eines Memoryviews erhalten. Darüber hinaus kann der aus C bekannte Operator `sizeof` auch in Cython verwendet werden.

Beim Ausführen des Beispiels werden Sie feststellen, dass sich die Laufzeit im Vergleich zu den vorherigen Implementierungen noch einmal erheblich verringert hat. Das liegt einerseits daran, dass wir Algorithmik in eine externe optimierte C-Bibliothek ausgelagert haben, andererseits verwendet `qsort` ein Sortierverfahren, das im Vergleich zu unserem bisherigen naiven Ansatz deutlich effizienter ist.⁷

40.4 Die interaktive Python-Shell – IPython

Mit dem Open-Source-Projekt *IPython* wird eine alternative Python-Shell entwickelt, die gegenüber dem klassischen interaktiven Modus einige Vorteile bietet. Abgesehen von einer Fülle hilfreicher Werkzeuge, die die interaktive Arbeit mit Python erleichtern, trennt IPython die Shell konzeptuell von dem darunterliegenden Python-Interpreter. Diese Trennung macht interessante Anwendungen möglich, beispielsweise eine Architektur zum interaktiven parallelen Rechnen in Python, die wir an dieser Stelle jedoch nicht behandeln werden.

40.4.1 Installation

Für Benutzer der Python-Distribution Anaconda ist IPython bereits vorinstalliert oder kann bei Bedarf mithilfe von `conda` folgendermaßen nachinstalliert werden:

```
$ conda install ipython
```

Außerdem ist IPython im PyPI enthalten und kann über den Paketmanager `pip` installiert werden:

```
$ pip install ipython
```

Sollten Sie Linux verwenden, ist eine Installation gegebenenfalls auch über den Paketmanager Ihrer Linux-Distribution möglich.

⁷ Der Name `qsort` ist vom Sortieralgorithmus *Quick Sort* abgeleitet. Im C-Standard ist jedoch keine konkrete Implementierung vorgeschrieben.

Weitere Informationen zu IPython finden Sie auf der Website des Projekts unter <https://www.ipython.org>.

40.4.2 Die interaktive Shell

IPython lässt sich mit dem Befehl `ipython` starten und präsentiert sich dann in einer interaktiven Shell ähnlich dem interaktiven Modus von CPython:

```
Python 3.10.5 (main, Jun 23 2022, 17:15:25) [Clang 13.1.6 (clang-1316.0.21.2.5)]
Type 'copyright', 'credits' or 'license' for more information
IPython 8.4.0 -- An enhanced Interactive Python. Type '?' for help.
In [1]:
```

Tab-Vervollständigung

Die wohl bequemste der in der interaktiven IPython-Shell eingeführten Verbesserungen ist die *Tab-Vervollständigung*. Beim Drücken von versucht IPython, die aktuelle Eingabe zu vervollständigen, was insbesondere für Methoden und Attribute gut funktioniert. Ist die Vervollständigung nicht eindeutig, bietet IPython eine Liste von Möglichkeiten an:

```
In [2]: import sys
In [3]: sys.path<TAB>
sys.path sys.path_hooks sys.path_importer_cache
```

Informationen über Instanzen

Durch Anhängen eines Fragezeichens gibt IPython Detailinformationen zu einer Instanz aus. Diese Informationen enthalten unter anderem den Datentyp und einen eventuellen Docstring:

```
In [4]: x = "test"
In [5]: x?
Type: str
String form: test
Length: 4
Docstring:
str(object='') -> str
str(bytes_or_buffer[, encoding[, errors]]) -> str
[...]
```

Noch detailliertere Informationen über eine Instanz erhalten Sie durch das Anhängen eines zweiten Fragezeichens: `x??`.

Eingabehistorie

Ähnlich wie im interaktiven Modus führt IPython eine Eingabehistorie, die über die Tasten und durchlaufen werden kann. Im Gegensatz zum interaktiven Modus bekommt jede Eingabe einen Index zugewiesen, der in eckigen Klammern im Prompt steht:

In [6]:

In diesem Fall bekäme die nächste Eingabe in der Historie den Index 6 zugewiesen. Über ihren Index können alte Eingaben erneut ausgeführt werden. Dazu wird die *magische Funktion* %rerun verwendet, die sowohl einzelne Indizes als auch ganze Bereiche der Eingabehistorie erneut ausführen kann. Zunächst führen wir einige Beispiel-eingaben aus, die wir später wiederholen möchten:

```
In [6]: x = "test"  
In [7]: x *= 2  
In [8]: x  
Out[8]: 'testtest'
```

Mithilfe der magischen Funktion %rerun können jetzt die Eingaben mit den Indizes zwischen 6 und 8 erneut ausgeführt werden, ohne sie noch einmal eingeben zu müssen:

```
In [9]: %rerun 6-8  
==== Executing: ====  
x = "test"  
x *= 2  
x  
==== Output: ====  
Out[9]: 'testtest'
```

Die magische Funktion %history funktioniert analog zu %rerun und zeigt die betreffenden Teile der Eingabehistorie an, ohne sie erneut auszuführen.

Magische Funktionen

Wie im vorangegangenen Abschnitt dargestellt, bietet die IPython-Shell Ihnen sogenannte *magische Funktionen*⁸ an, die allesamt mit einem Prozentzeichen beginnen, damit sie nicht mit regulären Bezeichnern interferieren. Tabelle 40.1 listet die wichtigsten zur Verfügung stehenden magischen Funktionen auf und erklärt deren Bedeutung.

⁸ nicht zu verwechseln mit Pythons *Magic Methods* (siehe Abschnitt 19.11)

Magische Funktion	Bedeutung
%cd	Wechselt das aktuelle Arbeitsverzeichnis.
%debug	Startet den interaktiven IPython-Debugger.
%edit	Startet einen externen Editor zur Codeeingabe.
%history	Zeigt die Eingabehistorie an.
%load	Lädt externen Programmcode in die aktuelle Umgebung.
%logstart	Startet das Logging der eingegebenen Befehle.
%logstop	Stoppt das Logging der eingegebenen Befehle.
%lsmagic	Listet die verfügbaren magischen Funktionen auf.
%macro	Erzeugt ein Makro aus Teilen der Eingabehistorie.
%matplotlib	Bestimmt, wie matplotlib-Plots behandelt werden sollen.
%pdef	Gibt die Schnittstelle eines aufrufbaren Objekts aus.
%pfile	Gibt die Datei aus, in der ein Objekt definiert wurde.
%prun	Führt einen Ausdruck im Profiler* aus.
%pwd	Gibt das aktuelle Arbeitsverzeichnis aus.
%recall	Führt eine vorherige Eingabe erneut aus.
%save	Speichert eingegebene Befehle in eine Datei.
%time	Führt einen Ausdruck aus und misst seine Laufzeit.
%timeit	Führt einen Ausdruck mehrfach aus und erzeugt daraus Laufzeitstatistiken.

* Näheres zu Profiling in Python erfahren Sie in [Abschnitt 36.3](#).

Tabelle 40.1 Magische Funktionen in IPython

Auch zu den magischen Funktionen können Sie sich mithilfe eines angehängten Fragezeichens eine Hilfeseite einblenden lassen, die ihre Benutzung erläutert.

40.4.3 Das Jupyter Notebook

Das *Jupyter Notebook*, ehemals *IPython Notebook*, ist eine Webanwendung zur interaktiven Nutzung von Python im Browser. Ein Notebook-Dokument besteht aus einer Aneinanderreihung von *Zellen*. Dabei gibt es vier grundlegende Typen von Zellen:

- ▶ *Codezellen* enthalten Python-Code, der jederzeit bearbeitet und neu ausgeführt werden kann.
- ▶ *Markdown-Zellen* enthalten formatierten Text zur Beschreibung. Sie können beispielsweise auch LaTeX-Formeln enthalten.
- ▶ *Raw-Zellen* enthalten unformatierten Text.
- ▶ *Heading-Zellen* enthalten Überschriften zur Strukturierung des Dokuments.

Installation

Das Jupyter Notebook kann über die Paketmanager *conda* und *pip* bequem installiert werden:

```
$ conda install -c conda-forge notebook  
$ pip install notebook
```

Alternativ kann mit dem *JupyterLab* eine umfassendere, auf dem Jupyter Notebook aufbauende Web-Entwicklungsumgebung installiert werden:

```
$ conda install -c conda-forge jupyterlab  
$ pip install jupyterlab
```

Weitere Informationen finden Sie auf der Website des Projekts unter <https://jupyter.org>.

Das Jupyter Notebook verwenden

Über das Kommando `jupyter notebook` lässt sich ein Webserver starten, der das Jupyter Notebook ausführt. Daraufhin startet automatisch ein Browser mit dem Notebook. In der angezeigten Liste kann jetzt ein gespeichertes Notebook-Dokument geladen werden. Alternativ erstellen Sie über den Menüpunkt NEW • PYTHON 3 ein neues Notebook-Dokument für Python 3.

Das in [Abbildung 40.1](#) dargestellte Dokument enthält drei Codezellen, in denen die Fakultätsfunktion `fak` definiert und zweimal ausgewertet wird. Innerhalb einer Codezelle können Sie Ihren Python-Code wie in einem Editor schreiben. Durch Drücken von + wird der eingegebene Code als Ganzes ausgeführt. Alternativ können Sie dazu den PLAY-Button im Menü verwenden.

Es ist problemlos möglich, die Fakultätsfunktion nachträglich zu ändern. Davon abhängige Zellen können daraufhin ausgewählt und durch Drücken von + erneut ausgeführt werden.

Zwischen den Codezellen können wir Markdown-Zellen einfügen, um den ausgeführten Code zu beschreiben. Über den Menüpunkt INSERT können neue Codezellen eingefügt werden, die dann über die Auswahlliste in der Menüzeile zu Markdown-Zellen gemacht werden können.

Abbildung 40.1 Das Jupyter Notebook

Abbildung 40.2 Ein Notebook mit Markdown-Zellen

Innerhalb von Markdown-Zellen können Sie die Formatierungssprache *Markdown* verwenden, um den Text zu formatieren. So wird in doppelte Sternchen eingefasster Text (**text**) beispielsweise fett geschrieben. Außerdem wird die LaTeX-Mathematikumgebung unterstützt: Zwischen ein Paar von einfachen oder doppelten Dollarzeichen kann eine mathematische Formel geschrieben werden, die dann grafisch

dargestellt wird. Der Code für die in [Abbildung 40.2](#) dargestellte Formel lautet $\text{fak}(n) = \prod_{i=1}^n i$.

Besonders interessant ist die Verwendung des Jupyter Notebooks in Kombination mit dem Modul `matplotlib`, das Sie in [Kapitel 43](#) kennenlernen. Wenn über die magische Funktion `%matplotlib` der Inline-Modus eingerichtet wurde, werden `matplotlib`-Plots ebenfalls in das Notebook integriert:

Abbildung 40.3 Ein in einem Notebook-Dokument integrierter Plot

Kapitel 41

Grafische Benutzeroberflächen

Nachdem wir uns bisher ausschließlich mit Konsolenanwendungen beschäftigt haben, also mit Programmen, die über eine rein textbasierte Schnittstelle zum Benutzer verfügen, kann das Kribbeln in den Fingern und damit der Schritt zur grafischen Benutzeroberfläche nicht mehr länger unterdrückt werden. Im Gegensatz zur textorientierten Oberfläche von Konsolenanwendungen sind Programme mit grafischer Oberfläche intuitiver zu bedienen, grafisch ansprechender und werden im Allgemeinen als moderner empfunden. Die grafische Benutzeroberfläche eines Programms, auch *GUI (Graphical User Interface)* genannt, besteht zunächst aus *Fenstern* (engl. *windows*). Innerhalb dieser Fenster lassen sich beliebige *Steuerelemente* platzieren, häufig auch *Widgets* oder *Controls* genannt. Unter Steuerelementen versteht man einzelne Bedieneinheiten, aus denen sich die grafische Benutzeroberfläche als Ganzes zusammensetzt. So ist beispielsweise eine Schaltfläche (engl. *button*) oder ein Textfeld ein Steuerelement.

Sowohl die Terminologie als auch die Implementierung einer grafischen Oberfläche hängen sehr stark davon ab, welche Bibliothek, auch *Toolkit* genannt, verwendet wird. Aus diesem Grund werden wir zunächst verschiedene Toolkits besprechen, die mit Python verwendet werden können, und erst im zweiten Abschnitt zur eigentlichen Programmierung einer grafischen Benutzeroberfläche kommen. Dort behandeln wir zunächst das Modul `tkinter`, das das Tk-Toolkit verwendet und in der Standardbibliothek enthalten ist. Danach präsentieren wir Ihnen einen projektorientierten Einstieg in das umfangreichere und zeitgemäße Qt-Framework unter Verwendung von PySide6.

41.1 Toolkits

Unter einem Toolkit versteht man eine Bibliothek, mit deren Hilfe sich Programme mit grafischer Benutzeroberfläche erstellen lassen. Neben einigen plattformabhängigen Toolkits, beispielsweise den *MFC (Microsoft Foundation Classes)* oder *Windows Forms* für Windows, sind gerade im Zusammenhang mit Python plattformunabhängige Toolkits wie *Qt*, *Gtk* oder *wxWidgets* interessant. Diese Toolkits sind zumeist für C (Gtk) oder C++ (Qt, wxWidgets) geschrieben, lassen sich jedoch durch sogenannte *Bindings* auch mit Python ansprechen. Im Folgenden werden wir die wichtigsten Python-Bindings für GUI-Toolkits auflisten und kurz erläutern.

41.1.1 Tkinter (Tk)

Website: <http://wiki.python.org/moin/TkInter>

Das Toolkit *Tk* wurde ursprünglich für die Sprache *Tcl (Tool Command Language)* entwickelt und ist das einzige Toolkit, das in der Standardbibliothek von Python enthalten ist. Das Modul *tkinter (Tk interface)* erlaubt es, Tk-Anwendungen zu schreiben, und bietet damit eine interessante Möglichkeit, kleinere Anwendungen mit einer grafischen Benutzeroberfläche zu versehen, für die der Benutzer später keine zusätzlichen Bibliotheken installieren muss. Ein Beispiel für ein Tk-Programm ist die Entwicklungsumgebung IDLE, die jeder Python-Version beiliegt.

Im Anschluss an diese Vorstellung der im Zusammenhang mit Python gängigsten Toolkits finden Sie eine Einführung in die Programmierung grafischer Benutzeroberflächen mit *tkinter*.

41.1.2 PyGObject (Gtk)

Website: <https://pygobject.readthedocs.io>

Das Toolkit *Gtk (GIMP Toolkit)* wurde ursprünglich für das Grafikprogramm GIMP entwickelt und zählt heute neben Qt zu den am verbreitetsten plattformübergreifenden Toolkits. Sowohl das Toolkit selbst als auch die Python-Bindings *PyGObject* stehen unter der *GNU Lesser General Public License* und können frei heruntergeladen und verwendet werden.

Das Gtk-Toolkit ist die Grundlage der freien Desktop-Umgebung GNOME und erfreut sich daher gerade unter Linux-Anwendern einer großen Beliebtheit. Obwohl es eigentlich für C geschrieben wurde, ist Gtk von Grund auf objektorientiert und kann deshalb gut mit Python verwendet werden.

41.1.3 Qt for Python (Qt)

Website: <https://www.qt.io/qt-for-python>

Bei *Qt* handelt es sich um ein umfassendes Framework, das von der Firma *The Qt Company* entwickelt wird, die aus der norwegischen Firma *Trolltech* entstand. Qt enthält sowohl ein GUI-Toolkit als auch GUI-fremde Funktionalität. Das durch und durch objektorientierte C++-Framework ist die Basis der freien Desktop-Umgebung KDE (*K Desktop Environment*) und aus diesem Grund ähnlich verbreitet und beliebt wie das Gtk-Toolkit.

Unter dem Namen *Qt for Python* entwickelt *The Qt Company* mittlerweile die offizielle Python-Anbindung *PySide6* für das Framework. Zuvor erfreuten sich die Bindings

PyQt des Drittanbieters *Riverbank Computing*¹ großer Beliebtheit. Im Gegensatz zu PyQt wird PySide6 von den Qt-Entwicklern *The Qt Company* offiziell unterstützt und ist unter den Bestimmungen der LGPL erhältlich.

PyQt und PySide6 sind in hohem Maße kompatibel, sodass es häufig ausreicht, die import-Anweisungen zu ändern, um ein PyQt-Programm unter PySide6 lauffähig zu machen. Diese API-Kompatibilität ist aber nicht vollständig und auch für die Zukunft nicht garantiert.

Sowohl Qt selbst als auch die Python-Bindings PySide6 sind unter einem dualen Lizenzsystem erhältlich. Für Software, die unter der GPL bzw. LGPL veröffentlicht wird, können auch Qt und PySide6 unter den Bestimmungen von GPL und LGPL verwendet werden. Zusätzlich gibt es ein Lizenzmodell für den kommerziellen Gebrauch. Qt wird für viele kommerzielle Projekte verwendet, darunter zum Beispiel Google Earth, Mathematica oder die Linux-Versionen von Skype und Spotify.

41.1.4 wxPython (wxWidgets)

Website: <http://www.wxpython.org>

Bei *wxPython*, den Python-Bindings für *wxWidgets*, handelt es sich um ein freies GUI-Toolkit, dessen erste Version bereits 1992 erschienen ist. Das Toolkit ist dementsprechend weit entwickelt und für alle gängigen Plattformen verfügbar. Gerade in Bezug auf Python ist *wxWidgets* beliebt und gut dokumentiert. Eines der Ziele des *wxWidgets*-Projekts ist es, das Look & Feel der verschiedenen Plattformen, auf denen das Toolkit lauffähig ist, bestmöglich abzubilden. Dies wird insbesondere dadurch erreicht, dass *wxWidgets* die Steuerelemente nicht selbst zeichnet, sondern dafür auf die Routinen der jeweiligen Plattform zurückgreift. Sowohl *wxWidgets* als auch *wxPython* befinden sich ständig in aktiver Entwicklung.

41.2 Einführung in tkinter

Nachdem wir Ihnen die verschiedenen GUI-Toolkits vorgestellt haben, für die Python-Bindings existieren, möchten wir uns der Programmierung grafischer Benutzeroberflächen widmen. Dazu ist in der Standardbibliothek das Modul `tkinter` enthalten, über das sich grafische Oberflächen mit dem Tk-Toolkit programmieren lassen. Das Modul `tkinter` ist die einzige Möglichkeit, ohne die Installation von Drittanbieterbibliotheken eine grafische Benutzeroberfläche in Python zu schreiben.

Deshalb lohnt es sich, einen Blick auf `tkinter` und seine Möglichkeiten zu werfen.

¹ <https://riverbankcomputing.com>

Hinweis

Wenn Sie die folgenden Beispielprogramme in einer Anaconda-Umgebung unter Linux ausführen, kann es vorkommen, dass die üblicherweise verwendeten System-schriftarten nicht zur Verfügung stehen und stattdessen sogenannte *Bitmap-Fonts* verwendet werden. Dies führt insbesondere auf hochauflösenden Monitoren zu einer unschönen und zu kleinen Darstellung der Dialoge.

Da es keine einfache Lösung für dieses Problem gibt, raten wir in diesen Fällen, Ihre Python-Systeminstallation für die Ausführung der Beispielprogramme einzusetzen statt Anaconda.

41.2.1 Ein einfaches Beispiel

Zum Einstieg in die Verwendung von tkinter möchten wir ein einfaches Beispielprogramm präsentieren und anschließend besprechen. Das Programm bringt einen Dialog auf den Bildschirm, der den Benutzer dazu auffordert, seinen Namen einzugeben. Durch einen Klick auf einen Button wird der Name umgedreht, die Buchstaben erscheinen also in umgekehrter Reihenfolge. Ein weiterer Button beendet den Dialog. Die Grafik in Abbildung 41.1 zeigt, wie die Oberfläche später aussehen wird. Links sehen Sie die GUI vor dem Anklicken des UMDREHEN-Buttons und rechts danach.

Abbildung 41.1 Die erste grafische Oberfläche

Diesem Beispielprogramm liegt der folgende Quelltext zugrunde:

```
import tkinter
class MyApp(tkinter.Frame):
 def __init__(self, master=None):
 super().__init__(master)
 self.pack()
 self.createWidgets()
 def createWidgets(self):
 self.nameEntry = tkinter.Entry(self)
 self.nameEntry.pack()
 self.name = tkinter.StringVar()
 self.name.set("Ihr Name...")
 self.nameEntry["textvariable"] = self.name
 self.ok = tkinter.Button(self)
```

```
self.ok["text"] = "Ok"
self.ok["command"] = self.quit
self.ok.pack(side="right")
self.rev = tkinter.Button(self)
self.rev["text"] = "Umdrehen"
self.rev["command"] = self.onReverse
self.rev.pack(side="right")
def onReverse(self):
 self.name.set(self.name.get()[:-1])
```

Zunächst wird das Modul `tkinter` eingebunden und eine Klasse erstellt, die von `tkinter.Frame` erbt. Die Basisklasse `Frame` repräsentiert ein Rahmen-Widget. Das ist ein Steuerelement, das standardmäßig unsichtbar und ohne nennenswerte Funktionalität ist; es stellt den Ausgangspunkt für ein eigenes Widget bzw. einen eigenen Dialog dar. Wir benutzen das `Frame`-Widget als Container für die Steuerelemente unseres Dialogs.

Im Konstruktor von `MyApp` werden der Konstruktor der Basisklasse und die Methode `pack` aufgerufen. Diese Methode meldet das Widget, für das die Methode aufgerufen wurde, beim sogenannten *Packer* an. Der Packer ordnet die angemeldeten Steuerelemente dann gemäß Ihren Wünschen auf der Oberfläche an. Insbesondere werden die Positionen der Steuerelemente in der Regel nicht durch feste Koordinaten vorgegeben, sondern durch den Packer dynamisch ermittelt.

Die Methode `createWidget` wird als letzte im Konstruktor aufgerufen und hat die Aufgabe, die für unseren Dialog benötigten Steuerelemente zu initialisieren. Dazu wird zunächst eine Instanz der Klasse `tkinter.Entry` erzeugt, die ein Eingabefeld repräsentiert. Dieses wird dann mittels `pack` auf die Oberfläche gebracht. Danach wird eine Instanz der Klasse `tkinter.StringVar` unter dem Namen `self.name` erzeugt, über die wir später den im Eingabefeld `self.nameEntry` eingegebenen Text auslesen oder verändern können. Initial setzen wir den Text auf `Ihr Name...` und melden die Steuerelementvariable beim `Entry`-Widget an. Dies geschieht, indem Sie wie bei einem Dictionary den Schlüssel `textvariable` der `Entry`-Instanz beschreiben.

Auf analoge Art und Weise erzeugen wir im weiteren Verlauf der Funktion noch die beiden Buttons, die im Dialog zur Verfügung stehen sollen. Bei einem Button können auf ähnliche Weise wie bei einem `Entry`-Widget die Optionen `text` für die Beschriftung des Buttons und `command` beschrieben werden. Über die Option `command` wird eine Funktion festgelegt, die aufgerufen wird, wenn der Benutzer auf den Button geklickt hat. Im Falle des OK-Buttons setzen wir das `command`-Attribut auf die `quit`-Methode. Diese Methode stammt von der Basisklasse `Frame` und beendet den Dialog.²

² Wenn Sie das Beispiel in der Entwicklungsumgebung IDLE ausführen, lässt sich der Dialog möglicherweise nicht beenden. Versuchen Sie in diesem Fall, das Beispiel direkt auszuführen.

Beim Aufruf der pack-Methoden der beiden Buttons sehen Sie einen Weg, dem Packer einen Positionswunsch für ein Steuerelement mitzuteilen. Über den Schlüsselwort-parameter `side` können Sie also beispielsweise festlegen, ob das Steuerelement links- oder rechtsbündig angeordnet werden soll. Dies ist natürlich nicht die einzige mögliche Angabe. Weitere Möglichkeiten lernen Sie im Laufe dieses Kapitels kennen.

Zum Schluss folgt die Implementation der Funktion `onReverse`, die aufgerufen wird, wenn der Benutzer auf den Button `self.rev` geklickt hat. Hier wird über die Steuerelementvariable `self.name` der im Eingabefeld eingegebene Text ausgelesen, umgedreht und wieder in das Eingabefeld geschrieben.

Wir haben jetzt eine Klasse erstellt, die unseren Dialog repräsentiert. Was noch fehlt, ist der Code, der die Klasse instanziert und den Dialog anzeigt. Das geht folgendermaßen:

```
root = tkinter.Tk()  
app = MyApp(root)  
app.mainloop()
```

Zunächst wird eine Instanz der Klasse `tkinter.Tk` erzeugt, die den Dialograhmen repräsentiert. Danach instanzieren wir unsere Applikationsklasse `MyApp` und übergeben dabei die `Tk`-Instanz als Vaterinstanz. Durch den Aufruf von `mainloop` in der dritten Zeile wird der Dialog angezeigt. Die Methode blockiert so lange, bis der Dialog beendet wird.

So viel zum ersten einführenden Tk-Programm. Im Folgenden werden wir uns mit wichtigen Aspekten von Tk befassen, beispielsweise mit dem Konzept der Steuerelementvariablen und dem Packer. Anschließend besprechen wir die wichtigsten Steuerelemente.

41.2.2 Steuerelementvariablen

Im einführenden Beispiel wurden *Steuerelementvariablen* verwendet, um den Datenaustausch zwischen Programm und Benutzeroberfläche zu realisieren. Eine Steuerelementvariable ist an eine bestimmte Information eines Steuerelements gebunden, beispielsweise an den Text eines Eingabefeldes, und enthält stets den Wert, den das Steuerelement momentan anzeigt. Umgekehrt lässt sich über die Steuerelementvariable die entsprechende Information des Steuerelements aus dem Programm heraus verändern.

Es ist klar, dass Steuerelementvariablen nicht zwangsläufig Strings sein müssen, denken Sie an ein Steuerelement zur Eingabe einer ganzen Zahl. Die Basisdatentypen von Python können nicht als Datentypen für Steuerelementvariablen verwendet wer-

den,³ hier muss auf spezielle Datentypen des tkinter-Moduls zurückgegriffen werden. Tabelle 41.1 listet alle verfügbaren Typen auf.

Datentyp	Entsprechender Python-Typ
<code>tkinter.BooleanVar</code>	<code>bool</code>
<code>tkinter.DoubleVar</code>	<code>float</code>
<code>tkinter.IntVar</code>	<code>int</code>
<code>tkinter.StringVar</code>	<code>str</code>

Tabelle 41.1 Datentypen für Steuerelementvariablen

Alle diese Datentypen erben von der Basisklasse `tkinter.Variable`, deren Konstruktor die im Folgenden beschriebene Schnittstelle hat.

Variable([master, value])

Über das Argument `master` kann ein Master-Widget angegeben werden. Dies ist insbesondere dann sinnvoll, wenn Sie mehrere Tk-Instanzen gleichzeitig verwenden. Sollte nur eine Tk-Instanz existieren, wird sie automatisch als Master-Widget verwendet, und der Parameter `master` braucht nicht angegeben zu werden.

Für den Parameter `value` kann ein Wert angegeben werden, den die erzeugte Instanz speichern soll. Der hier übergebene Wert wird in den Datentyp der Steuerelementvariablen konvertiert. Beachten Sie, dass eine gescheiterte Konvertierung erst beim Aufruf der Methode `get` auffällt.

Nach der Instanziierung bietet eine Steuerelementvariable die Methoden `get` und `set` an, um auf den in ihr gespeicherten Wert zuzugreifen:

```
>>> t = tkinter.Tk()
>>> v = tkinter.StringVar(value="Hallo Welt")
>>> v.get()
'Hallo Welt'
>>> v.set("Bla Blubb")
>>> v.get()
'Bla Blubb'
```

³ Das liegt daran, dass das mit einer Steuerelementvariablen verbundene Widget benachrichtigt werden muss, wenn sich der Wert der Variablen ändert. Dies ist mit den Basisdatentypen nicht möglich.

Beachten Sie, dass erst beim Aufruf von `get` eine Exception geworfen wird, wenn die Variable einen ungültigen Wert speichert, während ein Aufruf der Methode `set` mit einem ungültigen Wert stillschweigend ignoriert wird.

Hinweis

Eine interessante Eigenschaft von Steuerelementvariablen ist, dass sie von mehreren Steuerelementen gleichzeitig verwendet werden können. Auf diese Weise können einfache Zusammenhänge zwischen den Inhalten der Steuerelemente hergestellt werden.

So lässt sich im einführenden Beispielprogramm die Steuerelementvariable `self.name` neben dem Eingabefeld `self.nameEntry` auch der Schaltfläche `self.rev` zuordnen:

```
self.rev[ "textvariable" ] = self.name
```

Auf diese Weise wird der im Eingabefeld eingegebene Name unmittelbar als Beschriftung der Schaltfläche übernommen.

41.2.3 Der Packer

Eine grafische Benutzeroberfläche besteht aus einer Reihe von Steuerelementen, die in einer sinnvollen Struktur im Dialog angeordnet sind. Theoretisch ist es möglich, die Position eines jeden Steuerelements »per Hand« festzulegen. Dieser Ansatz ist problematisch, denn beim Programmieren interessieren Sie sich in der Regel nicht für die genauen Koordinaten der Steuerelemente, sondern möchten vielmehr die Struktur vorgeben, in der sie angeordnet werden sollen. Zudem müssten Sie beispielsweise das Vergrößern und Verkleinern des Dialogs selbst behandeln und die Steuerelemente gegebenenfalls verschieben oder in ihrer Größe anpassen.

Bei Tk gibt es den sogenannten *Packer*, der die Aufgabe übernimmt, die Steuerelemente im Dialog anzuordnen. Sie brauchen dadurch nur in Form von Anweisungen zur Ausrichtung eines Steuerelements eine Struktur für den Dialog vorzugeben.

Die Steuerelemente eines Dialogs sind in Tk, ähnlich wie bei anderen Toolkits, hierarchisch angeordnet. Das bedeutet, dass jedes Steuerelement über ein übergeordnetes Vaterelement verfügt. Außerdem darf jedes Steuerelement beliebig viele Kindelemente enthalten. In der Tk-Terminologie wird ein Vaterelement *Master* und ein Kindelement *Slave* genannt. Die Hierarchie der Steuerelemente in unserem Beispielprogramm zu Beginn dieses Kapitels soll durch [Abbildung 41.2](#) veranschaulicht werden.

Die Hierarchie der Steuerelemente ist wichtig, um die Arbeitsweise des Packers zu verstehen. Dieser ordnet nämlich die Kindelemente innerhalb ihres Vatorelements an und dann das Vatorelement mitsamt den Kindelementen in dessen Vatorelement. Es ist also sinnvoll, Steuerelemente zu kapseln, damit sie gemeinsam vom Packer angeordnet werden können. Zu diesem Zweck verwendet man häufig das Frame-Widget.

Abbildung 41.2 Steuerelementhierarchie im Beispielprogramm

Wie bereits gesagt, kann dem Packer ein Layout vorgegeben werden, nachdem er die Widgets anzuordnen hat. Im Beispielprogramm haben wir das erreicht, indem wir beim Aufruf der Methode `pack` der beiden Buttons den Schlüsselwortparameter `side` mit dem Wert "right" übergeben haben. Der Packer platziert Widgets mit dieser Layoutanweisung rechtsbündig an der Oberfläche. Im Folgenden möchten wir exemplarisch anhand des inzwischen bekannten Programms demonstrieren, wie der Packer funktioniert.

Der Packer arbeitet stets in einem rechteckigen Teilbereich des Fensters (in den folgenden Bildern schwarz umrandet). Zu Beginn, wenn noch kein Widget »gepackt« wurde, ist dies das gesamte Fenster (siehe [Abbildung 41.3](#)).

Abbildung 41.3 Arbeitsweise des Packers, Schritt 1

Als Erstes wird das `Entry`-Widget ohne nähere Layoutangabe gepackt. In einem solchen Fall ordnet der Packer die Widgets vertikal an. Das `Entry`-Widget wird also ganz nach oben und über die volle Breite des Dialogs gelegt (siehe [Abbildung 41.4](#)).

Abbildung 41.4 Arbeitsweise des Packers, Schritt 2

Interessant ist, was mit dem Arbeitsbereich passiert. Dieser wird verkleinert und umfasst das soeben gepackte Widget nicht mehr. Ein einmal platziertes Widget wird also nicht mehr aufgrund von Layoutangaben späterer Widgets hin und her geschoben.

Als Nächstes werden die Buttons in den verbleibenden Arbeitsbereich eingefügt. Diese haben die Layoutanweisung »rechtsbündig« und werden deshalb horizontal vom

rechten Dialogrand aus platziert. Sie beanspruchen die vollständige Höhe des Arbeitsbereichs, da sie horizontal platziert werden, und lassen links einen Restarbeitsbereich übrig, in dem der Packer eventuelle weitere Widgets platziert (siehe Abbildung 41.5).

Abbildung 41.5 Arbeitsweise des Packers, Schritt 3

So viel zur allgemeinen Arbeitsweise des Packers. In Tabelle 41.2 möchten wir die Layoutanweisungen, die dem Packer in Form von Schlüsselwortparametern beim Aufruf der pack-Methode erteilt werden können, genauer unter die Lupe nehmen.

Parameter	Mögliche Werte	Bedeutung
after	Widget	Das Steuerelement soll nach dem angegebenen Widget gepackt werden.
anchor	"n", "ne", "e", "se", "s", "sw", "w", "nw", "center"	Wenn der dem Widget zugeteilte Bereich größer ist als das Widget, kann über anchor die Ausrichtung des Widgets innerhalb dieses Bereichs festgelegt werden. Bei den möglichen Werten handelt es sich um die Himmelsrichtungen sowie »zentriert«.
before	Widget	Das Steuerelement soll vor dem angegebenen Widget gepackt werden.
expand	bool	Legt fest, ob die Position des Widgets bei Vergrößerung des Master-Widgets angepasst werden soll (siehe Abbildung 41.7).
fill	"x", "y", "both", "none"	Die Größe des Widgets wird bei Vergrößerung des Master-Widgets angepasst. Die Größe kann dabei horizontal, vertikal, vollständig oder gar nicht angepasst werden (siehe Abbildung 41.7).
in	Widget	Fügt das Steuerelement in das angegebene Master-Widget ein.
ipadx	int	Pixelgröße für das horizontale bzw. vertikale innere Padding
ipady	int	Pixelgröße für das horizontale bzw. vertikale äußere Padding
padx	int	Pixelgröße für das horizontale bzw. vertikale äußere Padding
pady	int	Pixelgröße für das horizontale bzw. vertikale äußere Padding

Tabelle 41.2 Layoutanweisungen

Parameter	Mögliche Werte	Bedeutung
side	"left", "right", "top", "bottom"	Die Seite des Arbeitsbereichs, an der das Widget eingefügt wird. Ein auf der linken bzw. rechten Seite platziertes Widget beansprucht die gesamte Höhe und ein oben bzw. unten platziertes Widget die gesamte Breite des Arbeitsbereichs. Differenziertere Layouts erreichen Sie mithilfe eines Frame-Widgets.

Tabelle 41.2 Layoutanweisungen (Forts.)

Padding

Sicherlich ist Ihnen schon aufgefallen, dass der Dialog, den wir in unserer Beispielanwendung erzeugt haben, recht seltsam aussieht. Das liegt daran, dass die Widgets ohne Zwischenraum direkt aneinandergelegt werden. Mithilfe des sogenannten *Paddings* (dt. »Füllmaterial«) kann man die Größe dieses Zwischenraums festlegen und so ein weniger gedrungenes Dialogbild erreichen.

Grundsätzlich unterscheidet man zwei Arten von Padding: äußeres und inneres. Das *äußere Padding* beschreibt den Abstand, mit dem ein Widget neben einem anderen platziert wird. Dieser Wert wird mithilfe der Schlüsselwortparameter `padx` und `pady` der `pack`-Methode übergeben. Als Wert muss hier eine ganze Zahl angegeben werden, die dem gewünschten Abstand in Pixel entspricht. Abbildung 41.6 zeigt unseren Dialog, bei dem jedes Steuerelement ein äußeres Padding von fünf Pixeln verpasst bekommen hat.

Abbildung 41.6 Padding im Einsatz

Beim *inneren Padding* handelt es sich um eine Abstandsangabe innerhalb eines Widgets. In diesem Widget enthaltene Slave-Widgets⁴ respektieren dieses Padding und werden entsprechend weiter innen angeordnet. Diese Form des Paddings ist besonders für Frame-Widgets interessant. Das innere Padding wird analog zum äußeren Padding über die Schlüsselwortparameter `ipadx` und `ipady` festgelegt.

4 Slave-Widget ist die Tkinter-Terminologie für ein untergeordnetes Steuerelement. Bei der abgebildeten Oberfläche ist das Eingabefeld beispielsweise ein Slave des übergeordneten Frame-Widgets.

Verhalten bei Vergrößerung des Master-Widgets

Abbildung 41.7 demonstriert die Auswirkungen der Layoutanweisungen `fill` und `expand` konkret an einem Beispiel.

Abbildung 41.7 Die Layoutanweisungen `fill` und `expand`

Das obere linke Bild zeigt das Verhalten des Dialogs ohne weitere Layoutanweisungen beim Vergrößern des Fensters. Rechts daneben wurde die Layoutanweisung `fill="both"` verwendet, unten links `expand=True` und unten rechts schließlich die Kombination aus `expand` und `fill`. Die Layoutanweisungen wurden stets bei allen `pack`-Aufrufen gleichermaßen übergeben, auch beim `pack`-Aufruf für das übergeordnete Frame-Widget.

41.2.4 Events

Beim Schreiben einer Tk-Anwendung wird nach dem Erstellen und Instanziieren der Applikationsklasse der Kontrollfluss durch Aufruf der Methode `mainloop` an das Tk-Framework abgegeben. Es stellt sich die Frage, auf welchem Wege wir beispielsweise auf Eingaben des Benutzers reagieren können, wenn wir gar keine wirkliche Kontrolle über das Programm und die grafische Oberfläche haben. Aus diesem Grund ist in Tk eine Reihe von *Events* definiert. Ein Event ist beispielsweise ein Tastendruck oder Mausklick des Benutzers. Mithilfe der Methode `bind` eines Widgets können wir eine selbst definierte Methode an ein Event binden. Eine an ein Event gebundene Methode wird vom Tk-Framework immer dann aufgerufen, wenn das entsprechende Event eintritt, der Benutzer also beispielsweise eine spezielle Taste gedrückt hat.

Events binden

Die Methode `bind(event, func, [add])` eines Steuerelements bindet die Funktion `func` an das Event `event`. Dabei muss für `func` das Funktionsobjekt einer Funktion übergeben werden, die genau einen Parameter, das sogenannte *Event-Objekt*, erwartet. Diese Funktion wird *Eventhandler* genannt. Wenn für den optionalen Parameter `add` der Wert `True` übergeben wird und es bereits andere Funktionen gibt, die an das Event `event` gebunden sind, werden diese nicht gelöscht, sondern `func` wird nur in die Liste der Eventhandler eingereiht. Standardmäßig werden vorherige Bindungen überschrieben.

Für den wichtigsten Parameter `event` muss ein String übergeben werden, der das Event spezifiziert, an das die Funktion `func` gebunden werden soll. Eine solche Event-Spezifikation hat die folgende Form:

```
"<Modifier-Modifier-Type-Detail>"
```

Die beiden Modifier-Einträge in der Event-Spezifikation sind optional und erlauben es beispielsweise, einen Mausklick bei gedrückter `Shift`-Taste und einen normalen Mausklick gesondert zu betrachten. Der Type-Eintrag kennzeichnet den Event-Typ, und über den Detail-Eintrag kann eine nähere Spezifikation erfolgen, beispielsweise kann hier angegeben werden, welche Maustaste gedrückt werden muss, um das Event auszulösen.

Der folgende Aufruf von `bind` lässt beispielsweise immer dann einen Aufruf der Funktion `f` auslösen, wenn der Benutzer bei gedrückter `Shift`-Taste mit der linken Maustaste in das Widget klickt.

```
widget.bind("<Shift-ButtonPress-1>", f)
```

Alternativ lässt sich ein Event für alle Widgets der Applikation auf einmal binden. Dazu wird die Methode `bind_all` verwendet, die über die gleiche Schnittstelle verfügt wie `bind`:

```
widget.bind_all("<Shift-ButtonPress-1>", f)
```

Die Methoden `bind` und `bind_all` geben eine Funktions-ID zurück, über die sich die hergestellte Verbindung referenzieren lässt. Das ist insbesondere dann wichtig, wenn Event-Bindings wieder aufgehoben werden sollen. Das geschieht über die Methoden `unbind` und `unbind_all`. Beide Funktionen bekommen einen Event-String übergeben und heben alle mit diesem Event bestehenden Verbindungen auf:

```
widget.unbind("<Shift-ButtonPress-1>")
widget.unbind_all("<Shift-ButtonPress-1>")
```

Der Methode `unbind` kann zusätzlich eine Funktions-ID übergeben werden, um eine konkrete Event-Bindung aufzuheben.

Im Folgenden möchten wir näher auf die Elemente des Event-Strings eingehen.

Event-Modifier

Beginnen wir mit den Werten, die für die Modifier-Einträge in der Event-Spezifikation verwendet werden können. Dabei handelt es sich, wie bereits anhand eines Beispiels demonstriert wurde, um Zusatzbedingungen, unter denen das Type-Event auftreten muss, beispielsweise also die Eingabe eines »a« bei gedrückter `[Strg]`-Taste. Die wichtigsten Modifier sind in Tabelle 41.3 aufgelistet und erläutert.

Attribut	Bedeutung
Alt, Control, Shift, Lock	Beim Auftreten des Events muss die spezifizierte Taste (<code>[Alt]</code> , <code>[Strg]</code> , <code>[↑]</code> bzw. <code>[↓]</code>) gedrückt sein.
Buttonx Bx	Die Maustaste x muss beim Auftreten des Events gedrückt sein. Die Zahl x spezifiziert dabei, welche Taste gemeint ist: 1 steht für die linke, 2 für die mittlere* und 3 für die rechte Maustaste. Weitere Maustasten werden entsprechend fortlaufend nummeriert.
Double Triple	Das Event muss zweimal bzw. dreimal kurz hintereinander auftreten, wie beispielsweise bei einem Doppelklick.

* Das Scrollrad zählt als mittlere Maustaste. Ist weder ein Scrollrad noch eine echte mittlere Maustaste vorhanden, zählt ein gleichzeitiger Klick mit der linken und der rechten Maustaste als Klicken der mittleren Maustaste.

Tabelle 41.3 Modifier

Event-Typen

Nachdem wir uns um die Modifier gekümmert haben, werden wir nun den Type-Eintrag der Event-Spezifikation besprechen. Die verfügbaren Event-Typen werden in Tabelle 41.4 aufgelistet und erläutert. Sollte ein Detail-Argument erforderlich sein, wird dies ebenfalls erwähnt.

Beachten Sie, dass ein Widget unter Umständen den Eingabefokus haben muss, um ein bestimmtes Event zu empfangen.

Event	Bedeutung
KeyPress Key	Der Benutzer hat eine Taste gedrückt. Über den Detail-Eintrag in der Event-Spezifikation kann das Event auf eine bestimmte Taste beschränkt werden.*

Tabelle 41.4 Events

Event	Bedeutung
KeyRelease	Der Benutzer hat eine Taste losgelassen. Hier können die gleichen Detail-Angaben verwendet werden wie bei KeyPress.
ButtonPress	Der Benutzer hat eine Maustaste über dem Widget gedrückt. ^{**} Im Detail-Eintrag der Event-Spezifikation kann die Nummer einer Maustaste angegeben werden, um sich auf diese zu beschränken. Dabei entspricht 1 der linken, 2 der mittleren und 3 der rechten Maustaste.
ButtonRelease	Der Benutzer hat eine Maustaste losgelassen. Auch hier kann über den Detail-Eintrag in der Event-Spezifikation angegeben werden, welche Maustaste gemeint ist.
Motion	Der Benutzer hat die Maus über dem Widget bewegt. Mithilfe des Buttonx-Modifiers kann dabei festgelegt werden, dass eine bestimmte Maustaste gedrückt sein soll, während der Benutzer die Maus bewegt.
Enter, Leave	Der Benutzer hat mit dem Mauszeiger den Bereich des Widgets betreten bzw. verlassen.
FocusIn, FocusOut	Das Widget hat den Eingabefokus bekommen bzw. verloren.
Expose	Das Widget war vollständig oder zum Teil von anderen Fenstern verdeckt und wurde vom Benutzer wieder hervorgeholt. In diesem Fall müssen möglicherweise Teile des Widgets neu gezeichnet werden.
Destroy	Das Widget wurde zerstört.
Configure	Das Widget hat seine Größe oder Position verändert.
MouseWheel	Der Benutzer hat das Mausrad bewegt.

* Hier sind die folgenden, meist selbsterklärenden Werte möglich: Alt_L, Alt_R, Back-Space, Cancel, Caps_Lock, Control_L, Control_R, Delete, End, Escape, F1–F12, Home (»Pos1«), Insert, Left, Up, Right, Down, Next (»Page down«), Num_Lock, Pause, Print, Prior (»Page up«), Return, Scroll_Lock, Shift_L, Shift_R, Tab. Außerdem kann ein einzelnes Zeichen angegeben werden.

** Das Widget, über dem die Maustaste gedrückt wurde, bekommt sozusagen ein »Abonnement« auf Maus-Events. Konkret bedeutet das, dass die Release- und Motion-Events auch an dieses Widget gesendet werden, wenn sich die Maus inzwischen über einem anderen Widget befindet. Erst das Loslassen der Taste hebt dieses »Abonnement« auf.

Tabelle 41.4 Events (Forts.)

Eventhandler

Nachdem ein Event ausgelöst wurde, wird der mit ihm verbundene Eventhandler aufgerufen. Dieser Handler bekommt dann ein *Event-Objekt* (genauer gesagt eine tkinter.Event-Instanz) übergeben, das nähere Informationen über das aufgetretene Event enthält. Tabelle 41.5 listet die wichtigsten Attribute des Event-Objekts auf und erklärt sie. Beachten Sie dabei, dass abhängig vom ausgelösten Event nur ein Teil der Attribute sinnvoll ist.

Attribut	Bedeutung
char	Enthält das eingegebene Zeichen als String. Gültig für: KeyPress, KeyRelease
delta	Gibt an, wie weit der Benutzer das Mausrad gedreht hat. Dabei gibt das Vorzeichen die Drehrichtung an. Gültig für: MouseWheel
focus	Gibt an, ob das Widget, über dem sich die Maus befindet, den Eingabefokus hat oder nicht. Gültig für: Enter, Leave
height, width	Enthält die neue Höhe bzw. Breite des Widgets in Pixel. Gültig für: Configure, Expose
keycode, keysym	Enthält den Keycode bzw. den symbolischen Namen der gedrückten Taste. Gültig für: KeyPress, KeyRelease
time	Enthält einen ganzzahligen Timestamp, der den Zeitpunkt des Events beschreibt. Es handelt sich um die seit dem Systemstart vergangene Zeit in Millisekunden.
type	Enthält den ganzzahligen Identifier des Event-Typs.
widget	Referenziert das Widget, in dem das Event aufgetreten ist.
x, y	Enthält die X- bzw. Y-Koordinate des Mauszeigers in Pixel. Diese Angabe versteht sich relativ zur linken oberen Ecke des Widgets.
x_root, y_root	Enthält die X- bzw. Y-Koordinate des Mauszeigers, diesmal allerdings relativ zur linken oberen Ecke des Bildschirms. Gültig für: ButtonPress, ButtonRelease, KeyPress, KeyRelease, Motion

Tabelle 41.5 Attribute des Event-Objekts

Beispiel

Damit ist die Einführung in die wichtigsten Event-Typen abgeschlossen. An dieser Stelle möchten wir Ihnen ein Beispielprogramm vorstellen, das die Verwendung von Events veranschaulicht. Die grafische Oberfläche des Programms enthält ein Label, ein Widget, das nur einen Text anzeigt, ein Eingabefeld sowie einen Button, über den sich der Dialog beenden lässt. Das Programm soll bestimmte Events empfangen, die an das Eingabefeld gesendet werden, und den Eingang des Events durch eine entsprechende Nachricht im Label bestätigen:

```
import tkinter
class MyApp(tkinter.Frame):
 def __init__(self, master=None):
 super().__init__(master)
 self.pack()
 self.createWidgets()
 self.createBindings()
 def createWidgets(self):
 self.label = tkinter.Label(self)
 self.label.pack()
 self.label["text"] = "Bitte sende ein Event"
 self.entry = tkinter.Entry(self)
 self.entry.pack()
 self.ok = tkinter.Button(self)
 self.ok.pack()
 self.ok["text"] = "Beenden"
 self.ok["command"] = self.quit
 def createBindings(self):
 self.entry.bind("Entenhausen", self.eventEntenhausen)
 self.entry.bind("<ButtonPress-1>", self.eventMouseClick)
 self.entry.bind("<MouseWheel>", self.eventMouseWheel)
 def eventEntenhausen(self, event):
 self.label["text"] = "Sie kennen das geheime Passwort!"
 def eventMouseClick(self, event):
 self.label["text"] = "Mausklick an Position " \
 "({},{})".format(event.x, event.y)
 def eventMouseWheel(self, event):
 if event.delta < 0:
 self.label["text"] = "Bitte bewegen Sie das Mausrad" \
 " in die richtige Richtung."
 else:
 self.label["text"] = "Vielen Dank."
```

Zunächst werden wie gehabt die drei Widgets der Anwendung in der Methode `createWidgets` initialisiert, die vom Konstruktor aufgerufen wird. Danach wird die Methode

createBindings aufgerufen, die dafür zuständig ist, die Eventhandler zu registrieren. In dieser Methode werden drei Events berücksichtigt: das Eingeben der Zeichenfolge Entenhausen, das Klicken mit der linken Maustaste und das Bewegen des Mausrads. Beachten Sie, dass sich alle drei Events auf das Eingabefeld, das Entry-Widget, beziehen. Es werden also beispielsweise nur Mausklicks über diesem Eingabefeld als Event registriert.

Danach folgen die Eventhandler-Methoden eventEntenhausen, eventMouseClicked und eventMouseWheel. In der Methode eventMouseWheel wird ausgenutzt, dass das Vorzeichen von event.delta angibt, in welche Richtung das Mausrad bewegt wurde.

Wir haben die Verwendung des Label-Widgets noch nicht im Detail besprochen, doch es ist ersichtlich, dass man über den Schlüssel text den Text verändern kann, den es anzeigt. Eine ausführlichere Besprechung dieses Widgets finden Sie im nächsten Abschnitt.

Hinweis

Eine Bewegung des Mausrads löst unter Windows das in diesem Beispielprogramm verbundene Event MouseWheel aus. Unter Linux werden die beiden Richtungen des Mausrades als alternative Buttons 4 und 5 der Maus interpretiert. Eine Bewegung des Mausrades löst hier eines der Events ButtonPress-4 und ButtonPress-5 aus.

Im Onlineangebot zu diesem Buch (siehe [Abschnitt 1.5](#)) finden Sie eine Variante des Beispielprogramms, die sowohl unter Windows als auch unter Linux funktioniert.

Schließlich fehlt noch der Code, der den Dialog anzeigt. Dieser hat sich in Bezug auf das vorangegangene Beispielprogramm nicht verändert:

```
root = tkinter.Tk()  
app = MyApp(root)  
app.mainloop()
```

Abbildung 41.8 zeigt das Beispielprogramm.

Abbildung 41.8 Beispielprogramm mit Events

Damit ist die Einführung in die Welt der Events beendet. Im Folgenden möchten wir die verschiedenen Steuerelementtypen besprechen, die Sie in tkinter-Anwendungen verwenden können.

41.2.5 Steuerelemente

Nachdem wir uns mit den Grundlagen von Tk beschäftigt haben, werden Sie jetzt erfahren, welche Widgets uns zur Verfügung stehen und wie Sie sie benutzen können. Tabelle 41.6 listet alle Tk-Widgets auf, die in diesem Kapitel besprochen werden.

Widget	Bedeutung
Widget	die Basisklasse aller Steuerelemente
Button	eine Schaltfläche
Canvas	ein Steuerelement für Zeichnungen und Grafiken
Checkbutton	ein Steuerelement, das entweder aktiviert oder deaktiviert sein kann
Entry	ein einzeiliges Eingabefeld
Label	ein Steuerelement für Beschriftungen
LabelFrame	ein Steuerelement für beschriftete Rahmen
Listbox	eine Liste von Einträgen
Menu	ein Kontextmenü
Menubutton	eine Schaltfläche, die ein Kontextmenü anzeigt, wenn sie angeklickt wird
OptionMenu	eine Schaltfläche, die eine Auswahlliste anzeigt, wenn sie angeklickt wird
Radiobutton	Ein Steuerelement, das entweder aktiviert oder deaktiviert sein kann. Innerhalb einer Gruppe darf nur genau ein Radiobutton aktiviert sein.
Scrollbar	eine Leiste, die das Scrollen übergroßer Widgets ermöglicht
Spinbox	ein Steuerelement zum Einstellen eines Zahlenwertes
Text	ein mehrzeiliges Eingabefeld

Tabelle 41.6 Erklärte Widgets

Hinweis

Die zu den jeweiligen Widgets vorgestellten Beispielprogramme sind verkürzt dargestellt, um das grundlegende Prinzip zu veranschaulichen. Im Onlineangebot zu diesem Buch (siehe Abschnitt 1.5) finden Sie ausführlichere und lauffähige Versionen der Beispielprogramme.

Die Basisklasse Widget

Die Klasse `tkinter.Widget` ist die Basisklasse aller Widgets und stellt eine Grundfunktionalität bereit. Dazu zählen zunächst einmal die sogenannten `winfo`-Methoden (für *Widget Info*), mit deren Hilfe Sie Informationen über ein Widget, beispielsweise seine Position, herausfinden können. In Tabelle 41.7 werden die wichtigsten `winfo`-Methoden erläutert. Dabei sei `w` ein Widget.

Schnittstelle	Bedeutung
<code>w.winfo_children()</code>	Gibt eine Liste der Unter-Widgets von <code>w</code> zurück.
<code>w.winfo_class()</code>	Gibt den Namen der Widget-Klasse von <code>w</code> als String zurück.
<code>w.winfo_geometry()</code>	Gibt die Position und die Dimension des Widgets <code>w</code> relativ zum übergeordneten Widget in Form eines Strings des Formats "BxH+X+Y" zurück.
<code>w.winfo_height()</code> <code>w.winfo_width()</code>	Gibt die Höhe bzw. Breite des Widgets <code>w</code> in Pixel zurück.
<code>w.winfo_pointerx()</code> <code>w.winfo_pointery()</code> <code>w.winfo_pointerxy()</code>	Gibt die X-, Y-Koordinate des Mauszeigers bzw. ein Tupel aus beiden Koordinaten relativ zur oberen linken Ecke des Bildschirms zurück.
<code>w.winfo_rootx()</code> <code>w.winfo_rooty()</code>	Gibt die X- bzw. Y-Position des Widgets <code>w</code> relativ zur oberen linken Ecke des Bildschirms zurück.
<code>w.winfo_screenheight()</code> <code>w.winfo_screenwidth()</code>	Gibt die Höhe bzw. Breite des Bildschirms in Pixel zurück.
<code>w.winfo_x()</code> <code>w.winfo_y()</code>	Gibt die X- bzw. Y-Koordinate des Widgets <code>w</code> relativ zum übergeordneten Widget zurück.

Tabelle 41.7 `winfo`-Methoden

Wie Sie es bereits aus vorangegangenen Beispielen kennen, kann ein Widget konfiguriert werden. Dazu wird wie bei einem Dictionary auf Konfigurationsschlüssel zugegriffen:

```
w["width"] = 200  
w["height"] = 100
```

Alternativ können Widgets beim Instanziieren konfiguriert werden. Dazu können dem jeweiligen Konstruktor die gewünschten Einstellungen in Form von Schlüsselwortparametern übergeben werden:

```
frame = tkinter.Frame(width=200, height=200)
```

Viele Widgets verfügen über die Schlüssel `width` und `height` für die Breite bzw. Höhe des Widgets,⁵ `padx` und `pady` für das horizontale bzw. vertikale Padding, `state` für den Zustand des Widgets⁶ sowie `foreground` und `background` für die Vordergrund- bzw. Hintergrundfarbe.

Welche weiteren Schlüssel ein Widget anbietet, hängt von seinem Typ ab und kann in diesem Kapitel nicht erschöpfend behandelt werden. In den folgenden Abschnitten lernen Sie die wichtigsten in tkinter enthaltenen Widget-Typen kennen.

Button

Eine Instanz der Klasse `tkinter.Button` stellt ein *Button-Widget* dar und entspricht einer Schaltfläche in der grafischen Oberfläche. Sie haben bereits im Beispielprogramm gesehen, wie man einen Button verwendet. Wichtig ist dabei, nach dem Instanziieren der `Button`-Klasse die Optionen `text` und `command` zu setzen, über die die Beschriftung des Buttons und die Handler-Funktion festgelegt werden. Die Handler-Funktion wird vom Tk-Framework aufgerufen, wenn der Benutzer auf den Button geklickt hat:

```
class MyApp(tkinter.Frame):
 def __init__(self, master=None):
 super().__init__(master)
 self.pack()
 self.ok = tkinter.Button(self)
 self.ok["text"] = "Beschriftung"
 self.ok["command"] = self.handler
 self.ok.pack()
 def handler(self):
 print("Button gedrückt")
```

Nach der Einrichtung des Buttons `ok` wird stets die Methode `handler` aufgerufen, wenn der Benutzer den Button anklickt.

Checkbutton

Der *Checkbutton*, auch *Checkbox* genannt, ist ein mit dem `Button` verwandtes Steuerelement. Ein Checkbutton besteht aus einer kleinen Box und einer Beschriftung und kann sich in zwei Zuständen befinden: aktiviert und deaktiviert. Der Benutzer kann durch einen Klick auf die kleine Box den Zustand ändern. Der aktivierte Zustand eines Checkbuttons wird durch ein Häkchen oder ein Kreuz in der Box angezeigt (siehe Abbildung 41.9).

⁵ Breite und Höhe werden abhängig vom Steuerelement in Pixel bzw. Zeichenbreiten und Zeilenhöhen angegeben.

⁶ Mögliche Werte sind hier zum Beispiel "enabled", "disabled" und "active".

Abbildung 41.9 Ein Checkbutton im Einsatz

Erstellung und Verwendung eines Checkbuttons sind denkbar einfach und funktionieren ähnlich wie bei einem Button. Zusätzlich muss aber eine Steuerelementvariable für den aktuellen Zustand des Checkbuttons angelegt werden:

```
check = tkinter.Checkbutton(master)
check["text"] = "Hallo Welt"
checked = tkinter.BooleanVar()
checked.set(True)
check["variable"] = checked
check.pack()
```

Nach der Instanziierung des Checkbuttons kann über die Option `text` eine Beschriftung festgelegt werden. Dann wird mithilfe der Option `variable` eine Steuerelementvariable für den Status des Checkbuttons zugewiesen. Schließlich wird der Checkbutton durch Aufruf der Methode `pack` an die grafische Oberfläche gebracht.

Analog zu einem Button kann über die Option `command` eine Handler-Funktion angegeben werden, die vom Tk-Framework aufgerufen wird, wenn der Benutzer den Status des Checkbuttons wechselt. Innerhalb dieser Handler-Funktion kann dann über die Steuerelementvariable `checked` der aktuelle Status des Checkbuttons erfragt werden.

Checkbuttons treten häufig nicht allein auf, sondern repräsentieren Einstellungsgruppen, deren einzelne Elemente unabhängig voneinander aktiviert bzw. deaktiviert werden können. Das folgende komplexere Beispielprogramm zeigt, wie mehrere Checkbuttons erzeugt und ihre Events von einer gemeinsamen Handler-Funktion verarbeitet werden können:

```
class MyApp(tkinter.Frame):
 def __init__(self, master=None):
 super().__init__(master)
 self.pack()
 self.names = ("Donald Duck", "Dagobert Duck", "Gustav Gans")
 self.checks = []
 self.vars = []
 for name in self.names:
 var = tkinter.BooleanVar()
 var.set(False)
 check = tkinter.Checkbutton(self)
```

```

check[ "text" ] = name
check[ "command" ] = self.handler
check[ "variable" ] = var
check.pack(anchor="w")
self.checks.append(check)
self.vars.append(var)

def handler(self):
 x = " und ".join(
 [name for name, var in zip(self.names, self.vars) if var.get()])
 )

```

Für jeden Eintrag des Tupels `self.names` werden ein Checkbutton und eine Steuerelementvariable erzeugt und jeweils in den Listen `self.checks` und `self.vars` abgelegt. Jedem erzeugten Checkbutton wird die gemeinsame Handler-Funktion `handler` zugewiesen. In diesem Handler wird mithilfe der Built-in Function `zip` über Tupel aus Namen und korrespondierender Steuerelementvariablen iteriert, um diejenigen Namen auszugeben, deren Checkboxen vom Benutzer ausgewählt wurden.

Radiobutton

Ein *Radiobutton* ist wie ein Checkbutton ein Steuerelement, das durch einen Klick des Benutzers aktiviert oder deaktiviert werden kann. Das Besondere am Radiobutton ist, dass man eine Gruppe von Radiobuttons definieren kann, innerhalb derer immer genau einer der Radiobuttons aktiviert ist. Dabei bilden die Radiobuttons eine Gruppe, die sich dieselbe Steuerelementvariable teilt. Im folgenden Beispielcode darf sich der Benutzer die Hauptstadt eines G7-Staates aussuchen:

```

class MyApp(tkinter.Frame):
 def __init__(self, master=None):
 super().__init__(master)
 self.pack()
 self.auswahl = ["Berlin", "London", "Ottawa", "Paris",
 "Rom", "Tokio", "Washington DC"]
 self.stadt = tkinter.StringVar()
 self.stadt.set("Paris")
 for a in self.auswahl:
 b = tkinter.Radiobutton(self)
 b[ "text" ] = a
 b[ "value" ] = a
 b[ "variable" ] = self.stadt
 b[ "command" ] = self.handler
 b.pack(anchor="w")

 def handler(self):
 print(self.stadt.get())

```

Zunächst werden eine Liste aller Städte, die zur Auswahl stehen sollen, und eine Steuerelementvariable angelegt. Diese Variable enthält später stets den Namen der Stadt, die aktuell vom Benutzer ausgewählt ist. Zu Beginn wird Paris ausgewählt.

Dann wird in einer Schleife über alle Städte iteriert und für jede Stadt ein Radiobutton angelegt. In diesem Fall werden die Optionen `text` für die Beschriftung, `value` für den Wert, den die Steuerelementvariable annimmt, wenn der Radiobutton ausgewählt wird, `variable` für die Steuerelementvariable und `command` für die Handler-Funktion gesetzt. Analog zum Checkbutton wird diese Handler-Funktion immer dann aufgerufen, wenn der Benutzer seine Auswahl verändert.

Die grafische Oberfläche des oben dargestellten Beispielprogramms sehen Sie in Abbildung 41.10.

Abbildung 41.10 Eine Menge Radiobuttons

Entry

Bei einem *Entry-Widget* handelt es sich um ein einzeiliges Eingabefeld, in das der Benutzer beliebigen Text schreiben kann. Der folgende Beispielcode erzeugt ein Entry-Widget und schreibt einen Text hinein:

```
class MyApp(tkinter.Frame):
 def __init__(self, master=None):
 super().__init__(master)
 self.pack()
 self.entryVar = tkinter.StringVar()
 self.entryVar.set("Hallo Welt")
 self.entry = tkinter.Entry(self)
 self.entry["textvariable"] = self.entryVar
 self.entry.pack()
 self.entry.bind("<Return>", self.handler)
 def handler(self, event):
 print(self.entryVar.get())
```

Es werden ein Entry-Widget und eine Steuerelementvariable instanziert. Dann wird die Steuerelementvariable auf einen Wert gesetzt und mit dem Eingabefeld verbun-

den. Nachdem das Eingabefeld dem Packer übergeben wurde, verbinden wir noch das Event Return, das beim Drücken der \leftarrow -Taste im Eingabefeld ausgelöst wird, mit einer Handler-Funktion, die den aktuellen Inhalt des Eingabefeldes ausgibt. Abbildung 41.11 zeigt die grafische Oberfläche dieses Beispielprogramms.

Abbildung 41.11 Ein Entry-Widget

Label

Ein *Label-Widget* ist ein sehr einfaches Widget, dessen einzige Aufgabe es ist, einen Text auf der grafischen Oberfläche anzuzeigen. Das folgende Beispielprogramm zeigt exemplarisch die Verwendung des Label-Widgets:

```
class MyApp(tkinter.Frame):
 def __init__(self, master=None):
 super().__init__(master)
 self.pack()
 self.label = tkinter.Label(self)
 self.label["text"] = "Hallo Welt"
 self.label.pack()
```

Nach dem Instanziieren der Klasse `tkinter.Label` wird über die Option `text` die Beschriftung des Labels verändert und das Label schließlich dem Packer übergeben. Anstatt die Option `text` zu verwenden, wäre es an dieser Stelle auch möglich gewesen, über die Option `textvariable` eine Steuerelementvariable zu definieren und diese mit dem gewünschten Text zu beschreiben.

Die grafische Oberfläche dieses Beispielprogramms ist wenig spektakulär und in Abbildung 41.12 zu sehen.

Abbildung 41.12 Ein Label im Einsatz

LabelFrame

Ein *LabelFrame-Widget* ist eine spezielle Form des Frame-Widgets und dient zur Gruppierung von Steuerelementen. Das LabelFrame-Widget zeichnet einen beschrifteten Rahmen um die ihm untergeordneten Widgets. Im folgenden Beispielprogramm wird das Checkbutton-Beispiel um einen LabelFrame erweitert:

```
class MyApp(tkinter.Frame):
 def __init__(self, master=None):
 super().__init__(master)
 self.pack()
 self.names = ("Donald Duck", "Dagobert Duck", "Gustav Gans")
 self.group = tkinter.LabelFrame(self)
 self.group["text"] = "Entenhausen"
 self.group.pack()
 self.checks = []
 self.vars = []
 for name in self.names:
 var = tkinter.BooleanVar()
 var.set(False)
 check = tkinter.Checkbutton(self.group)
 check["text"] = name
 check["command"] = self.handler
 check["variable"] = var
 check.pack(anchor="w")
 self.checks.append(check)
 self.vars.append(var)
 def handler(self):
 print(" und ".join(
 [name for name, var in zip(self.names, self.vars) if var.get()]))
```

Die Verwendung des LabelFrame-Widgets beschränkt sich auf die Instanziierung der `tkinter.LabelFrame`-Klasse, die Angabe der `text`-Option für die Beschriftung des Rahmens und die Erzeugung der untergeordneten Widgets. [Abbildung 41.13](#) zeigt die in diesem Beispiel erzeugte grafische Oberfläche.

Abbildung 41.13 Ein LabelFrame-Widget

Listbox

Bei einer *Listbox* handelt es sich um ein Steuerelement, das eine Liste von Einträgen darstellt. Je nach Anwendung darf der Benutzer einen oder mehrere Einträge auswählen oder modifizieren. Im einfachsten Fall kann eine Listbox folgendermaßen erzeugt werden:

```

class MyApp(tkinter.Frame):
 def __init__(self, master=None):
 super().__init__(master)
 self.pack()
 self.eintraege = ["Berlin", "London", "Ottawa", "Paris",
 "Rom", "Tokio", "Washington DC"]
 self.lb = tkinter.Listbox(master)
 self.lb.insert("end", *self.eintraege)
 self.lb.pack()

```

Zunächst legen wir die Liste `self.eintraege` an, die die Einträge enthält, die wir später in die Listbox schreiben möchten. Dann wird eine Instanz der Klasse `tkinter.Listbox` erzeugt und gepackt. Schließlich rufen wir für jeden gewünschten Eintrag die Methode `insert` der Listbox auf, die den jeweiligen Eintrag ans Ende der Listbox anhängt.

Abbildung 41.14 zeigt die von diesem Quellcode erzeugte Listbox.

Abbildung 41.14 Beispiel für eine Listbox

Die Einträge einer Listbox werden von 0 beginnend durchnummieriert. Über diesen Index kann auf die Einträge zugegriffen werden. Dazu definiert die Klasse `Listbox` eine Reihe von Methoden, die in Tabelle 41.8 zusammengefasst werden. Einige der Methoden bekommen dabei einen Index `first` und einen optionalen Index `last` übergeben. Wenn `last` angegeben wird, bezieht sich die Methode auf alle Einträge mit einem Index zwischen `first` und `last`. Wird `last` nicht angegeben, bezieht sie sich ausschließlich auf das Element mit dem Index `first`. Anstelle konkreter Indizes kann für `first` und `last` auch der String "end" übergeben werden.

Methode	Bedeutung
<code>cuselection()</code>	Gibt eine Liste mit den Indizes der aktuell ausgewählten Einträge zurück.
<code>delete(first, [last])</code>	Löscht einen bzw. mehrere Einträge.

Tabelle 41.8 Methoden einer Listbox

Methode	Bedeutung
get(first, [last])	Gibt einen bzw. mehrere Einträge als String zurück.
insert(index, [*elements])	Fügt die Elemente elements an der Position index in die Listbox ein.
selection_clear(first, [last])	Hebt eine eventuelle Auswahl eines bzw. mehrerer Einträge auf.
selection_includes(index)	Gibt an, ob ein Eintrag ausgewählt ist.
selection_set(first, [last])	Wählt ein bzw. mehrere Elemente aus.
size()	Gibt die Anzahl der Einträge zurück.

Tabelle 41.8 Methoden einer Listbox (Forts.)

Das eingangs besprochene Beispielprogramm zur Listbox war statisch. Der Benutzer konnte zwar einen Eintrag der Listbox auswählen, doch passiert ist daraufhin nichts. Das folgende Beispielprogramm zeigt, wie man auf eine Änderung der Benutzerauswahl reagieren kann. Dazu erstellen wir die folgende Applikationsklasse:

```
class MyApp(tkinter.Frame):
 def __init__(self, master=None):
 super().__init__(master)
 self.pack()
 self.eintraege = ["Berlin", "London", "Ottawa", "Paris",
 "Rom", "Tokio", "Washington DC"]
 self.lb = tkinter.Listbox(self)
 self.lb.pack(fill="both", expand="true")
 self.lb["selectmode"] = "extended"
 self.lb.insert("end", *self.eintraege)
 self.lb.bind("<<ListboxSelect>>", self.selectionChanged)
 self.lb.selection_set(0)
 self.label = tkinter.Label(self)
 self.label.pack()
 self.selectionChanged(None)
```

Im Konstruktor wird zunächst eine Listbox angelegt und mit den bereits bekannten Städtenamen gefüllt. Der Benutzer soll eine beliebige Menge von Städten auswählen können. Dieses Verhalten entspricht dem Wert extended des Konfigurationsschlüssels selectmode. Andere mögliche Werte sind single, browse und multiple.

Danach verbinden wir eine Handler-Methode mit dem sogenannten *virtuellen Event* <<ListboxSelect>>. Ein virtuelles Event ist ein spezielles Event, das nur mit einem bestimmten Widget-Typ verwendet werden kann. Das <<ListboxSelect>>-Event wird immer dann aufgerufen, wenn der Benutzer die Auswahl in der Listbox verändert hat.

Dann wird das erste Element der Listbox als einziges ausgewählt und ein Label-Widget erzeugt. Zum Schluss wird die Handler-Methode `selectionChanged` aufgerufen, um das Label-Widget mit einem sinnvollen Text zu versehen. Die `selectionChanged`-Methode sieht folgendermaßen aus:

```
def selectionChanged(self, event):
 self.label["text"] = "Wir fahren nach: " + ", ".join(
 (self.lb.get(i) for i in self.lb.curselection()))
```

Jedes Mal, wenn der Benutzer die Auswahl in der Listbox verändert hat, wird diese Methode aufgerufen. Hier werden die Indizes der ausgewählten Einträge ausgelesen, die dazugehörigen Städtenamen herausgefunden und, durch ein Komma getrennt, in das Label geschrieben.

Die mit diesem Beispielprogramm erzeugte grafische Oberfläche ist in [Abbildung 41.15](#) dargestellt.

Abbildung 41.15 Eine Listbox mit Benutzerinteraktion

Menu

Bei einer komplexeren grafischen Benutzeroberfläche befindet sich direkt unter der Titelleiste eines Dialogs häufig eine *Menüleiste*, die mehrere Menüs enthält. Ein *Menü* ist eine Schaltfläche, über die der Benutzer eine Liste weiterer Kommandos erreichen kann. Üblicherweise findet man zum Beispiel im Menü DATEI die Kommandos SPEICHERN und SPEICHERN UNTER. Das folgende Beispielprogramm zeigt exemplarisch, wie Sie einen tkinter-Dialog mit einem Menü ausstatten können:

```
class MyApp(tkinter.Frame):
 def __init__(self, master):
 super().__init__(master)
 self.pack()
 self.menuBar = tkinter.Menu(master)
```

```
master.config(menu=self.menuBar)
self.fillMenuBar()
def fillMenuBar(self):
 self.menuFile = tkinter.Menu(self.menuBar, tearoff=False)
 self.menuFile.add_command(label="Öffnen", command=self.handler)
 self.menuFile.add_command(label="Speichern", command=self.handler)
 self.menuFile.add_command(label="Speichern unter",
 command=self.handler)
 self.menuFile.add_separator()
 self.menuFile.add_command(label="Beenden", command=self.quit)
 self.menuBar.add_cascade(label="Datei", menu=self.menuFile)
def handler(self):
 print("Hallo Welt!")
```

Die `tkinter.Tk`-Instanz, die jeder `tkinter`-Anwendung zugrunde liegt, besitzt eine Option `menu`, über die eine Menüleiste gesetzt werden kann. Das geschieht innerhalb des Konstruktors der Klasse `MyApp`, in dem über den Parameter `master` auf die `tkinter.Tk`-Instanz zugegriffen werden kann. Dort wird zunächst die Menüleiste als `tkinter.Menu`-Instanz erzeugt und schließlich über die Option `menu` als Menüleiste eingetragen.

Die Methode `fillMenuBar`, die vom Konstruktor aus aufgerufen wird, hat die Aufgabe, die frisch erzeugte Menüleiste zu befüllen. Dazu wird zunächst ein Menü erzeugt, das fortan unter dem Namen `menuFile` verfügbar ist. Über den Parameter `tearoff` kann gesteuert werden, ob ein Ablösen des Menüs möglich sein soll. Dieses Verhalten ist bei den meisten Desktop-Umgebungen unpassend und wurde deshalb nicht zugelassen. Sie können aber mit dieser Einstellung experimentieren.

Danach werden dem Menü über die Methode `add_command` Menüpunkte hinzugefügt. Diese erhalten eine Beschriftung (`label`) und eine Handler-Funktion (`command`), die analog zur Handler-Funktion eines Buttons aufgerufen wird, wenn der Benutzer den jeweiligen Menüpunkt angewählt hat. In diesem Beispiel wird dann die Methode `handler` aufgerufen, die durch Ausgabe eines Textes demonstriert, dass das Beispielprogramm funktioniert. Einzig beim Menüpunkt BEENDEN wird `self.quit` als Handler-Methode eingetragen, um die Anwendung zu beenden.

Über die Methode `add_separator` kann eine Trennlinie ins Menü eingefügt werden, um thematisch zusammengehörende Menüpunkte auch optisch zu gruppieren.

Schließlich wird über die Methode `add_cascade` der Menüleiste das neue Menü unter dem Titel DATEI hinzugefügt.

Abbildung 41.16 zeigt die grafische Oberfläche des Beispielprogramms.

Abbildung 41.16 Eine Menüleiste

Dieses simple Beispiel lässt sich noch erweitern, denn neben den Methoden `add_command` zum Hinzufügen eines einfachen Menüpunktes und `add_separator` zum Hinzufügen einer Trennlinie verfügt eine `Menu`-Instanz noch über die Methoden `add_checkbutton` und `add_radiobutton`. Diese beiden Methoden erlauben es, Radiobuttons und Checkbuttons in einem Menü zu verwenden. Die Optionen, die die Radio- bzw. Checkbuttons näher spezifizieren, werden den Methoden als Schlüsselwortparameter übergeben (siehe Abbildung 41.17).

Abbildung 41.17 Eine komplexere Menüleiste

Menubutton

Bei einem `Menubutton` handelt es sich um eine Schaltfläche, die ein Menü anzeigt, wenn der Benutzer sie anklickt. Wie ein solches Steuerelement verwendet werden kann, zeigt der folgende Beispielcode:

```
class MyApp(tkinter.Frame):
 def __init__(self, master):
 super().__init__(master)
 self.pack()
 self.mb = tkinter.Menubutton(self, text="Hallo Welt")
 self.menu = tkinter.Menu(self.mb, tearoff=False)
 self.menu.add_checkbutton(label="Donald Duck")
 self.menu.add_checkbutton(label="Onkel Dagobert")
```

```
self.menu.add_checkbutton(label="Tick, Trick und Track")
self.mb["menu"] = self.menu
self.mb.pack()
```

Zunächst wird eine Instanz der Klasse `tkinter.Menu` erzeugt. Die Beschriftung der Menubutton-Schaltfläche wird dabei über die Option `text` festgelegt. Danach erstellen wir das Menü, das beim Anklicken des Menubuttons angezeigt werden kann. Dabei handelt es sich um eine `tkinter.Menu`-Instanz, die wie im vorangegangenen Abschnitt erzeugt und verwendet werden kann.

Schließlich wird das Menü über die Option `menu` des Menubuttons an diesen gebunden und der Menubutton an den Packer übergeben. Die resultierende grafische Oberfläche sehen Sie in Abbildung 41.18.

Abbildung 41.18 Ein Menubutton im Einsatz

Die Beschriftung des Menubuttons ändert sich unabhängig von dem im Menü ausgewählten Eintrag nicht.

OptionMenu

Bei dem vorhin besprochenen Menubutton haben wir festgestellt, dass sich die Beschriftung des Buttons nicht automatisch ändert, wenn der Benutzer einen Menüpunkt angewählt hat. Dieses Verhalten ist jedoch häufig gewünscht. Ein Steuerelement, das sich so verhält, wird oft als *Dropdown-Liste* bezeichnet. Im Tk-Framework nennt sich dieses Steuerelement *OptionMenu*. Der folgende Code zeigt, wie Sie das *OptionMenu*-Widget verwenden können:

```
class MyApp(tkinter.Frame):
 def __init__(self, master):
 super().__init__(master)
 self.pack()
 self.lst = ["Linux", "macOS", "Windows"]
 self.var = tkinter.StringVar()
 self.var.set("Linux")
 self.op = tkinter.OptionMenu(self, self.var, *self.lst,
 command=self.handler)
 self.op.pack()
 def handler(self, text):
 print(text, self.var.get())
```

Nachdem wir eine Liste mit den für die Dropdown-Liste gewünschten Einträgen und eine Steuerelementvariable angelegt haben, instanziiieren wir eine `tkinter.OptionMenu`-Instanz und übergeben dabei sowohl die Steuerelementvariable `var` als auch die Liste der Einträge. Beachten Sie, dass die Liste der Einträge ausgepackt wird, die Einträge also in Form von Positionsparametern übergeben werden müssen.

Über den Schlüsselwortparameter `command` wird eine Handler-Funktion festgelegt, die aufgerufen wird, wenn der Benutzer die Auswahl verändert hat. Im Gegensatz zu den Handler-Funktionen aus den vorangegangenen Beispielen bekommt `handler` in diesem Fall den Text der neuen Auswahl übergeben. In der Handler-Funktion geben wir den Namen der neuen Auswahl zweimal aus: einmal durch den übergebenen Parameter und ein weiteres Mal durch Auslesen der Steuerelementvariablen. Beide Varianten sollten stets den gleichen Namen liefern.

Abbildung 41.19 zeigt das vom Beispielprogramm erzeugte GUI.

Abbildung 41.19 Ein `OptionMenu`-Widget im Einsatz

Um auf eine Auswahl des Benutzers reagieren zu können, existiert wieder die Option `command`. Über diese Option kann eine Handler-Funktion angegeben werden, die immer dann vom Tk-Framework aufgerufen wird, wenn der Benutzer eine Auswahl getroffen hat. Die Handler-Funktion muss einen Parameter erwarten, nämlich den Text des aktuell ausgewählten Elements.

Scrollbar

Es kommt häufig vor, dass der Inhalt eines Widgets, beispielsweise die Einträge einer Liste, mehr Platz benötigt, als das Widget bietet. Für solche Fälle erlauben es bestimmte Widget-Typen, eine sogenannte *Scrollbar* anzubinden. Das folgende Beispiel zeigt, wie Sie eine Scrollbar im Zusammenhang mit einer Listbox verwenden:

```
class MyApp(tkinter.Frame):
 def __init__(self, master):
 super().__init__(master)
 self.pack()
 self.lb = tkinter.Listbox(self)
 self.lb.pack(side="left")
 self.sb = tkinter.Scrollbar(self)
 self.sb.pack(fill="y", side="left")
 self.lb.insert("end", *[i*i for i in range(50)])
```

```
self.lb["yscrollcommand"] = self.sb.set  
self.sb["command"] = self.lb.yview
```

Zunächst werden eine Listbox und eine Scrollbar erzeugt und auf der Oberfläche so angeordnet, dass die Scrollbar rechts neben der Listbox steht. Danach wird die Listbox mit den Quadraten der Zahlen zwischen 0 und 50 gefüllt. Was jetzt noch fehlt, ist die Verbindung zwischen der Scrollbar und der Listbox, denn momentan haben wir nur zwei voneinander unabhängige Widgets erzeugt.

Um die Scrollbar an die Listbox zu binden, setzen wir zunächst die Option `yscrollcommand` der Listbox auf die Methode `set` der Scrollbar. Dies erlaubt ein automatisches Anpassen der Scrollbar, wenn die Einträge der Listbox über die Pfeiltasten oder das Mausrad gescrollt werden. Danach wird die `command`-Option der Scrollbar auf die Methode `yview` der Listbox gesetzt. Nun ist auch das Scrolle der Listbox mit der Scrollbar möglich.

Die im oben genannten Beispiel erzeugte grafische Oberfläche ist in [Abbildung 41.20](#) dargestellt.

Abbildung 41.20 Eine Listbox mit angebundener Scrollbar

Anstelle der Option `yscrollcommand` und der Methode `yview` hätten wir auch die Option `xscrollcommand` und die Methode `xview` verwenden können, um eine horizontale Scrollbar zu realisieren.

Die hier demonstrierte Möglichkeit, eine Scrollbar anzubinden, funktioniert nicht nur bei Listbox-, sondern auch bei Canvas-, Entry-, Spinbox- und Text-Widgets.

Spinbox

Bei einer *Spinbox* handelt es sich um ein Widget, in das der Benutzer eine ganze Zahl eintragen kann. Zusätzlich kann er die eingetragene Zahl über zwei Schaltflächen am Rand des Widgets nach oben oder unten korrigieren. Der folgende Codeausschnitt demonstriert die Verwendung einer Spinbox:

```
s = tkinter.Spinbox(master)  
s["from"] = 0  
s["to"] = 100  
s.pack()
```

Die Spinbox wird instanziert, danach werden über die Optionen `from` und `to` die Grenzen festgelegt, in denen sich die gespeicherte Zahl bewegen darf. In diesem Beispiel darf keine Zahl größer als 100 oder kleiner als 0 eingetragen werden. Die im Beispiel erzeugte Spinbox sehen Sie in Abbildung 41.21.

Abbildung 41.21 Eine Spinbox im Einsatz

Anstatt zwei Grenzen über die Optionen `from` und `to` anzugeben, können Sie die erlaubten Werte auch konkret angeben. Dies geschieht über die Option `values`:

```
s = tkinter.Spinbox(master)
s["values"] = (2,3,5,7,11,13,19)
s.pack()
```

In diesem Fall kann der Benutzer eine der Primzahlen zwischen 2 und 19 in der Spinbox auswählen. Die Reihenfolge, in der die Zahlen in der Spinbox erscheinen, ist durch die Reihenfolge der Werte im Tupel gegeben. Es muss kein Zusammenhang zur tatsächlichen Ordnungsrelation der Zahlen vorhanden sein.

Wenn die Werte, die die Spinbox annehmen kann, konkret angegeben werden, können dort auch andere Datentypen als `int` verwendet werden:

```
s["values"] = ("A", "B", "C")
```

In diesem Beispiel kann der Benutzer die Spinbox verwenden, um einen der drei Buchstaben auszuwählen.

Text

Bisher haben Sie nur eine Möglichkeit kennengelernt, mithilfe des `Entry`-Widgets einzeilige Texteingaben vom Benutzer zu verlangen. Das `Text-Widget` erlaubt es Ihnen, einen mehrzeiligen und formatierten Text anzuzeigen oder vom Benutzer eingeben zu lassen.

Das folgende Beispiel zeigt, wie Sie das `Text-Widget` dazu verwenden, formatierten Text anzuzeigen:

```
class MyApp(tkinter.Frame):
 def __init__(self, master):
 super().__init__(master)
 self.pack()
 self.text = tkinter.Text(master)
 self.text.pack()
 self.text.tag_config("o", foreground="orange")
```

```
self.text.tag_config("u", underline=True)
self.text.insert("end", "Hallo Welt\n")
self.text.insert("end", "Dies ist ein langer, orangefarbener Text\n", "o")
self.text.insert("end", "Und unterstrichen ebenfalls", "u")
```

Zunächst wird das Text-Widget instanziert und gepackt. Danach definieren wir sogenannte *Tags*, die es uns später erlauben, den darzustellenden Text zu formatieren. In diesem Fall definieren wir das Tag *o* für orangefarbenen und das Tag *u* für unterstrichenen Text.

Danach fügen wir drei Textzeilen jeweils ans Ende des im Widget enthaltenen Textes an. Die erste Textzeile soll unformatiert, die zweite orangefarben und die dritte unterstrichen angezeigt werden. Abbildung 41.22 zeigt, wie der Text dargestellt wird.

Abbildung 41.22 Das Text-Widget

Standardmäßig ist es dem Benutzer erlaubt, den im Text-Widget dargestellten Text zu verändern. Das folgende Beispiel zeigt, wie Sie auf eine Eingabe des Benutzers im Text-Widget reagieren und den eingegebenen Text auslesen:

```
class MyApp(tkinter.Frame):
 def __init__(self, master):
 super().__init__(master)
 self.pack()
 self.text = tkinter.Text(master)
 self.text.pack()
 self.text.bind("<KeyRelease>", self.textChanged)
 def textChanged(self, event):
 print("Text:", self.text.get("1.0", "end"))
```

Im Gegensatz zum Entry-Widget ist es nicht möglich, eine Steuerelementvariable für den in einem Text-Widget enthaltenen Text einzurichten. Das liegt daran, dass das Text-Widget auch Formatierungsanweisungen für den darzustellenden Text benötigt. Diese müssten in einer String-Steuerelementvariablen umständlich über spezielle Codefolgen nachgebildet werden.

Anstelle einer Steuerelementvariablen bietet das Text-Widget die Methode `get`, über die man den im Widget dargestellten Text auslesen kann. Es handelt sich dabei um den reinen Text, jegliche Formatierungsanweisungen gehen beim Auslesen mittels `get` verloren.

Im Beispielprogramm wurde ein Eventhandler für das KeyRelease-Event eingerichtet. Dieses wird immer dann ausgelöst, wenn der Benutzer eine Taste loslässt, während das Text-Widget den Eingabefokus besitzt. Beachten Sie, dass wir das KeyRelease-Event verwenden und nicht KeyPress. Würden wir das KeyPress-Event verwenden, würde unser Eventhandler aufgerufen, bevor das vom Benutzer eingegebene Zeichen ins Text-Widget eingetragen wurde.

Im Eventhandler `textChanged` rufen wir die Methode `get` des Text-Widgets auf. Diese Methode bekommt zwei Indizes übergeben, die angeben, welches Teilstück des Textes ausgelesen werden soll. In diesem Fall interessieren wir uns für den gesamten im Widget enthaltenen Text und geben die Indizes 1.0 und `end` an. Der Index 1.0 liest sich als »erste Zeile, nulltes Zeichen«, wobei zu beachten ist, dass die Indizierung der Zeilen bei 1 und die der Spalten, also der Zeichen, bei 0 beginnt. Der Index 1.0 bezeichnet also das erste Zeichen des im Widget dargestellten Textes. Der Index `end` bezeichnet selbstverständlich das letzte Zeichen des im Widget enthaltenen Textes.

Es ist möglich, eine horizontale oder vertikale Scrollbar mit einem Text-Widget zu verbinden. Dies geschieht analog zum `Listbox`-Widget über die Optionen `xscrollcommand` und `yscrollcommand`. Ein Beispiel dazu finden Sie im Abschnitt über die Scrollbar. In [Abschnitt 41.2.7](#) besprechen wir das Modul `scrolledtext`, das ein Text-Widget bereitstellt, das bereits mit Scrollbars ausgestattet ist.

41.2.6 Zeichnungen – das Canvas-Widget

Das `Canvas-Widget` (dt. »Leinwand«) ist ein Widget, in dem beliebige Grafiken dargestellt werden können. Sie können das `Canvas`-Widget beispielsweise benutzen, um ein Diagramm zu zeichnen oder um ein Bild darzustellen. Im folgenden Beispielprogramm wird das `Canvas`-Widget verwendet, um einen Kreis und zwei Linien zu zeichnen:

```
class MyApp(tkinter.Frame):
 def __init__(self, master):
 super().__init__(master)
 self.pack()
 self.cv = tkinter.Canvas(self, width=200, height=200)
 self.cv.pack()
 self.cv.create_oval(50, 50, 150, 150, fill="orange", width=3)
 self.cv.create_line(50, 150, 150, 50, width=3)
 self.cv.create_line(50, 50, 150, 150, width=3)
```

Zunächst wird ein quadratisches `Canvas`-Widget mit einer Seitenlänge von 200 Pixel erzeugt. In dieser Zeichenfläche können wir nun über die `create`-Methoden des Widgets grundlegende geometrische Formen zeichnen. In diesem Fall verwenden wir die

Methoden `create_oval` und `create_line`, um den Kreis bzw. die beiden Linien zu zeichnen.

Die `create`-Methoden bekommen jeweils zwei Koordinatenpaare als erste Parameter übergeben. Diese spezifizieren die Position, an der die Form gezeichnet werden soll. Die Koordinatenangaben beziehen sich auf das lokale Koordinatensystem im Canvas-Widget, dessen Ursprung in der oberen linken Ecke des Widgets liegt. Die positive Y-Achse dieses Koordinatensystems zeigt nach unten, wie in [Abbildung 41.23](#) gezeigt. Das Koordinatenpaar (50, 100) bezeichnet also beispielsweise den Punkt, der 50 Pixel rechts und 100 Pixel unterhalb der oberen linken Ecke des Widgets liegt.

Abbildung 41.23 Das Tkinter-Koordinatensystem

Die Methode `create_oval` bekommt die obere linke und die untere rechte Ecke des die Ellipse umgebenden Rechtecks übergeben. Dadurch sind Position und Form der Ellipse vollständig beschrieben. Die Methode `create_line` bekommt den Start- und den Zielpunkt der Linie übergeben.

Zusätzlich können den `create`-Methoden Optionen in Form von Schlüsselwortparametern übergeben werden, die das Aussehen der gezeichneten Form spezifizieren. In diesem Fall werden die Optionen `fill` für die Füllfarbe und `width` für die Stiftdicke gesetzt.

[Abbildung 41.24](#) zeigt die von diesem Code erzeugte Zeichnung.

Abbildung 41.24 Eine Zeichnung in einem Canvas-Widget

Im Folgenden möchten wir die `create`-Methoden, die das Canvas-Widget bereitstellt, besprechen und Ihnen Beispiele zeigen, um unsere Ausführungen zu verdeutlichen.

`create_arc(x1, y1, x2, y2, {**kwargs})`

Die Methode `create_arc` fügt ein Teilstück der durch die Koordinaten `x1, y1, x2` und `y2` festgelegten Ellipse zum Canvas-Widget hinzu. Optionen können als Schlüsselwortparameter übergeben werden. Zwei wichtige Informationen werden durch diese Optionen festgelegt: welches Teilstück gezeichnet werden soll und welche Form es haben soll.

Die Option `style` darf auf einen der Strings "pieslice", "chord" oder "arc" gesetzt werden und legt fest, wie der Ellipsenausschnitt aussehen soll. Abbildung 41.25 zeigt die Resultate dreier Aufrufe von `create_arc`, bei denen lediglich die `style`-Option verändert wurde.

Abbildung 41.25 Von links nach rechts: pieslice, chord und arc

Um festzulegen, welches Teilstück der Ellipse gezeichnet werden soll, sind die Optionen `start` und `extent` notwendig. Über die `start`-Option kann der Winkel bestimmt werden, ab dem das zu zeichnende Teilstück beginnt. Die `extent`-Option ist ebenfalls ein Winkel und bezeichnet die Ausdehnung des Teilstücks. Die Winkel werden in Grad gemessen und gegen den Uhrzeigersinn abgetragen. Die Optionen `start` und `extent` sind mit `0.0` bzw. `90.0` vorbelegt.

Über die Optionen `fill` und `outline` können Sie die Füll- bzw. Umrandungsfarbe der Ellipse festlegen. Farben werden als Strings im Format "#RRGGBB" angegeben, wobei die einzelnen Komponenten für die hexadezimalen Rot-, Grün bzw. Blauanteile stehen. Die Option `width` legt die Linienbreite fest.

`create_image(x, y, {**kwargs})`

Die Methode `create_image` erlaubt es, ein Bild in einem Canvas-Widget darzustellen. Wie das funktioniert, erklären wir anhand des folgenden Beispielprogramms:

```
class MyApp(tkinter.Frame):
 def __init__(self, master):
 super().__init__(master)
 self.pack()
 self.cv = tkinter.Canvas(self, width=800, height=600)
 self.cv.pack()
```

```
self.img = tkinter.PhotoImage(file="kaffee.png")
self.cv.create_image(0, 0, image=self.img, anchor="nw")
```

Zunächst wird mithilfe der `tkinter.PhotoImage`-Klasse das Bild `kaffee.png` geladen. Beachten Sie, dass die `PhotoImage`-Klasse ausschließlich die Grafikformate PNG, GIF und PPM/PGM unterstützt.⁷ Danach wird die geladene Grafik durch Aufruf der Methode `create_image` an der Stelle $(0,0)$ ins Canvas-Widget gezeichnet. Über die `image`-Option teilen wir beim Aufruf von `create_image` mit, welche Grafik wir zeichnen möchten.

Die zweite angegebene Option, `anchor`, bestimmt, in welcher Beziehung das übergebene Koordinatenpaar zur gezeichneten Grafik stehen soll. Der im Beispiel übergebene Wert "nw" bedeutet, dass an der Position (x,y) im lokalen Koordinatensystem des Canvas-Widgets die obere linke Ecke des Bildes liegen soll. Die `anchor`-Option ist mit "center" vorbelegt; hätten wir sie also nicht angegeben, läge die Mitte des Bildes im Punkt (x,y) .

Die vom oben dargestellten Beispielprogramm erzeugte grafische Oberfläche sieht so aus wie in Abbildung 41.26.

Abbildung 41.26 Eine Grafik im Canvas-Widget

`create_line([*coords], {**kwargs})`

Die Methode `create_line` zeichnet einen Linienzug ins Canvas-Widget. Dazu wird ihr eine beliebige Anzahl Koordinatenpaare als Positionsparameter übergeben. Die Optionen, über die die Eigenschaften des Linienzugs definiert werden können, werden als

⁷ Wenn Sie weitere Grafikformate benötigen, sollten Sie sich mit der Drittanbieterbibliothek *Pillow* auseinandersetzen, die eine mit `PhotoImage` kompatible Klasse bereitstellt und in Abschnitt 44.8 besprochen wird.

Schlüsselwortparameter übergeben. Im folgenden Beispiel zeichnen wir das bekannte »Haus vom Nikolaus« mithilfe eines einzigen Aufrufs der `create_line`-Methode:

```
class MyApp(tkinter.Frame):
 def __init__(self, master):
 super().__init__(master)
 self.pack()
 self.cv = tkinter.Canvas(self, width=200, height=200)
 self.cv.pack()
 punkte = (10, 140, 90, 60, 10, 60,
 50, 10, 90, 60, 90, 140,
 10, 140, 10, 60, 90, 140)
 self.cv.create_line(*punkte, width=3)
```

Das Resultat dieses Beispielprogramms sehen Sie in Abbildung 41.27.

Abbildung 41.27 Das Haus vom Nikolaus

Beachten Sie, dass der mit der Methode `create_line` gezeichnete Linienzug nicht zwangsläufig geschlossen ist, auch wenn das im Beispiel der Fall ist. Dies ist ein Unterscheidungsmerkmal zu der sonst ähnlichen Methode `create_polygon`.

`create_oval(x1, y1, x2, y2, **kwargs)`

Die Methode `create_oval` zeichnet eine Ellipse. Position und Form der Ellipse werden über die beiden Punkte (x_1, y_1) und (x_2, y_2) festgelegt, die den oberen linken und den unteren rechten Eckpunkt des Rechtecks angeben, das die Ellipse umfasst. Abbildung 41.28 zeigt eine mittels `create_oval` gezeichnete Ellipse.

Abbildung 41.28 Eine Ellipse im Canvas-Widget

Der Methode `create_oval` können dieselben Optionen übergeben werden wie der Methode `create_line`.

create_polygon([*coords], {kwargs})**

Die Methode `create_polygon` zeichnet ein Polygon in das Canvas-Widget. Das Polygon ist durch seine Eckpunkte gegeben, die in Form beliebig vieler Koordinatenpaare übergeben werden. Im folgenden Beispielprogramm verwenden wir die Methode `create_polygon` dazu, ein orange gefülltes Dreieck zu zeichnen:

```
class MyApp(tkinter.Frame):
 def __init__(self, master):
 super().__init__(master)
 self.pack()
 self.cv = tkinter.Canvas(self, width=200, height=200)
 self.cv.pack()

 punkte = (10, 10,
 90, 50,
 10, 90)
 self.cv.create_polygon(*punkte, width=3,
 fill="orange", outline="black")
```

Das resultierende Polynom sieht so aus wie in [Abbildung 41.29](#).

Abbildung 41.29 Ein Dreieck mit `create_polygon`

Sie sehen, dass die übergebenen Punkte miteinander verbunden werden. Zusätzlich wird die Fläche durch eine Verbindung zwischen dem ersten und dem letzten Punkt geschlossen und kann gefüllt werden. Die Methode `create_polygon` ist auch dazu in der Lage, nichtkonvexe Polygone⁸ zu zeichnen und zu füllen, wie [Abbildung 41.30](#) zeigt.

In diesem Fall wurde die Liste der Punkte aus dem vorangegangenen Beispiel um den Punkt (90, 90) erweitert.

⁸ Ein nichtkonvexes Polygon ist ein Polygon, das zwei Punkte enthält, deren Verbindungsgeraden nicht vollständig innerhalb des Polygons verlaufen. Nichtkonvexe Polygone werden häufig als konkav bezeichnet, was streng genommen falsch ist: Ein konkaves Polygon ist ein Polygon, dessen Komplement konvex ist.

Abbildung 41.30 Ein nichtkonvexas Polygon

create_rectangle(x1, y1, x2, y2, {kwargs})**

Die Methode `create_rectangle` zeichnet ein Rechteck in das Canvas-Widget. Das Rechteck wird durch die obere linke Ecke (x_1, y_1) und die untere rechte Ecke (x_2, y_2) festgelegt.

Der einzige Unterschied zu `create_ellipse` besteht darin, dass nicht die von dem beschriebenen Rechteck eingefasste Ellipse, sondern das Rechteck selbst gezeichnet wird. Auch die möglichen Optionen entsprechen denen der Methode `create_ellipse`. Es sind daher keine weiteren Beispiele notwendig.

create_text(x, y, {kwargs})**

Die Methode `create_text` ermöglicht es, beliebigen Text in ein Canvas-Widget zu schreiben. Standardmäßig wird der Text zentriert an die durch x und y bestimmte Position geschrieben. Dieses Verhalten lässt sich über die Option `anchor` verändern.

Dies wird anhand des folgenden Beispielprogramms demonstriert:

```
class MyApp(tkinter.Frame):
 def __init__(self, master):
 super().__init__(master)
 self.pack()
 self.cv = tkinter.Canvas(self, width=200, height=200)
 self.cv.pack()
 self.font1 = ("Arial", 12, "italic")
 self.font2 = ("Courier New", 12, "bold italic")
 self.font3 = ("Comic Sans MS", 12, "bold")
 self.cv.create_text(55, 30, text="Python ", font=self.font1)
 self.cv.create_text(55, 50, text="Python ", font=self.font2)
 self.cv.create_text(55, 70, text="Python ", font=self.font3)
```

Nach dem Erzeugen des Canvas-Widgets werden drei Tupel angelegt, die jeweils einen Schrifttyp definieren. Näheres dazu, wie Sie die auf dem aktuellen System verfügbaren Schriftarten herausfinden können, erfahren Sie in [Abschnitt 41.2.7](#) unter »`tkinter.font`«. An dieser Stelle möchten wir uns damit begnügen, dass das erste Element des Tupels die Schriftart enthält, das zweite die Schriftgröße und dass im dritten Ele-

ment weitere Angaben wie Fettdruck (`bold`) oder Kursivschrift (`italic`) stehen können.

Nachdem die Schriftarten spezifiziert wurden, rufen wir die Methode `create_text` dreimal auf, und zwar jeweils mit einer anderen Schriftart. Der zu schreibende Text wird über die Option `text` und der Schrifttyp über die Option `font` angegeben. Das Beispielprogramm erzeugt die grafische Oberfläche aus [Abbildung 41.31](#).

Abbildung 41.31 Text in einem Canvas-Widget

`create_window(x, y, {**kwargs})`

Die Methode `create_window` ermöglicht es, Steuerelemente innerhalb eines Canvas-Widgets zu platzieren. Das Steuerelement wird an die durch `x` und `y` festgelegte Position gezeichnet, wobei ein eventuell für die Option `anchor` übergebener Wert berücksichtigt wird. Das Steuerelement selbst muss vorher instanziert werden und wird über die Option `window` angegeben.

Das folgende Beispielprogramm kombiniert eine kleine Zeichnung und ein Steuerelement zu einer bedrohlichen grafischen Oberfläche:

```
class MyApp(tkinter.Frame):
 def __init__(self, master):
 super().__init__(master)
 self.pack()
 self.cv = tkinter.Canvas(self, width=200, height=200)
 self.cv.pack()
 self.cv.create_oval(10, 10, 190, 90, fill="red", width=3)
 self.b = tkinter.Button(None, text="Selbstzerstörung"),
 background="red", activebackground="red",
 foreground="white", activeforeground="white")
 self.cv.create_window(100, 50, window=self.b)
```

Der Quellcode sollte selbstverständlich sein und erzeugt die in [Abbildung 41.32](#) gezeigte GUI.

Nun ja, Sie müssen den Button ja nicht anklicken ...

Abbildung 41.32 Ein in einem Canvas-Widget eingebetteter Button

41.2.7 Weitere Module

Zum Schluss möchten wir Ihnen noch einen Überblick über weitere im tkinter-Paket enthaltene Module geben, da diese einige durchaus interessante Bereiche abdecken und in mancher Hinsicht die Arbeit mit dem Tk-Framework erleichtern. Im Folgenden werden die Module `scrolledtext`, `filedialog`, `font` und `messagebox` besprochen.

`tkinter.scrolledtext`

Im Abschnitt über das Text-Widget haben wir gesagt, dass es über die Option `yscrollcommand` möglich ist, ein Text-Widget mit einer vertikalen Scrollbar auszustatten. Da aber eine solche vertikale Scrollbar häufig erwünscht ist, wäre es umständlich, jedes Mal den Code zum Instanziieren und Anbinden der Scrollbar schreiben zu müssen.

Für diesen Zweck existiert das Modul `scrolledtext` im Paket `tkinter`, das das Widget `ScrolledText` bereitstellt. Dieses Widget verhält sich wie ein Text-Widget, ist aber standardmäßig mit einer vertikalen Scrollbar ausgestattet, sodass Sie sich um diese nicht mehr zu kümmern brauchen (siehe Abbildung 41.33).

Abbildung 41.33 Das ScrolledText-Widget

Intern besteht das `ScrolledText`-Widget aus einem Text-Widget, einer Scrollbar und einem Frame-Widget, das die beiden anderen Widgets umfasst. Über die Attribute `vbar` und `frame` des `ScrolledText`-Widgets können Sie auf die Scrollbar und das Frame-Widget zugreifen.

Beachten Sie, dass das `ScrolledText`-Widget standardmäßig keine horizontale Scrollbar mitbringt. Diese müssen Sie genau wie beim `Text`-Widget selbst erzeugen und anbinden.

tkinter.filedialog

Bei der Programmierung grafischer Benutzeroberflächen gibt es *Standarddialoge*, die für bestimmte Fragen an den Benutzer vorgesehen sind, die immer wieder gestellt werden. Solche Standarddialoge haben beim Programmieren den Vorteil, dass Sie keinen eigenen kreieren müssen. Für die Benutzer und Benutzerinnen besteht der Vorteil darin, dass sie sich nicht ständig mit verschiedenen grafischen Oberflächen für dieselbe Fragestellung konfrontiert sehen, sondern immer denselben vertrauten Dialog vorfinden. Auch im Tk-Framework ist es möglich, die Standarddialoge des Betriebssystems bzw. der Desktop-Umgebung zu nutzen.

Eine wichtige Klasse von Standarddialogen sind Dateidialoge, die die Benutzer dazu auffordern, Dateien oder Ordner von der Festplatte auszuwählen. Sei es, um sie in das Programm hineinzuladen oder Inhalte dorthin zu speichern. Dateidialoge werden ständig benötigt.

Das Modul `filedialog` des Pakets `tkinter` stellt vorgefertigte Dateidialoge bereit. In der Regel genügt ein Funktionsaufruf, um den Dialog in die eigene Anwendung zu integrieren. In Tabelle 41.9 besprechen wir die vom Modul `filedialog` bereitgestellten Funktionen.

Funktion	Standarddialog für
<code>askdirectory({**options})</code>	die Auswahl eines Verzeichnisses
<code>askopenfilename({**options})</code>	die Auswahl einer Datei
<code>asksaveasfilename({**options})</code>	die Auswahl eines Speicherorts für eine Datei

Tabelle 41.9 Standarddialoge im Modul `tkinter.filedialog`

tkinter.font

In Abschnitt 41.2.6 haben Sie in den Ausführungen über das `Canvas`-Widget erfahren, wie Sie einen beliebigen Text in das `Canvas`-Widget zeichnen können. Dabei konnten Sie über eine Option eine Schriftart angeben, die zum Schreiben des Textes verwendet werden sollte. Zu diesem Zeitpunkt haben wir uns einiger Standardschriftarten bedient, die auf jedem System verfügbar sind. Es fehlte eine Möglichkeit, herauszufinden, auf welche Schriftarten wir tatsächlich zurückgreifen können.

Das Modul `font` des Pakets `tkinter` bietet in Form der Funktion `families` eine Lösung für dieses Problem. Diese Funktion gibt ein Tupel zurück, das die Namen aller Schrift-

arten enthält, die Sie beispielsweise im Zusammenhang mit der font-Option bei einem Aufruf der Methode `create_text` des Canvas-Widgets verwenden können. Der Funktion `families` brauchen keine Parameter übergeben zu werden.

Abgesehen von dieser Funktion enthält das font-Modul noch eine Klasse `Font`, deren Beschreibung außerhalb des Fokus dieser Einführung liegt. Nähere Informationen dazu finden Sie beispielsweise in der interaktiven Hilfe zu `tkinter.font`.

tkinter.messagebox

Das Modul `messagebox` des Pakets `tkinter` ermöglicht es, durch einen einfachen Funktionsaufruf sogenannte *Message Boxes* anzuzeigen. Eine *Message Box* ist ein kleines Fenster mit einer Botschaft an den Benutzer. Sie kann dazu verwendet werden, den Benutzer über einen Fehler zu informieren oder ihm eine Frage zu stellen. Es gibt mehrere Typen von Message Boxes, beispielsweise einen, der zusätzlich zur Botschaft ein entsprechendes Icon für eine Fehlermeldung anzeigt, oder einen, der die beiden Buttons JA und NEIN anbietet, über die der Benutzer eine in der Botschaft gestellte Frage beantworten kann.

Das Modul `messagebox` stellt eine Reihe von Funktionen bereit, über die verschiedene Arten von Message Boxes erzeugt und angezeigt werden können. Diese Funktionen verfügen alle über dieselbe Schnittstelle und können wie im folgenden Beispiel verwendet werden:

```
import tkinter.messagebox  
tkinter.messagebox.askokcancel("Beispielprogramm",  
 "Die Installation von 'virus.exe' wird jetzt gestartet.")
```

Diese Message Box kann über die Buttons OK und ABBRECHEN geschlossen werden. Welchen der Buttons der Benutzer angeklickt hat, erfahren Sie über den Rückgabewert der Funktion. Die Funktion gibt `True` zurück, wenn der Benutzer die Message Box über den Button OK geschlossen hat, und `False` bei ABBRECHEN.

Abbildung 41.34 Eine mit `askokcancel` erzeugte Message Box

Abgesehen von `askokcancel` sind die in Tabelle 41.10 aufgelisteten Funktionen vorhanden.

Funktion	Schaltflächen	Rückgabewert
askokcancel	OK ABBRECHEN	True False
askquestion	JA NEIN	"yes" "no"
askretrycancel	WIEDERHOLEN ABBRECHEN	True False
askyesno	JA NEIN	True False
askyesnocancel	JA NEIN ABBRECHEN	True False None
showerror	OK	"ok"
showinfo	OK	"ok"
showwarning	OK	"ok"

Tabelle 41.10 Message Boxen im Modul `tkinter.messagebox`

41.3 Einführung in PySide6

Im vorangegangenen Abschnitt wurde das Modul `tkinter` besprochen, mit dessen Hilfe sich Tk-GUIs unter Python schreiben lassen. Der große Vorteil von `tkinter` ist, dass es in der Standardbibliothek enthalten ist und somit nicht separat installiert werden muss. Demgegenüber steht, dass Tk nicht mehr zeitgemäß ist und sich eher zum Schreiben von Prototypen oder kleineren GUI-Anwendungen eignet. Als Gegenpol zu Tk erhalten Sie in diesem Abschnitt eine projektorientierte Einführung in das umfangreiche Qt-Framework.

Sie haben in [Abschnitt 41.1.3](#) bereits einen Überblick darüber erhalten, was das Framework `Qt`⁹ und damit auch die Python-Bindings `PySide6` ausmacht. Dieser grobe Überblick wird hier verfeinert, wobei wir die Konzepte und Stärken von Qt vor allem von der technischen Seite her beleuchten werden.

Dazu beschäftigen wir uns im nächsten Abschnitt zunächst mit der Frage, wo und wie Qt und PySide6 bezogen und installiert werden können. Danach geben wir Ihnen eine Übersicht über die grundlegenden Konzepte des Qt-Frameworks.

9 Es wird wie das englische Wort *cute* (dt. »süß«, »pfiffig«) ausgesprochen.

41.3.1 Installation

Da es sich bei PySide6 um ein Drittanbieterpaket handelt, muss es vor der Verwendung installiert werden. Dies kann, sofern es nicht bereits standardmäßig installiert wurde, bequem über den Anaconda-Paketmanager *conda* geschehen:

```
$ conda install -c conda-forge pyside6
```

Wenn Sie Anaconda nicht einsetzen, kann PySide6 alternativ auch über den Python-Paketmanager *pip* installiert werden:

```
$ pip install pyside6
```

Sollten Sie Linux verwenden, ist eine Installation gegebenenfalls auch über den Paketmanager Ihrer Linux-Distribution möglich.

41.3.2 Grundlegende Konzepte von Qt

Als Einführung in die Programmierung mit Qt bzw. PySide6 erhalten Sie in diesem Abschnitt eine Übersicht über die wichtigsten Konzepte und Stärken des Qt-Frameworks.

Lizenz

Qt und PySide6 stehen unter einem dualen Lizenzsystem. Projekte, die Sie mit den angebotenen freien Versionen von Qt und PySide6 entwickeln, dürfen Sie nur unter einer ebenfalls freien Lizenz, beispielsweise der GPL, veröffentlichen. Um ein kommerzielles Programm veröffentlichen zu dürfen, muss eine Lizenzgebühr entrichtet werden.

Umfang

Ihnen wird bereits aufgefallen sein, dass wir im Zusammenhang mit Qt nicht von einem Toolkit, sondern von einem *Framework* gesprochen haben. Das hängt damit zusammen, dass der überwiegende Teil der Klassen, die das Qt-Framework enthält, nichts mit der Programmierung grafischer Benutzeroberflächen zu tun hat, sondern anderweitige nützliche Funktionen bereitstellt. So enthält das Qt-Framework beispielsweise Klassen zur Arbeit mit XML-Daten oder zur Netzwerkkommunikation. Viele dieser Klassen sind zwar in Kombination mit Python aufgrund der Standardbibliothek faktisch überflüssig, bieten aber in Programmiersprachen wie C++, die nicht über so umfangreiche Standardbibliotheken verfügen, einen erheblichen Mehrwert.

Signale und Slots

Einer der größten Unterschiede zu anderen GUI-Toolkits ist das Signal-und-Slot-Prinzip, das Qt zur Kommunikation einzelner Objekte untereinander einsetzt. Bei jedem Ereignis, das in einem Qt-Objekt auftritt, beispielsweise beim Anklicken einer Schaltfläche, wird ein *Signal* gesendet, das von verbundenen *Slots* empfangen werden kann. Signale und Slots sind flexibler als das Überladen von Methoden, das in anderen Toolkits zur Kommunikation verwendet wird.

Näheres zum Signal-und-Slot-Prinzip erfahren Sie in [Abschnitt 41.4](#).

Layouts

Das Qt-Framework unterstützt *Layouts* in der grafischen Oberfläche eines Programms. Mithilfe eines Layouts lassen sich Steuerelemente automatisch relativ zueinander positionieren. Diese Gruppe von Steuerelementen kann dann gemeinsam verschoben oder in der Größe verändert werden, ohne ihre relative Ausrichtung zueinander zu verlieren.

Näheres zu Layouts erfahren Sie in [Abschnitt 41.3.3](#).

Zeichenfunktionen

Qt stellt umfangreiche Funktionalität zum Zeichnen in der grafischen Benutzeroberfläche bereit. So erlaubt Qt das Zeichnen verschiedenster Formen mit verschiedensten Arten der Füllung oder des Linienstils. Darüber hinaus bietet Qt Möglichkeiten zur Transformation von Zeichnungen mithilfe von Transformationsmatrizen, was erstaunliche Effekte ermöglicht und wodurch sich Qt von vielen anderen GUI-Toolkits abhebt. Ebenso ermöglicht Qt das Lesen und Schreiben vieler Grafikformate, darunter vor allem auch des Vektorformats SVG.

Näheres zum Zeichnen mittels Qt erfahren Sie in [Abschnitt 41.6](#).

Das Model-View-Konzept

Qt implementiert das *Model-View-Konzept*, das eine Trennung von Form und Inhalt ermöglicht. So ist es in Qt möglich, die Daten, die ein Programm verarbeitet, in einer eigenen Klassenstruktur zu speichern – getrennt von der Funktionalität, die diese Daten anzeigt. Auf diese Weise wird der Programmaufbau insgesamt übersichtlicher, und die unabhängige Weiterentwicklung und die Wiederverwertung einzelner Komponenten werden erleichtert.

Näheres zum Model-View-Konzept erfahren Sie in [Abschnitt 41.7](#).

QML

Mit *QML* enthält Qt eine an CSS angelehnte Skriptsprache, die das Gestalten grafischer Oberflächen und das Erstellen einfacher Programmlogiken auf abstrakter Ebene ermöglicht.

Werkzeuge

Der nächste herausragende Bereich von Qt sind die mitgelieferten Werkzeuge. Bei einer Qt-Installation werden für gewöhnlich die Programme *Qt Designer*, *Qt Assistant* und *Qt Linguist* mit installiert. Ersteres ist ein Programm zur komfortablen Gestaltung grafischer Benutzeroberflächen. Wir werden im Laufe dieses Kapitels noch auf den Qt Designer zurückkommen.

Die ebenfalls mitgelieferten Programme *Qt Assistant* und *Qt Linguist* werden in diesem Buch nicht besprochen. Es sei nur erwähnt, dass es sich bei *Qt Assistant* um ein Tool zum Lesen der Qt-Hilfe und bei *Qt Linguist* um ein Hilfsmittel zur Lokalisierung von Qt-Anwendungen handelt.

Dokumentation

Als letzter Punkt ist die Dokumentation des Qt-Frameworks zu nennen, die entweder Ihrer Qt-Installation beiliegt oder im Internet unter <https://doc.qt.io/qtforpython> zu finden ist. Die Qt-Dokumentation ist sehr umfangreich und mit vielen Beispielen versehen.

41.3.3 Der Entwicklungsprozess

In diesem Abschnitt wird der vollständige Entwicklungsprozess einer einfachen Qt-Anwendung dargestellt. Auf dem hier erarbeiteten Wissen werden wir später aufbauen, wenn es an eine komplexere Anwendung geht.

Bei dem Beispielprogramm, das in diesem Abschnitt entwickelt wird, handelt es sich um ein Formular, das einige persönliche Daten vom Benutzer einliest.

Der Dialog

In diesem Beispiel sollen Vorname, Nachname, Geburtsdatum und Adresse des Benutzers eingelesen und gespeichert werden. Zusätzlich soll der Benutzer die allgemeinen Geschäftsbedingungen unseres Pseudoportals akzeptieren müssen und optional einen Katalog bestellen können.

Auf Basis dieser Voraussetzungen können wir im nächsten Schritt einen *Dialog* erstellen. Ein Dialog ist ein einzelnes Fenster einer grafischen Oberfläche und enthält mehrere *Widgets*. Unter einem Widget (dt. »Dingsbums«) versteht man ein einzelnes Steuer- oder Bedienelement der grafischen Oberfläche. Ein Widget kann beliebig viele

untergeordnete Widgets enthalten, sogenannte *Children* (dt. »Kinder«). Im Dialog aus Abbildung 41.35 sind beispielsweise die Eingabefelder, die ihrerseits ebenfalls Widgets sind, dem Gruppierungs-Widget PERSÖNLICHE DATEN untergeordnet.

Abbildung 41.35 zeigt den Hauptdialog unserer ersten Anwendung und erklärt die Namen und Bedeutungen der einzelnen Widgets.

Abbildung 41.35 Die verschiedenen Widgets des Hauptdialogs

Jetzt können wir damit beginnen, den Dialog zu erstellen. Qt stellt dafür ein komfortables Entwicklungswerkzeug, den *Qt Designer*, bereit. Mithilfe des Qt Designers lassen sich auch komplexe Dialoge problemlos editieren.

Der Qt Designer kann aus einer Shell bzw. unter Windows aus dem Anaconda-Prompt heraus mit dem Befehl `designer` gestartet werden:

```
$ designer
```

Nach dem Starten des Designers wird die Möglichkeit angeboten, ein sogenanntes *Template* (dt. »Schablone«) zu laden. Wir entscheiden uns in diesem Fall für das Template DIALOG WITHOUT BUTTONS, das einen vollständig leeren Dialog bereitstellt. Danach präsentiert sich der Qt Designer so wie in Abbildung 41.36.

Die Arbeitsfläche des Qt Designers lässt sich grob in drei Bereiche unterteilen:

- In der Mitte finden Sie Ihre Dialogvorlage, die zu diesem Zeitpunkt noch leer ist.
- Auf der linken Seite befindet sich eine Liste aller verfügbaren Steuerelemente. Um eines dieser Steuerelemente zum Dialog hinzuzufügen, wählen Sie es aus und zie-

hen es auf den Dialog. Nachdem ein Steuerelement zum Dialog hinzugefügt worden ist, kann es beliebig positioniert oder in seiner Größe verändert werden.

- Auf der rechten Seite können die Eigenschaften des aktuell ausgewählten Steuerelements bearbeitet werden.

Abbildung 41.36 Der Qt Designer

Wir beginnen damit, die beiden Schaltflächen OK und ABBRECHEN im Dialog zu platzieren. Dazu ziehen Sie zwei Buttons aus der Liste am linken Rand und platzieren sie im Dialog. Die Aufschrift der Schaltflächen lässt sich durch einen Doppelklick auf den bisherigen Text verändern. Um die Schaltfläche OK zur Standardschaltfläche des Dialogs zu machen, ändern Sie die Eigenschaft default des Buttons in der Liste auf der rechten Seite auf true. Ziehen Sie danach zwei Groupboxen auf den Dialog, und passen Sie Größe und Position Ihren Wünschen an. Den Titel einer Groupbox können Sie durch einen Doppelklick auf den bisherigen Text anpassen (siehe [Abbildung 41.37](#)).

Jetzt könnten im Prinzip weitere Widgets zum Dialog hinzugefügt werden, indem sie in eine der beiden Gruppen platziert werden. Das macht sie automatisch zu untergeordneten Widgets, die in ihrer jeweiligen Gruppe absolut positioniert werden. Damit sich die untergeordneten Widgets bei einer Größenänderung des Hauptdialogs automatisch anpassen, erstellen wir für sie ein Layout. Um ein Layout zu erstellen, markieren Sie alle Widgets, die dazugehören sollen, und wählen eine der Schaltflächen aus der Layout-Toolbar (siehe [Abbildung 41.38](#)).

Abbildung 41.37 Dialog mit Groupboxen

Abbildung 41.38 Die Layout-Toolbar

Ein Klick auf das erste Icon ordnet die Steuerelemente horizontal an, ein Klick auf das zweite Icon vertikal. Die beiden folgenden Icons erstellen einen *Splitter* (dt. »Trenner«) zwischen den Steuerelementen, der später vom Benutzer verschoben werden kann. Interessant ist noch die fünfte Schaltfläche, die die markierten Steuerelemente tabellarisch anordnet. Ein Klick auf das letzte Icon löst ein bestehendes Layout auf.

Mithilfe von Layouts lässt sich die oben dargestellte absolute Anordnung von Groupboxen bzw. Buttons zu einem vollwertigen Dialog machen, dessen Elemente sich bei einer Größenveränderung automatisch mit anpassen. Dazu werden die beiden Buttons, inklusive eines *Spacers* für den linken Rand, horizontal angeordnet. Die Groupboxen und das Button-Layout werden dann in einem übergeordneten Layout vertikal angeordnet (siehe Abbildung 41.39).

In analoger Weise können die weiteren Steuerelemente des geplanten Dialogs eingefügt und mit Layouts versehen werden. Um den Text der Label-Widgets zu bearbeiten, klicken Sie wie bei einer Groupbox doppelt auf den bisherigen Text. Der fertige Dialog sieht im Designer so aus wie in Abbildung 41.40.

Damit ist der Dialog äußerlich gestaltet, doch eine wichtige Sache fehlt noch: Jedes Steuerelement benötigt einen Namen, unter dem es nachher im Programm angesprochen werden kann. Diesen Namen können Sie im Qt Designer festlegen. Um einem Widget einen neuen Namen zu verpassen, markieren Sie es, öffnen mit einem Rechtsklick das entsprechende Kontextmenü und wählen den Menüpunkt **OBJEKT-NAMEN ÄNDERN**.

Abbildung 41.39 Das Basislayout

Abbildung 41.40 Das fertige Layout

Tabelle 41.11 listet die im Beispiel vergebenen Namen für alle wichtigen Steuerelemente auf. Steuerelemente, die nur aus Layoutgründen existieren, beispielsweise die Groupboxen und Labels, müssen nicht benannt werden, da später keine Operationen mit ihnen durchgeführt werden.

Steuerelement	Name
der Dialog selbst	Hauptdialog
das Line-Edit-Widget »Vorname«	vorname
das Line-Edit-Widget »Nachname«	nachname
das Date-Edit-Widget »Geburtsdatum«	geburtsdatum
das Text-Edit-Widget »Adresse«	adresse
das Checkbox-Widget »AGB«	agb
das Checkbox-Widget »Katalog bestellen«	katalog
das Button-Widget »OK«	buttonOK
das Button-Widget »Abbrechen«	buttonAbbrechen

Tabelle 41.11 Die Namen der wichtigen Steuerelemente

Nachdem alle Namen vergeben wurden, ist das Layout des Hauptdialogs fertig und kann im Projektverzeichnis gespeichert werden. Im Falle dieses Beispielprogramms soll der Dialog unter dem Dateinamen *hauptdialog.ui* gespeichert werden.

Das Programm

Der in einer *.ui*-Datei gespeicherte Dialog kann mithilfe des bei PySide6 mitgelieferten Programms *pyside6-uic* in eine Python-Klasse überführt werden. Diese Klasse kann dann von einem Programm eingebunden und verwendet werden. Das Programm *pyside6-uic* bekommt den Pfad zur *.ui*-Datei als Kommandozeilenparameter übergeben und gibt die daraus erstellte Python-Klasse standardmäßig auf dem Bildschirm aus. Um die Ausgabe in eine Programmdatei umzulenken, können Sie die Kommandozeilenoption *-o* verwenden:

```
$ pyside6-uic -o hauptdialog.py hauptdialog.ui
```

Um den vorbereiteten Dialog zu verwenden, erstellen wir die Programmdatei *programm.py*. Das einfachste Programm, das den Hauptdialog anzeigt und sonst keine weiteren Operationen durchführt, beginnt mit dem Importieren von PySide6 sowie unserer mithilfe von *pyside6-uic* erstellten Dialogklasse *Ui_Hauptdialog* aus der Programmdatei *hauptdialog.py* im lokalen Arbeitsverzeichnis:

```
import sys
from PySide6 import QtWidgets
from hauptdialog import Ui_Hauptdialog
```

Beachten Sie, dass die Klasse `Ui_Hauptdialog` zwar alle Steuerelemente definiert, die zur Darstellung unseres Dialogs an der Benutzeroberfläche benötigt werden, sie ist aber selbst kein Dialog im Sinne des Qt-Frameworks. Aus diesem Grund erstellen wir eine eigene, von `QDialog` abgeleitete Klasse `MeinDialog`, die unseren tatsächlichen Dialog repräsentiert:

```
class MeinDialog(QtWidgets.QDialog):
 def __init__(self, parent=None):
 super().__init__(parent)
 self.ui = Ui_Hauptdialog()
 self.ui.setupUi(self)
```

Innerhalb des Konstruktors von `MeinDialog` wird zunächst der Konstruktor der Basisklasse aufgerufen. Daraufhin instanzieren wir die Klasse `Ui_Hauptdialog` und lassen unsere `MeinDialog`-Instanz durch einen Aufruf der Methode `setupUi` so gestalten, wie es `Ui_Hauptdialog` beschreibt. In diesem Prozess werden insbesondere auch die Steuerelemente des Dialogs erzeugt und positioniert:

```
if __name__ == "__main__":
 app = QtWidgets.QApplication(sys.argv)
 dialog = MeinDialog()
 dialog.show()
 sys.exit(app.exec())
```

Zur Ausführung des Programms wird eine Instanz der Klasse `QApplication` erstellt, die den Rahmen einer Anwendung mit grafischer Benutzeroberfläche bereitstellt. Dazu gehört beispielsweise die *Main Event Loop*, die Hauptschleife der Anwendung. Dem Konstruktor der Klasse `QApplication` werden die Kommandozeilenparameter `sys.argv` übergeben. Jede Qt-Anwendung darf immer nur eine einzige `QApplication`-Instanz haben, unabhängig davon, wie viele Dialoge später angezeigt werden sollen.

Nachdem der Rahmen für die Qt-Anwendung erstellt wurde, kann der `Hauptdialog` erzeugt werden, indem die Klasse `MeinDialog` instanziert wird. Durch die von der Basisklasse `QDialog` vererbte Methode `show` wird der Dialog sichtbar. Zu guter Letzt muss die eben angesprochene Main Event Loop durch die Methode `exec` der `QApplication`-Instanz gestartet werden. Da wir im Moment keine weiteren Operationen durchführen möchten, nachdem der Dialog vom Benutzer geschlossen wurde, geben wir den Rückgabewert von `app.exec` direkt an `sys.exit` weiter und beenden damit das Beispielprogramm. Das Programm blockiert nach Aufruf von `app.exec` so lange, bis der Benutzer den `Hauptdialog` schließt.

Dieses einfache Beispielprogramm wird im Folgenden sinnvoll erweitert. So sollen die vom Benutzer eingegebenen Werte ausgelesen und in das neben der Benutzeroberfläche existierende Konsolenfenster geschrieben werden. Anhand der dazu not-

wendigen Erweiterungen unseres Beispielprogramms erklären wir im Folgenden das *Signal-und-Slot*-Konzept von Qt.

41.4 Signale und Slots

Beim Schreiben eines Programms mit grafischer Benutzeroberfläche wird das Prinzip der *ereignisgesteuerten Programmierung* angewandt. Dieses Prinzip sieht nicht vor, dass ein Programm sequenziell von oben nach unten abgearbeitet wird, sondern führt beim Auftreten bestimmter Ereignisse einen Codeabschnitt aus, der vom Programmierer für dieses Ereignis vorgesehen wurde. Die Anwendung der ereignisgesteuerten Programmierung ist im Falle einer grafischen Benutzeroberfläche notwendig, da hier der Benutzer das Programm steuert und nicht das Programm den Benutzer, wie es bei einer Konsolenanwendung der Fall war. Der Benutzer steuert das Programm durch seine Eingaben, die im Programm in Form von Ereignissen ankommen. Wann und in welcher Reihenfolge der Benutzer seine Eingaben macht, ist durch das Programm nicht vorgegeben.

In Qt finden sich zwei Techniken der ereignisgesteuerten Programmierung: zum einen *Events* und zum anderen *Signale und Slots*. Beide Techniken werden Sie im Folgenden kennenlernen.

Jedes Widget in der grafischen Benutzeroberfläche wird programmintern durch eine Instanz einer entsprechenden Qt-Klasse repräsentiert. Jede dieser Klassen bietet *Eventhandler* an. Das sind Methoden, die der Programmierer in einer abgeleiteten Klasse überschreiben kann, um beim Eintreten eines speziellen Ereignisses (engl. *event*) eigenen Code ausführen zu können. Eventhandler werden nur für wenige Ereignisse verwendet, die aber häufig eintreten. Ein Beispiel für ein solches Ereignis ist das `paintEvent`, das immer dann eintritt, wenn der Inhalt eines Widgets neu gezeichnet werden muss. Das Widget reagiert auf das Event durch Ausführung seines Eventhandlers. Dies kann unter Umständen sehr häufig passieren. Ein Beispiel für die Implementation eines Eventhandlers finden Sie in [Abschnitt 41.6](#) im Zusammenhang mit der Zeichenfunktionalität von Qt.

Neben den Events bietet das Qt-Framework *Signale und Slots* für die Behandlung von Ereignissen an. Dieses zentrale Konzept zur Kommunikation von Qt-Objekten ist womöglich das größte Unterscheidungsmerkmal zwischen Qt und anderen GUI-Toolkits.

Ein *Signal* wird von einem Widget gesendet, wenn ein bestimmtes Ereignis eingetreten ist, beispielsweise eine Benutzereingabe. Es gibt für jedes Widget in Qt vordefinierte Signale für die meisten Anwendungsfälle. Zusätzlich ist es möglich, eigene Signale zu selbst bestimmten Ereignissen zu senden.

Um ein Signal zu empfangen, muss ein *Slot* (dt. »Steckplatz«) eingerichtet werden. Ein Slot ist eine Funktion oder Methode, die immer dann aufgerufen wird, wenn ein bestimmtes Signal gesendet wird. Dazu muss ein Slot mit einem Signal verbunden werden. Es ist möglich, einen Slot mit mehreren Signalen zu verbinden und umgekehrt.

Im Folgenden wird das Beispiel des letzten Abschnitts zu einer sinnvollen Anwendung erweitert. Diese Anwendung soll die Daten, die der Benutzer in den Dialog eingibt, in das parallel geöffnete Konsolenfenster ausgeben, sofern der Benutzer die Eingaben durch Anklicken der OK-Schaltfläche bestätigt. Beim Klick auf ABBRECHEN sollen keine Daten ausgegeben werden.

```
import sys
from PySide6 import QtWidgets, QtCore
from hauptdialog import Ui_Hauptdialog

class MeinDialog(QtWidgets.QDialog):
 def __init__(self, parent=None):
 super().__init__(parent)
 self.ui = Ui_Hauptdialog()
 self.ui.setupUi(self)
 # Slots einrichten
 self.ui.buttonOK.clicked.connect(self.onOK)
 self.ui.buttonAbbrechen.clicked.connect(self.onAbbrechen)

 def onOK(self):
 # Daten auslesen
 print("Vorname: {}".format(self.ui.vorname.text()))
 print("Nachname: {}".format(self.ui.nachname.text()))
 print("Adresse: {}".format(self.ui.adresse.toPlainText()))
 datum = self.ui.geburtsdatum.date().toString("dd.MM.yyyy")
 print("Geburtsdatum: {}".format(datum))
 if self.ui.agb.checkState():
 print("AGBs akzeptiert")
 if self.ui.katalog.checkState():
 print("Katalog bestellt")
 self.close()

 def onAbbrechen(self):
 print("Schade")
 self.close()
```

Im Konstruktor der Dialogklasse `MeinDialog` werden die `clicked`-Signale für den OK- und den ABBRECHEN-Button mit den dafür vorgesehenen Slots `onOK` und `onAbbrechen` verbunden. Die `clicked`-Signale werden immer dann ausgelöst, wenn der Benutzer

die Schaltfläche anklickt. Die Signale, die ein Widget bereitstellt, sind als Attribute in der entsprechenden Widget-Instanz enthalten. Um ein Signal mit einem Slot zu verbinden, wird die Methode `connect` des Signals aufgerufen und der Slot als Parameter übergeben. Im Beispielprogramm werden die `clicked`-Signale der Schaltflächen `ui.buttonOK` und `ui.buttonAbbrechen` mit den Slots `onOK` und `onAbbrechen` verbunden. Diese Slots werden ab jetzt immer dann aufgerufen, wenn der Benutzer die assoziierte Schaltfläche anklickt.¹⁰

Hinweis

In diesem Fall sind die verbundenen Signale parameterlos. Es gibt komplexere Signale, die einen oder mehrere Parameter übergeben. In einem solchen Fall muss auch der verbundene Slot eine entsprechende Anzahl von Parametern erwarten.

In der Methode `onOK` sollen die Eingaben des Benutzers aus den verschiedenen Widgets des Hauptdialogs ausgelesen werden. Jedes dieser Widgets wird durch eine Instanz einer entsprechenden Qt-Klasse repräsentiert. Die Namen dieser Instanzen haben wir zuvor im Qt Designer festgelegt. Welches Widget dabei welchen Namen bekam, können Sie in [Tabelle 41.11](#) in [Abschnitt 41.3.3](#) nachlesen.

Es ist möglich, den Inhalt der Steuerelemente auszulesen. Wie dies geschieht, ist von Widget zu Widget verschieden. So kann beispielsweise auf den Inhalt eines `QLineEdit`-Widgets über die Methode `text` zugegriffen werden. Erwähnenswert ist noch, dass die Methode `date` der `QDateEdit`-Instanz `geburtsdatum` das gespeicherte Datum nicht direkt in Form eines Strings, sondern in Form einer `QDate`-Instanz zurückgibt. Diese muss durch Aufruf der Methode `toString` in einen String konvertiert werden. Zum Schluss, nachdem alle Daten ausgelesen und ausgegeben wurden, wird der Dialog durch Aufruf der Methode `close` geschlossen.

Im zweiten Slot, `onAbbrechen`, sind, abgesehen vom Schließen des Dialogs, keine weiteren Operationen notwendig.

```
app = QtWidgets.QApplication(sys.argv)
dialog = MeinDialog()
dialog.show()
sys.exit(app.exec())
```

Bei dem Code, der die Applikations- und Dialogklasse instanziert und die Main Event Loop startet, handelt es sich um denselben Code, der schon im letzten Beispielprogramm seinen Dienst getan hat.

¹⁰ Dieser komfortable Weg, Signale und Slots zu verbinden, ist im C++-Framework Qt so nicht möglich. Sollten Sie mit Qt bereits vertraut sein, sei Ihnen gesagt, dass die klassische Variante des Verbindens von Signalen und Slots auch mit PySide6 funktioniert, allerdings den Nachteil mit sich bringt, dass die C++-Schnittstelle der Signale angegeben werden muss.

Hinweis

Wie das Beispiel demonstriert, öffnet auch ein Python-Programm mit grafischer Benutzeroberfläche unter Windows immer noch ein Konsolenfenster, in das mittels `print` geschrieben werden kann.

Das mag in einigen Fällen wünschenswert sein, ist jedoch häufig störend, wenn die Kommunikation mit dem Benutzer vollständig über die grafische Oberfläche ablaufen soll. Wenn Sie nicht möchten, dass ein Konsolenfenster geöffnet wird, können Sie die Dateiendung der Python-Programmdatei von `.py` in `.pyw` ändern. Dann werden alle Ausgaben in die Konsole unterdrückt, und es wird kein Konsolenfenster geöffnet.

41.5 Wichtige Widgets

Nachdem wir anhand eines kleinen Beispielprogramms in die Arbeit mit Qt eingestiegen sind, werden in diesem Abschnitt die wichtigsten Widget-Klassen vorgestellt, die Qt zur Verfügung stellt. Dabei finden Sie für jedes Steuerelement eine knappe Einführung sowie eine Tabelle, die die wichtigsten Methoden und Signale auflistet.

41.5.1 QCheckBox

Die Klasse `QCheckBox` repräsentiert eine *Checkbox* an der grafischen Benutzeroberfläche. Eine Checkbox ist ein Steuerelement, das vom Benutzer entweder aktiviert oder deaktiviert werden kann und dabei in seiner Bedeutung unabhängig von anderen Checkboxes ist (siehe [Tabelle 41.12](#)).

Methoden	Beschreibung
<code>checkState()</code>	Gibt den Status der Checkbox zurück. Gültige Status sind <code>QtCore.Qt.Checked</code> , <code>QtCore.Qt.Unchecked</code> oder <code>QtCore.Qt.PartiallyChecked</code> .
<code>setCheckState(state)</code>	Setzt den Status der Checkbox. Hier können die Status gesetzt werden, die von <code>checkState</code> zurückgegeben werden.
Signal	Beschreibung
<code>stateChanged(int)</code>	Wird gesendet, wenn der Benutzer den Status der Checkbox ändert. Der neue Status wird als Parameter übergeben.

Tabelle 41.12 Wichtige Methoden und Signale von `QCheckBox`

41.5.2 QComboBox

Die Klasse `QComboBox` repräsentiert eine Combobox, auch bekannt als Dropdown-Menü, auf der grafischen Benutzeroberfläche (siehe [Tabelle 41.13](#)).

Methode	Beschreibung
<code>addItem([icon], text)</code>	Fügt ein Element mit dem Namen <code>text</code> zur Combobox hinzu. Optional kann eine <code>QIcon</code> -Instanz übergeben werden, um ein Icon neben dem Namen anzeigen zu lassen.
<code>clear()</code>	Löscht alle Elemente der Combobox.
<code>currentIndex()</code> <code>currentText()</code>	Gibt den Index bzw. den Namen des ausgewählten Elements zurück.
<code>setModel(model)</code>	Setzt ein <code>QAbstractItemModel</code> .*
<code>setView(itemView)</code>	Setzt einen <code>QAbstractItemView</code> .
Signal	Beschreibung
<code>currentIndexChanged(int)</code>	Wird gesendet, wenn sich das ausgewählte Element ändert. Der Index dieses Elements wird als Parameter übergeben.

* Näheres zur Model-View-Architektur von Qt erfahren Sie in [Abschnitt 41.7](#).

Tabelle 41.13 Wichtige Methoden und Signale von `QComboBox`

41.5.3 QDateEdit, QDateTimeEdit und QDateTimeEdit

Die Klassen `QDateEdit`, `QTimeEdit` und `QDateTimeEdit` repräsentieren Widgets, die eine Datumsangabe bzw. Zeitangabe vom Benutzer einlesen. Dem Benutzer wird zur Eingabe ein Kalender angezeigt.

Die folgenden Methoden (siehe [Tabelle 41.14](#)) beziehen sich auf den Umgang mit Datumsangaben bei `QDateEdit`- und `QDateTimeEdit`-Widgets. Die Methoden `setMinimumTime`, `setMaximumTime`, `minimumTime`, `maximumTime`, `setTime` und `time` funktionieren analog für Zeitangaben bei `QDateTimeEdit`- und `TimeEdit`-Widgets.

Methode	Beschreibung
<code>setMinimumDate(date)</code> <code>setMaximumDate(date)</code>	Setzt das kleinstmögliche bzw. größtmögliche Datum. Für <code>date</code> kann eine <code>QDate</code> - oder eine <code>dateTime.date</code> -Instanz übergeben werden.

Tabelle 41.14 Wichtige Methoden und Signale von `QDateEdit`

Methode	Beschreibung
minimumDate() maximumDate()	Gibt das kleinstmögliche bzw. größtmögliche Datum als QDate-Instanz zurück.
setDate(date)	Setzt das im Widget angezeigte Datum.
date()	Gibt das gewählte Datum als QDate-Instanz zurück.
Signal	Beschreibung
dateChanged(QDate)	Wird gesendet, wenn ein neues Datum ausgewählt wurde.
dateTimeChanged(QDateTime)	Wird gesendet, wenn ein neues Datum oder ein neuer Zeitpunkt ausgewählt wurde.
timeChanged(QTime)	Wird gesendet, wenn ein neuer Zeitpunkt ausgewählt wurde.

Tabelle 41.14 Wichtige Methoden und Signale von QDateEdit (Forts.)

41.5.4 QDialog

Die Klasse `QDialog` repräsentiert einen Dialog in der grafischen Benutzeroberfläche. Ein Dialog kann wie jede andere Widget-Klasse verwendet werden, mit dem Unterschied, dass sich Dialoge nicht in andere Widgets einbetten lassen.

Grundsätzlich unterscheidet man zwei Arten von Dialogen – modale und nicht modale Dialoge:

- ▶ Unter einem *modalen Dialog* versteht man einen Dialog, der sich im Vordergrund der Anwendung platziert und sich den Eingabefokus nimmt. Der Benutzer kann keine anderen Dialoge der Anwendung bedienen, während ein modaler Dialog geöffnet ist. Ein modaler Dialog bietet sich also für eine wichtige Kommunikation mit dem Benutzer an, die für den weiteren Programmlauf essenziell ist.
- ▶ Dem gegenüber steht der *nicht modale Dialog*. Wird ein Dialog nicht modal geöffnet, kann er parallel zum restlichen Teil der Anwendung bedient werden. Ein bekanntes Beispiel für einen nicht modalen Dialog ist der Suchen-und-Ersetzen-Dialog in einem Textverarbeitungsprogramm, bei dem es dem Benutzer möglich sein muss, während des geöffneten Dialogs Änderungen im Hauptfenster vorzunehmen.

Um einen Dialog modal anzuzeigen, wird die Methode `exec` aufgerufen. Sie blockiert den Programmfluss so lange, bis der Benutzer den Dialog beendet hat. Der Rückgabewert von `exec` gibt an, in welcher Form der Dialog beendet wurde. Es wird eine der beiden Konstanten `QtCore.Qt.Accepted` und `QtCore.Qt.Rejected` zurückgegeben, wobei

die erste ein Beenden des Dialogs über den OK- und die zweite ein Beenden über den ABBRECHEN-Button repräsentiert. Innerhalb der Dialogklasse können die Methoden `accept` und `reject` aufgerufen werden, um den Dialog mit dem entsprechenden Rückgabewert zu beenden.

Ein nicht modaler Dialog wird mithilfe der Methode `show` angezeigt. Diese Methode kehrt sofort zurück, ohne auf das Beenden des Dialogs zu warten, und ermöglicht auf diese Weise das parallele Verarbeiten von Dialog und Hauptanwendung.

41.5.5 QLineEdit

Die Klasse `QLineEdit` repräsentiert ein einzeiliges Eingabefeld in der grafischen Benutzeroberfläche.

Methode	Beschreibung
<code>setText(text)</code>	Setzt den Text des Eingabefelds.
<code>text()</code>	Gibt den Text des Eingabefelds zurück.
Signal	Beschreibung
<code>textChanged(QString)</code>	Wird gesendet, wenn der Text des Eingabefelds verändert wurde.

Tabelle 41.15 Wichtige Methoden und Signale von QLineEdit

41.5.6 QListWidget und QListview

Die Klassen `QListWidget` und `QListView` repräsentieren Widgets zur Anzeige von Listen. Während es sich bei `QListWidget` um ein klassisches Widget handelt, verwendet `QListView` die Model-View-Architektur. Eine Einführung in das Konzept der Model-View-Programmierung anhand des `QListView`-Widgets finden Sie in [Abschnitt 41.7](#). Ein `QListWidget` wird immer dann eingesetzt, wenn das Erstellen einer Model-View-Architektur für die anzuzeigenden Daten unverhältnismäßig aufwendig wäre und die Flexibilität, die eine Model-View-Architektur bietet, nicht benötigt wird.

Methode	Beschreibung
<code>addItem(label)</code>	Fügt einen Eintrag mit dem Namen <code>label</code> ans Ende der Liste an.
<code>currentItem()</code>	Gibt den momentan ausgewählten Eintrag als <code>QListWidget</code> -Item-Instanz zurück. Den Namen des Eintrags finden Sie über die Methode <code>text</code> des Items heraus.

Tabelle 41.16 Wichtige Methoden und Signale von QListWidget

Signal	Beschreibung
currentItemChanged(QListWidgetItem, QListWidgetItem)	Wird gesendet, wenn ein neuer Eintrag ausgewählt wurde. Als Parameter werden der neu ausgewählte Eintrag und der zuvor ausgewählte Eintrag übergeben.

Tabelle 41.16 Wichtige Methoden und Signale von QListWidget (Forts.)

41.5.7 QProgressBar

Die Klasse QProgressBar repräsentiert einen Fortschrittsbalken in einer grafischen Benutzeroberfläche. Ein Fortschrittsbalken zeigt den Fortschritt einer langwierigen Operation an. Das QProgressBar-Widget erlaubt dabei keine Interaktion mit dem Benutzer.

Methode	Beschreibung
setMinimum(minimum) setMaximum(maximum)	Setzt die ganzzahlige untere bzw. obere Grenze des Wertebereichs.
setValue(value)	Setzt den aktuell darzustellenden Wert. Der Wert value muss ganzzahlig sein und in den angegebenen Grenzen liegen.
setOrientation(orientation)	Setzt die Orientierung des Fortschrittsbalkens. Möglich sind die Werte QtCore.Qt.Horizontal und QtCore.Qt.Vertical für eine horizontale bzw. vertikale Ausrichtung.

Tabelle 41.17 Wichtige Methoden von QProgressBar

41.5.8 QPushButton

Die Klasse QPushButton repräsentiert eine Schaltfläche in der grafischen Benutzeroberfläche. Eine Schaltfläche ist ein beschriftetes Widget, auf das der Benutzer klicken kann, um eine Aktion auszulösen.

Methode	Beschreibung
setText(text)	Setzt die Beschriftung der Schaltfläche.
Signal	Beschreibung
clicked()	Wird gesendet, wenn der Benutzer auf die Schaltfläche geklickt hat.

Tabelle 41.18 Wichtige Methoden und Signale von QPushButton

41.5.9 QRadioButton

Die Klasse `QRadioButton` repräsentiert einen Radiobutton in der grafischen Benutzeroberfläche. Ein Radiobutton wird verwendet, um den Benutzer eine Auswahl aus mehreren vorgegebenen Möglichkeiten treffen zu lassen. Alle Radiobuttons eines Dialogs, die über dasselbe Eltern-Widget verfügen, gehören zu einer Gruppe. Innerhalb einer Gruppe kann immer nur ein Radiobutton aktiviert sein. Wenn der Benutzer einen anderen aktiviert, wird der vorher aktivierte Radiobutton deaktiviert. Um mehrere Gruppen von Radiobuttons in demselben Dialog unterzubringen, müssen diese über verschiedene Eltern-Widgets verfügen. Dazu bietet sich das *Frame-Widget*, repräsentiert durch die Klasse `QFrame`, an, das einem unsichtbaren Rahmen im Widget entspricht.

Methode	Beschreibung
<code>isChecked()</code>	Gibt den Status des Radiobuttons zurück.
Signal	Beschreibung
<code>toggled()</code>	Wird gesendet, wenn der Radiobutton aktiviert oder deaktiviert wurde.

Tabelle 41.19 Wichtige Methoden und Signale von QRadioButton

41.5.10 QSlider und QDial

Die Klasse `QSlider` repräsentiert einen Slider in der grafischen Benutzeroberfläche. Bei einem Slider handelt es sich um einen Schieberegler, wie Sie ihn beispielsweise von einem Mischpult her kennen. Grundsätzlich wird ein Slider dazu verwendet, den Benutzer einen ganzzahligen Wert auswählen zu lassen, der innerhalb eines bestimmten Bereichs liegen muss. Die Klasse `QDial` funktioniert ähnlich wie `QSlider`, entspricht aber einem Drehregler anstelle eines Schiebereglers.

Methode	Beschreibung
<code>setMinimum(minimum)</code> <code>setMaximum(maximum)</code>	Setzt die ganzzahlige untere bzw. obere Grenze des Wertebereichs.
<code>setValue(value)</code>	Setzt den aktuell darzustellenden Wert. Der Wert <code>value</code> muss ganzzahlig sein und in den angegebenen Grenzen liegen.
<code>value()</code>	Gibt den momentan eingestellten Wert zurück.

Tabelle 41.20 Wichtige Methoden und Signale von QSlider und QDial

Methode	Beschreibung
setOrientation(orientation)	Setzt die Orientierung des Sliders. Möglich sind die Werte QtCore.Qt.Horizontal und QtCore.Qt.Vertical für eine horizontale bzw. vertikale Ausrichtung.
Signal	Beschreibung
valueChanged()	Wird gesendet, wenn der eingestellte Wert des Sliders bzw. des Drehreglers verändert wurde.

Tabelle 41.20 Wichtige Methoden und Signale von QSlider und QDial (Forts.)

41.5.11 QTextEdit

Die Klasse QTextEdit repräsentiert ein mehrzeiliges Eingabefeld in der grafischen Benutzeroberfläche. In ein solches Eingabefeld kann der Benutzer beliebigen Text schreiben.

Methode	Beschreibung
setPlainText(text)	Setzt den Text des Eingabefeldes.
toPlainText()	Gibt den Text des Eingabefeldes zurück.
Signal	Beschreibung
textChanged()	Wird gesendet, wenn der Text des Eingabefeldes verändert wurde.

Tabelle 41.21 Wichtige Methoden und Signale von QTextEdit

41.5.12 QWidget

Die Klasse QWidget ist die Basisklasse aller Steuerelemente und implementiert einen Großteil der steuerelementübergreifenden Funktionalität. Allgemein können Widgets in zwei Sorten unterteilt werden:

- ▶ Der häufigste Fall ist ein *untergeordnetes Widget*. Ein solches untergeordnetes Widget wird relativ zu seinem Eltern-Widget (engl. *parent*) positioniert und kann nicht über die Ränder des Parent-Widgets hinausragen.
- ▶ Ein Widget ohne Parent-Widget ist ein *Fenster* (engl. *window*). Theoretisch kann jede Instanz einer von QWidget abgeleiteten Klasse als Fenster dienen, beispielsweise also auch ein Button oder eine Checkbox. Praktisch ergibt dies jedoch wenig Sinn, und es werden nur geeignetere Klassen wie beispielsweise QDialog als Fenster verwendet.

Tabelle 41.22 listet die wichtigsten Eventhandler auf, die beim Auftreten verschiedener Events aufgerufen werden. Um einen Eventhandler einzurichten, können Sie eine Klasse von `QWidget` direkt oder von einer anderen Steuerelementklasse ableiten und dort die entsprechende Methode implementieren.

Event	Beschreibung
<code>paintEvent(event)</code>	Wird aufgerufen, wenn das Widget neu gezeichnet werden muss. Die Methode bekommt eine <code>QPaintEvent</code> -Instanz übergeben.
<code>resizeEvent(event)</code>	Wird aufgerufen, wenn das Widget in seiner Größe verändert wurde. Der Methode wird eine <code>QResizeEvent</code> -Instanz übergeben.
<code>mousePressEvent(event)</code>	Wird aufgerufen, wenn der Benutzer mit der Maus auf das Widget klickt. Der Methode wird eine <code>QMouseEvent</code> -Instanz übergeben.
<code>mouseMoveEvent(event)</code>	Wird aufgerufen, wenn der Benutzer die Maus bewegt, während er eine Maustaste gedrückt hält. Über die Methode <code>setMouseTracking</code> kann das Widget so eingestellt werden, dass die Methode auch aufgerufen wird, wenn der Benutzer die Maus bewegt, ohne eine Taste gedrückt zu halten.
<code>keyPressEvent(event)</code>	Wird aufgerufen, wenn das Widget den Eingabefokus hat und der Benutzer eine Taste drückt. Wenn die Taste ausreichend lange gedrückt wird, wird die Methode <code>keyPressEvent</code> mehrfach aufgerufen. Es wird eine <code>QKeyEvent</code> -Instanz übergeben.

Tabelle 41.22 Events eines Widgets

41.6 Die Zeichenfunktionalität von Qt

In den vorangegangenen Abschnitten haben wir Ihnen das Qt-Framework anhand eines kleinen Beispielprogramms vorgestellt und daraufhin die wichtigsten Widgets besprochen. In diesem Abschnitt wird das Zeichnen in Qt behandelt. Thema des letzten Abschnitts zu Qt wird die Model-View-Architektur sein.

Wenn Sie ein eigenes Widget erstellen, also eine Klasse definieren, die von einem Steuerelement oder direkt von `QWidget` erbt, haben Sie die Möglichkeit, selbst beliebige Inhalte in das Widget zu zeichnen. Das ist besonders dann interessant, wenn eine Anwendung Inhalte in einem Widget anzeigen möchte, für die es im Qt-Framework

keine vorgefertigte Klasse gibt. Das kann zum Beispiel ein Diagramm oder eine spezifische Grafik sein.

Im Folgenden beschäftigen wir uns zunächst mit den Grundlagen des Zeichnens in Qt und bringen danach einige einfache Formen, beispielsweise einen Kreis oder ein Rechteck, auf den Bildschirm.

Die in den folgenden Abschnitten präsentierten Beispielklassen verstehen sich im folgenden Kontext:

```
from PySide6 import QtWidgets, QtGui
import sys

class MeinWidget(QtWidgets.QWidget):
 def __init__(self, parent=None):
 super().__init__(parent)

 if __name__ == "__main__":
 app = QtWidgets.QApplication(sys.argv)
 widget = MeinWidget()
 widget.show()
 sys.exit(app.exec())
```

Wir werden in den Abschnitten jeweils nur die Klasse `MeinWidget` neu implementieren. Um aus diesen Beispielen ein lauffähiges *Qt*-Programm zu erstellen, muss die vorgestellte Klasse in den oben dargestellten Kontext eingefügt werden.

41.6.1 Werkzeuge

Um innerhalb eines Widgets zeichnen zu können, muss der Eventhandler `paintEvent` implementiert werden. Dabei handelt es sich um eine Methode, die vom Qt-Framework immer dann aufgerufen wird, wenn das Widget teilweise oder vollständig neu gezeichnet werden muss. Das passiert beispielsweise dann, wenn das Anwendungsfenster teilweise verdeckt oder minimiert war und vom Benutzer in den Vordergrund geholt wurde. Die Methode `paintEvent` bekommt eine Instanz der Klasse `QPaintEvent` übergeben, die unter anderem den Bereich des Widgets enthält, der neu gezeichnet werden soll.¹¹

Innerhalb der `paintEvent`-Methode muss ein *Painter* (dt. »Maler«) erzeugt werden, mit dessen Hilfe die Zeichenoperationen durchgeführt werden können. Bei einem

¹¹ In unseren einfachen Beispielen werden wir beim Aufrufen der `paintEvent`-Methode stets die komplette Grafik neu zeichnen. Je komplexer und aufwendiger eine Grafik jedoch ist, desto eher sollten Sie nur den durch die `QPaintEvent`-Instanz spezifizierten Bereich tatsächlich neu zeichnen.

Painter handelt es sich um eine Instanz der Klasse `QtGui.QPainter`. Ein grundlegendes Widget, das das Paint-Event implementiert und einen Painter erzeugt, sieht folgendermaßen aus:

```
class MeinWidget(QtWidgets.QWidget):
 def __init__(self, parent=None):
 super().__init__(parent)
 def paintEvent(self, event):
 painter = QtGui.QPainter(self)
```

Zum Zeichnen gibt es in Qt neben dem Painter zwei grundsätzliche Werkzeuge: den Pen und den Brush.

Als *Pen* (dt. »Stift«) wird eine Instanz der Klasse `QtGui.QPen` bezeichnet. Um einen Pen zu verwenden, muss er dem Painter mithilfe der Methode `setPen` bekannt gegeben werden. Grundsätzlich wird ein Pen zum Zeichnen von Linien verwendet, beispielsweise für Umrandungen bestimmter Figuren. Dazu benötigt ein Pen im Wesentlichen drei Informationen: die Linienfarbe, die Liniendicke und den Linienstil. Ein Pen wird folgendermaßen erzeugt:

```
pen = QtGui.QPen(QtGui.QColor(255,0,0))
```

Dem Konstruktor des Pens wird eine Instanz der Klasse `QColor` übergeben, um die Farbe des Pens, in diesem Fall Rot¹², zu spezifizieren. Nachdem ein Pen erzeugt worden ist, können seine Liniendicke und der Linienstil durch die Methoden `setWidth` bzw. `setStyle` festgelegt werden:

```
pen.setWidth(7)
pen.setStyle(QtCore.Qt.DashLine)
```

Die der Methode `setWidth` übergebene ganze Zahl entspricht der Liniendicke in Pixel, die eine mit diesem Pen gezeichnete Linie später auf dem Bildschirm haben wird. Der Methode `setStyle` können verschiedene Konstanten übergeben werden, die jeweils einen bestimmten Linienstil vorschreiben. Eine Auswahl dieser Konstanten finden Sie in [Tabelle 41.23](#).

Konstante	Beschreibung
<code>QtCore.Qt.SolidLine</code>	Eine durchgezogene Linie. Dies ist die Standardeinstellung und braucht nicht explizit gesetzt zu werden.

Tabelle 41.23 Linienstile eines Pens

12 Eine RGB-Farbangabe besteht aus drei einzelnen Werten zwischen 0 und 255. Der erste übergebene Wert spezifiziert den Rot-, der zweite den Grün- und der dritte den Blauanteil der Farbe.

Konstante	Beschreibung
QtCore.Qt.DashLine	eine gestrichelte Linie
QtCore.Qt.DotLine	eine gepunktete Linie
QtCore.Qt.DashDotLine	eine Linie, die abwechselnd gestrichelt und gepunktet ist

Tabelle 41.23 Linienstile eines Pens (Forts.)

Das zweite wichtige Werkzeug zum Zeichnen ist der *Brush* (dt. »Pinsel«), mit dessen Hilfe Flächen gefüllt werden. Ein Brush spezifiziert, ähnlich wie ein Pen, zunächst einmal die Füllfarbe. Analog zum Pen wird ein Brush folgendermaßen erzeugt:

```
brush = QtGui.QBrush(QtGui.QColor(0,0,255))
```

Auch dem Konstruktor des Brushes wird der Farbwert, in diesem Fall Blau, in Form einer QColor-Instanz übergeben. Nachdem der Brush erzeugt worden ist, kann auch hier mit der Methode `setStyle` ein Stil festgelegt werden. Hier können beispielsweise Schraffierungen, Farbverläufe oder Texturen gesetzt werden, worauf wir an dieser Stelle aber nicht näher eingehen werden.

Allgemein gilt, dass Pens und Brushes ausgewählt werden müssen, bevor sie benutzt werden können. Dazu werden die Methoden `setPen` bzw. `setBrush` des Painters mit der jeweiligen QPen- bzw. QBrush-Instanz als Parameter aufgerufen. Eine darauffolgende Zeichenoperation wird dann mit den ausgewählten Werkzeugen durchgeführt. Es können immer nur ein Brush und ein Pen gleichzeitig ausgewählt sein.

41.6.2 Das Koordinatensystem

Bevor es ans Zeichnen geht, müssen wir uns Gedanken über das in Qt verwendete Koordinatensystem machen. Dieses lehnt sich an andere GUI-Toolkits an und ist in Abbildung 41.41 dargestellt.

Der Ursprung des Koordinatensystems liegt in der oberen linken Ecke des Widgets, und die Y-Achse zeigt, im Gegensatz zu dem in der Mathematik verwendeten kartesischen Koordinatensystem, nach unten. Die Einheit des Koordinatensystems ist Pixel.

Jedes Widget verfügt über ein eigenes lokales Koordinatensystem, dessen Ursprung stets relativ zur Position des Widgets in dessen oberer linker Ecke liegt. Das hat den Vorteil, dass eine Zeichnung nicht angepasst werden muss, wenn das Widget in seiner Position auf dem Bildschirm oder innerhalb eines anderen Widgets verändert wird.

Abbildung 41.41 Das Qt-Koordinatensystem

41.6.3 Einfache Formen

Das Qt-Framework bietet eine Reihe abstrakter Zeichenoperationen, die das Zeichnen einfacher geometrischer Formen ermöglichen, beispielsweise eines Rechtecks oder einer Ellipse. Grundsätzlich sind Zeichenoperationen als Methoden der Klasse `QPainter` implementiert.

Wir beginnen damit, ein Rechteck zu zeichnen. Dazu wird die Methode `drawRect` eines Painters verwendet. Bevor ein Rechteck gezeichnet werden kann, sollten ein Pen für den Rand des Rechtecks und ein Brush für die Füllung erzeugt und ausgewählt werden:

```
class MeinWidget(QtWidgets.QWidget):
 def __init__(self, parent=None):
 super().__init__(parent)
 self.pen = QtGui.QPen(QtGui.QColor(0,0,0))
 self.pen.setWidth(3)
 self.brush = QtGui.QBrush(QtGui.QColor(255,255,255))
 def paintEvent(self, event):
 painter = QtGui.QPainter(self)
 painter.setPen(self.pen)
 painter.setBrush(self.brush)
 painter.drawRect(10, 10, 130, 130)
```

Im Konstruktor der Widget-Klasse `MeinWidget` werden Pen und Brush angelegt, die zum Zeichnen des Rechtecks verwendet werden sollen. In diesem Fall handelt es sich um einen schwarzen Stift mit einer Dicke von drei Pixeln und um einen weißen Pinsel. In der Methode `paintEvent` werden nach dem Erzeugen des Painters die beiden Werkzeuge ausgewählt. Danach wird mittels `drawRect` ein Rechteck auf dem Bildschirm gemalt. Die übergebenen Parameter kennzeichnen der Reihe nach die X-Koordinate der oberen linken Ecke, die Y-Koordinate der oberen linken Ecke, die Breite des Rechtecks sowie die Höhe des Rechtecks. Alle Werte werden in Pixel angegeben.

Auf dem Bildschirm erscheint nun das Rechteck, genauer gesagt, ein Quadrat (siehe Abbildung 41.42).

Abbildung 41.42 Ein mit drawRect gezeichnetes Quadrat

Auf ähnliche Weise können noch weitere Figuren gezeichnet werden, deren Form durch Angabe eines umschließenden Rechtecks beschrieben ist. So brauchen Sie beispielsweise nur den Methodennamen `drawRect` auszutauschen, um ein Rechteck mit runden Ecken (`drawRoundRect`) oder eine Ellipse (`drawEllipse`) zu zeichnen.

Um eine dieser Figuren in ihrer Größe an das Widget anzupassen, kann die parameterlose Methode `rect` einer Widget-Klasse verwendet werden, die die Dimensionen des Widgets als `QRect`-Instanz¹³ zurückgibt. Auf diese Weise ist es beispielsweise möglich, das gesamte Widget mit einer Form zu füllen.

Neben diesen drei grundlegenden Formen existiert eine Reihe weiterer Methoden zum Zeichnen spezieller Formen. Tabelle 41.24 gibt Ihnen eine Übersicht über die wichtigsten dieser Methoden, die in diesem Kapitel nicht weiter besprochen werden.

Methode	Beschreibung
<code>drawArc(x, y, w, h, a, alen)</code>	Zeichnet einen geöffneten Bogen mit dem Startwinkel <code>a</code> und dem Spannwinkel <code>alen</code> . Die anderen Parameter spezifizieren das umgebende Rechteck. »Geöffnet« bedeutet in diesem Fall, dass die beiden Enden des Bogens nicht durch eine Linie miteinander verbunden sind.
<code>drawChord(x, y, w, h, a, alen)</code>	Zeichnet einen geschlossenen Bogen. »Geschlossen« bedeutet, dass die beiden Enden des Bogens durch eine Linie miteinander verbunden sind.

Tabelle 41.24 Methoden eines Painters

13 Die Klasse `QRect` beschreibt ein Rechteck und verfügt unter anderem über die parameterlosen Methoden `x`, `y`, `width` und `height`, mit denen auf die Koordinaten der oberen linken Ecke und die Dimensionen des Rechtecks zugegriffen werden kann.

Methode	Beschreibung
drawConvexPolygon(point, ...)	Zeichnet ein konvexes Polygon*. Es können entweder eine QPolygon-Instanz oder beliebig viele QPoint-Instanzen übergeben werden.
drawLine(x1, y1, x2, y2)	Zeichnet eine Linie von (x1, y1) nach (x2, y2).
drawLines(line)	Zeichnet einen Linienzug. Dieser kann in Form einer Liste von QPoint-Instanzen übergeben werden.
drawPie(x, y, w, h, a, alen)	Zeichnet einen Ausschnitt einer Ellipse, der umgangssprachlich als <i>Tortenstück</i> bezeichnet wird.
drawPolygon(point, ...)	Zeichnet ein beliebiges Polygon. Diese Methode ist allgemeiner als drawConvexPolygon.

* Ein Polygon ist eine Fläche, die durch eine endliche Anzahl miteinander verbundener gerader Linien begrenzt ist. Eine Fläche heißt *konvex*, wenn die Verbindungsline zwischen je zwei Punkten in der Fläche vollständig innerhalb der Fläche verläuft. Ein nichtkonvexes Polygon ist wesentlich aufwendiger darzustellen als ein konvexes.

Tabelle 41.24 Methoden eines Painters (Forts.)

41.6.4 Grafiken

Neben dem Zeichnen der grundlegenden geometrischen Formen ermöglicht es das Qt-Framework über die Klasse QImage, Grafiken der verschiedensten Formate von der Festplatte zu laden und mithilfe eines Painters anzuzeigen.¹⁴ Das folgende Beispielprogramm lädt die Grafik *kaffee.png* und zeigt sie mithilfe der Methode `drawImage` des Painters an:

```
class MeinWidget(QtWidgets.QWidget):
 def __init__(self, parent=None):
 super().__init__(parent)
 self.grafik = QtGui.QImage("kaffee.png")
 self.ziel = QtCore.QRect(10, 10, 810, 610)
 self.quelle = QtCore.QRect(0, 0, self.grafik.width(),
 self.grafik.height())
 def paintEvent(self, event):
 painter = QtGui.QPainter(self)
 painter.drawImage(self.ziel, self.grafik, self.quelle)
```

¹⁴ Qt »versteht« unter anderem die Dateiformate BMP, GIF, JPG und PNG.

Im Konstruktor der Widget-Klasse `MeinWidget` wird zunächst unter Angabe des Pfades der zu ladenden Grafik eine Instanz der Klasse `QImage` erzeugt. Danach werden zwei Rechtecke namens `self.quelle` und `self.ziel` erzeugt. Das Rechteck `self.ziel` spezifiziert das Rechteck im Widget, in das die Grafik gezeichnet werden soll. Das Rechteck `self.quelle` entspricht dem Ausschnitt der Grafik, der dabei gezeichnet werden soll. In diesem Fall umschließt das Quellrechteck das gesamte Bild.

Das mit diesem Code erstellte Widget sieht so aus wie in [Abbildung 41.43](#).

Abbildung 41.43 Eine Grafik in einem Widget

41.6.5 Text

Nachdem Sie nun sowohl geometrische Formen als auch Grafiken in ein Widget zeichnen können, fehlt noch das Zeichnen von Text, beispielsweise für die Beschriftung von Diagrammen.

Zum Zeichnen von Text in einem Widget wird die Methode `drawText` eines Painters verwendet. Im folgenden Beispiel wird der Text `Hallo Welt` im Widget zentriert ausgegeben:

```
class MeinWidget(QtWidgets.QWidget):
 def __init__(self, parent=None):
 super().__init__(parent)
 self.font = QtGui.QFont("Helvetica", 16)
 self.pen = QtGui.QPen(QtGui.QColor(0,0,255))
 def paintEvent(self, event):
 painter = QtGui.QPainter(self)
 painter.setPen(self.pen)
 painter.setFont(self.font)
 painter.drawText(self.rect(), QtCore.Qt.AlignCenter, "Hallo Welt")
```

Im Konstruktor der Klasse `MeinWidget` wird zunächst eine Instanz der Klasse `QFont` erzeugt. Diese Klasse repräsentiert einen Schrifttyp in einer bestimmten Größe. Zudem wird ein Pen erzeugt, der die Schriftfarbe vorgibt, in der der Text geschrieben werden soll.

In der Methode `paintEvent` wird zunächst, wie gehabt, ein Painter erzeugt. Danach werden mittels `setFont` und `setPen` Schriftart und Stift ausgewählt. Durch einen Aufruf der Methode `drawText` wird der Text gezeichnet. Die Methode bekommt ein Rechteck als ersten und eine Positionsanweisung innerhalb dieses Rechtecks als zweiten Parameter übergeben. Als dritter Parameter wird der zu schreibende Text übergeben. Zur Positionierung des Textes innerhalb des angegebenen Rechtecks können mehrere Konstanten mithilfe des binären ODER (`|`) verknüpft werden. Die wichtigsten dieser Konstanten sind in Tabelle 41.25 aufgelistet und kurz erläutert.

Konstante	Ausrichtung
<code>QtCore.Qt.AlignLeft</code>	links
<code>QtCore.Qt.AlignRight</code>	rechts
<code>QtCore.Qt.AlignHCenter</code>	horizontal zentriert
<code>QtCore.Qt.AlignTop</code>	oben
<code>QtCore.Qt.AlignBottom</code>	unten
<code>QtCore.Qt.AlignVCenter</code>	vertikal zentriert
<code>QtCore.Qt.AlignCenter</code>	horizontal und vertikal zentriert

Tabelle 41.25 Konstanten zur Positionierung des Textes

Das mit diesem Code erstellte Widget ist in Abbildung 41.44 dargestellt.

Abbildung 41.44 Mit `drawText` kann Text gezeichnet werden.

Es gibt noch eine zweite, vereinfachte Variante, `drawText` zu verwenden. Dabei werden ebenfalls drei Parameter übergeben: die X- und Y-Koordinate, an die der Text geschrieben werden soll, und ein String, der den Text enthält. Wenn im oben dargestell-

ten Beispielprogramm der Aufruf von `drawText` durch folgende Codezeile ersetzt wird:

```
painter.drawText(0, 16, "Hallo Welt")
```

dann erscheint der Text in der oberen linken Ecke des Fensters. Beachten Sie, dass sich die Koordinaten, die bei der zweiten Variante von `drawText` übergeben werden, auf die untere linke Ecke des Textes beziehen, sodass der Text nicht an die Position 0/0 geschrieben werden kann. Der als Y-Koordinate übergebene Wert von 16 Pixeln entspricht der gewählten Schriftgröße, weswegen der Text direkt unter dem oberen Rand des Widgets erscheint.

41.6.6 Eye Candy

Eingangs wurde erwähnt, dass das Qt-Framework unter anderem in Bezug auf seine Zeichenfunktionalität aus der Masse der GUI-Toolkits heraussticht. Zugegebenermaßen sind die bislang besprochenen Grundlagen zum Zeichnen in einem Qt-Widget zwar wichtig, aber auch nicht besonders beeindruckend. Funktionen zum Zeichnen grundlegender geometrischer Formen, Grafiken und Text finden Sie so oder so ähnlich auch in vielen anderen Toolkits. Aus diesem Grund möchten wir in diesem Kapitel einige Aspekte der Zeichenfunktionalität von Qt in den Vordergrund holen und als »Eye Candy« (dt. »Blickfang, Augenweide«) präsentieren. Die hier besprochenen Aspekte des Zeichnens in Qt dienen als Demonstration der Zeichenfunktionalität und sollen Stichwörter liefern, unter denen Sie in der Qt-Dokumentation später genauer nachforschen können.

Den lauffähigen Quellcode zu den gezeigten Beispielen finden Sie im Onlineangebot zu diesem Buch ([siehe Abschnitt 1.5](#)).

Farbverläufe

Abgesehen von einem flächigen Farbanstrich kann ein Brush einen Bereich auch mit komplexeren Strukturen füllen. So kann beispielsweise das Innere eines Rechtecks mit einem Farbverlauf gefüllt werden, wie in [Abbildung 41.45](#) zu sehen ist.

Abbildung 41.45 Ein Farbverlauf mit QLinearGradient

Um einen Brush zu erstellen, der Flächen mit einem Farbverlauf füllt, müssen Sie zunächst eine Instanz einer *Gradient*-Klasse (dt. »Gefälle«) erzeugen. Eine solche Klasse enthält alle Informationen, die benötigt werden, um einen Farbverlauf zu zeichnen. Es existieren drei verschiedene Gradient-Klassen, die jeweils einen eigenen Typus von Farbverlauf beschreiben (siehe [Tabelle 41.26](#)).

Klasse	Beschreibung
QtGui.QConicalGradient	Beschreibt einen konischen Farbverlauf. Das Ergebnis ähnelt der Draufsicht eines Kegels.
QtGui.QLinearGradient	Beschreibt einen linearen Farbverlauf. Ein solcher wurde im Beispiel-Widget aus Abbildung 41.45 verwendet.
QtGui.QRadialGradient	Beschreibt einen kreisförmigen Farbverlauf.

Tabelle 41.26 Gradient-Klassen

Nachdem eine Instanz einer Gradient-Klasse mit den erforderlichen Informationen über den Farbverlauf erzeugt wurde, kann sie dem Konstruktor eines Brushes als Parameter übergeben werden. Ein auf diese Weise erzeugter Brush kann dann verwendet werden, um eine Fläche mit einem Farbverlauf zu füllen.

Transparenz

Das Qt-Framework unterstützt sowohl bei einem Brush als auch bei einem Pen das sogenannte *Alpha-Blending*. Darunter versteht man das Zeichnen teilweise transparenter Strukturen. [Abbildung 41.46](#) zeigt zwei sich überschneidende, semitransparente Kreise.

Abbildung 41.46 Alpha-Blending

Zum Verwenden von Alpha-Blending reicht es aus, bei der Erzeugung eines Brushes bzw. eines Pens eine `QColor`-Instanz mit einem Transparenzwert zu übergeben. Dieser Transparenzwert wird dem `QColor`-Konstruktor als vierter Parameter übergeben. Hier sind ganzzahlige Werte zwischen 0 (vollständig transparent) und 255 (opak) möglich.

Diese Möglichkeiten zur Darstellung von Transparenzen lassen sich auch im Zusammenhang mit den bereits besprochenen Farbverläufen für interessante Effekte nutzen (siehe Abbildung 41.47).

Abbildung 41.47 Transparenzeffekt

In diesem Beispiel-Widget wird eine von einem Rechteck überlagerte Grafik angezeigt. Das Innere dieses Rechtecks ist mit einem Farbverlauf-Brush gezeichnet. Die Zielfarbe dieses Farbverlaufs ist vollständig transparent.

Anti-Aliasing

Wenn Sie sich das Beispiel-Widget mit den beiden überlappenden, teilweise transparenten Kreisen noch einmal ansehen, werden Sie feststellen, dass man die einzelnen Pixel, aus denen der Umriss der Kreise besteht, erkennen kann. Die Kreise sehen deswegen nicht besonders ansprechend aus. In vielen Fällen soll eine solche oder ähnliche Zeichnung »sauber« aussehen. Zu diesem Zweck existiert eine Technik namens *Anti-Aliasing*, von der Sie vielleicht schon im Zusammenhang mit Computerspielen gehört haben. Beim Anti-Aliasing werden die Randbereiche einer Zeichnung geglättet, sodass einzelne Pixel nicht mehr auszumachen sind. Das Qt-Framework bietet grundlegende Unterstützung zum Zeichnen mit Anti-Aliasing.

Das Transparenzbeispiel mit aktiviertem Anti-Aliasing sehen Sie in Abbildung 41.48.

Abbildung 41.48 Anti-Aliasing

Um Anti-Aliasing bei einem Painter zu aktivieren, wird die Codezeile
`painter.setRenderHints(QtGui.QPainter.Antialiasing)`
verwendet, wobei painter eine QPainter-Instanz ist.

Transformationen

Eine weitere interessante Möglichkeit, die Qt bietet, sind *Transformationen*, die mithilfe von *Transformationsmatrizen* auf beliebige zu zeichnende Formen angewendet werden können. Eine Transformationsmatrix wird durch die Klasse `QMatrix` repräsentiert.

Im Beispiel aus [Abbildung 41.49](#) wurde zunächst eine Figur erstellt. Da es sich dabei nicht um eine vorgefertigte Form handelt, muss die Figur mithilfe eines sogenannten *Painter Path* zu einer Einheit zusammengefügt werden. Ein Painter Path ist eine Instanz der Klasse `QPainterPath`. Die Form dieses Beispiels besteht aus zwei Linien und einer *Bézierkurve*¹⁵.

Abbildung 41.49 Matrixtransformationen

Nachdem sowohl die Transformation als `QTransform`-Instanz als auch der Painter Path erstellt worden sind, kann die Transformation auf den Painter angewandt und der resultierende transformierte Painter Path schließlich gezeichnet werden. Im Beispiel

15 Eine Bézierkurve ist eine Kurve, die durch eine mathematische Funktion mit – im Falle einer kubischen Bézierkurve – vier Parametern beschrieben wird. Bézierkurven können auch in vielen Grafikprogrammen erstellt werden.

wurde die Transformation in fünf Iterationsschritten immer wieder verändert und die entstandene Figur jeweils gezeichnet.

41.7 Die Model-View-Architektur

Mit der Version 4 wurde die *Model-View-Architektur* in das Qt-Framework eingeführt. Die grundlegende Idee dieser Art der Programmierung ist es, Form und Inhalt voneinander zu trennen. Bezogen auf Qt bedeutet das, dass Klassen, die Daten enthalten, von Klassen getrennt werden sollen, die diese Daten anzeigen. So gibt es eine *Model-Klasse*, die ein bekanntes Interface für die gespeicherten Daten bereitstellt, und eine *View-Klasse*, die über die Model-Klasse auf die Daten zugreift und diese auf der grafischen Oberfläche anzeigt. Es wird nicht vorausgesetzt, dass die Daten tatsächlich in der Model-Klasse gespeichert sind, sondern nur, dass die Model-Klasse Methoden bereitstellt, um auf die Daten zuzugreifen. Die Daten selbst können in einer Datenbank oder Datei stehen.

Das Aufteilen der Programmlogik in Model- und View-Klassen hat den Vorteil, dass das Programm insgesamt einfacher und besser strukturiert wird. Außerdem führen Änderungen in der Datenrepräsentation nicht dazu, dass die Anzeigeklasse angepasst werden muss. Umgekehrt ist es der Model-Klasse egal, in welcher Form die von ihr bereitgestellten Daten am Bildschirm angezeigt werden.

Das Verhältnis zwischen Model- und View-Klasse wird in [Abbildung 41.50](#) visualisiert.

Abbildung 41.50 Die Model-View-Architektur

Das Qt-Framework bietet einige Klassen, die Ihnen beim Erstellen einer Model-View-Architektur helfen. Darunter finden sich Basisklassen sowohl für die Model- als auch für die View-Klassen. Im Folgenden besprechen wir eine rudimentäre Adressbuch-Applikation als Beispiel für eine Model-View-Architektur.

41.7.1 Beispielprojekt: ein Adressbuch

In diesem Abschnitt zeigen wir Ihnen einen praxisorientierten Einstieg in die Programmierung einer Model-View-Architektur anhand eines einfachen Beispielprogramms. Dazu dient ein grafisches Adressbuch, das beim Starten mehrere Adresssätze aus einer Textdatei einliest und dann grafisch auf dem Bildschirm darstellt. Intern werden die Datensätze durch eine Model-Klasse eingelesen und aufbereitet. Eine View-Klasse kümmert sich dann um die Anzeige der Daten.

Im ersten Schritt konzentrieren wir uns dabei auf das Einlesen und Anzeigen der Daten. Danach werden durch Erweiterungen des Beispielprogramms weitere Aspekte der Model-View-Programmierung in Qt vorgestellt. Die vorläufige Anwendung, die in diesem Abschnitt entwickelt wird, ist in Abbildung 41.51 dargestellt.

Die Adressdaten sollen aus einer Datei des folgenden Formats ausgelesen werden:

Donald Duck
don@ld.de
Pechvogelgasse 13
12345 Entenhausen
01234/313

Dagobert Duck
d@gobert.de
Geldspeicherweg 42
12345 Entenhausen
0190/123456
[...]

Abbildung 41.51 Ein Adressbuch

Die Adressdaten sind also zeilenweise in einer Datei gespeichert. Zwei Einträge im Adressbuch werden durch eine Leerzeile in der Quelldatei voneinander getrennt. Abgesehen davon, dass der Name der Person, zu der der Eintrag gehört, in der ersten Zeile des Eintrags steht, gibt es keine weiteren Anforderungen an die Formatierung der Daten.¹⁶

Das Adressbuch stellt eine Beispiel-Implementation für eine Model-View-Architektur dar:

- ▶ Die Model-Klasse hat die Aufgabe, die Quelldatei mit den Adressdaten einzulesen und eine Schnittstelle bereitzustellen, über die auf diese Daten zugegriffen werden kann.
- ▶ Die View-Klasse greift auf die in der Model-Klasse gespeicherten Daten zu und präsentiert diese dann in geeigneter Form auf dem Bildschirm. Da es sich bei dem Adressbuch im Prinzip um eine Liste von Adresseinträgen handelt, können wir hier auf die Basisklasse `QListView` des Qt-Frameworks zurückgreifen, die die grundlegende Funktionalität zum Anzeigen von Modelldaten mit Listenstruktur bereitstellt. Lägen die Daten in einer anderen Struktur vor, könnten die Basisklassen `QTreeView` oder `QTableView` verwendet werden, die eine baumartige bzw. tabellarische Struktur der Daten visualisieren.

Abbildung 41.52 stellt die Programmstruktur grafisch dar.

Abbildung 41.52 Die Model-View-Architektur des Beispielprogramms

Der Quellcode der Model-Klasse befindet sich in der Programmdatei `modell.py` und sieht folgendermaßen aus:

¹⁶ Tatsächlich ist das Dateiformat für den vorgestellten Verwendungszweck eher ungeeignet, da es beispielsweise für das Programm, das die Datei einliest, keine effiziente Möglichkeit gibt, die einzelnen Teileinformationen des Eintrags zuzuordnen, beispielsweise also die E-Mail-Adresse herauszufiltern. Das Dateiformat wird hier jedoch aufgrund seiner Einfachheit verwendet.

```
from PySide6 import QtCore
class Modell(QtCore.QAbstractListModel):
 def __init__(self, dateiname, parent=None):
 super().__init__(parent)
 self.datensatz = []
 # Lade Datensatz
 with open(dateiname) as f:
 lst = []
 for zeile in f:
 if not zeile.strip():
 self.datensatz.append(lst)
 lst = []
 else:
 lst.append(zeile.strip())
 if lst:
 self.datensatz.append(lst)
 def rowCount(self, parent=QtCore.QModelIndex()):
 return len(self.datensatz)
 def data(self, index, role=QtCore.Qt.DisplayRole):
 return self.datensatz[index.row()]
```

In ihm wird zunächst die Model-Klasse `Modell` definiert, die von der Basisklasse `QtCore.QAbstractListModel` erbt. Diese Basisklasse implementiert die grundlegende Funktionalität einer Model-Klasse für einen Datensatz mit Listenstruktur.

Im Konstruktor der Klasse `Modell` werden die Adressdaten aus einer Textdatei des oben beschriebenen Formats geladen. Dazu wird dem Konstruktor der Dateiname dieser Datei übergeben. Da das Dateiformat, in dem die Daten vorliegen, sehr einfach ist, ist auch der Einlesevorgang vergleichsweise simpel und braucht nicht näher erläutert zu werden. Wichtig ist aber, dass die einzelnen Einträge des Adressbuchs klas-senintern in einer Liste gespeichert werden, die durch das Attribut `self.datensatz` re-fenziert wird. Jeder Eintrag dieser Liste ist wiederum eine Liste von Strings, die den Zeilen des Eintrags entsprechen.

Am Ende der Klassendefinition werden noch zwei Methoden definiert, die jede Mo-del-Klasse implementieren muss. Diese Methoden bilden die Schnittstelle, über die die View-Klasse später auf die in der Model-Klasse gespeicherten Daten zugreifen kann.

Die Methode `rowCount` muss die Anzahl der Elemente als ganze Zahl zurückgeben, die der Datensatz enthält. Der dabei übergebene Parameter `parent` spielt an dieser Stelle keine Rolle.

Die Methode `data` wird von der View-Klasse aufgerufen, um auf ein bestimmtes Ele-ment des Datensatzes zuzugreifen. Welches das ist, wird über den Parameter `index`

mitgeteilt. Bei `index` handelt es sich aber nicht um eine ganze Zahl, sondern um eine `QModelIndex`-Instanz. Auf den numerischen Index kann über die Methode `row` dieser Instanz zugegriffen werden.

Die zur Model-Klasse passende View-Klasse ist in der Programmdatei `view.py` enthalten und sieht folgendermaßen aus:

```
class View(QtWidgets.QListView):
 def __init__(self, modell, parent=None):
 super().__init__(parent)
 self.delegate = ViewDelegate()
 self.setItemDelegate(self.delegate)
 self.setModel(modell)
 self.setVerticalScrollMode(QtWidgets.QListView.ScrollPerPixel)
```

Die View-Klasse `View` wird von der Basisklasse `QListView` abgeleitet. Diese Basisklasse stellt die Funktionalität bereit, die benötigt wird, um einen listenartigen Datensatz grafisch darzustellen. Alternativ hätten auch die Klassen `QTreeView` und `QTableView` als Basisklassen dienen können, wenn zur Darstellung der Daten eine baumartige oder tabellarische Struktur besser gewesen wäre.

Dem Konstruktor der Klasse `View` wird eine Instanz der soeben definierten Model-Klasse `Modell` übergeben, deren Inhalt grafisch dargestellt werden soll. Um die Daten jedoch tatsächlich anzuzeigen, wird eine weitere Klasse benötigt, der sogenannte *Delegate* (dt. »Abgesandter«). Ein Delegate, den wir im Anschluss an die View-Klasse besprechen, wird der View-Klasse über die Methode `setItemDelegate` zugewiesen. Die Delegate-Klasse enthält die Zeichenroutinen für ein Element des Datensatzes.

Zum Schluss wird noch das Modell mittels `setModel` eingebunden und, was eher eine kosmetische Angelegenheit ist, der Scrollmodus auf »pixelweise« gesetzt. Im Normalzustand verschiebt das `QListView`-Widget den Inhalt beim Scrollen immer um ganze Einträge, was bei großen Einträgen nicht schön aussieht.

Noch zu besprechen ist die Delegate-Klasse, die das Zeichnen der Einträge übernimmt. Dazu kann sie über die Schnittstelle der Model-Klasse auf den eingelesenen Datensatz zugreifen. In der Grafik, die eingangs die Model-View-Architektur des Beispieldatensatzes veranschaulichte, wurde die Delegate-Klasse aus Gründen der Einfachheit weggelassen. Diese Auslassung möchten wir an dieser Stelle beheben und zeigen daher in [Abbildung 41.53](#), wie sich die Delegate-Klasse in die Model-View-Architektur integriert.

Die Delegate-Klasse positioniert sich als Hilfsklasse zwischen der View- und der Model-Klasse. Die View-Klasse ruft die Methode `paint` der Delegate-Klasse für jeden Eintrag im Datensatz auf und stellt aus den Einzelzeichnungen das `ListView`-Widget zusammen, das auf der grafischen Benutzeroberfläche angezeigt wird. Wie bei der View-

und Model-Klasse existiert im Qt-Framework eine Basisklasse, von der eine selbst definierte Delegate-Klasse abgeleitet werden muss.

Abbildung 41.53 Die Model-View-Architektur des Beispielprogramms

Um einen Eintrag adäquat zeichnen zu können, kann die Delegate-Klasse über die von der Model-Klasse bereitgestellte Schnittstelle auf den Datensatz zugreifen. Selbstverständlich kann auch die View-Klasse selbst auf diesem Wege Daten des Datensatzes lesen.

Im Folgenden wird das Beispielprogramm um die noch fehlende Delegate-Klasse erweitert. Diese ist in der gleichen Programmdatei definiert wie die View-Klasse. Da die Delegate-Klasse vergleichsweise umfangreich ist, werden wir sie Methode für Methode besprechen:

```

from PySide6 import QtWidgets, QtGui, QtCore
class ViewDelegate(QtWidgets.QItemDelegate):
 def __init__(self, parent=None):
 super().__init__(parent)
 self.rahmen_stift = QtGui.QPen(QtGui.QColor(0,0,0))
 self.titel_text_stift = QtGui.QPen(QtGui.QColor(255,255,255))
 self.titel_farbe = QtGui.QBrush(QtGui.QColor(120,120,120))
 self.text_stift = QtGui.QPen(QtGui.QColor(0,0,0))
 self.titel_schriftart = QtGui.QFont("Helvetica", 10,
 QtGui.QFont.Bold)
 self.text_schriftart = QtGui.QFont("Helvetica", 10)
 self.zeilen_hoehe = 15
 self.titel_hoehe = 20
 self.abstand = 4
 self.abstand_innen = 2
 self.abstand_text = 4
  
```

Im Konstruktor der Klasse **ViewDelegate** werden die Attribute initialisiert, die zum Zeichnen eines Adresseintrags von Bedeutung sind. Dazu zählen zum einen die Zei-

chenwerkzeuge, mit denen der Adresseintrag gezeichnet werden soll, und zum anderen Konstanten, die Richtgrößen zum Zeichnen eines Eintrags festlegen. Um zu besprechen, welches Attribut wozu gedacht ist, vergegenwärtigen wir uns anhand von Abbildung 41.54 noch einmal, wie ein Eintrag im späteren Programm aussieht.

Abbildung 41.54 Ein Eintrag im Adressbuch

Tabelle 41.27 listet alle Attribute der Klasse ViewDelegate mit einer kurzen Beschreibung der jeweiligen Bedeutung auf.

Attribut	Beschreibung
rahmen_stift	der Stift, mit dem der dünne schwarze Rahmen um den Eintrag gezeichnet wird
titel_text_stift	der Stift, mit dem die Überschrift geschrieben wird
titel_farbe	der Pinsel, mit dem das graue Rechteck unter der Überschrift gezeichnet wird
titel_schriftart	die Schriftart, in der die Überschrift geschrieben wird
text_stift	der Stift, mit dem die Adressdaten geschrieben werden
text_schriftart	die Schriftart, in der die Adressdaten geschrieben werden
zeilen_hoehe	die Höhe einer Adressdatenzeile in Pixel
titel_hoehe	die Höhe der Überschrift in Pixel
abstand	der Abstand eines Eintrags vom Dialogrand und von anderen Einträgen in Pixel
abstand_innen	der Abstand zwischen dem grauen Rechteck unter der Überschrift und der Umrandung des Eintrags in Pixel
abstand_text	der Abstand des Textes von der Umrandung des Eintrags auf der linken Seite in Pixel

Tabelle 41.27 Attribute der Klasse ViewDelegate

Damit ist der Konstruktor vollständig beschrieben. Es folgt die Methode `sizeHint`, die jede Delegate-Klasse implementieren muss:

```
def sizeHint(self, option, index):
 anz = len(index.data())
 return QtCore.QSize(170, self.zeilen_hoehe*anz + self.titel_hoehe)
```

Die Methode wird von der View-Klasse aufgerufen, um die Höhe und die Breite eines einzelnen Eintrags in Erfahrung zu bringen. Dabei werden ihr zwei Parameter übergeben: `option` und `index`.

Für den Parameter `option` wird eine Instanz der Klasse `QStyleOptionViewItem` übergeben, die verschiedene Anweisungen enthalten kann, in welcher Form der Eintrag gezeichnet werden soll. Da diese Formatanweisungen möglicherweise auch Einfluss auf die Maße eines Eintrags haben, werden sie auch der Funktion `sizeHint` übergeben. In unserem Beispielprogramm ist der Parameter `option` nicht von Belang und wird nicht weiter erläutert.

Mit dem zweiten Parameter, `index`, wird das Element spezifiziert, dessen Dimensionen zurückgegeben werden sollen. Für `index` wird eine Instanz der Klasse `QModelIndex` übergeben. Wichtig ist vor allem die Methode `data` der `QModelIndex`-Instanz, über die auf die Daten des Eintrags zugegriffen werden kann.

Die Implementierung der Methode `sizeHint` berechnet Breite und Höhe eines Eintrags und gibt die Werte als `QSize`-Instanz zurück. Die Breite liegt dabei bei konstanten 170 Pixeln.¹⁷

Die folgende Methode `paint` muss von einer Delegate-Klasse implementiert werden und wird immer dann aufgerufen, wenn ein einzelner Eintrag neu gezeichnet werden muss. Pro `paint`-Aufruf wird immer nur ein Eintrag gezeichnet.

```
def paint(self, painter, option, index):
 rahmen = option.rect.adjusted(self.abstand, self.abstand,
 -self.abstand, -self.abstand)
 rahmen_titel = rahmen.adjusted(
 self.abstand_innen, self.abstand_innen, -self.abstand_innen+1, 0
 )
 rahmen_titel.setHeight(self.titel_hoehe)
 rahmen_titel_text = rahmen_titel.adjusted(
 self.abstand_text, 0, self.abstand_text, 0
 )
 datensatz = index.data()
 painter.save()
 painter.setPen(self.rahmen_stift)
 painter.drawRect(rahmen)
```

17 Dabei handelt es sich um eine Vereinfachung des Beispielprogramms. Alternativ kann die Breite des Eintrags anhand der längsten Zeile berechnet werden. Dazu verwenden Sie die Methode `width` einer `QFontMetrics`-Instanz.

```

painter.fillRect(rahmen_titel, self.titel_farbe)
# Titel schreiben
painter.setPen(self.titel_text_stift)
painter.setFont(self.titel_schriftart)
painter.drawText(
 rahmen_titel_text, QtCore.Qt.AlignLeft | QtCore.Qt.AlignVCenter,
 datensatz[0]
)
# Adresse schreiben
painter.setPen(self.text_stift)
painter.setFont(self.text_schriftart)
for i, eintrag in enumerate(datensatz[1:]):
 painter.drawText(
 rahmen_titel.x() + self.abstand_text,
 rahmen_titel.bottom() + (i+1)*self.zeilen_hoehe,
 eintrag
 )
painter.restore()

```

Der Methode `paint` werden die drei Parameter `painter`, `option` und `index` übergeben. Für den Parameter `painter` wird eine `QPainter`-Instanz übergeben, die zum Zeichnen verwendet werden soll. Die beiden Parameter `option` und `index` haben die gleiche Bedeutung wie bei der Methode `sizeHint`.

In der Methode `paint` werden zunächst einige Rechtecke berechnet, die nachher zum Zeichnen des Eintrags verwendet werden. Beachten Sie, dass `option.rect` die Zeichenfläche für den Eintrag in Form einer `QRect`-Instanz beschreibt. Alle Zeichenoperationen sollten sich also an diesem Rechteck ausrichten. Die angelegten lokalen Referenzen haben die Bedeutungen, die in [Tabelle 41.28](#) erläutert werden.

Attribut	Beschreibung
<code>rahmen</code>	das Rechteck, um das der dünne schwarze Rahmen gezogen wird
<code>rahmen_titel</code>	das Rechteck der grau hinterlegten Titelzeile
<code>rahmen_titel_text</code>	das Rechteck, in das der Text in der Titelzeile geschrieben wird

Tabelle 41.28 Lokale Referenzen in der Methode `paint`

Nachdem die lokalen Referenzen angelegt wurden, wird der Status des Painters mittels `save` gespeichert, um ihn am Ende der Methode mittels `restore` wiederherstellen zu können. Ein als Parameter übergebener Painter sollte immer in den Ausgangszustand zurückversetzt werden, nachdem die Zeichenoperationen durchgeführt wurden.

den, da sonst ein ungewollter Seiteneffekt in einer übergeordneten Funktion auftreten könnte.

Danach werden mithilfe der Methoden `drawRect` und `fillRect` des Painters der Rahmen um den Eintrag und die grau hinterlegte Titelzeile gezeichnet. Jetzt fehlen nur noch die Beschriftungen. Dazu werden zunächst die passende Schriftart und das gewünschte Stiftwerkzeug mittels `setFont` und `setPen` ausgewählt. Die Titelzeile des Eintrags wird im Rechteck `rahmen_titel_text` linksbündig und vertikal zentriert mit der fetten Schriftart `titel_schriftart` und einem weißen Pen geschrieben.

Die Methode `drawText` des Painters kann in mehreren Varianten aufgerufen werden. So ist es beispielsweise möglich, (wie bei der Titelzeile) ein Rechteck und eine Positionsanweisung innerhalb dieses Rechtecks zu übergeben oder (wie bei den Adresszeilen des Eintrags) direkt die Koordinaten anzugeben, an die der Text geschrieben werden soll.

Zu guter Letzt werfen wir noch einen Blick auf das Hauptprogramm, das in der Programmdatei `programm.py` steht:

```
from PySide6 import QtWidgets
import sys
import modell
import view

if __name__ == "__main__":
 m = modell.Modell("adressbuch.txt")
 app = QtWidgets.QApplication(sys.argv)
 liste = view.View(m)
 liste.resize(200, 500)
 liste.show()
 sys.exit(app.exec())
```

Nachdem die lokalen Module `modell` und `view` eingebunden wurden, wird eine Instanz der Klasse `Modell` erzeugt, die den Datensatz aus der Datei `adressbuch.txt` repräsentiert.

Die View-Klasse `View` dient als einziges Widget der Applikation gleichzeitig als Fensterklasse. Bevor das Widget mittels `show` angezeigt wird, setzen wir seine Größe durch Aufruf der Methode `resize` auf einen sinnvollen Wert (200 Pixel breit und 500 Pixel hoch).

Wenn das Hauptprogramm ausgeführt wird, können Sie sehen, dass sich die Basisklasse `QListView` der View-Klasse tatsächlich um Feinheiten wie das Scrollen von Einträgen oder das Anpassen der Einträge bei einer Größenänderung kümmert (siehe Abbildung 41.55).

Abbildung 41.55 Scrollen im Adressbuch

41.7.2 Auswählen von Einträgen

Nachdem die Adressdaten als Liste angezeigt wurden, stellt sich die Frage, in welcher Form Benutzerinteraktionen umgesetzt werden können. In diesem Abschnitt wird das Beispielprogramm dahingehend erweitert, dass der Benutzer einen Eintrag des Adressbuchs auswählen kann. Im darauffolgenden Abschnitt behandeln wir dann das Editieren von Einträgen.

An der Grundstruktur des Beispielprogramms muss dafür nicht viel verändert werden, denn genau genommen ist das Auswählen im letzten Beispielprogramm schon möglich gewesen, wir haben bis jetzt nur alle Einträge der Liste gleich gezeichnet. Was noch fehlt, ist also die grafische Hervorhebung des ausgewählten Eintrags.

Das Adressbuch mit einem ausgewählten Eintrag ist in [Abbildung 41.56](#) dargestellt.

Abbildung 41.56 Ein ausgewählter Eintrag im Adressbuch

Der ausgewählte Eintrag unterscheidet sich in der Farbe der Titelleiste und des Hintergrunds von den anderen Einträgen. Statt in Grau werden diese Flächen bei ausgewählten Einträgen blau gezeichnet. Dazu legen wir im Konstruktor der Delegate-Klasse zunächst einen neuen Brush mit den gewünschten Blautönen als Farbe an:

```
def __init__(self, parent=None):
 super().__init__(parent)
 [...]
 self.titel_farbe_aktiv = QtGui.QBrush(QtGui.QColor(0,0,120))
 self.hintergrund_farbe_aktiv = QtGui.QBrush(QtGui.QColor(230,230,255))
 [...]
```

Jetzt muss nur noch beim Zeichnen eines Eintrags, also in der Methode `paint`, unterschieden werden, ob es sich bei dem zu zeichnenden Eintrag um den momentan ausgewählten handelt oder nicht. Dies lässt sich anhand des Attributs `state` der `QStyleOptionViewItem`-Instanz feststellen, die beim Aufruf der Methode `paint` für den Parameter `option` übergeben wird.

Wir ändern also das Zeichnen des grauen Titelrechtecks in folgenden Code:

```
if option.state & QtWidgets.QStyle.State_Selected:
 painter.fillRect(rahmen, self.hintergrund_farbe_aktiv)
 painter.fillRect(rahmen_titel, self.titel_farbe_aktiv)
else:
 painter.fillRect(rahmen_titel, self.titel_farbe)
```

Dieser Code muss vor dem Zeichnen des dünnen schwarzen Rahmens stehen:

```
painter.setPen(self.rahmen_stift)
painter.drawRect(rahmen)
```

Das waren schon alle notwendigen Schritte, um es dem Benutzer zu erlauben, einen Eintrag des Adressbuchs auszuwählen.

41.7.3 Bearbeiten von Einträgen

Nachdem wir uns damit beschäftigt haben, wie die Adressdaten in einem `QListView`-Widget angezeigt werden können, und das Beispielprogramm dahingehend erweitert haben, dass ein Eintrag vom Benutzer ausgewählt werden kann, liegt die Frage nahe, ob wir dem Benutzer auch das Bearbeiten eines Datensatzes erlauben können. Es ist zwar nicht so einfach wie das Selektieren im vorangegangenen Abschnitt, doch auch für das Editieren eines Eintrags bietet die Model-View-Architektur von Qt eine komfortable Schnittstelle an.

Im späteren Programm wird das Bearbeiten eines Eintrags so aussehen, wie es in Abbildung 41.57 gezeigt ist.

Abbildung 41.57 Bearbeiten eines Adresseintrags

Um das Bearbeiten von Einträgen zu ermöglichen, müssen die einzelnen Einträge des Datensatzes von der Model-Klasse zunächst explizit als editierbar gekennzeichnet werden. Dazu muss die Model-Klasse die Methode `flags` implementieren:

```
def flags(self, index):
 return (QtCore.Qt.ItemIsSelectable | QtCore.Qt.ItemIsEditable
 | QtCore.Qt.ItemIsEnabled)
```

Diese Methode wird immer dann aufgerufen, wenn das QListView-Widget nähere Informationen über den Eintrag erhalten will, der durch die QModelIndex-Instanz `index` spezifiziert wird. In unserem Fall werden unabhängig vom Index des Eintrags pauschal die Flags `ItemIsSelectable`, `ItemIsEditable` und `ItemIsEnabled` zurückgegeben, die für einen selektierbaren, editierbaren und aktvierten Eintrag stehen. Standardmäßig – also wenn die Methode `flags` nicht implementiert wird – erhält jeder Eintrag die Flags `ItemIsSelectable` und `ItemIsEnabled`.

Zusätzlich zur Methode `flags` sollte die Model-Klasse die Methode `setData` implementieren, die die Aufgabe hat, die vom Benutzer veränderten Einträge in den Datensatz zu übernehmen:

```
def setData(self, index, value, role=QtCore.Qt.EditRole):
 self.datensatz[index.row()] = value
 self.layoutChanged.emit()
 return True
```

Der Methode werden der Index des veränderten Eintrags und der veränderte Inhalt dieses Eintrags übergeben. Der zusätzliche Parameter `role` soll uns an dieser Stelle nicht weiter interessieren. Im Körper der Methode wird der alte Eintrag in dem in der Model-Klasse gespeicherten Datensatz `self.datensatz` durch den veränderten ersetzt. Danach wird das Signal `layoutChanged` gesendet, das die View-Klasse dazu veranlasst, die Anzeige vollständig neu aufzubauen. Das ist sinnvoll, da sich durch die Änderungen des Benutzers die Zeilenzahl und damit die Höhe des jeweiligen Eintrags verändert haben könnte.

Das sind alle Änderungen, die an der Model-Klasse vorgenommen werden müssen, um das Editieren eines Eintrags zu erlauben. Doch auch die Delegate-Klasse muss einige zusätzliche Methoden implementieren. Dabei handelt es sich um die Methoden `createEditor`, `setEditorData`, `updateEditorGeometry`, `setModelData` und `eventFilter`, die im Folgenden besprochen werden.

Die Methode `createEditor` wird aufgerufen, wenn der Benutzer doppelt auf einen Eintrag klickt, um diesen zu editieren. Die Methode `createEditor` muss ein Widget zurückgeben, das dann anstelle des entsprechenden Eintrags zum Editieren angezeigt wird.

```
def createEditor(self, parent, option, index):
 return QtWidgets.QTextEdit(parent)
```

Der Methode werden die bereits bekannten Parameter `option` und `index` übergeben, die den zu editierenden Eintrag spezifizieren. Zusätzlich wird für `parent` das Widget übergeben, das als Eltern-Widget des Editor-Widgets eingetragen werden soll. In diesem Fall erstellen wir ein `QTextEdit`-Widget, in dem der Benutzer den Eintrag bearbeiten soll.

Die Methode `setEditorData` wird vom `QListView`-Widget aufgerufen, um das von `createEditor` erzeugte Widget mit Inhalt zu füllen:

```
def setEditorData(self, editor, index):
 editor.setPlainText("\n".join(index.data()))
```

Dazu bekommt die Methode das Editor-Widget in Form des Parameters `editor` und den bekannten Parameter `index` übergeben, der den zu editierenden Eintrag spezifiziert. Im Methodenkörper werden die Daten des zu editierenden Eintrags ausgelesen und mittels `join` zu einem einzigen String zusammengefügt. Dieser String wird dann durch Aufruf der Methode `setPlainText` in das `QTextEdit`-Widget geschrieben.

Die Methode `updateEditorGeometry` wird vom `QListView`-Widget aufgerufen, um die Größe des Editor-Widgets festlegen zu lassen:

```
def updateEditorGeometry(self, editor, option, index):
 rahmen = option.rect.adjusted(self.abstand, self.abstand,
 -self.abstand, -self.abstand)
 editor.setGeometry(rahmen)
```

Die Methode bekommt die bekannten Parameter `option` und `index` und zusätzlich das Editor-Widget `editor` übergeben. In diesem Fall verpassen wir dem Editor-Widget mittels `setGeometry` die gleiche Größe, die der entsprechende Eintrag gehabt hätte, wenn er normal gezeichnet worden wäre.

Die Methode `setModelData` wird aufgerufen, wenn das Editieren durch den Benutzer erfolgt ist, um die veränderten Daten aus dem Editor-Widget auszulesen und an die Model-Klasse weiterzureichen.

```
def setModelData(self, editor, model, index):
 model.setData(index, editor.toPlainText().split("\n"))
```

Die Methode bekommt sowohl das Editor-Widget als auch die Model-Klasse in Form der Parameter `editor` und `model` übergeben. Zusätzlich wird eine `QModelIndex`-Instanz übergeben, die den editierten Eintrag spezifiziert. In der Methode wird der Text des `QTextEdit`-Widgets ausgelesen und in einzelne Zeilen unterteilt. Danach wird die vorhin angelegte Methode `setData` der Model-Klasse aufgerufen.

Kapitel 42

Python als serverseitige Programmiersprache im WWW – ein Einstieg in Django

In der heutigen Zeit unterscheidet sich die Technik im World Wide Web drastisch von ihren Anfängen: Das rein informative Netzwerk aus statischen HTML-Seiten hat sich zu einer interaktiven Austauschplattform entwickelt, mit der praktisch alles möglich ist. Man kann über das Internet einkaufen, seinen nächsten Urlaub buchen, die Nachrichten verfolgen, seine sozialen Kontakte in Chats oder auf Community-Seiten pflegen oder bei der Gestaltung von Wissensdatenbanken wie der Wikipedia mitwirken.

Alle diese neuen Möglichkeiten verdankt das Internet im Wesentlichen den Programmen, die die Webseiten dynamisch mit den geforderten Daten generieren. Die Webprogrammierung war lange Zeit hauptsächlich eine Domäne für die Skriptsprache PHP¹, die sich in der Vergangenheit – mangels Alternativen – durchgesetzt hat. Skriptsprachen im Allgemeinen eignen sich besonders für die Programmierung von Webanwendungen, weil die Entwicklungszeiten aufgrund der geringeren technischen Komplexität gegenüber maschinennahen Programmiersprachen oft erheblich kürzer sind, sodass sich neue Funktionen schnell umsetzen lassen und weniger Code für die gleiche Funktionalität benötigt wird. Außerdem ist gerade bei Programmen im WWW die Ausführungsgeschwindigkeit häufig weniger wichtig, da die meiste Zeit in der Regel beim Transfer von Daten über die verhältnismäßig langsame Verbindung zwischen Server und Client verloren geht.

Heutzutage ist PHP nicht mehr die einzige serverseitige Programmiersprache, die die oben genannten Kriterien erfüllt. An die Seite von PHP gesellen sich Sprachen wie Perl, Java, Ruby und im Besonderen Python.

Um den speziellen Anforderungen gerecht zu werden, die sich bei der Entwicklung dynamischer Webseiten ergeben, werden sogenannte *Webframeworks* verwendet. Das Ziel dieser Frameworks besteht darin, dem Programmierer die immer wiederkehrenden Aufgaben abzunehmen, die sich bei der Erstellung dynamischer Internetseiten ergeben.

Dazu zählen

- ▶ die Kommunikation mit dem Webserver,
- ▶ die Generierung von HTML-Ausgaben durch Template-Systeme und
- ▶ der Zugriff auf Datenbanken.

¹ PHP (rekursive Abkürzung von PHP: Hypertext Preprocessor) ist eine Skriptsprache, die für die Einbettung in HTML-Seiten entwickelt wurde. Die Syntax von PHP ist an die Programmiersprache C angelehnt. Nahezu jeder Hosting-Service bietet heute Unterstützung für PHP-Skripte an.

Im Optimalfall braucht der Entwickler sich nicht mehr um die Besonderheiten der Datenbank und des Servers zu kümmern, sondern kann sich darauf konzentrieren, die Funktionen seiner Anwendung zu implementieren.

Es gibt viele Webframeworks für Python, die alle ihre Vor- und Nachteile haben. Wir werden im Rahmen dieses Buchs das Framework *Django* behandeln, das sich durch seinen Funktionsumfang, seine Eleganz und seine weite Verbreitung auszeichnet. Django ist ein ausgereiftes Framework, das 2005 zum ersten Mal veröffentlicht wurde. Es ist kostenlos unter der BSD-Lizenz verfügbar und besonders für die Entwicklung komplexer datenbankgestützter Anwendungen konzipiert.

Aufgrund des großen Umfangs von Django werden wir Ihnen in diesem Kapitel nur grundlegendes Wissen vermitteln können. Es gibt aber im Internet sehr viel gute Dokumentation zum Thema Django. Besonders sei Ihnen dabei die Website des Projekts, <http://djangoproject.com/>, ans Herz gelegt, die ausführliche Beschreibungen in englischer Sprache bereitstellt.

Um Sie mit den Grundlagen von Django vertraut zu machen, werden wir im Folgenden eine kleine Webanwendung implementieren, die News-Beiträge verwalten kann. Außerdem wird es für die Besucher der Seite möglich sein, Kommentare zu den einzelnen Meldungen abzugeben.

42.1 Konzepte und Besonderheiten von Django

Django setzt auf das *Model-View-Konzept*, das Sie schon in [Abschnitt 41.6](#) über Qt kennengelernt haben. Eine typische Django-Anwendung definiert ein *Datenmodell*, das automatisch von Django in einer Datenbank verwaltet wird. Die Ausgabe für Endbenutzer übernehmen sogenannte *Views* (dt. »Ansichten«), die auf das Datenmodell zurückgreifen können.

Zurzeit unterstützt Django die Datenbanken MySQL, MariaDB, Oracle, SQLite² und PostgreSQL. Bei der Webentwicklung bleiben Sie durch die Verwendung von Datenmodellen vor technischen Details wie der Abfragesprache SQL vollkommen verschont. Ihre Aufgabe besteht nur darin, Django mitzuteilen, welche Datenbank verwendet werden soll. Das Datenbanklayout wird über Python-Code definiert, und Django übernimmt die Kommunikation mit der Datenbank.

Als besonderes Bonbon erstellt Django für Sie anhand der Modelldefinition automatisch eine Administrationsoberfläche, um die Daten des Modells zu verwalten.

Django unterscheidet zwischen *Projekten* und *Applikationen* (auch *Apps* genannt). Als Projekt wird eine Website als Ganzes bezeichnet, die beispielsweise eine News-Sei-

² SQLite3 ist als Modul in Pythons Standardbibliothek enthalten und kann ohne besondere Konfiguration sofort benutzt werden.

te, ein Forum und ein Gästebuch umfassen kann. Applikationen sind dafür zuständig, die Funktionen eines Projekts zu realisieren. Im Beispiel hätte das Projekt also drei Applikationen: eine News-Applikation, eine Forum-Applikation und eine Applikation für das Gästebuch.

Django vertritt das Prinzip des *Loose Couplings* (dt. »schwache Kopplung«) für alle Teile der Webanwendung. Das bedeutet, dass möglichst viel unabhängig voneinander entwickelt werden kann, sodass die einzelnen Teile auf anderen Seiten verwendet werden können. Insbesondere soll es problemlos möglich sein, Applikationen in verschiedenen Projekten zu verwenden, ohne den Code wesentlich anpassen zu müssen.

Ein weiteres Prinzip von Django lautet *DRY* für *Don't Repeat Yourself* (dt. »Wiederhole dich nicht«). In der Praxis sorgt die Umsetzung dieses Prinzips beispielsweise dafür, dass Django die Definitionen von Datenobjekten einerseits zur Verwaltung der Datenbank, andererseits zur Bereitstellung einer Administrationsoberfläche verwendet.

42.2 Installation von Django

Wir werden in diesem Abschnitt die Installation des Moduls `django` beschreiben, das notwendig ist, um Django-Anwendungen zu entwickeln. Wie Sie fertige Anwendungen auf einem Webserver der Öffentlichkeit zur Verfügung stellen, können Sie in der Django-Dokumentation auf <http://www.djangoproject.com> nachlesen beziehungsweise bei Ihrem Hosting-Service erfragen.

Django befindet sich in aktiver Entwicklung und wird stetig verbessert und erweitert. Zum Zeitpunkt der Drucklegung dieses Buchs wurde die Version 4.0 von Django in der Anaconda-Distribution mitgeliefert, auf die wir uns im Rahmen dieses Kapitels beziehen.

Die Python-Distribution Anaconda bietet ein Paket für Django an, das Sie, wie in [Abschnitt 38.4.2](#) beschrieben, mithilfe von `conda` installieren können.³

```
$ conda install django
```

Um eine konkrete Version von Django zu installieren, kann sie spezifiziert werden:⁴

```
$ conda install django=4.0.6
```

Auch eine Installation über `pip` oder, sofern Sie Linux einsetzen, über den Paketmanager Ihrer Distribution ist möglich. Achten Sie in jedem Fall darauf, welche Version

³ Es ist möglich, dass in den offiziellen Paketquellen zu `conda` noch nicht die neueste Version verfügbar ist. In einem solchen Fall können Sie auf `pip` oder `conda-forge` zurückgreifen (siehe [Abschnitt 38.4.2](#)).

⁴ Zum Zeitpunkt der Drucklegung dieses Buches war Django in dieser Version aktuell. Sie sollten auf der Webseite prüfen, welche Version aktuell ist, wenn Sie Django installieren.

von Django installiert wird, da aufgrund der intensiven Weiterentwicklung nicht garantiert werden kann, dass die Beispiele mit späteren Django-Versionen noch funktionieren.

Nachdem Sie die Installation erfolgreich abgeschlossen haben, sollten Sie das Modul django in Python importieren können:

```
>>> import django
>>> django.get_version()
'4.0.6'
```

Wir werden im weiteren Verlauf das Programm django-admin verwenden, das von Django mitgeliefert wird. Daher sollten Sie zusätzlich prüfen, dass das Programm von Ihrem Betriebssystem gefunden wird. Führen Sie dazu folgenden Befehl in einer Konsole aus:

```
$ django-admin version
4.0.6
```

Das Programm sollte bei diesem Aufruf die Django-Versionsnummer ausgeben und sich beenden. Nun können wir uns endlich an unser erstes Django-Projekt wagen.

42.3 Ein neues Django-Projekt erstellen

Bevor wir mit Django arbeiten können, müssen wir einen Projektordner erstellen, der die Konfiguration unseres Projekts enthält. Django stellt dazu das Tool django-admin bereit. Mit dem folgenden Befehl in der Kommandozeile wird die Projektstruktur angelegt:

```
$ django-admin startproject news_seite
```

Die Zeichenfolge news_seite ist dabei der gewünschte Name des neuen Projekts. Nach der erfolgreichen Ausführung von django-admin existiert eine neue Ordnerstruktur mit den Projektdateien auf der Festplatte (siehe Abbildung 42.1).

Abbildung 42.1 Ordnerstruktur eines frischen Django-Projekts

Wie Sie sehen, wurden zwei verschachtelte Verzeichnisse mit dem Namen des Projekts `news_seite` angelegt. Dabei enthält das innere Verzeichnis das eigentliche Projekt, während das äußere Verzeichnis zur Verwaltung dient.

In Tabelle 42.1 sind die Bedeutungen der einzelnen Dateien erklärt.

Dateiname	Zweck
<code>news_seite/__init__.py</code>	Die Datei ist standardmäßig leer und nur deshalb notwendig, damit das Projekt als Python-Modul importiert werden kann. Jedes Django-Projekt muss ein gültiges Python-Modul sein.
<code>news_seite/settings.py</code>	In dieser Datei sind alle Einstellungen für unser Projekt gespeichert. Dazu zählt insbesondere die Konfiguration der Datenbank.
<code>news_seite/urls.py</code>	Hier wird festgelegt, über welche Adressen die Seiten unseres Projekts erreichbar sein sollen.
<code>news_seite/wsgi.py</code> <code>news_seite/asgi.py</code>	Diese Dateien werden benötigt, um das Projekt mit einem WSGI- bzw. ASGI-kompatiblen Webserver zu nutzen.*
<code>manage.py</code>	Das Programm <code>manage.py</code> dient zur Verwaltung unseres Projekts. Mit ihm können wir beispielsweise die Datenbank aktualisieren oder das Projekt für die Fehlersuche ausführen.

* Das *Web Server Gateway Interface* (WSGI) und das *Asynchronous Server Gateway Interface* (ASGI) sind Spezifikationen, die die Kommunikation von Python-Programmen mit einem Webserver standardisieren.

Tabelle 42.1 Bedeutung der Dateien in einem Django-Projekt

Nun können wir mit der Arbeit an dem Projekt beginnen.

42.3.1 Der Entwicklungswebserver

Das frische Projektskelett kann in diesem Zustand schon getestet werden. Um die Entwicklung von Django-Anwendungen zu erleichtern, bietet das Framework einen einfachen Webserver an. Dieser Server überwacht ständig die Änderungen, die Sie am Code Ihrer Anwendung vornehmen, und lädt automatisch die veränderten Programmteile nach, ohne dass er dazu neu gestartet werden muss.

Den Entwicklungswebserver können Sie über das Verwaltungsprogramm `manage.py` starten, indem Sie den Parameter `runserver` übergeben. Bevor Sie den Befehl ausführen,

ren, müssen Sie in das Projektverzeichnis `news_seite` wechseln. Unter Windows entfällt das Kommando `python` zu Beginn des folgenden Beispiels, falls Sie `.py`-Dateien mit Python verknüpft haben.⁵

```
$ cd news_seite
$ python manage.py runserver
Watching for file changes with StatReloader
Performing system checks...

System check identified no issues (0 silenced).
[...]
Starting development server at http://127.0.0.1:8000/
Quit the server with CONTROL-C.
```

Wie Sie der Ausgabe entnehmen können, ist der Entwicklungsserver unter der Adresse `http://127.0.0.1:8000/` erreichbar. Die Seite sieht im Browser folgendermaßen aus (siehe Abbildung 42.2).

Abbildung 42.2 Ausgabe des noch leeren Projekts im Browser

Hinweis

Djangos Entwicklungsweserver ist ausschließlich für die *Entwicklung* von Webanwendungen gedacht und sollte niemals für eine *öffentliche* Seite benutzt werden. Verwenden Sie für den produktiven Einsatz Ihrer Webanwendungen ausgereifte Webserver wie beispielsweise Apache. Eine Anleitung zur Konfiguration von Apache mit Django finden Sie in der Django-Dokumentation.

⁵ Sie können die Warnung über die *unapplied migrations* auf dieser Stelle ignorieren.

42.3.2 Konfiguration des Projekts

Bevor wir sinnvoll mit unserem Projekt arbeiten können, muss es konfiguriert werden. Dazu öffnen wir die Datei `settings.py` in einem Texteditor. Es handelt sich bei der Datei um ein einfaches Python-Modul, das Django über globale Variablen konfiguriert. Allerdings enthält es auch sehr spezielle Einstellungen, die uns an dieser Stelle nicht interessieren.

Wir beschränken uns im ersten Schritt auf die Einstellungen, die die Datenbank von Django betreffen. In der Datei finden Sie einen Block der folgenden Gestalt:

```
DATABASES = {
 'default': {
 'ENGINE': 'django.db.backends.sqlite3',
 'NAME': BASE_DIR / 'db.sqlite3',
 }
}
```

Das Dictionary `DATABASES` definiert die Datenbanken, die mit dem Django-Projekt verwendet werden sollen. Dabei wird dem Namen jeder Datenbank ein weiteres Dictionary mit der Datenbankkonfiguration zugeordnet. In einem Projekt, das nur eine Datenbank verwendet, gibt es nur den obligatorischen Eintrag `'default'`.

Der Wert zum Schlüssel `ENGINE` legt den verwendeten Datenbanktreiber fest. Django liefert die folgenden Treiber mit (siehe [Tabelle 42.2](#)).⁶

Datenbanktreiber	Datenbank
<code>django.db.backends.sqlite3</code>	SQLite3
<code>django.db.backends.mysql</code>	MariaDB (ab Version 10.2) und MySQL (ab Version 5.7); benötigt z. B. <code>mysqlclient</code> .
<code>django.db.backends.postgresql</code>	PostgreSQL (ab Version 9.5); benötigt <code>psycopg2</code> .
<code>django.db.backends.oracle</code>	Oracle Database Server (ab Version 19c); benötigt <code>cx_Oracle</code> .

Tabelle 42.2 Von Django mitgelieferte Datenbanktreiber. Gegebenenfalls werden Drittanbietermodule benötigt.

⁶ Neben diesen mitgelieferten Treibern gibt es weitere Treiber, die von anderen Anbietern zur Verfügung gestellt werden. Informationen dazu finden Sie unter <https://docs.djangoproject.com/en/4.0/ref/databases/#third-party-notes>.

Die weiteren Angaben legen die Parameter der Datenbank fest. Für SQLite3 im Beispiel gibt der Parameter `NAME` den Pfad zu der Datenbankdatei an. Weitere Parameter sind `HOST`, `PORT`, `USER` und `PASSWORD`, mit denen der Zugang zu einem Datenbankserver zum Beispiel bei MySQL oder PostgreSQL festgelegt werden kann.

Da SQLite standardmäßig mit Python ausgeliefert wird und daher bei der Verwendung von SQLite keine zusätzlichen Module installiert werden müssen, wird unser Beispielprojekt eine SQLite-Datenbank nutzen. Dazu belassen wir die beiden für SQLite relevanten Einstellungen `ENGINE` und `NAME` wie in der Standardkonfiguration, wodurch die Datenbankdatei im selben Verzeichnis wie `manage.py` angelegt wird.

Außerdem sollten Sie die Sprache von Django auf die Gegebenheiten von Deutschland umstellen. Dies geschieht mit der Anpassung der Variablen `LANGUAGE_CODE`:

```
LANGUAGE_CODE = 'de-de'
```

Der Einfachheit halber deaktivieren wir außerdem Djangos Unterstützung für Zeitzonen, indem wir die Variable `USE_TZ` anpassen:

```
USE_TZ = False
```

Wenn Sie nun in Ihrem Webbrowser die Adresse `http://127.0.0.1:8000/` neu laden, erscheint die Standardausgabe des neuen Projekts aus [Abbildung 42.2](#) in deutscher Sprache.

Damit sind die grundlegenden Einstellungen vorgenommen, und wir können mit der Entwicklung unserer Django-Applikation beginnen.

42.4 Eine Applikation erstellen

Ein Projekt ist nur der Rahmen für eine Webseite. Die eigentliche Funktionalität wird durch die *Applikationen* implementiert, die in das Projekt eingebunden werden. Genauso wie für Projekte bietet Django auch für Applikationen ein Werkzeug zum Erzeugen des Grundgerüsts einer Applikation an.

Um unsere News-Applikation anzulegen, wechseln wir mit einer Konsole in das Projektverzeichnis, in dem die Datei `manage.py` liegt, und führen den folgenden Befehl aus (das `python` am Anfang kann unter Windows entfallen):

```
$ python manage.py startapp news
```

Das Programm erzeugt in unserem Projektverzeichnis einen neuen Ordner namens `news`, der ein weiteres Verzeichnis und mehrere Dateien enthält (siehe [Abbildung 42.3](#)). Dabei ist `news` der Name der neuen Applikation.

Für uns sind zunächst die beiden Dateien `models.py` und `views.py` interessant, die dazu dienen, das Django zugrunde liegende *Model-View-Konzept* umzusetzen (siehe Abbildung 42.4).

Abbildung 42.3 Ordner einer neuen Django-Applikation

Abbildung 42.4 Das Model-View-Konzept

Das sogenannte *Model* definiert die Struktur unserer Daten in der Datenbank. Außerdem bieten Models eine komfortable Schnittstelle für den Zugriff auf die gespeicherten Daten. Wie die konkrete Kommunikation mit der Datenbank abläuft, braucht Sie beim Programmieren nicht zu interessieren. Sie können beim Umgang mit den Daten auf die Schnittstellen des Models zurückgreifen, ohne sich um technische Details wie SQL-Statements kümmern zu müssen.⁷ Die Datenbank selbst bleibt vor Ih-

⁷ Natürlich ist es möglich, eigene SQL-Befehle an die Datenbank zu senden, falls die Modellschnittstelle von Django für einen speziellen Fall nicht ausreichen sollte. In der Praxis werden Sie allerdings nur in Ausnahmefällen davon Gebrauch machen müssen.

nen »verborgen«, weil Sie sie nur indirekt durch das Model »sehen«. Insbesondere werden anhand der Model-Definition automatisch alle benötigten Tabellen in der Datenbank angelegt.

Die sogenannte *View* (dt. »Ansicht«) kümmert sich um die Aufbereitung der Daten für den Benutzer. Sie kann dabei auf die Models zurückgreifen und deren Daten auslesen und verändern. Wie dabei die Benutzerschnittstelle konkret aussieht, ist der View egal. Die Aufgabe der Views ist nur, die vom Benutzer abgefragten Daten zu ermitteln, diese zu verarbeiten und dann an ein sogenanntes *Template* zu übergeben, das die eigentliche Anzeige übernimmt. Mit Templates werden wir uns später beschäftigen.

42.4.1 Die Applikation in das Projekt einbinden

Wir müssen Django noch mitteilen, dass unsere neu erstellte Applikation in das Projekt news_seite eingebunden werden soll. Dazu fügen wir die Applikation news zum Tupel `INSTALLED_APPS` in der `settings.py` hinzu:

```
INSTALLED_APPS = [  
 'django.contrib.admin',  
 'django.contrib.auth',  
 'django.contrib.contenttypes',  
 'django.contrib.sessions',  
 'django.contrib.messages',  
 'django.contrib.staticfiles',  
 'news',  
]
```

Die Liste `INSTALLED_APPS` enthält dabei die Importnamen aller Applikationen, die das Projekt verwendet. Sie werden sich jetzt wundern, warum unser eigentlich leeres Projekt schon einige Applikationen enthält. Django bindet diese Applikationen standardmäßig ein, weil sie in eigentlich jedem Projekt gebraucht werden.

42.4.2 Ein Model definieren

Als Nächstes definieren wir ein Datenmodell für unsere Applikation news. Das Datenmodell enthält dabei für jede Art von Datensatz der Applikation eine Python-Klasse. Diese Klassen müssen von der Basisklasse `models.Model` im Paket `django.db` abgeleitet werden und legen die Eigenschaften der Datensätze und deren Verknüpfungen untereinander fest.

Unser Beispielmodell für die News-Applikation definiert eine Model-Klasse für die Meldungen und eine für die Besucherkommentare. Wir schreiben die Definition in die Datei `models.py`, die dann Folgendes enthält:

```
from django.db import models

class Meldung(models.Model):
 titel = models.CharField(max_length=100)
 zeitstempel = models.DateTimeField()
 text = models.TextField('Meldungstext')

class Kommentar(models.Model):
 meldung = models.ForeignKey(Meldung, on_delete=models.CASCADE)
 autor = models.CharField(max_length=70)
 text = models.TextField('Kommentartext')
```

Die Attribute der Datensätze werden über Klassenmember festgelegt, wobei jedes Attribut eine Instanz eines speziellen Feldtyps⁸ von Django sein muss. Über die Parameter der Feldtyp-Konstruktoren werden dabei die Eigenschaften der Attribute angegeben.

Die Klasse `Meldung` besitzt ein `CharField` namens `titel`, das eine maximale Länge von 100 Zeichen hat. Der Feldtyp `CharField` dient zum Speichern von Texten begrenzter Länge. Das Attribut `zeitstempel` soll den Veröffentlichungszeitpunkt jeder Meldung angeben und benutzt den für Zeitangaben gedachten Feldtyp `DateTimeField`. Im letzten Attribut namens `text` wird der eigentliche Meldungstext gespeichert. Der verwendete Feldtyp `TextField` kann beliebig lange Texte speichern.

Die beiden Attribute `autor` und `text` der Klasse `Kommentar` speichern den Namen desjenigen Besuchers, der den Kommentar geschrieben hat, und den Kommentartext selbst.

Interessant ist das Attribut `meldung`, mit dem eine Beziehung zwischen den Meldungen und Kommentaren hergestellt wird.

42.4.3 Beziehungen zwischen Modellen

Zu einer Meldung kann es mehrere Kommentare geben, und umgekehrt bezieht sich jeder Kommentar auf eine Meldung. Mit dem Feldtyp `ForeignKey` (dt. »Fremdschlüssel«) wird eine *one-to-many relation* (dt. »Eins-zu-viele-Relation«) festgelegt, die besagt, dass es zu einem Kommentar genau eine Meldung gibt.

Der bei der Instanziierung von `ForeignKey` anzugebende Parameter `on_delete` spezifiziert das Verhalten des Modells für den Fall, dass der Fremdschlüssel aus der Datenbank gelöscht wird. Das im Beispiel gewählte Verhalten `models.CASCADE` sorgt dafür,

⁸ Django stellt für viele Anwendungsfälle Feldtypen zur Verfügung. Wir beschränken uns hier auf solche Feldtypen, die für unser Beispielprojekt relevant sind.

dass beim Löschen einer Meldung auch die dazugehörigen Kommentare gelöscht werden.

Abbildung 42.5 one-to-many relation bei Meldung und Kommentar

Neben den one-to-many relations unterstützt Django auch *many-to-many relations* (dt. »Viele-zu-viele-Relationen«) und *one-to-one relations* (dt. »Eins-zu-eins-Relationen«), die wir aber nicht thematisieren werden.

42.4.4 Übertragung des Modells in die Datenbank

Nachdem wir nun unsere Applikation erzeugt, sie in das Projekt eingefügt und ihr Datenmodell definiert haben, können wir die dazugehörige Datenbank erstellen. Dazu werfen wir einen Blick auf Djangos Mechanismus, der das Datenbanklayout mit dem Datenmodell synchronisiert.

Während der Entwicklung mit Django legen Sie das Datenbanklayout indirekt über die Modelle fest, die Sie in der Datei *models.py* definieren. Deshalb müssen Änderungen aus *models.py* in die Datenbank übertragen werden, damit das Datenbanklayout zu Ihren Modellen passt. Insbesondere entstehen Inkonsistenzen, wenn Sie ein Modell ändern, ohne dass die Datenbank entsprechend angepasst wird.

In unserem Beispiel haben wir in der Datei *models.py* die Modelle *Meldung* und *Kommentar* angelegt. Die Datenbank unseres Projekts ist allerdings noch leer. Diese Inkonsistenz werden wir nun beseitigen.

Djangos Migrations

Um Änderungen am Datenmodell komfortabel auf die Datenbank zu übertragen, bietet Django *Migrations* an. Eine Migration ist ein Python-Programm, das Änderungen des Datenmodells beschreibt. Django bietet Befehle an, die diese Migrations automatisch erzeugen, sodass Sie beim Programmieren weitgehend von den technischen Details verschont bleiben.⁹ Mit dem folgenden Kommando erzeugen wir die Migration für das initiale Datenbanklayout für unsere Applikation *news*, wobei der Befehl *python* am Anfang unter Windows entfällt:

⁹ Es ist aber ausdrücklich vorgesehen, dass Sie manuell Migrations anpassen, wenn Djangos Automatismen einmal nicht ausreichen sollten.

```
$ python manage.py makemigrations news
Migrations for 'news':
  news/migrations/0001_initial.py:
 - Create model Kommentar
 - Create model Meldung
```

Nun existiert eine Datei *0001_initial.py* im Verzeichnis *news/migrations*, die das Datenbanklayout unserer Beispielapplikation beschreibt. Um dieses Layout in die Datenbank zu schreiben, nutzen wir den Befehl `migrate`:

```
$ python manage.py migrate
```

Die recht lange Ausgabe des Befehls teilt uns mit, welche Migrations zu welchen Applikationen ausgeführt worden sind. Die Details sollen uns hier nicht weiter interessieren. Wichtig ist nur, dass wir nun eine Datenbank erzeugt haben, die zu unserem Datenmodell passt.

Hinweis

Das Konzept der Migrations ist sehr mächtig und ermöglicht es Ihnen komfortabel, das Datenbanklayout nachträglich zu verändern oder auch Änderungen rückgängig zu machen.

Der Arbeitsablauf gestaltet sich dabei folgendermaßen:

1. Sie verändern Ihr Datenmodell in der Datei *models.py*.
2. Sie erzeugen eine Migration mit dem Kommando

```
$ python manage.py makemigrations
```

3. Sie übertragen die Änderungen in die Datenbank mit

```
$ python manage.py migrate
```

Mehr dazu erfahren Sie in der Django-Dokumentation unter dem Stichwort *Migrations*.

Unser Beispielprojekt ist damit initialisiert, sodass wir uns der Verwaltung von Meldungen und Kommentaren zuwenden können.

42.4.5 Die Model-API

In diesem Abschnitt werden Sie die Model-API kennenlernen, mit der Sie auf die Daten Ihres Models zugreifen können. Das Programm `manage.py` kann mit dem Parameter `shell` in einem Shell-Modus gestartet werden, in dem wir unsere Models in einer interaktiven Python-Shell verwenden können.

Anlegen von Datensätzen

Zuerst wollen wir die Shell nutzen, um eine News-Meldung in die Datenbank zu schreiben:

```
$ python manage.py shell
>>> from news.models import Meldung, Kommentar
>>> from datetime import datetime
>>> m = Meldung(titel='Unsere erste Meldung',
... zeitstempel=datetime.today(),
... text="Klassischerweise steht hier 'Hallo Welt'.")
>>> m.save()
```

Mit diesem einfachen Code wurde eine neue Meldung erzeugt und auch schon in der Datenbank gespeichert. Da sowohl das Projekt als auch die Applikation einfache Python-Module sind, können wir sie über ein `import`-Statement einbinden.

Um neue Datensätze zu erzeugen, müssen wir nur die dazugehörige Model-Klasse instanziiieren. Der Konstruktor der Model-Klasse erwartet dabei Schlüsselwortparameter für alle Attribute des Datensatzes. Wichtig ist außerdem, dass Django für jeden Spaltenwert einen Wert mit einem Datentyp erwartet, der zu der Spaltendefinition passt. Deshalb muss für den Umgang mit Datumsangaben der Typ `datetime.datetime` importiert werden. Für die Textspalten sind Strings passend.

Sie können auf die Attribute einer Model-Instanz auf gewohnte Weise zugreifen und sie auch über Zuweisungen verändern.

```
>>> m.titel
'Unsere erste Meldung'
>>> m.titel = "'Hallo Welt'-Meldung"
>>> m.save()
>>> m.id
1
```

Mit der letzten Abfrage, `m.id`, greifen wir auf die automatisch von Django eingefügte `id`-Spalte des Models zu. Da es sich bei `m` um den ersten Eintrag handelt, hat `m.id` den Wert 1.

Kommentare können wir direkt über die jeweilige Meldung einfügen. Durch die Bindung der Klasse `Kommentar` an die Meldung bekommt jede Meldung-Instanz ein Attribut `kommentar_set`, das Zugriff auf die Kommentare der Meldung bietet:

```
>>> m2 = Meldung(titel='Umfrage zu Django',
... zeitstempel=datetime.today(),
... text='Wie findet ihr das Framework?')
>>> m2.save()
>>> k1 = m2.kommentar_set.create(autor='Heinz', text='Super!')
```

```
>>> k2 = m2.kommentar_set.create(autor='Jens', text='Klasse!')
>>> m2.kommentar_set.count()
2
>>> m2.save()
```

Nun gibt es eine zweite Meldung in unserer News-Tabelle, die bereits mit zwei Kommentaren versehen ist. Das erste `m2.save()` ist deshalb erforderlich, da erst beim Speichern ein `id`-Spaltenwert von der Datenbank erzeugt wird, um Kommentare mit dem Datensatz zu verknüpfen.

Es gibt noch eine unschöne Eigenheit in unserem Model, die wir beseitigen sollten. Schauen Sie sich einmal an, was Python ausgibt, wenn wir eine `Meldung`-Instanz ausgeben lassen:

```
>>> m2
<Meldung: Meldung object (2)>
```

Diese Form der Darstellung ist nicht sehr nützlich, da sie uns keine Informationen über den Inhalt des Objekts liefert. Sie können in der `models.py` jeder Klasse die Magic Method `__str__` angeben, die eine aussagekräftige Repräsentation des Objektinhalts zurückgeben sollte. Wir ändern unsere `models.py` so ab, dass die `__str__`-Methoden der Klassen `Meldung` und `Kommentar` jeweils das kennzeichnende Attribut `text` zurückgeben:

```
class Meldung(models.Model):
 ...
 def __str__(self):
 return self.title

class Kommentar(models.Model):
 ...
 def __str__(self):
 return "{} sagt '{}'".format(self.autor, self.text)
```

Damit die Änderungen auch für die Python-Shell wirksam werden, müssen Sie sie mit `python manage.py shell` neu starten. Sie beenden dazu einfach den Python-Interpreter mit dem Funktionsaufruf `exit()` und starten ihn dann erneut. Dabei sollten Sie nicht vergessen, nach dem Neustart auch wieder die Model-Klassen und `datetime` zu importieren.

Wenn Sie nun in der neuen Shell eine Meldung erzeugen, können Sie sie auch in sinnvoller Weise ausgeben lassen:

```
>>> m = Meldung(title='Nun auch mit guten Ausgaben',
... zeitstempel=datetime.today(),
... text='Jetzt sehen die Ausgaben auch gut aus.')
```

```
>>> m
<Meldung: Nun auch mit guten Ausgaben>
>>> m.save()
```

Sie sollten nach Möglichkeit alle Ihre Model-Klassen mit einer `__str__`-Methode ausstatten, da Django oft darauf zurückgreift, um Informationen zu den Datensätzen auszugeben.

Abfrage von Datensätzen

Mittlerweile wissen Sie, wie man neue Datensätze in die Datenbank eines Django-Projekts einfügt. Genauso wichtig wie das Anlegen neuer Datensätze ist aber auch das Abfragen von Datensätzen aus der Datenbank. Für den Zugriff auf die bereits in der Datenbank vorhandenen Datensätze bietet jede Model-Klasse ein Klassenattribut namens `objects` an, dessen Methoden ein komfortables Auslesen von Daten ermöglichen:

```
>>> Meldung.objects.all()
<QuerySet [<Meldung: 'Hallo Welt'-Meldung>,
 <Meldung: Umfrage zu Django>,
 <Meldung: Nun auch mit guten Ausgaben>]>
```

Mit der `all`-Methode von `Meldung.objects` können wir uns eine Liste¹⁰ mit allen Meldungen in der Datenbank zurückgeben lassen. Besonders interessant sind die Methoden `get` und `filter` des `objects`-Attributs, mit denen sich gezielt Datensätze ermitteln lassen, die bestimmte Bedingungen erfüllen. Die gewünschten Bedingungen werden bei den Abfragen als Schlüsselwortparameter übergeben. Wird mehr als eine Bedingung angegeben, verknüpft Django sie automatisch mit einem logischen UND.

Mit `get` lassen sich einzelne Datensätze abfragen. Sollten die geforderten Bedingungen auf mehr als einen Datensatz zutreffen, wirft `get` eine `MultipleObjectsReturned`-Exception. Wird kein passender Datensatz gefunden, quittiert `get` dies mit einem `DoesNotExist`-Fehler. Wir nutzen `get`, um unsere Umfragemeldung aus der Datenbank zu lesen:

```
>>> umfrage = Meldung.objects.get(titel='Umfrage zu Django')
>>> umfrage.kommentar_set.all()
<QuerySet [<Kommentar: Heinz sagt 'Super!'>,
 <Kommentar: Jens sagt 'Klasse!'>]>
```

¹⁰ Es handelt sich bei dem Rückgabewert von `all` nicht um eine Liste im Sinne einer Instanz des Datentyps `list`. Tatsächlich wird eine Instanz des Django-eigenen Datentyps `QuerySet` zurückgegeben, der sich nach außen aber ähnlich wie `list`-Instanzen verhält.

Wie Sie sehen, liest Django den entsprechenden Datensatz nicht nur aus der Datenbank, sondern erzeugt auch eine passende Instanz der dazugehörigen Model-Klasse, die sich anschließend genauso verwenden lässt, als sei sie gerade erst von uns angelegt worden.

Field Lookups

Mit der Methode `filter` können wir auch mehrere Datensätze auf einmal auslesen, sofern sie den übergebenen Kriterien entsprechen:

```
>>> Kommentar.objects.filter(meldung__id=2)
<QuerySet [<Kommentar: Heinz sagt 'Super!'>,
<Kommentar: Jens sagt 'Klasse!'>]>
```

Bei dieser Abfrage liefert Django alle `Kommentar`-Datensätze, die mit einer `Meldung` verknüpft sind, deren `id`-Attribut den Wert 2 hat. Diese Art der Abfrage ist deshalb möglich, weil Django in der Lage ist, Verknüpfungen auch über mehrere Tabellen hinweg zu »folgen«. Der doppelte Unterstrich wird dabei als Trennung zwischen Objekt und Unterobjekt betrachtet, ähnlich dem Punkt in der Python-Syntax. Diese Art der Bedingungsübergabe wird auch von `get` unterstützt.

Der doppelte Unterstrich kann außer zur Abfrage über die Verknüpfungen von verschiedenen Model-Klassen hinweg auch zur Verfeinerung normaler Bedingungen genutzt werden. Dazu wird einem Schlüsselwortparameter der doppelte Unterstrich nachgestellt, gefolgt von einem speziellen Namen. Mit dem folgenden `filter`-Aufruf können Sie beispielsweise alle Umfragen ermitteln, deren `text`-Attribut mit der Zeichenfolge 'Jetzt' beginnt:

```
>>> Meldung.objects.filter(text__startswith='Jetzt')
<QuerySet [<Meldung: Nun auch mit guten Ausgaben>]>
```

Diese Art der verfeinerten Abfrage wird in Django *Field Lookup* (dt. »Feldnachschlägen«) genannt. Alle Field Lookups werden in der Form `attribut__lookuptyp=wert` an die Methode `filter` übergeben. Django definiert viele und teilweise sehr spezielle Field-Lookup-Typen, weshalb Tabelle 42.3 nur als Einblick zu verstehen ist.

Field-Lookup-Typ	Erklärung
exact	Prüft, ob das <code>attribut</code> genau <code>wert</code> entspricht. Dies ist das Standardverhalten, wenn kein Field-Lookup angegeben wird.
contains	Prüft, ob <code>attribut</code> den Wert von <code>wert</code> enthält.
gt	Prüft, ob <code>attribut</code> größer als <code>wert</code> ist. (<code>gt</code> : engl. <i>greater than</i>)

Tabelle 42.3 Eine Übersicht über die wichtigsten Field-Lookup-Typen

Field-Lookup-Typ	Erklärung
gte	Prüft, ob attribut größer als oder gleich wert ist. (gte: engl. <i>greater than or equal</i>)
lt	Prüft, ob attribut kleiner als wert ist. (lt: engl. <i>less than</i>)
lte	Prüft, ob attribut kleiner als oder gleich wert ist. (lte: engl. <i>less than or equal</i>)
in	Prüft, ob attribut in der für wert übergebenen Liste ist, z. B. Meldung.objects.filter(id__in=[3, 2]).
startswith	Prüft, ob der Wert von attribut mit wert beginnt.
endswith	Prüft, ob der Wert von attribut mit wert endet.
range	Prüft, ob attribut in dem Bereich ist, der vom zweielementigen Tupel wert definiert wird: Meldung.objects.filter(id__range=(1, 3)).
regex	Prüft, ob das attribut den regulären Ausdruck wert matcht.
iexact, icontains, istartswith, iendswith, iregex	Verhalten sich wie der jeweilige Field-Lookup-Typ ohne führendes i, wobei beim Vergleich nicht zwischen Groß- und Kleinschreibung unterschieden wird.

Tabelle 42.3 Eine Übersicht über die wichtigsten Field-Lookup-Typen (Forts.)

Abfragen auf Ergebnismengen

Die filter-Methode gibt eine Instanz des Datentyps `QuerySet` zurück. Das Besondere an dem Datentyp `QuerySet` ist, dass man auf seinen Instanzen wiederum die Methoden für den Datenbankzugriff ausführen kann. Auf diese Weise lassen sich sehr komfortabel Teilmengen von Abfrageergebnissen erzeugen.

Beispielhaft ermitteln wir zuerst die Menge aller Kommentare, deren zugehörige Meldung im Titel das Wort Umfrage enthält. Anschließend extrahieren wir aus der Menge die Meldungen, deren Text 'Super!' lautet:

```
>>> k = Kommentar.objects.filter(meldung__titel__regex='Umfrage zu Django')
>>> k
<QuerySet [<Kommentar: Heinz sagt 'Super!>,
 <Kommentar: Jens sagt 'Klasse!'>]>
```

```
>>> k.filter(text='Super!')
<QuerySet [Kommentar: Heinz sagt 'Super!']>
```

Natürlich können Sie die filter-Methode des ersten Resultats auch direkt aufrufen, ohne die Referenz k auf das Zwischenergebnis anlegen zu müssen:

```
Kommentar.objects.filter(
 meldung__titel__regex='.*Umfrage.*').filter(text='Super!')
```

Sie sollten sich vor dem Weiterlesen durch »Herumspielen« mit der Model-API vertraut machen, weil sie eine Schlüsselkomponente für den Umgang mit Django darstellt.

42.4.6 Unser Projekt bekommt ein Gesicht

Bis hierher ist unser Projekt so weit gedielt, dass eine Datenbank mit News-Meldungen und Kommentaren erstellt worden ist. In diesem Abschnitt werden wir uns mit dem »Gesicht« unserer Seite beschäftigen, also dem, was der Besucher der Webseite zu sehen bekommen soll.

Sie erinnern sich sicherlich noch an das Schema zum Aufbau der Model-View-Architektur im Abschnitt zur Einführung von Django.

Abbildung 42.6 Den linken Teil kennen wir nun.

Bildlich gesprochen, haben wir uns in [Abbildung 42.6](#) von links nach rechts genau bis zur Mitte vorgearbeitet, da wir uns bereits mit Modellen und Datenbanken, nicht aber mit den Views und der Benutzerschnittstelle beschäftigt haben. Wir werden uns nun um die rechte Seite des Schemas kümmern.

Views

Eine View ist eine einfache Python-Funktion, die das zurückgibt, was im Browser des Besuchers angezeigt werden soll. Welche Art von Daten das genau ist, kann frei gewählt werden. Eine View kann beispielsweise HTML-Quelltext zurückgeben, aber auch einfacher Text oder sogar Binärdateien wie Bilder oder PDF-Dateien sind möglich. In der Regel werden Sie für alles eine eigene View definieren, was Sie auf einer Website anzeigen wollen.

Unser Beispielprojekt wird zwei Views haben: eine zum Anzeigen einer Meldungsübersicht und eine für die Ansicht einer einzelnen Meldung inklusive ihrer Kommentare. Die View-Funktion für die Meldungsübersicht bekommt von uns den Namen `meldungen`, und die andere nennen wir `meldungen_detail`.

Da wir uns in diesem Abschnitt auf den prinzipiellen Umgang mit Views konzentrieren möchten, werden wir eine normale Textausgabe verwenden. Wie Sie auch komfortabel HTML-Quellcode erzeugen können, zeigen wir dann im nächsten Abschnitt.

Die Views einer Applikation werden üblicherweise in der Datei `views.py` abgelegt. Eine `views.py`, die eine einfache View-Funktion `meldungen` für die Textausgabe unserer Meldungen enthält, sieht folgendermaßen aus:

```
from django.shortcuts import render
from django.http import HttpResponse

from .models import Meldung, Kommentar

def meldungen(request):
 zeilen = []
 for m in Meldung.objects.all():
 zeilen.append("Meldung: '{}' vom {}".format(
 m.titel, m.zeitstempel.strftime('%d.%m.%Y um %H:%M')))
 zeilen.append('Text: {}'.format(m.text))
 zeilen += [', ' - ' * 30, '']
 antwort = HttpResponse('\n'.join(zeilen))
 antwort['Content-Type'] = 'text/plain'
 return antwort
```

Am Anfang binden wir per `import` unsere beiden Model-Klassen aus der `news`-Applikation des Projekts ein. Anschließend importieren wir eine Klasse namens `HttpResponse` aus dem Modul `django.http`, die wir in unseren Views benutzen, um das Ergebnis zurückzugeben.

Die View-Funktion `meldungen` bekommt von Django einen Parameter namens `request` übergeben, mit dem wir auf bestimmte Informationen der Abfrage zugreifen können. Wir werden `request` erst im nächsten Abschnitt benötigen.

Innerhalb von `meldungen` verwalten wir eine Liste namens `zeilen`, die alle Textzeilen des Ergebnisses speichert. In einer `for`-Schleife iterieren wir über alle Meldungen in der Datenbank, die wir mit der Model-API auslesen, und fügen jeweils fünf Zeilen für jede Meldung in die Liste `zeilen` ein.

Am Ende erstellen wir eine Instanz des Datentyps `HttpResponse`, dessen Konstruktor wir die Verkettung der Zeilen als Parameter übergeben. Wichtig ist, dass wir über den `[]`-Operator den 'Content-Type' (dt. »Inhaltstyp«) der Ausgabe mit 'text/plain' auf einfachen Text setzen, weil es sonst im Browser zu Darstellungsproblemen kommt.¹¹

Bevor wir uns das Ergebnis unserer Bemühungen im Browser ansehen können, müssen wir Django mitteilen, unter welcher Adresse die View zu erreichen sein soll.

Adressen definieren

Wenn Sie schon selbst Webseiten erstellt haben, sind Sie es wahrscheinlich gewohnt, dass Sie Ihre Programme (beispielsweise `index.php`) und andere Dateien (wie beispielsweise Bilddateien) direkt über deren Adresse auf dem Server ansprechen können. Liegt beispielsweise eine Datei `index.php` im Verzeichnis `meine_seite/scripts/` relativ zum Wurzelverzeichnis des Webservers unter der Adresse `http://www.mein-server.de`, können Sie sie über die Adresse `http://www.server.de/meine_seite/scripts/index.php` ansprechen.

Django geht einen anderen Weg, indem es vollständig von der Ordnerstruktur des Servers abstrahiert. Anstatt die Adressen der realen Dateien auf dem Server für den öffentlichen Zugang zu übernehmen, können Sie selbst angeben, über welche Adresse ein bestimmter Teil der Seite erreichbar sein soll. Dabei ist jede View einzeln ansprechbar und kann mit einer beliebigen Adresse verknüpft werden.

Die Konfiguration der Adressen erfolgt über sogenannte *Pfade* (engl. *path*) in Konfigurationsdateien mit dem Namen `urls.py`. Dabei besitzen in der Regel das Projekt selbst sowie jede der Applikationen eine eigene `urls.py`. In einer solchen Datei wird eine Variable namens `urlpatterns` definiert, die eine Liste mit allen Adressen des Projekts enthält. Die Adressangaben selbst sind Tupel mit zwei Elementen, wobei das erste Element einen String für die Adresse und das zweite Element die Informationen zu der verknüpften View enthält. Die Datei `news_seite/urls.py` für unser Projekt, die auch schon eine Adressangabe für unsere `meldungen`-View enthält, sieht folgendermaßen aus:

```
from django.urls import include, path
from django.contrib import admin

urlpatterns = [
```

¹¹ Mit dem `[]`-Operator von `HttpResponse`-Instanzen können beliebige HTTP-Kopfdaten gesetzt werden.

```
path('meldungen/', include(('news.urls', 'news'), namespace='news')),  
 path('admin/', admin.site.urls),  
]
```

Im Moment ist für uns nur die Zeile


```
path('meldungen/', include(('news.urls', 'news'), namespace='news'))
```

von Interesse. Hier legen wir fest, dass eine Adresse, die nach der Serveradresse mit 'meldungen/' beginnt, im Modul news.urls weiterverarbeitet werden soll. Dieses Modul befindet sich in der Datei *news/urls.py*, die wir mit folgendem Inhalt füllen:

```
from django.urls import path  
from . import views  
  
urlpatterns = [  
 path('', views.meldungen, name='meldungen'),  
]
```

Der Pfad '' legt fest, dass eine leere Adresse das Ergebnis unserer zuvor definierten Funktion `meldungen` liefern soll.

Rufen wir nun in unserem Browser die Adresse *http://127.0.0.1:8000/meldungen/* auf, erscheint tatsächlich eine Übersicht der Meldungen, wie in Abbildung 42.7 gezeigt.¹²

Meldung: 'Unsere erste Meldung' vom 17.04.2020 um 08:51
Text: Klassischerweise steht hier 'Hallo Welt'.

Meldung: 'Umfrage zu Django' vom 17.04.2020 um 08:52
Text: Wie findet ihr das Framework?

Meldung: 'Nun auch mit guten Ausgaben' vom 17.04.2020 um 08:54
Text: Jetzt sehen die Ausgaben auch gut aus.

Abbildung 42.7 Unsere erste eigene Django-Seite im Browser

Die Auflösung der Adresse ist dabei nach folgendem Schema erfolgt:

Der Webserver wurde nach der Adresse *http://127.0.0.1:8000/meldungen/* gefragt, die sich aus der Serveradresse, also '*http://127.0.0.1:8000/*', und dem Pfad auf dem Server, hier '`meldungen/`', zusammensetzt. Für die Auflösung wird in der `urls.py` im Pro-

¹² Falls noch nicht geschehen, müssen Sie den Entwicklungswebserver von Django mit `python manage.py runserver` starten.

pektverzeichnis nach einer Regel gesucht, die auf den Pfad 'meldungen/' passt. In unserem Fall ist das die erste Regel aus der folgenden Zeile:

```
path('meldungen/', include(('news.urls', 'news'), namespace='news')),
```

Anschließend entfernt Django den zur Regel gehörenden Teil der relativen Adresse und sucht für den Rest eine passende Regel im Modul 'news.urls'. Weil nach dem Entfernen von 'meldungen/' aus der relativen Adresse nichts mehr übrig bleibt, passt nun die Regel aus der Datei *news/urls.py*, die mit '' nach dem leeren String sucht.

Durch dieses Entfernen übergeordneter Adressteile können Applikationen mit relativen Adressen arbeiten, ohne die übergeordnete Struktur kennen zu müssen.

Hinweis

Die Parameterwerte für `namespace` und `name` sind im Moment noch unwichtig. Sie werden später im Zusammenhang mit der Erzeugung von Adressen verwendet.

Parametrisierte Adressen

Wir wollen nun auch die Detailseite jeder Meldung für die Benutzerinnen und Benutzer zugänglich machen. Dabei wäre es äußerst unschön, für jede Meldung eine eigene View-Funktion zu definieren, da wir einerseits den Programmcode aufblähen und andererseits die Anzahl möglicher Meldungen dadurch begrenzen würden, wie viele View-Funktionen wir implementieren.

Wesentlich eleganter ist es, wenn wir eine View-Funktion definieren, die jede beliebige Meldung darstellen kann. Welche Meldung konkret angefordert wird, soll dabei über einen Parameter festgelegt werden, der die `id` der gewünschten Meldung enthält.

Django unterstützt die Parameterübergabe für Views über eine eigene Syntax innerhalb der Pfadstrings, mithilfe derer wir Teile aus dem Pfad extrahieren und ihnen Namen geben können. Außerdem können wir festlegen, in welchen Datentyp die Werte umgewandelt werden sollen.

Um die einzelnen Meldungen über Adressen wie <http://www.meinserver.de/meldungen/1/> und <http://www.meinserver.de/meldungen/2/> erreichbar zu machen, ergänzen wir in der Datei *news/urls.py* folgenden Eintrag:

```
path('<int:meldungs_id>', views.meldungen_detail,
 name='meldungen_detail'),
```

Wenn nun ein Besucher der Seite auf die Adresse <http://www.meinserver.de/meldungen/2/> zugreift, findet Django zunächst den passenden Eintrag 'meldungen/' in der Datei *news_seite/urls.py*. Nachdem anschließend der Anfang 'meldungen/' abge-

schnitten wurde, bleibt noch der String '2/' übrig, wofür Django dann in der Datei *news/urls.py* eine passende Regel sucht. Diese wird mit dem Ausdruck '<int:meldungs_id>/' gefunden, wobei der String '2' in einen Integer umgewandelt und mit dem Namen `meldungs_id` assoziiert wird.

Nun ruft Django die View-Funktion `news.views.meldungen_detail` auf, wobei zusätzlich zum `request`-Parameter ein Schlüsselwortparameter `meldungs_id` mit dem Wert 2 übergeben wird.

Eine URL-Regel kann durchaus mehrere solcher Platzhalter umfassen, wie das folgende Beispiel zeigt:¹³

```
path('<int:a>/<str:b>/<int:c>/', views.view_fkt, name='bsp')
```

Eine Anfrage für die Adresse `http://www.server.de/meldungen/99/habicht/2015/` führt mit dieser Regel zu dem Aufruf `view.view_fkt(request, a=99, b='habicht', c=2015)`. Dabei haben wir vorausgesetzt, dass sich die Regel in der Datei *news/urls.py* befindet.

Die View-Funktion `meldungen_detail`

Nun implementieren wir die View-Funktion `meldungen_detail`, indem wir Folgendes in die Datei *views.py* schreiben:

```
from django.http import HttpResponseRedirect
from .models import Meldung, Kommentar

def meldungen(request):
 ...

def meldungen_detail(request, meldungs_id):
 try:
 m = Meldung.objects.get(id=meldungs_id)
 except Meldung.DoesNotExist:
 raise HttpResponseRedirect('')

 zeilen = [
 "Titel: '{}' vom {}".format(
 m.title, m.timestamp.strftime('%d.%m.%Y um %H:%M')),
 'Text: {}'.format(m.text),
 '', '-' * 30,
 'Kommentare:', '']
```

¹³ Neben der Umwandlung in Integer-Werte werden noch weitere Varianten unterstützt, hier am Beispiel von `str` gezeigt. Details dazu finden Sie in der Django-Dokumentation unter dem Stichwort »path converters«.

```

zeilen += ['{}: {}'.format(k.autor, k.text)
 for k in m.kommentar_set.all()]
antwort = HttpResponse('\n'.join(zeilen))
antwort['Content-Type'] = 'text/plain'
return antwort

```

Wir importieren zusätzlich die Exception `Http404`, um einen Fehler an den Browser des Besuchers zu senden, falls er eine nicht vorhandene Meldung aufruft. Als Wert für den Parameter `meldungs_id` bekommen wir bei jedem Aufruf der View den Wert übergeben, der in der Adresse angegeben wurde. In einer `try/except`-Anweisung versuchen wir, die passende Meldung auszugeben, und erzeugen bei Misserfolg den oben genannten `Http404`-Fehler.

Konnte die Meldung erfolgreich aus der Datenbank gelesen werden, speichern wir die Textzeilen für die Benutzeroberseite in der Liste `zeilen` und erzeugen außerdem mittels einer List Comprehension Ausgaben für alle Kommentare der Meldung.

Schließlich verpacken wir das Ganze auf gewohnte Weise in einer `HttpResponse`-Instanz, die wir per `return` zurückgeben.

Die von `meldungen_detail` erzeugte Ausgabe sieht nun beispielsweise so aus, wie in Abbildung 42.8 für die URL `http://127.0.0.1:8000/meldungen/2/` zu sehen ist.

Titel: 'Umfrage zu Django' vom 17.04.2020 um 08:52
Text: Wie findet ihr das Framework?

Kommentare:

Heinz: Super!
Jens: Klasse!

Abbildung 42.8 Beispiel einer Meldungsdetailseite

Shortcut-Funktionen

Wenn Sie Webanwendungen entwickeln, werden sich in Ihrem Code sehr oft ähnliche Strukturen wiederfinden. Beispielsweise ist es sehr gängig, einen Datensatz aus der Datenbank abzurufen und, wenn dieser nicht existiert, einen `Http404`-Fehler zu erzeugen.

Damit Sie nicht jedes Mal den gleichen Code eintippen müssen und dadurch Ihren Programmtext künstlich aufblasen, bietet Django sogenannte *Shortcut-Funktionen* an, die häufig benötigte Aufgaben für Sie übernehmen. Die Shortcut-Funktionen befinden sich im Modul `django.shortcuts` und können per `import` eingebunden werden.

Um beispielsweise einen Datensatz aus der Datenbank abzufragen und bei Misserfolg eine `Http404`-Exception zu werfen, verwenden Sie die Shortcut-Funktion `get_object_or_404`. Die Funktion `get_object_or_404` hat fast die gleiche Schnittstelle wie die `get-`

Methode der Model-API, mit der einzigen Ausnahme, dass als erster Parameter die Model-Klasse des gesuchten Datensatzes übergeben werden muss.

Damit wird aus der try/except-Anweisung eine einzeilige Zuweisung:

```
from django.shortcuts import get_object_or_404
m = get_object_or_404(Meldung, id=meldungs_id)
```

Django definiert eine Reihe weiterer Shortcut-Funktionen, die wir hier nicht thematisieren werden. In der Dokumentation zu Django finden Sie eine ausführliche Beschreibung aller verfügbaren Shortcuts.

42.4.7 Djangos Template-System

Unsere bisher implementierten Views sind noch alles andere als optimal: Erstens sind sie optisch wenig ansprechend, da nur einfacher Text ausgegeben wird, und außerdem werden sie direkt aus String-Konstanten in der View-Funktion erzeugt. Besonders im zweiten Punkt muss noch nachgebessert werden, da es eines der Hauptziele von Django ist, die Komponenten eines Projekts möglichst unabhängig voneinander zu gestalten. Im Optimalfall kümmert sich die View-Funktion nur um die Verarbeitung der Parameter und die Abfrage und Aufbereitung der Daten. Die Erzeugung der Ausgabe für den Browser sollte einem anderen System übertragen werden, das sich wirklich nur um die Ausgabe kümmert.

Hier kommen sogenannte *Templates* (dt. »Schablonen«) ins Spiel, die darauf spezialisiert sind, aus übergebenen Daten ansprechende Ausgaben zu generieren. Im Prinzip handelt es sich bei Templates um Dateien, die Platzhalter enthalten. Wird ein Template mit bestimmten Werten für die Platzhalter aufgerufen, werden die Platzhalter durch ebendiese Werte ersetzt, und als Ergebnis enthalten Sie die gewünschte Ausgabe. Neben einfachen Ersetzungen von Platzhaltern unterstützt das Template-System von Django auch Kontrollstrukturen wie Fallunterscheidungen und Schleifen.

Bevor wir uns mit der Definition von Templates selbst beschäftigen, werden wir das Einbinden von Templates in View-Funktionen besprechen.

Django kapselt sein Template-System in dem Untermodul `django.template`. Mit der Klasse `loader` dieses Moduls können wir eine Template-Datei laden und daraus ein neues Template-Objekt erzeugen. Die Werte für die Platzhalter in dem Template werden über einen sogenannten *Kontext* übergeben, der über die Klasse `RequestContext` erzeugt werden kann.

Einbinden von Templates in View-Funktionen

In Django wird ein Template durch eine Datei repräsentiert. Dabei ist es wichtig, wo diese Datei abgelegt wird, damit Djangos Template-System sie finden kann. Stan-

dardmäßig sucht Django in Unterverzeichnissen namens *templates* in allen Applikationsverzeichnissen. Beispielsweise sollten Templates zur Applikation news in dem Verzeichnis *news_seite/news/templates/news* abgelegt werden.

Das Template für die Übersichtsseite unserer News-Applikation speichern wir daher unter dem Pfad *news_seite/news/templates/news/meldungen.html* ab.

Bevor wir das Template mit Inhalt füllen, passen wir die View-Funktion `meldungen` so an, dass sie das neue Template verwendet:

```
from django.http import HttpResponseRedirect
from django.template import loader

from .models import Meldung, Kommentar

def meldungen(request):
 template = loader.get_template('news/meldungen.html')
 context = {'meldungen' : Meldung.objects.all()}
 return HttpResponseRedirect(template.render(context))
```

Durch diese Anpassung ist die View-Funktion `meldungen` im Wesentlichen auf drei Zeilen geschrumpft.¹⁴

Mit der `get_template`-Methode der `loader`-Klasse laden wir das gewünschte Template. Dann erzeugen wir einen Kontext, der die Liste aller Meldungen mit dem Platzhalter 'meldungen' verknüpft. Die endgültige Ausgabe des Templates für den erzeugten Kontext generieren wir mit der `render`-Methode und übergeben das Ganze als Parameter an `HttpResponse`. Die Änderung des Kontexttyps nach 'text/plain' entfällt, da unsere Templates im Folgenden HTML-Code erzeugen werden.¹⁵

Nun können wir uns mit dem Template *meldungen.html* selbst befassen.

Hinweis

Sie wundern sich wahrscheinlich, warum wir innerhalb des Verzeichnisses *news/templates* ein weiteres Verzeichnis *news* angelegt haben, anstatt das Template direkt in *news/templates* zu speichern.

Diese Ablagestrategie verhindert, dass Mehrdeutigkeiten entstehen, wenn Sie mehrere Applikationen in einem Projekt verwenden, die gleichnamige Templates haben. Nehmen wir einmal an, unser Projekt hätte eine weitere Applikation `status`, die Informationen über den aktuellen Verkehr bereitstellt und auch eine Template-Datei mit

¹⁴ Man kann sich auf den Standpunkt stellen, dass so einfach gestrickte View-Funktionen überflüssig sind. Django bietet dafür sogenannte *Generic Views* (dt. »allgemeine Ansichten«) an. Näheres dazu erfahren Sie in der Django-Dokumentation.

¹⁵ Natürlich können Sie auch Templates schreiben, die weiterhin reine Textausgaben erzeugen.

dem Namen *meldungen.html* verwendet. In diesem Fall ist der Name 'meldungen.html' zur Identifizierung nicht mehr eindeutig, während die Namen 'news/meldungen.html' und 'staus/meldungen.html' es weiterhin sind.

Die Template-Sprache von Django

Django implementiert für die Definition von Templates eine eigene Sprache. Diese ist so ausgelegt, dass damit jeder beliebige Ausgabedatentyp erzeugt werden kann, solange er sich als Text ausdrücken lässt. Es bleibt also Ihnen überlassen, ob Sie einfachen Text, HTML-Quelltext, XML-Dokumente oder andere textbasierte Dateitypen generieren.

Das Template *meldungen.html* enthält in unserem Beispiel folgenden Template-Code:¹⁶

```
<h1>News-&Uuml;bersicht</h1>
```

```
{% for m in meldungen %}  
  <div class="container">  
 <div class="titelzeile">  
 <div class="titel">{{ m.titel|escape }}</div>  
 <div class="zeitstempel">  
 {{ m.zeitstempel|date:'Y.m.d' }} um  
 {{ m.zeitstempel|time:'H:i' }} Uhr  
 </div>  
 <div style="clear: both"></div>  
 </div>  
 <div class="text">  
 {{ m.text|escape|linebreaksbr }}  
 <div class="link_unten">  
 <a href="{% url 'news:meldungen_detail' m.id %}">Details</a>  
 </div>  
 </div>  
  </div>  
{% endfor %}
```

Im Prinzip ist das oben dargestellte Template eine einfache HTML-Datei, die durch spezielle Anweisungen der Template-Sprache ergänzt wird. In dem Beispiel wurden alle Stellen fett gedruckt, an denen Djangos Template-Sprache zum Einsatz kommt.

¹⁶ Bitte beachten Sie, dass hier bewusst wegen der Übersichtlichkeit auf wichtige HTML-Elemente verzichtet wurde, wodurch der HTML-Code nicht mehr den Standards entspricht. Sie sollten natürlich in Ihren eigenen Programmen nur gültige HTML-Dateien erzeugen.

Wir werden nun die markierten Stellen unter die Lupe nehmen.

Variablen ausgeben

Die Ausgabe von Elementen des verwendeten Kontextes erfolgt über doppelte geschweifte Klammern. Mit {{ meldungen }} wird dabei beispielsweise die Kontextvariable `meldungen` ausgegeben, und mit {{ m.titel }} wird auf das Attribut `titel` der Kontextvariablen `m` zugegriffen. Wie Sie sehen, kann bei der Ausgabe auch der Punkt verwendet werden, um auf die Attribute von Kontextvariablen zuzugreifen.

Der Zugriff auf Attribute ist aber nur eine spezielle Anwendung des Punktoperators in Djangos Template-Sprache. Wenn Django bei der Verarbeitung eines Templates auf eine Angabe wie {{ variable.member }} stößt, ermittelt es die Daten in folgender Weise:

1. Zuerst wird versucht, wie bei einem Dictionary mit `variable['member']` einen Wert zu finden.
2. Schlägt dies fehl, wird versucht, den Wert mit `variable.member` auszulesen.
3. Bei erneutem Fehlschlag wird probiert, `member` als einen Listenindex zu interpretieren, indem mit `variable[member]` ein Wert gelesen wird. (Dies geht natürlich nur, wenn `member` eine Ganzzahl ist.)
4. Wenn alle diese Versuche scheitern, nimmt Django den Wert, der in der `settings.py` unter `TEMPLATES['OPTIONS']['string_if_invalid']` gesetzt wurde. Standardmäßig ist dies ein leerer String.

Aufgrund dieses Vorgehens ist z. B. auch der als Python-Code ungültige Ausdruck {{ meldungen.0 }} zulässig, um auf das erste Element der Kontextvariablen `meldungen` zuzugreifen.

Ergibt sich bei der Auswertung nach dem oben dargestellten Schema eine aufrufbare Instanz, wird sie aufgerufen und ihr Rückgabewert ausgegeben. Hat die Kontextvariable `variable` beispielsweise eine Methode `irgendwas`, wird ihr Rückgabewert durch {{ variable.irgendwas }} im Template ausgegeben.

Filter für Variablen

Sie können das Ersetzen von Kontextvariablen durch sogenannte *Filter* anpassen. Ein Filter ist eine Funktion, die einen String verarbeiten kann, und wird so verwendet, dass man der Variablen bei ihrer Ausgabe einen senkrechten Strich, gefolgt vom Filternamen, nachstellt:

```
{{ variable|filter }}
```

Es ist auch möglich, mehrere Filter hintereinanderzuschalten, indem sie durch einen senkrechten Strich getrennt hintereinandergeschrieben werden:

```
{{ variable|filter1|filter2|filter3 }}
```

Durch diese Code-Zeile wird zuerst `filter1` auf den Wert von `variable` angewandt, das Ergebnis an `filter2` übergeben und dessen Rückgabewert schließlich mit `filter3` verarbeitet.

Manchen Filtern können auch Parameter übergeben werden. Dazu wird dem Filternamen ein Doppelpunkt nachgestellt, auf den ein String mit dem Parameter folgt

```
 {{ variable|filter:'parameter'}}}
```

Im Template-Code unseres Beispielprojektes wurde dies angewandt, um die Ausgabe des Zeitstempels anzupassen.¹⁷

Django implementiert eine ganze Reihe solcher Filter. In [Tabelle 42.4](#) sind die Filter erklärt, die in unserem Beispiel Verwendung finden.

Filter	Bedeutung
escape	Ersetzt die Zeichen <, >, &, " und ' durch entsprechende HTML-Codie rungen.
linebreaksbr	Ersetzt alle Zeilenvorschübe durch das HTML-Tag , das eine neue Zeile erzeugt.
date	Formatiert das Datum mit dem Format, das der übergebene Parameter festlegt.
time	Formatiert die Zeit mit dem Format, das der übergebene Parameter festlegt.

Tabelle 42.4 Einige Filter von Django

Im Übrigen ist es auch möglich, eigene Filter zu definieren. Informationen dazu und eine ausführliche Übersicht mit allen Django-Filtern finden Sie in der Dokumentation.

Tags

Djangos Template-Sprache arbeitet mit sogenannten *Tags* (dt. »Kennzeichnungen«), mit denen Sie den Kontrollfluss innerhalb eines Templates steuern können. Jedes Tag hat die Form `{% tag_bezeichnung %}`, wobei `tag_bezeichnung` vom jeweiligen Tag abhängt.

Es gibt auch Tags, die einen Block umschließen. Solche Tags haben die folgende Struktur:

¹⁷ Das Format für Datums- und Zeitformatierungen ist an die PHP-Funktion `date` angelehnt und unterscheidet sich daher vom Format der Funktion `strftime` im Modul `time` der Standardbibliothek. Für nähere Informationen verweisen wir Sie auf die Django-Dokumentation.

```
{% tag_bezeichnung parameter %}  
 Inhalt des Tags  
{% endtag_bezeichnung %}
```

Es gibt Tags, mit denen sich Kontrollstrukturen wie die bedingte Ausgabe oder die wiederholte Ausgabe eines Blocks abbilden lassen.

Der if-Block dient dazu, einen bestimmten Teil des Templates nur dann auszugeben, wenn eine Bedingung erfüllt ist:

```
{% if besucher.hat_geburtstag %}  
 Willkommen und herzlichen Glückwunsch zum Geburtstag!  
{% else %}  
 Willkommen auf unserer Seite!  
{% endif %}
```

Wenn `besucher.hat_geburtstag` den Wahrheitswert `True` ergibt, wird dem Besucher der Seite zum Geburtstag gratuliert. Ansonsten wird er normal begrüßt, was über den `else`-Zweig festgelegt wird. Natürlich kann der `else`-Zweig auch entfallen.

Als Bedingung können auch komplexe logische Ausdrücke gebildet werden:

```
{% if bedingung1 and bedingung2 or bedingung3 %}  
 Es gelten bedingung1 und bedingung2 und/oder es gilt  
 bedingung3  
{% endif %}
```

Neben den Fallunterscheidungen gibt es auch ein Äquivalent zu Python-Schleifen: das for-Tag. Das for-Tag ist dabei eng an die Syntax von Python angelehnt und kann beispielsweise folgendermaßen verwendet werden:

```
{% for name in namen %}  
 {{ name }} ist ein toller Name  
{% endfor %}
```

Diese Schleife funktioniert natürlich nur dann, wenn die Kontextvariable `namen` auf ein iterierbares Objekt verweist.

Hätte `name` den Wert `['Constantin', 'Lothar', 'Cathy']`, würde das oben dargestellte Template folgende Ausgabe produzieren:

```
Constantin ist ein toller Name  
Lothar ist ein toller Name.  
Cathy ist ein toller Name.
```

Adressen erzeugen

Django ist in der Lage, Adressen für die Seiten Ihres Projekts automatisch zu erzeugen. Dazu dient das Tag `url`, das wir im Beispiel verwendet haben, um Links auf die Detailseiten der Meldungen zu erzeugen:

```
{% url 'news:meldungen_detail' m.id %}
```

Die Angabe 'news:meldungen_detail' identifiziert dabei die aufzurufende Seite nach dem Schema <Namensraum>:<View-Name>. In [Abschnitt 42.4.6](#) unter »Adressen definieren« haben wir in der Datei `news_seite/urls.py` alle Regeln der Datei `news/urls.py` durch `namespace='news'` mit dem Namensraum 'news' verknüpft. Also sucht Django dort nach einer Regel mit dem Namen 'meldungen_detail'. Außerdem haben wir eine entsprechende Regel definiert, die einen Parameter für die `id` der Meldung erwartet. Dadurch ist Django in der Lage, die passende Adresse zu erzeugen, wobei der Wert `m.id` für den Parameter `meldungen_id` verwendet wird.

Wenn Sie diesen Mechanismus verwenden, müssen Sie in Templates die Adressen zu Unterseiten des Projekts nicht explizit angeben, sondern Sie können die Namen der entsprechenden URL-Regeln verwenden. Um die Adressierung in Ihrem Projekt nachträglich zu verändern, können Sie deshalb zentral die Regeln in den `urls.py`-Dateien anpassen, ohne alle Templates bearbeiten zu müssen.

Vererbung bei Templates

Es kommt häufig vor, dass viele Seiten einer Webanwendung das gleiche Grundgerüst wie beispielsweise eine Kopfzeile oder Navigation besitzen. Wenn aber jede Seite ein eigenes Template hat, müsste dieses Grundgerüst in allen Templates enthalten sein, was zu unnötigen Codedopplungen führt.

Um dieses Problem zu lösen, können Sie das Grundgerüst der Seite in einem zentralen Template definieren und von diesem die konkret benötigten Templates ableiten.

Angenommen, das Template in der Datei `basis.html` enthält das Grundgerüst der Webseite, so kann mithilfe des `extends`-Tags ein anderes Template davon abgeleitet werden:

```
{% extends 'basis.html' %}
```

Dies hat zur Folge, dass der komplette Inhalt von `basis.html` in das erbende Template eingefügt wird. Damit ein erbendes Template auch den Inhalt der entstehenden Seite selbst bestimmen kann, kann ein Template sogenannte *Blöcke* mit dem `block`-Tag definieren.

Ein Block ist dabei eine Stelle innerhalb eines Templates, die mit einem Namen versehen wird und durch erbende Templates mit konkretem Inhalt versehen werden kann.

Betrachten wir zwei Beispieldateien:

basis.html

```
----- Kopfzeile -----  
{% block inhalt %}Standardinhalt{% endblock %}  
----- Fußzeile -----
```

Wenn Sie dieses Template mit Django ausgeben lassen, wird das `block`-Tag einfach ignoriert und durch seinen Inhalt ersetzt:

```
----- Kopfzeile -----  
Standardinhalt  
----- Fußzeile -----
```

Interessant wird es dann, wenn wir ein anderes Template von *basis.html* erben lassen:

erbendes_template.html

```
{% extends 'basis.html' %}  
{% block inhalt %}Hallo, ich habe geerbt!{% endblock %}
```

Die Ausgabe von *erbendes_template.html* sieht dann so aus:

```
----- Kopfzeile -----  
Hallo, ich habe geerbt!  
----- Fußzeile -----
```

Natürlich ist ein Grundgerüst einer Seite nicht die einzige Anwendung für die Template-Vererbung. Sie können Vererbung immer dann einsetzen, wenn mehrere Templates auf einer gemeinsamen Struktur basieren.

Mit diesem Wissen können wir nun ein ansprechendes HTML-Template-Gefüge für unser Webprojekt erstellen. In einer Datei *basis.html* werden wir das Grundgerüst der Seite mitsamt den CSS-Stylesheets¹⁸ ablegen. Die Datei *basis.html* hat den folgenden Inhalt, wobei aus Gründen der Übersichtlichkeit auf die Angabe einiger Teile verzichtet wurde:

```
<!DOCTYPE html>  
<html>  
<head>  
  <title>Unsere Django-Seite</title>  
  <style type="text/css">  
 /* Hier kommen die CSS-Styles hin */  
  </style>
```

18 *Cascading Style Sheets (CSS)* ist eine Formatierungssprache, beispielsweise für das Anpassen der Ausgabe von HTML-Seiten.

```
</head>
<body>
  <div id="inhalt">
 <h2>{% block titel %}Django-Beispieleseite{% endblock %}</h2>

 {% block inhalt %}
 {% endblock %}
  </div>
</body>
</html>
```

Das Template definiert eine einfache HTML-Seite, in der es zwei Template-Blöcke gibt: `titel` und `inhalt`. Diese Blöcke sollen nun von den Templates für die Meldungsübersicht und die Meldungsdetails mit Inhalt gefüllt werden.

Wir gehen in unserem Beispiel davon aus, dass unser Webprojekt `news_seite` aus mehreren Applikationen bestehen wird, die sich alle dasselbe Grundgerüst teilen. Deshalb ist es sinnvoll, die Template-Datei `basis.html` an einem zentralen Ort abzulegen, sodass alle Applikationen auf sie zugreifen können. Dazu erstellen wir im Verzeichnis `news_seite/news_seite` ein Unterverzeichnis `templates`. Genau wie vorher bei Templates zur Applikation `news` legen wir in diesem Template-Verzeichnis ein Unterverzeichnis `main` an, in dem die zentralen Templates des Projekts (wie z. B. `basis.html`) abgelegt werden. Die entstehende Verzeichnisstruktur sehen Sie in [Abbildung 42.9](#).

Abbildung 42.9 Verzeichnisstruktur mit Main-Template

Jetzt müssen wir noch dafür sorgen, dass Django das Template *main/basis.html* in unserem zentralen Template-Verzeichnis findet. Dazu passen wir die Einstellung `TEMPLATES` in der Datei *settings.py* folgendermaßen an:

```
TEMPLATES = [
{
 # Andere Einstellungen
 'DIRS': [BASE_DIR / "news_seite/templates"],
 # Noch mehr andere Einstellungen
},
]
```

Nun verändern wir die Datei *meldungen.html* der news-Applikation so, dass sie von *main/basis.html* erbt und die Blöcke `titel` und `inhalt` füllt:

```
{% extends 'main/basis.html' %}

{% block titel %}News-&Uml;bersicht{% endblock %}

{% block inhalt %}

 {% for m in meldungen %}
 <div class="container">
 <div class="titelzeile">
 <div class="titel">{{ m.titel|escape }}</div>
 <div class="zeitstempel">
 {{ m.zeitstempel|date:'Y.m.d' }} um
 {{ m.zeitstempel|time:'H:i' }} Uhr
 </div>
 <div style="clear: both"></div>
 </div>
 <div class="text">
 {{ m.text|escape|linebreaksbr }}
 <div class="link_unten">
 <a href="{% url 'news:meldungen_detail' m.id %}">Details</a>
 </div>
 </div>
 </div>
 {% endfor %}
{% endblock %}
```

Wenn Sie die Dateien gespeichert haben, können Sie das Ergebnis in Ihrem Browser unter der URL <http://127.0.0.1:8000/meldungen/> betrachten¹⁹ (siehe [Abbildung 42.10](#)).

¹⁹ Die vollständige *basis.html*-Datei inklusive aller CSS-Styles finden Sie im Onlineangebot zu diesem Buch (siehe [Abschnitt 1.5](#)).

News-Übersicht	
Unsere erste Meldung Klassischerweise steht hier 'Hallo Welt'. Details	2020.04.17 um 08:51 Uhr
Umfrage zu Django Wie findet ihr das Framework? Details	2020.04.17 um 08:52 Uhr
Nun auch mit guten Ausgaben Jetzt sehen die Ausgaben auch gut aus. Details	2020.04.17 um 08:54 Uhr

Abbildung 42.10 Schicke HTML-Ausgabe unseres ersten Templates

Wenn Sie auf dieser Seite den DETAILS-Link anklicken, gelangen Sie natürlich weiterhin zu der tristen Textansicht der jeweiligen Meldung. Um dies zu ändern, passen wir auch die View-Funktion `meldungen_detail` an:

```
from django.http import HttpResponseRedirect
from django.shortcuts import render, get_object_or_404
from django.template import RequestContext, loader

from .models import Meldung, Kommentar

def meldungen(request):
 ...

def meldungen_detail(request, meldungs_id):
 template = loader.get_template('news/meldungen_detail.html')
 meldung = get_object_or_404(Meldung, id=meldungs_id)
 return HttpResponseRedirect(template.render({'meldung': meldung}))
```

Beachten Sie den neu hinzugekommenen Import von `get_object_or_404`.

Um unsere HTML-Ausgabe zu komplettieren, fehlt nur noch das Template für die Detailseite unserer Meldungen, das wir im selben Verzeichnis wie `meldungen.html` unter dem Namen `meldungen_detail.html` ablegen:

```
{% extends 'main/basis.html' %}
{% block titel %}
 News-Details f&uuml;r Eintrag {{ meldung.id }}
{% endblock %}
{% blockinhalt %}
<div class="container">
 <div class="titelzeile">
 <div class="titel">{{ meldung.titel|escape }}</div>
```

```

<div class="zeitstempel">{{ meldung.zeitstempel }}</div>
<div style="clear: both"></div>
</div>
<div class="text">
 {{ meldung.text|escape|linebreaksbr }}
</div>
</div>
<div class="container">
 <div class="titelzeile">Kommentare</div>
 {% if meldung.kommentar_set.count %}
 <table>
 {% for k in meldung.kommentar_set.all %}
 <tr class="kommentarzeile">
 <td class="spaltenbezeichner">{{ k.autor }}:</td>
 <td>{{ k.text|escape|linebreaksbr }}</td>
 </tr>
 {% endfor %}
 </table>
 {% else %}
 Keine Kommentare
 {% endif %}
</div>
<div class="link_unten">
 <a href="{% url 'news:meldungen' %}">Zur&uuml;ck</a>
</div>
{% endblock %}

```

Im Browser kann das Ganze zum Beispiel unter der URL <http://127.0.0.1:8000/meldungen/2/> betrachtet werden und stellt sich dann so dar wie in Abbildung 42.11 zu sehen.

News-Details für Eintrag 2

Umfrage zu Django	17. April 2020 08:52
Wie findet ihr das Framework?	
Kommentare	
Heinz: Super!	
Jens: Klasse!	
Zurück	

Abbildung 42.11 Detailseite einer Meldung mit zwei Kommentaren

Ihnen wird sicherlich aufgefallen sein, dass sich die beiden Views `meldungen` und `meldungen_detail` strukturell sehr stark ähneln: Zuerst wird ein Template geladen, dann

der Kontext über ein Dictionary erzeugt und schließlich ein `HTTPResponse`-Objekt zurückgegeben, das den Rückgabewert von `template.render` enthält.

Um den Programmcode kompakter zu machen, bietet Django für solche Fälle eine Shortcut-Funktion `render` an. Mit `render` können wir die beiden View-Funktionen noch einmal verkürzen.

```
from django.shortcuts import render

def meldungen(request):
 return render(request, 'news/meldungen.html',
 context={'meldungen' : Meldung.objects.all()})

def meldungen_detail(request, meldungs_id):
 meldung = get_object_or_404(Meldung, id=meldungs_id)
 return render(request, 'news/meldungen_detail.html',
 context={'meldung' : meldung})
```

Der Shortcut-Funktion `render` wird der Pfad zu dem gewünschten Template als zweiter und der Kontext als dritter Parameter übergeben.

Wir sind nun so weit, dass wir ansprechende Ausgaben mit wenig Aufwand erzeugen können. Unser Projekt ist damit fast fertiggestellt. Es fehlt nur noch die Möglichkeit für die Besucher der Seite, Kommentare zu den Meldungen abgeben zu können.

42.4.8 Verarbeitung von Formulardaten

Um eine dynamische Webanwendung wirklich interaktiv werden zu lassen, müssen die Benutzer neben dem einfachen Navigieren über die Seite auch zum Inhalt der Seite beitragen können. Dies geschieht oft über Gästebücher, Foren oder Kommentarfunktionen.

Auf der technischen Seite muss für diese Funktionalitäten eine Schnittstelle vorhanden sein, mit der Daten vom Browser des Benutzers an die Serveranwendung übertragen werden können.

Das HTTP-Protokoll bietet für diesen Zweck zwei Methoden für die sogenannte Argumentübertragung an. Der prinzipielle Unterschied zwischen den beiden Übertragungssarten ist, dass mit *GET* übertragene Daten direkt an die Adresse der jeweiligen Seite angehängt werden und so für den Benutzer unmittelbar sichtbar sind, während die *POST*-Methode für den Benutzer unsichtbar im Hintergrund Daten übertragen kann.

Beide Methoden arbeiten mit benannten Platzhaltern, die üblicherweise durch HTML-Formulare mit Daten verknüpft werden.

Unser Formular für die Kommentarabgabe

Wir werden auf der Detailseite jeder Meldung ein Formular anbieten, in dem der Besucher neue Kommentare zu der angezeigten Meldung eingeben kann. Das Formular wird zwei Textfelder besitzen: eines für den Namen des Besuchers und eines für den Kommentar selbst. Im Browser soll es später so aussehen wie in [Abbildung 42.12](#).

The screenshot shows a light blue-themed form titled "Neuer Kommentar". It contains two text input fields: one for "Ihr Name:" and another for "Kommentar:". Below these fields is a grey "Abschicken" button.

Abbildung 42.12 Unser Kommentarformular

Als Übertragungsart für die eingegebenen Daten wählen wir die POST-Methode, um die Adressleiste nicht zu überfüllen. Das Speichern der neuen Kommentare wird unsere View-Funktion `meldungen_detail` übernehmen, der beim Abschicken des Formulars ein POST-Parameter namens `speichere_kommentar` übergeben wird. Außerdem soll das Formular ein Feld für Fehlerausgaben besitzen, falls der Benutzer zu wenige Angaben gemacht hat.

Das Template für die Formulardefinition sieht dann folgendermaßen aus:²⁰

```
<div class="container">
  <div class="titelzeile">Neuer Kommentar</div>
  <span class="fehler">{{ fehler }}</span>
  <form method="post" action="">
 {% csrf_token %}
 <input type="hidden" name="speichere_kommentar" value="1"/>
 <table>
 <tr class="kommentarzeile">
 <td class="spaltenbezeichner">Ihr Name:</td>
 <td><input type="text" name="besuchernname"
 value="{{ besuchername }}"/></td>
 </tr>
 <tr class="kommentarzeile">
 <td class="spaltenbezeichner">Kommentar:</td>
 <td>
 <textarea name="kommentartext">{{ kommentartext }}</textarea>
 </td>
 </tr>
 </table>
  </form>
</div>
```

²⁰ Dieser Teil wird unten in der Datei `meldungen_detail.html` eingefügt. Die vollständige Template-Datei finden Sie im Onlineangebot zu diesem Buch (siehe [Abschnitt 1.5](#)).

```
</tr>
</table>
<input type="submit" value="Abschicken" />
</form>
</div>
```

Wie Sie der Zeile `<form method="post" action="">` entnehmen können, wird beim Versenden des Formulars die Detailseite der Meldung selbst aufgerufen. Außerdem werden die Werte der Textfelder `besuchernname` und `kommentartext` als POST-Daten übergeben.²¹

Sollten beim Speichern eines Kommentars Fehler auftreten, kann eine Meldung über die Kontextvariable `fehler` von der View-Funktion gesetzt werden. Damit die Eingaben des Benutzers in einem solchen Fall nicht verloren gehen, können die Textfelder über die Kontextvariablen `benutzername` und `kommentar` von der View mit Initialwerten versehen werden.

Zugriff auf POST- und GET-Variablen in View-Funktionen

Wie Sie bereits wissen, bekommt jede View-Funktion von Django einen Parameter namens `request` übergeben. Dieser Parameter enthält Informationen über den Seitenaufruf und insbesondere die GET- und POST-Parameter. Dazu hat `request` zwei Attribute namens `GET` und `POST`, die den Zugriff auf die Parameter über ihre Namen wie in einem Dictionary ermöglichen.

Mit diesem Wissen können wir unsere View-Funktion `meldungen_detail` folgendermaßen erweitern (die noch nicht bekannten Elemente im Listing werden anschließend erläutert):

```
from django.http import HttpResponseRedirect

def meldungen_detail(request, meldungs_id):
 meldung = get_object_or_404(Meldung, id=meldungs_id)

 if 'speichere_kommentar' in request.POST:
 name = request.POST.get('besuchername', '')
 text = request.POST.get('kommentartext', '')

 if name and text:
```

21 Das Tag `{% csrf_token %}` dient zum Schutz vor einer Cross-Site Request Forgery (CSRF), einem geläufigen Angriff auf Webseiten. Die genaue Bedeutung soll uns hier nicht weiter interessieren. Sie sollten in allen Formularen dieses Tag verwenden.

```

kommentar = meldung.kommentar_set.create(
 autor=name, text=text)
kommentar.save()
return HttpResponseRedirect('.')

else:
 return render(request, 'news/meldungen_detail.html',
 context={'meldung' : meldung,
 'fehler': 'Geben Sie Ihren Namen und ' \
 'einen Kommentar an.',
 'besuchername' : name, 'kommentartext' : text})

return render(request, 'news/meldungen_detail.html',
 context={'meldung' : meldung})

```

Am Anfang der Funktion lesen wir wie gehabt die betreffende Meldung aus der Datenbank oder geben einen `Http404`-Fehler zurück. Anschließend prüfen wir mit dem `in`-Operator, ob 'kommentar_speichern' per POST übergeben worden ist, um gegebenenfalls einen neuen Kommentar zu speichern. Wurde 'kommentar_speichern' nicht übergeben, wird der `if`-Block ausgelassen und die Detailseite angezeigt.

Wenn ein neuer Kommentar gespeichert werden soll, lesen wir den eingegebenen Namen und den Kommentartext aus `request.POST`. Anschließend prüfen wir, ob in beide Textfelder etwas eingegeben wurde. Fehlt eine Angabe, wird im `else`-Zweig die Detailseite erneut angezeigt, wobei ein entsprechender Fehlertext ausgegeben wird. Dadurch, dass wir die Kontextvariablen `besuchername` und `kommentartext` auf die zuvor übergebenen Werte setzen, gehen eventuell vom Benutzer gemachte Eingaben nicht verloren, sondern erscheinen wieder in den Textfeldern, wie in Abbildung 42.13 gezeigt.

Neuer Kommentar

Geben Sie Ihren Namen und einen Kommentar an.

Ihr Name: Waldkauz

Kommentar:

Abschicken

Abbildung 42.13 Das Formular mit einer fehlerhaften Eingabe

Haben die beiden Variablen `name` und `text` zulässige Werte, erzeugen wir ein neues Kommentarobjekt in der Datenbank. Allerdings benutzen wir in diesem Fall die Klasse `HttpResponseRedirect`, um den Besucher zu der Detailseite weiterzuleiten, an-

statt ein Template auszugeben. Der Grund dafür ist einfach: Wenn ein Besucher einen neuen Kommentar verfasst hat und nun wieder auf der Detailseite gelandet ist, könnte er die Aktualisieren-Funktion seines Browsers benutzen, um die Seite neu zu laden. Beim Aktualisieren einer Seite werden aber sowohl GET- als auch POST-Daten erneut übertragen. Deshalb würde bei jeder Aktualisierung derselbe Kommentar noch einmal gespeichert werden. Durch die indirekte Weiterleitung mittels `HttpResponseRedirect` lösen wir dieses Problem, da nun die POST- und GET-Variablen verworfen werden.

Sie können `HttpResponseRedirect` per import aus dem Modul `django.http` einbinden. Damit ist unser Beispielprojekt voll funktionsfähig, sodass Meldungen aufgerufen und kommentiert werden können. Es fehlt allerdings eine Möglichkeit für den Betreiber der Seite, die Meldungen komfortabel zu verwalten. Deshalb werfen wir zum Abschluss einen Blick auf Djangos Fähigkeiten, automatisch die Administrationsoberfläche zu einer Webanwendung zu erzeugen.

42.4.9 Djangos Administrationsoberfläche

Eine zeitaufwendige Aufgabe bei der Erstellung einer Webanwendung ist die Entwicklung einer *Administrationsoberfläche*, kurz *ACP* (engl. *Admin Control Panel*). ACPs sind Werkzeuge, die den Betreibern einer Seite die Verwaltung von Seiteninhalten ermöglichen, ohne den Programmcode verändern oder direkt auf die Datenbank zugeifen zu müssen.

Beispielsweise sollte das ACP unserer Nachrichtenseite neue Meldungen hinzufügen und alte bearbeiten oder löschen können. Ebenso sollte es möglich sein, Kommentare zu verwalten.

Im Prinzip ist ein ACP eine eigene Webanwendung, mit der sich alle Daten der zu administrierenden Anwendung bearbeiten lassen. Dementsprechend hoch ist auch der Entwicklungsaufwand.

Die gute Nachricht für Sie als angehenden Django-Entwickler bzw. angehende Django-Entwicklerin ist, dass Sie sich in Ihren Projekten nur wenig um die Programmierung von ACPs kümmern müssen. Django erstellt fast vollautomatisch eine komfortable und zweckmäßige Administrationsoberfläche, sodass Sie von der lästigen Eigenimplementierung verschont bleiben. Sie müssen nur kleine Änderungen an der Konfiguration des Projekts vornehmen.

Einen Administratorbenutzer anlegen

Da die Administrationsoberfläche nicht für den öffentlichen Zugriff vorgesehen ist, legen wir zunächst einen privilegierten Benutzer an. Dazu navigieren Sie mit einer

Kommandozeile in das Verzeichnis, in dem sich die `manage.py` Ihres Projekts befindet. In unserem Beispiel ist dies das äußere Verzeichnis `news_seite`. Dort rufen wir `manage.py` mit dem Parameter `createsuperuser` auf, wobei unter Windows `python` am Zeilenbeginn entfallen kann:

```
$ python manage.py createsuperuser
Username (leave blank to use 'user'): admin
Email address: waldkauz@vogel-des-jahres.org
Password:
Password (again):
Superuser created successfully.
```

Das Programm fragt nach dem gewünschten Benutzernamen und der E-Mail-Adresse des Administrators. Außerdem muss ein Passwort vergeben werden, mit dem sich der Administrator später im ACP anmelden kann.

Der Umgang mit Djangos ACP

Nun starten wir Djangos Entwicklungswebserver und öffnen das ACP unter `http://127.0.0.1:8000/admin/`, das uns mit der Login-Maske aus [Abbildung 42.14](#) begrüßt.²²

Nach dem Einloggen zeigt sich die Standardansicht des ACP wie in [Abbildung 42.15](#), wobei Django standardmäßig Funktionen zur Benutzerverwaltung anbietet, mit denen wir uns hier nicht weiter beschäftigen werden.

Abbildung 42.14 Djangos Login zum Administrationsbereich

²² Die Adresse des ACP wird wie alle anderen Adressen in der Datei `news_seite/urls.py` festgelegt. Django hat standardmäßig einen entsprechenden Eintrag eingefügt, wie Sie in [Abschnitt 42.4.6](#) gesehen haben.

Abbildung 42.15 Die Startseite des Django-ACP

Damit auch unsere News-Meldungen und die Kommentare hier bearbeitet werden können, müssen wir Django entsprechend konfigurieren. Dazu registrieren wir das Modell `Meldung` bei der Admin-Seite, indem wir die Datei `news/admin.py` wie folgt anpassen:

```
from django.contrib import admin
from .models import Meldung

admin.site.register(Meldung)
```

Wenn Sie nun das ACP in Ihrem Browser neu laden, gibt es dort einen neuen Eintrag `MELDUNGS23`, um die Einträge unserer Meldungen zu bearbeiten (siehe Abbildung 42.16).

Abbildung 42.16 ACP-Eintrag zum Bearbeiten von Meldungen

Jetzt können Sie jede Meldung verändern, neue Meldungen hinzufügen und Meldungen löschen. Wie Sie sehen, hat Django für die Anzeige der Meldungen die `__str__`-Methode des Models `Meldung` verwendet.

Da die Handhabung des ACP intuitiv ist, wollen wir uns als Beispiel mit dem Verändern einer Meldung begnügen. Mit einem Klick auf den Link `MELDUNGS` gelangen wir zur Übersicht aller Meldungen, die Sie in Abbildung 42.17 sehen.

²³ Django bildet den Plural immer durch Anhängen eines »s«. Dies ist manchmal nicht besonders sinnvoll, wie das Beispiel oben zeigt.

meldung zur Änderung auswählen

Aktion: ----- Ausführen 0 von 3 ausgewählt

MELDUNG

Nun auch mit guten Ausgaben

Umfrage zu Django

Unsere erste Meldung

3 meldungs

Abbildung 42.17 Übersicht aller Meldungen im ACP

Klicken wir beispielsweise auf die Meldung mit dem Text UMFRAGE ZU DJANGO, gelangen wir zur Editieransicht. Dort werden wir zur Demonstration den Titel in »Umfrage zum Framework Django« umändern (siehe Abbildung 42.18).

meldung ändern

GESCHICHTE

Titel: Umfrage zum FrameworkDjango

Zeitstempel:

Datum:	17.04.2020	Heute
Zeit:	08:52:28	Jetzt

Achtung: Sie sind 2 Stunden der Serverzeit vorraus.

Meldungstext:

Wie findet ihr das Framework?

Löschen Sichern und neu hinzufügen Sichern und weiter bearbeiten SICHERN

Abbildung 42.18 Editieren einer Meldung

Nach dem Klick auf die Schaltfläche SICHERN in der Ecke rechts unten ist die Meldung mit ihrem neuen Text in der Datenbank gespeichert, und Sie gelangen wieder zur Meldungsübersicht.

Als interessantes Feature speichert Django zu jedem Datensatz seine »Veränderungsgeschichte«, also wann wer welche Änderung an den Daten vorgenommen hat. Dieses Extra ist vor allem dann nützlich, wenn viele Anwender Zugang zur Administra-

tionsseite haben und man den Überblick über die vorgenommenen Änderungen behalten möchte. Die Veränderungen zu einem bestimmten Datensatz können über die Schaltfläche **GESCHICHTE** abgerufen werden.

Sie sollten sich vor Augen halten, welchen großen Nutzen dieser Service von Django für Sie hat: Aus einer einfachen Model-Definition werden die gesamte Datenbank und sogar das dazugehörige Verwaltungswerkzeug generiert. Diese Arbeit hätte Sie sonst Stunden gekostet.

Anpassung der Administrationsoberfläche

Das Standardlayout von Djangos ACP ist in der Praxis oft nicht optimal an die Arbeitsabläufe der Administratoren und Administratorinnen angepasst. Wenn wir beispielsweise die Kommentare zu unseren Meldungen im ACP veränderbar machen möchten, können wir wie oben eine Zeile `admin.site.register(Kommentar)` in die Datei `news/admin.py` einfügen. Dann hätten wir allerdings genau wie bei den Meldungen eine Liste aller Kommentare, ohne dass die Zugehörigkeit zur jeweiligen Meldung berücksichtigt wird. Viel natürlicher ist es, die Kommentare gemeinsam mit der zugehörigen Meldung zu bearbeiten.

Glücklicherweise bietet Django umfangreiche Möglichkeiten, das ACP an Ihre Wünsche anzupassen. Die beschriebene Erweiterung für das Bearbeiten von Kommentaren lässt sich durch eine wie folgt angepasste Datei `news/admin.py` realisieren:

```
from django.contrib import admin
from .models import Meldung, Kommentar

class KommentarInline(admin.TabularInline):
 model = Kommentar
 extra = 1

class MeldungAdmin(admin.ModelAdmin):
 inlines = [KommentarInline]

admin.site.register(Meldung, MeldungAdmin)
```

Beim Registrieren eines Modells für das ACP kann zusätzlich eine Klasse übergeben werden, die das Aussehen der ACP-Seite beeinflusst. Diese Klasse erbt dabei von der Klasse `admin.ModelAdmin` und ist in unserem Beispiel durch `MeldungAdmin` realisiert. Innerhalb dieser Klasse wird nun das Layout der ACP-Seite über Klassenattribute gesteuert. Im Beispiel nutzen wir das Attribut `inlines`, um die Kommentare der Meldung *inline* (also direkt auf der Seite) einzubinden. Der Wert für `inlines` ist dabei eine Liste, die alle gewünschten einzubettenden Elemente enthält. In unserem Beispiel

hat sie nur den Eintrag KommentarInline. Die Klasse KommentarInline erbt von admin.TabularInline, wodurch die Einträge als Tabelle eingebettet werden. Der Wert von extra legt fest, wie viele leere Einträge zum Erstellen neuer Kommentare unter den bereits vorhandenen Kommentaren angezeigt werden sollen. Im Beispiel wird also nur ein leerer Eintrag angezeigt.

Abbildung 42.19 zeigt das Ergebnis unserer Anpassung.

The screenshot shows the Django Admin Change Page for a news item. At the top, there's a title field containing "Umfrage zum Framework Django". Below it, a timestamp field shows "Datum: 17.04.2020" and "Zeit: 08:52:28", with a "Heute" button. A note says "Achtung: Sie sind 2 Stunden der Serverzeit voraus." Under the message text, there's a large text area with the placeholder "Wie findet ihr das Framework?". The "KOMMENTARS" section lists two comments:

- Heinz sagt 'Super!' (Author: Heinz, Comment: Super!, Delete icon)
- Jens sagt 'Klasse!' (Author: Jens, Comment: Klasse!, Delete icon)

At the bottom, there are four buttons: "Löschen" (Delete), "Sichern und neu hinzufügen" (Save and add another), "Sichern und weiter bearbeiten" (Save and continue edit), and "SICHERN" (Save).

Abbildung 42.19 Angepasste ACP-Seite zum Bearbeiten einer Meldung

Dieses Beispiel ist nur als Einblick zu verstehen. Django bietet weitere umfangreiche Anpassungsmöglichkeiten für das ACP, die den Rahmen dieses einführenden Kapitels sprengen würden.

Damit ist auch die Administrationsoberfläche unserer Beispieldatenbank vollständig funktionsfähig. Wenn Sie Ihre Django-Kenntnisse vertiefen möchten, um auch die weiterführenden Techniken kennenzulernen, empfehlen wir Ihnen die Lektüre der ausgezeichneten Onlinedokumentation auf der Django-Website unter <http://djangoproject.com>.

Kapitel 43

Wissenschaftliches Rechnen und Data Science

In den letzten Jahren hat sich Python zur dominanten Programmiersprache in den Datenwissenschaften (engl. *data science*) entwickelt. Dies liegt unter anderem an einer Reihe von verbreiteten und beliebten Drittanbieter-Modulen für das wissenschaftliche Rechnen und den Umgang mit Datensätzen, die wir Ihnen in diesem Kapitel vorstellen möchten.

Mithilfe der hier vorgestellten Module `numpy` und `scipy` lassen sich beispielsweise Gleichungen und Optimierungsprobleme lösen, Integrale berechnen, statistische Berechnungen durchführen oder simulieren. Die Ergebnisse können mit dem Modul `matplotlib` visualisiert werden. Die Möglichkeiten sind mit Umgebungen wie *MATLAB* oder *Scilab* vergleichbar. Zum Schluss besprechen wir `pandas` als umfassende Lösung zur Analyse, Manipulation und Visualisierung großer Datensätze.

Die Berechnungen werden intern durch hardwarenahe Routinen durchgeführt, so dass sich bei geschickter Programmierung effiziente Software schreiben lässt.

In diesem Kapitel präsentieren wir Ihnen keine erschöpfende Erklärung der mannigfältigen Fähigkeiten von `numpy`, `scipy`, `matplotlib` und `pandas`, sondern Sie werden anhand eines einfachen Beispiels an den prinzipiellen Umgang mit den Modulen herangeführt. Außerdem finden Sie am Schluss des Kapitels eine Übersicht über den strukturellen Aufbau von `scipy` sowie weitere Beispiele für die Verwendung des Datentyps `numpy.ndarray`.

Ziel dieses Kapitels ist es, Ihnen einen Überblick zu geben, ob `numpy`, `scipy`, `matplotlib` und `pandas` für Ihre konkreten Programme nützlich sind. Nach der Lektüre dieser Einleitung sind Sie in der Lage, gezielt auf die Onlinedokumentationen zurückzugreifen.

Tabelle 43.1 enthält eine kurze Beschreibung der vier Module.

Modul	Beschreibung
<code>numpy</code>	Stellt den flexiblen Datentyp <code>ndarray</code> für mehrdimensionale Arrays zur Verfügung, mit dessen Hilfe umfangreiche Rechnungen effizient durchgeführt werden können.
<code>scipy</code>	Implementiert aufbauend auf <code>numpy</code> vielfältige mathematische Operationen.

Tabelle 43.1 Die Module für numerische Berechnungen und Visualisierung

Modul	Beschreibung
matplotlib	Visualisiert Daten grafisch. Dabei ist es erklärtes Ziel der Entwickler, hochwertige Grafiken zu erzeugen, die beispielsweise in wissenschaftlichen Veröffentlichungen verwendet werden können.
pandas	Ermöglicht die effiziente Arbeit mit großen Datensätzen, beispielsweise zur Analyse, Manipulation oder Visualisierung.

Tabelle 43.1 Die Module für numerische Berechnungen und Visualisierung (Forts.)

Die Module sind nicht in der Standardbibliothek von Python enthalten und müssen daher separat installiert werden. Wie dies funktioniert, erfahren Sie im folgenden Abschnitt.

43.1 Installation

Da es sich bei numpy, scipy, matplotlib und pandas um Drittanbieterpakete handelt, müssen sie vor der Verwendung installiert werden. Dies kann über den Anaconda-Paketmanager *conda* geschehen:

```
$ conda install numpy scipy matplotlib pandas
```

Falls Sie Anaconda einsetzen, sind die Pakete üblicherweise bereits standardmäßig vorinstalliert. Wenn Sie Anaconda nicht einsetzen, können die Pakete alternativ auch über den Python-Paketmanager *pip* installiert werden:

```
$ pip install numpy scipy matplotlib pandas
```

Sollten Sie Linux verwenden, ist eine Installation gegebenenfalls auch über den Paketmanager Ihrer Linux-Distribution möglich.

Weitere Informationen zur manuellen Installation sowie die jeweiligen Onlinedokumentationen finden Sie auf den Websites der Projekte unter:

- ▶ <https://www.numpy.org>
- ▶ <https://www.scipy.org>
- ▶ <https://www.matplotlib.org>
- ▶ <https://pandas.pydata.org/>

43.2 Das Modellprogramm

Wir betrachten ein einfaches Modellprogramm, das zu einer Funktion

$$f(x) = x^3 - 10 \sin(x) - 4$$

die Ableitung und eine Stammfunktion numerisch berechnet und grafisch im Intervall [-3,3] darstellt.

Anhand dieses Modellprogramms erläutern wir typische Vorgehensweisen beim Umgang mit `numpy`, `scipy` und `matplotlib`.

```
import numpy as np
import scipy as sp
import matplotlib as mpl
import matplotlib.pyplot as plt
import scipy.misc
import scipy.integrate
def f(x):
 return x**3 - 10*np.sin(x) - 4
def df(x):
 return sp.misc.derivative(f, x)
@np.vectorize
def F(x):
 return sp.integrate.quad(f, 0, x)[0]
X = np.linspace(-3, 3, 200)
Y = f(X)
Y1 = df(X)
Y2 = F(X)
plt.plot(X, Y, linewidth=2, label="$f$")
plt.plot(X, Y1, linewidth=2, linestyle="dashed", label="$f'$")
plt.plot(X, Y2, linewidth=2, linestyle="dotted", label="$F$")
plt.legend()
plt.show()
```

Abbildung 43.1 zeigt die entstehende Grafik.

Abbildung 43.1 Die Funktion f mit Ableitung f' und Stammfunktion F

Dieses einfache Beispielprogramm zeigt bereits die wichtigsten Besonderheiten, die Sie bei der Arbeit mit `numpy`, `scipy` und `matplotlib` beachten sollten. Wir werden das Programm nun stückweise besprechen.

43.2.1 Der Import von `numpy`, `scipy` und `matplotlib`

In den ersten vier Zeilen werden die Module `numpy`, `scipy` und `matplotlib` importiert und mit Kurznamen versehen:

```
import numpy as np
import scipy as sp
import matplotlib as mpl
import matplotlib.pyplot as plt
```

Diese Art, die Module zu importieren, hat sich in der Praxis bewährt und wurde daher als Konvention eingeführt. Wir werden in den Beispielen in diesem Kapitel immer annehmen, dass die Module in dieser Weise importiert wurden, und empfehlen Ihnen, dieser Konvention auch in Ihren eigenen Programmen zu folgen.

Im Anschluss an die grundlegenden `import`-Anweisungen werden zusätzlich die Module `scipy.misc` und `scipy.integrate` geladen.

Da `scipy` sehr umfangreich ist, ist es nicht sinnvoll, dass jedes Programm alle Funktionen auf einmal importiert. Aus diesem Grund ist `scipy` in mehrere Pakete unterteilt, die bei Bedarf eingebunden werden müssen. In unserem Beispiel verwenden wir die Funktion `derivative` aus dem Paket `scipy.misc` zum Berechnen der Ableitung. Die Stammfunktion ermitteln wir mithilfe der Funktion `quad` aus dem Paket `scipy.integrate`.

Eine Übersichtstabelle über die Struktur von `scipy` finden Sie in [Abschnitt 43.3.2](#).

43.2.2 Vektorisierung und der Datentyp `numpy.ndarray`

Nach den `import`-Anweisungen werden drei Funktionen `f`, `df` und `F` definiert, die die Funktion f , ihre Ableitung f' und eine Stammfunktion F auswerten.

Für die Arbeit mit `numpy` und `scipy` ist es wichtig, dass die Funktionen `f`, `df` und `F` nicht nur für einzelne Zahlen, sondern für ganze Arrays von Zahlen funktionieren. Ein *Array* ist dabei eine geordnete Folge von gleichartigen Objekten, in der Regel von Zahlen. Bevor wir auf das Zusammenspiel von Arrays und Funktionen eingehen, besprechen wir kurz den elementaren Umgang mit Arrays.¹

Um ein Array zu erzeugen, können Sie die Funktion `numpy.array` verwenden, der Sie zum Beispiel eine Liste mit den gewünschten Elementen des Arrays übergeben:

¹ Genaueres zum Umgang mit Arrays erfahren Sie später in [Abschnitt 43.3.1](#).

```
>>> a = np.array([0.5, 1, 2, 3])
>>> a
array([ 0.5, 1. , 2. , 3. ])
```

Das Besondere an Instanzen des Datentyps `numpy.ndarray` ist, dass mit ihnen wie mit Zahlen gerechnet werden kann. Die Operationen werden dabei elementweise durchgeführt:²

```
>>> a+a
array([ 1. , 2. , 4. , 6. ])
>>> a*a
array([ 0.25 , 1. , 4. , 9. ])
>>> a**3
array([ 0.125 , 1. , 8. , 27. ])
>>> 4*a
array([ 2. , 4. , 8. , 12. ])
```

Neben den Rechenoperationen können auch Funktionen auf Arrays angewendet werden, indem jedes Element des Arrays in die Funktion eingesetzt wird und die Ergebnisse als neues Array zusammengefasst werden.

Beispielsweise können wir die Funktion `f` aus unserem Beispielprogramm auf das Array `a` anwenden:

```
>>> f(a)
array([-8.66925539, -11.41470985, -5.09297427, 21.58879992])
```

Hier werden die Werte $f(0.5), f(1), f(2)$ und $f(3)$ berechnet, in einem neuen Array abgelegt und zurückgegeben.

Dieses Prinzip, die gleiche Operation auf ein ganzes Array von Zahlen anzuwenden, nennt man *Vektorisierung*. Wenn eine Funktion außer Zahlen auch Arrays verarbeiten kann, wird sie als *vektoriert* bezeichnet.

Die Funktionen des Moduls `math` der Python-Standard-Library wie beispielsweise `sin`, `cos`, `tan` oder `exp` sind nicht vektorisiert, weshalb `numpy` und `scipy` ihre eigenen vektorisierten Versionen dieser Funktionen mitbringen. In unserem Beispiel verwenden wir daher anstelle von `math.sin` die Funktion `numpy.sin`, die in der Lage ist, für ein Array von Zahlen die Sinuswerte zu berechnen.

² Sind A ein zweidimensionales und x ein eindimensionales Array, bewirkt $A*x$ *keine* Matrix-Vektor-Multiplikation, wie sie in der linearen Algebra üblich ist. Für die Matrix-Vektor-Multiplikation können Sie auf `numpy.dot` oder die Methode `ndarray.dot` zurückgreifen: `np.dot(A,x)` bzw. `A.dot(x)`. Außerdem wurde in Python 3.5 der Operator `@` eingeführt, sodass sich in neueren Python-Versionen anstelle von `np.dot(A,x)` auch `A@x` schreiben lässt.

Mit dem Wissen über Arrays und Vektorisierung können Sie die nächsten beiden Zeilen des Modellprogramms verstehen:

```
X = np.linspace(-3, 3, 100)
Y = f(X)
```

Zunächst generiert die Funktion `numpy.linspace` ein neues Array `X`, auf das anschließend die Funktion `f` elementweise angewendet wird. Die berechneten Funktionswerte werden im Array `Y` gespeichert.

Mithilfe von `numpy.linspace` kann ein Array mit einer bestimmten Anzahl von Elementen erzeugt werden, die alle den gleichen Abstand haben. Über die ersten beiden Parameter von `numpy.linspace` werden das größte und das kleinste Element des Arrays festgelegt. Der folgende Aufruf erzeugt beispielsweise ein Array mit fünf Elementen im Intervall von -1 bis 1:

```
>>> np.linspace(-1,1,5)
array([-1. , -0.5,  0. ,  0.5,  1. ])
```

In unserem Modellprogramm wird also ein Array erzeugt, das 100 Zahlen aus dem Intervall von -3 bis 3 enthält und zu jeder dieser Zahlen den entsprechenden Wert der Funktion `f` berechnet.

Die folgende Zeile `Y1 = df(X)` bestimmt dann die Ableitung von `f` an den Stellen, die im Array `X` gespeichert sind. Bei der Definition von `df` nutzen wir aus, dass die Funktion `scipy.misc.derivative` vektorisiert ist und daher auch mit einem Array als Parameter funktioniert.

Vektorisieren nicht vektorisierter Funktionen mittels `numpy.vectorize`

Wenn eine Funktion (wie oben `f` oder `df`) nur aus vektorisierten Operationen zusammengesetzt ist, ist auch das Ergebnis automatisch wieder vektorisiert. Es gibt allerdings auch Fälle, in denen die Vektorisierung nicht automatisch garantiert wird. Sie müssen sich jedoch nicht selbst Gedanken darüber machen, wie eine Funktion am besten vektorisiert werden kann, denn `numpy` bietet Ihnen dazu ein praktisches Hilfsmittel an.

Als Beispiel betrachten wir eine Funktion mit dem Namen `clip_positive`, die den Wert einer Zahl zurückgeben soll, wenn diese positiv ist, und 0, falls die Zahl einen negativen Wert hat. Eine mögliche Implementation dieser Funktion zeigt das folgende Listing:

```
>>> def clip_positive(x):
... if x > 0: return x
... else: return 0
>>> clip_positive(10)
```

```
10
>>> clip_positive(-5)
0
>>> clip_positive(2)
2
```

Wir möchten dieser Funktion auch Arrays als Wert für x übergeben, sodass ein neues Array erzeugt wird, das für positive Einträge von x den Eintrag selbst und für negative Einträge den Wert 0 enthält. So, wie die Funktion jetzt implementiert ist, funktioniert sie jedoch nicht für Arrays, da sich die Fallunterscheidung in dieser Form nicht auf Arrays übertragen lässt.

Abhilfe schafft der Function Decorator³ `numpy.vectorize`, der eine Funktion so anpasst, dass sie neben einzelnen Zahlen auch Arrays als Parameter akzeptiert:

```
>>> @np.vectorize
... def clip_positive(x):
... if x > 0: return x
... else: return 0
>>> clip_positive(10)
array(10)
>>> clip_positive(-5)
array(0)
>>> b = np.array([4, -3, 0.7, -10, 8])
>>> clip_positive(b)
array([ 4., 0., 0.7, 0., 8.])
```

Wie Sie sehen, funktioniert die Funktion `clip_positive` nun sowohl mit einzelnen Zahlen als auch mit ganzen Arrays als Parametern. Allerdings wird jetzt auch dann ein Array erzeugt, wenn für den Parameter x eine Zahl übergeben wurde. Dies ist deshalb kein Problem, weil sich Arrays der Länge 1 wie Zahlen verhalten und daher auch in weiteren Berechnungen wie solche verwendet werden können.

Mit diesem Wissen können wir die Implementation der Funktion F in unserem Modellprogramm verstehen. Das folgende Listing wiederholt die Definition aus dem Programm:

```
@np.vectorize
def F(x):
 return sp.integrate.quad(f, 0, x)[0]
```

Die Funktion `scipy.integrate.quad` erwartet als ersten Parameter die zu integrierende Funktion. Mit den beiden folgenden Parametern werden die Integrationsgrenzen

3 Näheres über die Verwendung der Function Decorators erfahren Sie in [Kapitel 23](#).

angegeben. Der Rückgabewert von `scipy.integrate.quad` ist ein Tupel, das aus zwei Elementen besteht, wobei der erste Eintrag eine Näherung des Integrals und der zweite Eintrag eine obere Schranke für den Approximationsfehler darstellt:

```
>>> sp.integrate.quad(f, 0, 4)
(31.463563791363885, 7.668063971742951e-13)
```

Die Funktion F liefert somit für ein x das Integral über f von 0 bis x , also:

$$F(x) = \int_0^x f(t)dt$$

Damit ist F nach dem Hauptsatz der Differenzial- und Integralrechnung eine Stammfunktion von f . Durch den Function Decorator `numpy.vectorize` wird die Funktion für die Verwendung von Arrays als Parameterwerte erweitert.

Die Zeile $Y2 = F(X)$ des Modellprogramms bestimmt die Werte einer Stammfunktion von f an den Stellen, die im Array X gespeichert sind.

Hinweis

Die vektorisierten Funktionen von `numpy` und `scipy` sind hardwarenah implementiert und dadurch sehr effizient. Wenn Sie eine Funktion mittels `numpy.vectorize` vektorisieren, geht dieser Geschwindigkeitsvorteil verloren.

Sie sollten daher versuchen, bei laufzeitkritischen Funktionen so weit wie möglich auf die schnellen Routinen von `numpy` und `scipy` zurückzugreifen.

43.2.3 Visualisieren von Daten mit `matplotlib.pyplot`

Nachdem nun die gewünschten Daten berechnet wurden, möchten wir sie grafisch darstellen. Wir verwenden dazu das Modul `matplotlib.pyplot`, das an die Zeichenschnittstelle von MATLAB angelehnt ist.

Sie können sich diese Schnittstelle wie ein leeres Blatt Papier vorstellen, zu dem durch Aufrufe von Funktionen aus dem Modul `matplotlib.pyplot` neue grafische Elemente hinzugefügt werden. Ist das Zeichnen beendet, wird das Ergebnis mit der Funktion `matplotlib.pyplot.show` auf dem Bildschirm angezeigt.

Die wichtigste Funktion ist `matplotlib.pyplot.plot`, mit der sich beliebige Daten visualisieren lassen. Im einfachsten Fall übergeben Sie der Funktion `plot` eine Liste von Zahlen:

```
>>> plt.plot([1, 3, 5, 2, 1, 4, 6, 7, 3])
[<matplotlib.lines.Line2D object at 0x7f3c5e0947f0>]
>>> plt.show()
```

Diese Zahlen werden nun als Funktionswerte aufgefasst, wobei die Indizes der Liste, also $0, 1, 2, \dots, 8$, als zugehörige Werte auf der x-Achse interpretiert werden. Zwischen den angegebenen Funktionswerten wird linear interpoliert, sodass die einzelnen Datenpunkte durch gerade Linien miteinander verbunden werden. [Abbildung 43.2](#) veranschaulicht das Ergebnis.

Abbildung 43.2 Ein einfacher Plot einer Liste von Zahlen

Die Werkzeugeleiste am oberen Rand des Fensters bietet eine Reihe von Operationen, die die Grafik verändern. Außerdem kann die Grafik in verschiedenen Grafikformaten (beispielsweise PNG, PS, EPS, PDF, SVG) gespeichert werden.

In der Regel möchten Sie die Werte auf der x-Achse, die zu den Funktionswerten gehören, explizit angeben und nicht automatisch über die Indizes ermitteln lassen. Dazu übergeben Sie der Funktion `plot` zwei Listen oder Arrays, wobei der erste Parameter die x-Werte und der zweite Parameter die zugehörigen y-Werte enthält.

Um beispielsweise eine Periode der Sinusfunktion zu zeichnen, erzeugen wir mit `numpy.linspace` zunächst ein Array, das Datenpunkte im Intervall $[0, 2\pi]$ enthält, und wenden anschließend die Funktion `numpy.sin` darauf an. Die Ergebnisse geben wir dann an `plot` weiter:

```
>>> X = np.linspace(0, 2*np.pi, 200)
>>> Y = np.sin(X)
>>> plt.plot(X, Y)
[<matplotlib.lines.Line2D object at 0x7f3c5d495e80>]
>>> plt.show()
```

Das Resultat ist in [Abbildung 43.3](#) dargestellt.

Möchten Sie mehrere Funktionen in einer Grafik darstellen, können Sie `plot` mehrmals aufrufen, bevor das Ergebnis mittels `show` angezeigt wird, wie dies auch in unserem Modellprogramm gemacht wird.

Abbildung 43.3 Plot der Sinusfunktion

Über zusätzliche Parameter der Funktion `plot` kann das Aussehen der Grafik angepasst werden. Das folgende Listing zeigt die Befehle, mit denen in unserem Modellprogramm die grafische Ausgabe erzeugt wird. Dabei verwenden wir den Parameter `linewidth`, um die Dicke der Linien anzupassen, und verändern über `linestyle` das Aussehen der Linien. Mit dem Parameter `label` kann jedem Plot eine Zeichenfolge zugeordnet werden, die in der Legende des Plots angezeigt wird. Der Aufruf der Funktion `legend` sorgt dafür, dass die Legende sichtbar wird:

```
plt.plot(X, Y, linewidth=2, label="$f$")  
plt.plot(X, Y1, linewidth=2, linestyle="dashed", label="$f'$")  
plt.plot(X, Y2, linewidth=2, linestyle="dotted", label="$F$")  
plt.legend()  
plt.show()
```

Hinweis

Bei Textangaben wie beispielsweise einer Legende darf die *LaTeX-Syntax* zur formatierten Ausgabe verwendet werden. In diesem Beispiel kennzeichnen die umrahmten Dollarzeichen eine mathematische Formel. Weitere Details zur formatierten Ausgabe finden Sie in der Onlinedokumentation von `matplotlib`.

In Abbildung 43.4 ist das finale Ergebnis dargestellt.

Das Modul `matplotlib` ist in der Lage, komplexe 2-D- und 3-D-Visualisierungen zu erzeugen und zu gestalten. Insbesondere verfügt es über umfangreiche Exportmöglichkeiten, um die Visualisierungen beispielsweise in wissenschaftlichen Arbeiten zu verwenden.

Die verfügbaren Möglichkeiten gehen weit über den hier präsentierten Einstieg hinaus. Wir verweisen Sie für weitere Informationen auf die Onlinedokumentation auf der Seite <http://www.matplotlib.org>.

Abbildung 43.4 Endgültige Ausgabe des Modellprogramms

43.3 Überblick über die Module numpy und scipy

Dieser Abschnitt gibt Ihnen Hinweise zur praktischen Arbeit mit dem Datentyp `numpy.ndarray`. Außerdem zeigen wir Ihnen eine Übersichtstabelle der Untermodule von `scipy`.

43.3.1 Überblick über den Datentyp `numpy.ndarray`

Das Herzstück von `numpy` und `scipy` ist der Datentyp `numpy.ndarray`, der mehrdimensionale Arrays verwalten kann. Wir werden Ihnen daher in diesem Kapitel die Grundlagen für den Umgang mit `numpy.ndarray` vermitteln. Diese Einführung ist als erster Einstieg gedacht und deckt nicht alle Möglichkeiten ab, die Ihnen `numpy.ndarray` bietet.

Für weiterführende Informationen verweisen wir Sie auf die Onlinedokumentation von `numpy` auf der Seite <https://www.numpy.org>.

Die Form und der Datentyp eines Arrays

Ein *Array* ist eine Zusammenfassung mehrerer gleichartiger Elemente zu einer Einheit, wobei auf die Elemente über ganzzahlige Indizes zugegriffen werden kann. Wir werden uns in den Beispielen dieses Kapitels der Übersichtlichkeit halber auf ein- und zweidimensionale Arrays beschränken.

Jedes Array hat eine *Form* und einen *Datentyp*. Dabei legt die Form die Dimensionen des Arrays fest, und der Datentyp gibt an, welche Art von Daten die Elemente des

Arrays speichern können. Sowohl die Form als auch der Datentyp werden beim Erzeugen des Arrays festgelegt und können anschließend nicht mehr verändert werden.

Strukturell ähneln Arrays verschachtelten list-Instanzen. Arrays sind jedoch darauf optimiert, eine große Zahl von gleichartigen Datenobjekten zu speichern und mit ihnen zu rechnen. Eine Liste hingegen kann Referenzen auf beliebige Datenobjekte verwalten, was durch eine im Vergleich zum Array langsamere Geschwindigkeit erkauft wird.

Tabelle 43.2 listet die wichtigsten verfügbaren Datentypen für Elemente von `numpy.ndarray`-Instanzen auf.⁴

Name	Beschreibung der möglichen Werte
<code>numpy.bool</code>	boolesche Werte (<code>True</code> oder <code>False</code>), die intern jeweils als ein Byte gespeichert werden
<code>numpy.int</code>	ganze Zahlen, wobei je nach Plattform 32 oder 64 Bit zur Speicherung verwendet werden
<code>numpy.float</code>	Gleitkommazahlen doppelter Genauigkeit, für die 64 Bit Speicherplatz verwendet werden
<code>numpy.complex</code>	komplexe Zahlen, wobei sowohl der Real- als auch der Imaginärteil als 64-Bit-Gleitkommazahl gespeichert werden

Tabelle 43.2 Übersicht über die wichtigsten Datentypen von `numpy`

Neben diesen Basistypen gibt es noch eine Reihe weiterer Typen, die sich genauso verhalten wie die Basisdatentypen, allerdings eine andere Menge an Speicher belegen.

So bezeichnet `int8` beispielsweise einen Typ, der ganze Zahlen mit 8 Bit speichern kann. Für Details zu diesen Typen verweisen wir Sie auf die Onlinedokumentation von `numpy`.

Bei der Erzeugung von Arrays sollten Sie immer darauf achten, den richtigen Typ anzugeben, da ansonsten Ungenauigkeiten auftreten können, wenn der gewählte Datentyp nicht den Wertebereich abbilden kann, mit dem Sie arbeiten möchten.

⁴ Die Datentypen heißen genauso wie die eingebauten numerischen Datentypen von Python, da sie ähnliche Werte speichern können. Es handelt sich dennoch um besondere Datentypen für den Umgang mit `numpy`.

Erzeugen von Arrays und grundlegende Eigenschaften

Im Modellprogramm des letzten Abschnitts wurden bereits eindimensionale Arrays mithilfe der Funktionen `numpy.array` und `numpy.linspace` erzeugt, wie es das folgende Beispiel zeigt:

```
>>> np.array([-1, 4, -5, 7])
array([-1, 4, -5, 7])
>>> np.linspace(0, 1, 11)
array([0. , 0.1, 0.2, 0.3, 0.4, 0.5, 0.6, 0.7, 0.8, 0.9, 1. ])
```

Jedes Array besitzt ein Attribut `dtype`, das den Datentyp des Arrays speichert:

```
>>> x = np.array([-1, 4, -5, 7])
>>> x.dtype
dtype('int64')
>>> y = np.array([-1, 4, -5.2, 7])
>>> y.dtype
dtype('float64')
```

Wie Sie sehen, hängt der gewählte Datentyp davon ab, welche Werte der Funktion `numpy.array` übergeben wurden. Dabei wählt `numpy` immer einen möglichst einfachen Typ, der alle übergebenen Werte speichern kann. Dies kann eine ungewollte Einschränkung sein, wenn ein Array nach der Erzeugung andere Werte speichern soll. Beispielsweise kann das Array `x` des oben genannten Beispiels keine Gleitkommazahlen speichern.

Um den Datentyp eines Arrays explizit festzulegen, können Sie den meisten Funktionen zur Erzeugung von Arrays einen Schlüsselwortparameter `dtype` übergeben:

```
>>> x = np.array([-1, 4, -5, 7], dtype=np.float64)
>>> x
array([-1., 4., -5., 7.])
>>> x.dtype
dtype('float64')
```

Die Form als zweite grundlegende Eigenschaft eines Arrays wird in dem Attribut `shape` gespeichert:

```
>>> x.shape
(4,)
```

Das Attribut `shape` speichert ein Tupel, das für jede Dimension des Arrays die Anzahl der Komponenten speichert. Im Beispiel hat das Array `x` demnach eine Dimension mit vier Komponenten.

Um ein Array mit mehreren Dimensionen zu erzeugen, können Sie der Funktion `numpy.array` eine verschachtelte Struktur von iterierbaren Objekten übergeben. Im einfachsten Fall ist dies eine Liste, die weitere Listen enthält:

```
>>> b = np.array([[1,2], [3,4], [5,6]])
>>> b
array([[1, 2],
 [3, 4],
 [5, 6]])
>>> b.shape
(3, 2)
```

In diesem Beispiel wird ein Array mit zwei Dimensionen, also eine Matrix, erzeugt, die zeilenweise die Elemente der übergebenen Listen enthält.

Es gibt eine Reihe spezieller Funktionen, mit denen Arrays einer bestimmten Gestalt erzeugt werden können. [Tabelle 43.3](#) gibt Ihnen eine kurze Übersicht über einige dieser Funktionen.

Name	Beschreibung
<code>array(object)</code>	Erzeugt ein Array aus den von <code>object</code> referenzierten Daten. Häufig ist <code>object</code> eine Referenz auf eine verschachtelte Liste.
<code>linspace(start, stop, num)</code>	Erzeugt ein Array, das <code>num</code> äquidistante Datenpunkte von <code>start</code> bis <code>stop</code> (jeweils inklusive) enthält.
<code>empty(shape)</code>	Erzeugt ein Array mit den Ausmaßen <code>shape</code> . Der Parameter <code>shape</code> ist dabei ein Tupel, das für jede Dimension die Anzahl der gewünschten Komponenten enthält. Die Werte des Arrays werden nicht initialisiert, weshalb sie willkürliche Zahlen enthalten können.
<code>eye(N, [M, k])</code>	Erzeugt ein zweidimensionales Array mit <code>N</code> Zeilen und <code>M</code> Spalten, das überall mit Ausnahme der Hauptdiagonalen Nullen enthält. Auf der Hauptdiagonale wird der Wert 1 gesetzt. Über den Parameter <code>k</code> kann die Diagonale verschoben werden. Wird der Parameter <code>M</code> nicht angegeben, wird ein Array mit <code>N</code> Zeilen und <code>N</code> Spalten erzeugt.

Tabelle 43.3 Einige der Funktionen zum Erzeugen von Arrays

Name	Beschreibung
ones(shape)	Erzeugt ein Array der Form shape, dessen Elemente alle den Wert 1 haben.
zeros(shape)	Erzeugt ein Array der Form shape, dessen Elemente alle den Wert 0 haben.
diag(v, [k])	Erzeugt ein Array, das auf der Hauptdiagonalen die Werte der Sequenz v besitzt und dessen sonstige Elemente mit 0 aufgefüllt werden. Über den Parameter k kann die Diagonale verschoben werden, die die Werte von v annehmen soll.

Tabelle 43.3 Einige der Funktionen zum Erzeugen von Arrays (Forts.)

Als Beispiel möchten wir eine 9×9 -Matrix erzeugen, die auf der Hauptdiagonalen die Werte von 1 bis 9 und auf den beiden Nebendiagonalen den Wert 5 hat. Alle anderen Werte sollen mit 3 belegt sein:

```
>>> M = 3*(np.ones((9,9)) - np.eye(9,9))
>>> M += 2*(np.eye(9,9,1) + np.eye(9,9,-1))
>>> M += np.diag(range(1,10))
```

Dazu erzeugen wir zunächst mit `np.ones` und `np.eye` eine Matrix `M`, die überall bis auf die Hauptdiagonale den Wert 3 hat. Anschließend addieren wir zu den beiden Nebendiagonalen mittels `np.eye` den Wert 2, um auf die gewünschte 5 zu kommen. Zum Schluss erzeugen wir mithilfe von `np.diag` eine Diagonalmatrix mit den Werten von 1 bis 9 auf der Hauptdiagonalen und addieren diese zu `M`, um das Endergebnis zu erhalten:

```
>>> M
array([[1.,  5.,  3.,  3.,  3.,  3.,  3.,  3.],
 [5.,  2.,  5.,  3.,  3.,  3.,  3.,  3.],
 [3.,  5.,  3.,  5.,  3.,  3.,  3.,  3.],
 [3.,  3.,  5.,  4.,  5.,  3.,  3.,  3.],
 [3.,  3.,  3.,  5.,  5.,  3.,  3.,  3.],
 [3.,  3.,  3.,  3.,  5.,  6.,  5.,  3.,  3.],
 [3.,  3.,  3.,  3.,  3.,  5.,  7.,  5.,  3.],
 [3.,  3.,  3.,  3.,  3.,  3.,  5.,  8.,  5.],
 [3.,  3.,  3.,  3.,  3.,  3.,  5.,  9.,  9.]])
```

Dieses Vorgehen, mithilfe der vorgefertigten Bausteine komplexere Arrays zusammenzubauen, ist typisch für den Umgang mit `numpy.ndarray`.

Zugriff auf die Elemente eines Arrays

Auf die einzelnen Elemente eines Arrays kann wie bei Listen über einen Index zugegriffen werden. Auch das Slicing funktioniert bei eindimensionalen Arrays analog zum Slicing bei Listen:⁵

```
>>> a = np.array([-1,4,-5,7])
>>> a[2]
-5
>>> a[2:]
array([-5,  7])
```

Da `numpy.ndarray` ein *mutable* Datentyp ist, können die Werte eines Arrays auch nach der Erzeugung verändert werden:

```
>>> a[2] = 1337
>>> a
array([-1,  4, 1337, 7])
>>> a[0:2] = [-20, -20]
>>> a
array([-20, -20, 1337, 7])
```

Hat ein Array mehrere Dimensionen, bestehen die Indizes für einzelne Elemente aus mehreren Zahlen:

```
>>> a = np.zeros((5,5))
>>> a[0,1] = 1
>>> a[3,2] = 2
>>> a[1,3] = 3
>>> a
array([[0., 1., 0., 0., 0.],
 [0., 0., 0., 3., 0.],
 [0., 0., 0., 0., 0.],
 [0., 0., 2., 0., 0.],
 [0., 0., 0., 0., 0.]])
```

Auch das Slicing funktioniert mit mehrdimensionalen Arrays, indem für jede Dimension ein Bereich angegeben wird. Auf diese Weise können Sie beispielsweise gezielt einzelne Blöcke einer Matrix verändern:

```
>>> a[0:3,0:3] = 5*np.ones((3,3))
>>> a[3:,3:] = 11
>>> a
```

⁵ Es gibt noch weiterführende Slicing-Möglichkeiten für Arrays mit mehr als zwei Dimensionen.
Für die Details verweisen wir Sie auf die Onlinedokumentation von `numpy`.

```
array([[ 5.,  5.,  5.,  0.,  0.],
 [ 5.,  5.,  5.,  3.,  0.],
 [ 5.,  5.,  5.,  0.,  0.],
 [ 0.,  0.,  2., 11., 11.],
 [ 0.,  0.,  0., 11., 11.]])
```

Dabei können Sie einem ganzen Block eine Zahl zuweisen, wie es in der zweiten Zeile des oben dargestellten Beispiels gezeigt wird. In diesem Fall wird jedem Eintrag des betreffenden Blocks der Wert 11 zugewiesen.

Genauso ist es möglich, aus einer bestehenden Matrix einen Teil zu extrahieren:

```
>>> b = a[1:4,1:4]
>>> b
array([[ 5.,  5.,  3.],
 [ 5.,  5.,  0.],
 [ 0.,  2., 11.]])
```

Allerdings ist hier Vorsicht geboten, denn die Matrizen a und b teilen sich dieselben Daten, sodass Änderungen an der Matrix b auch die Matrix a betreffen und umgekehrt. Um einen Teil einer Matrix zu kopieren, verwenden Sie die Methode `copy()` des Datentyps `numpy.ndarray`. Das folgende Beispiel extrahiert den gleichen Bereich aus a wie das Beispiel zuvor, allerdings werden die Daten diesmal kopiert:

```
>>> b = a[1:4,1:4].copy()
```

Zum Abschluss dieser Einführung erhalten Sie eine Übersicht (siehe [Tabelle 43.4](#)) über eine Auswahl von Attributen und Methoden des Datentyps `numpy.ndarray`. Dabei ist a eine Instanz von `numpy.ndarray`.

Zur Übersicht wurden einige Parameterlisten vereinfacht. Für eine vollständige Liste verweisen wir Sie auf die Onlinedokumentation.

Name	Beschreibung
Attribute	
a.shape	Beschreibt die Form des Arrays a als Tupel.
a.ndim	Gibt die Anzahl der Dimensionen des Arrays a an.
a.size	Gibt die Gesamtanzahl der Elemente des Arrays a an.
a.itemsize	Gibt an, wie viele Bytes jedes einzelne Element des Arrays a im Speicher belegt.

Tabelle 43.4 Eine Auswahl von Attributen und Methoden des Datentyps `numpy.ndarray`

Name	Beschreibung
a.dtype	Beschreibt den Datentyp der Elemente des Arrays a.
a.nbytes	Gibt den Speicher in Bytes an, den die Elemente von a insgesamt belegen.
a.real	Gibt ein Array zurück, das die Realteile der Elemente von a als Elemente enthält.
a.imag	Gibt ein Array zurück, das die Imaginärteile der Elemente von a als Elemente enthält.
Generelle Methoden	
a.tolist()	Erzeugt eine verschachtelte Liste, die die Elemente von a enthält.
a.dump(file)	Schreibt das Array a so in das Dateiobjekt file, dass es anschließend mit dem Modul <code>pickle</code> wieder ausgelesen werden kann. Näheres zum Modul <code>pickle</code> erfahren Sie in Abschnitt 32.4 .
a.astype(dtype)	Erzeugt eine Kopie des Arrays a. Die Elemente des resultierenden Arrays haben dabei den Datentyp dtype.
a.copy()	Erzeugt eine Kopie des Arrays a.
a.fill(value)	Setzt alle Elemente von a auf den Wert value.
Methoden für die Größenanpassung	
a.reshape(shape)	Gibt ein Array der Form shape zurück, das die gleichen Daten wie a enthält. Teilt sich das zurückgegebene Array und seine Daten mit a.
a.resize(new_shape)	Verändert die Form von a <i>in place</i> in die Form new_shape.
a.transpose()	Gibt ein Array zurück, das die an der Hauptdiagonalen gespiegelten Werte von a enthält. Dabei teilen sich das zurückgegebene Array und a dieselben Daten.
a.flatten()	Kopiert die Elemente des Arrays a in ein Array mit einer Dimension, indem die Daten aus mehreren Dimensionen aneinandergehängt werden.

Tabelle 43.4 Eine Auswahl von Attributen und Methoden des Datentyps `numpy.ndarray` (Forts.)

Name	Beschreibung
a.ravel()	wie a.flatten, außer dass keine Kopie erzeugt wird, sodass sich das zurückgegebene Array die Daten mit a teilt
Berechnungsmethoden	
a.argmax()	Gibt den Index eines Elements von a zurück, das den größten Wert in a hat.
a.max	Gibt den größten Wert in a zurück.
a.argmin()	Gibt den Index eines Elements von a zurück, das den kleinsten Wert in a hat.
a.min()	Gibt den kleinsten Wert in a zurück.
a.clip(min, max)	Gibt ein Array zurück, bei dem die Werte von a durch min und max limitiert wurden.
a.conj()	Erzeugt ein neues Array aus dem Array a, indem alle Elemente komplex konjugiert werden.
a.sum()	Gibt die Summe aller Elemente von a zurück.
a.mean()	Gibt den Mittelwert aller Elemente in a zurück.
a.var()	Berechnet die Varianz aller Elemente von a.
a.std()	Berechnet die Standardabweichung aller Elemente von a.
a.prod()	Gibt das Produkt aller Elemente von a zurück.
a.all()	Gibt True zurück, wenn der Wahrheitswert aller Elemente von a True ist. Ist dies nicht der Fall, wird False zurückgegeben.
a.any()	Gibt True zurück, wenn es in a ein Element gibt, dessen Wahrheitswert True ist. Ansonsten wird False zurückgegeben.

Tabelle 43.4 Eine Auswahl von Attributen und Methoden des Datentyps `numpy.ndarray` (Forts.)

Der geschickte Umgang mit dem Datentyp `numpy.ndarray` erfordert einige Übung. Haben Sie sich aber einmal an die Besonderheiten der Vektorisierung gewöhnt, können Sie sehr kompakte und effiziente Programme damit schreiben.

43.3.2 Überblick über `scipy`

Das Modul `scipy` bietet eine Reihe von Untermodulen für bestimmte Arten von Berechnungen. Tabelle 43.5 gibt Ihnen einen Überblick, welche Module vorhanden sind und welche Funktionalitäten sie bereitstellen.

Nähere Informationen zu den angegebenen Modulen können Sie der Onlinedokumentation von `scipy` unter <http://www.scipy.org> entnehmen.

Untermodul	Beschreibung
<code>cluster</code>	Bietet Funktionen zur Clusteranalyse, um Datensätze zu kategorisieren.
<code>constants</code>	Stellt mathematische und physikalische Konstanten bereit.
<code>fftpack</code>	Bietet Funktionen für die diskrete Fourier-Transformation (implementiert mit der <i>Fast Fourier Transform</i> , FFT). Außerdem werden Differenzialoperatoren und Faltungen bereitgestellt.
<code>integrate</code>	Stellt Funktionen bereit, die Integrale numerisch approximieren. Dabei können sowohl Funktionsobjekte als auch Listen mit diskreten Funktionswerten integriert werden. Zusätzlich gibt es Funktionen, mit deren Hilfe gewöhnliche Differentialgleichungen in einer oder mehreren Dimensionen numerisch gelöst werden können.
<code>interpolate</code>	Stellt Funktionen für die Interpolation bereit. Dabei werden unter anderem Polynominterpolation (Lagrange und Taylor) sowie Splines in einer und mehreren Dimensionen unterstützt.
<code>io</code>	Bietet Komfortfunktionen, die Daten aus verschiedenen Formaten lesen und schreiben. Unterstützt werden Daten der Programme <i>MATLAB</i> und <i>IDL</i> sowie das Format <i>Matrix Market File</i> und <i>Arff</i> -Dateien. Außerdem können Daten im <i>NetCDF</i> -Format sowie <i>WAV</i> -Sounddateien gelesen und geschrieben werden.
<code>linalg</code>	Bietet Funktionen aus der linearen Algebra an. Dazu gehören Funktionen zum Lösen linearer Gleichungen, zur Berechnung von Eigenwerten und Eigenvektoren sowie Standardzerlegungen von Matrizen (beispielsweise LU, Cholesky, SVD). Außerdem werden Matrizenfunktionen wie beispielsweise die Matrix-exponentialfunktion implementiert und Funktionen zur Erzeugung spezieller Matrizen (beispielsweise die Hilbert-Matrix) angeboten.

Tabelle 43.5 Untermodule von `scipy`

Untermodul	Beschreibung
misc	Bietet generelle Funktionen an, die in keine der anderen Kategorien passen. Dazu gehören beispielsweise Funktionen zur Berechnung der Fakultät oder der numerischen Differenziation.
ndimage	Stellt Funktionen bereit, mit denen Bilddaten verarbeitet werden können. Es gibt Filter- und Interpolationsfunktionen sowie Funktionen für Morphologie und Analyse.
odr	Implementiert Regressionsroutinen für die orthogonale Regression, mit der auch Messfehler in den unabhängigen Variablen ausgeglichen werden können.
optimize	Bietet Funktionen zum Lösen von Extremwertaufgaben und zum Finden von Nullstellen. Es werden Probleme in einer und mehreren Dimensionen mit und ohne Nebenbedingungen unterstützt.
signal	Stellt Funktionen für die Signalverarbeitung bereit. Dazu gehören beispielsweise Filter- und Faltungsfunktionen sowie B-Splines und Wavelets.
sparse	Bietet Funktionen für den effizienten Umgang mit dünn besetzten Matrizen.
spatial	Bietet Funktionen für die Beantwortung von Bereichsanfragen (k-d-Baum). Außerdem wird eine Klasse für die Delaunay-Triangulierung angeboten.
special	Stellt eine Menge spezieller Funktionen wie beispielsweise die Gamma-Funktion oder Orthogonalpolynome bereit.
stats	Bietet vielfältige statistische Funktionen und Wahrscheinlichkeitsverteilungen.
weave	Ermöglicht es, C/C++-Code in Python-Programme einzubetten.

Tabelle 43.5 Untermodule von scipy (Forts.)

Zusätzlich zu den Modulen, die in `scipy` enthalten sind, gibt es eine Reihe weiterer Module, die aus verschiedenen Gründen nicht zum Standardumfang von `scipy` gehören. Diese Module sind unter der Bezeichnung *SciKits* zusammengefasst und können unter der Internetadresse <http://scikits.appspot.com/> heruntergeladen werden.

43.4 Eine Einführung in die Datenanalyse mit pandas

In diesem Abschnitt möchten wir uns mit der Bibliothek pandas zur Repräsentation, Analyse, Manipulation und Visualisierung von Datensätzen beschäftigen. Die Bibliothek pandas erfreut sich überall dort großer Beliebtheit, wo strukturierte, tabellenförmige Datensätze verarbeitet werden müssen. Nicht zuletzt wegen pandas haben sich Python und sein Ökosystem in den aufkommenden *Datenwissenschaften* (engl. *data science*) zur Referenzumgebung entwickelt. Gemeinsam mit *NumPy* und *SciPy* zählt pandas zu den Python-Bibliotheken, die die große Verbreitung Pythons in wissenschaftlichen Anwendungen begründen.

Die Installation von pandas kann via *pip* oder *conda* geschehen und wird in [Abschnitt 43.1](#) beschrieben. Weitere Informationen erhalten Sie auf der pandas-Website unter <https://pandas.pydata.org>.

Die Bibliothek pandas stellt zwei wesentliche Datentypen zur Verfügung, die die Arbeit mit tabellarisch organisierten Datensätzen ermöglichen:

- ▶ Eine Series ist eine indizierte Folge von Werten. Jede Spalte oder Zeile eines tabellarisch organisierten Datensatzes kann beispielsweise individuell als Series-Instanz betrachtet werden.
- ▶ Ein DataFrame ist eine zweidimensionale Datenstruktur mit Zeilen- und Spaltenindizes und repräsentiert damit einen vollständigen tabellarischen Datensatz.

Grundsätzlich können Sie sich die Arbeit mit Datensätzen in pandas so vorstellen wie die Arbeit mit Excel-Tabellen oder mit Tabellen in relationalen Datenbanken wie SQLite (siehe [Abschnitt 32.2.1](#)). Insbesondere können wir größere Datenmengen visualisieren, analysieren, manipulieren und kombinieren. Hierzu werden wir im Folgenden einige Beispiele besprechen.

Zur Verwendung von pandas wird die Bibliothek importiert, wobei sich ähnlich wie bei NumPy der Kurzname pd eingebürgert hat:

```
>>> import pandas as pd
```

In diesem Abschnitt möchten wir einen rein projektbezogenen Einstieg in die Arbeit mit pandas auf der Basis eines einfachen Beispieldatensatzes präsentieren. Dieser Einstieg kann pandas in Bezug auf seine Komplexität und seinen Umfang nicht gerecht werden. Betrachten Sie den folgenden Einstieg also als erstes pandas-Beispielprojekt, das Ihnen die Grundlagen und Begrifflichkeiten erklärt, auf denen Sie bei Interesse ein tiefergreifendes Studium von pandas aufbauen können.

43.4.1 Das DataFrame-Objekt

Als erstes einfaches Beispiel erzeugen wir einen Datensatz, der die vier deutschen Millionenstädte mit den jeweiligen Eigenschaften »Name«, »Bundesland« und »Einwohnerzahl« beschreibt (siehe Tabelle 43.6).

Name	Bundesland	Einwohnerzahl
Berlin	Berlin	3.644.826
Hamburg	Hamburg	1.841.179
München	Bayern	1.471.508
Köln	NRW	1.085.664

Tabelle 43.6 Ein beispielhafter Datensatz deutscher Millionenstädte

Um den Datensatz in pandas verarbeiten zu können, muss er als DataFrame-Instanz repräsentiert sein. Hierzu instanziieren wir einen DataFrame und übergeben dabei ein Dictionary mit dessen Inhalt:

```
>>> df = pd.DataFrame({
... "Stadt": ["Berlin", "Hamburg", "München", "Köln"],
... "Bundesland": ["Berlin", "Hamburg", "Bayern", "NRW"],
... "Einwohnerzahl": [3644826, 1841179, 1471508, 1085664],
... })
```

Das Dictionary, das beim Erzeugen des DataFrame den Datensatz beschreibt, bildet die Spaltennamen des Datensatzes als Schlüssel und die Spalteninhalte als Werte ab. Im interaktiven Modus lässt sich ein DataFrame jederzeit ausgeben, sodass wir bequem einen Überblick über dessen Struktur erhalten können:

```
>>> df
 Stadt Bundesland  Einwohnerzahl
0  Berlin Berlin 3644826
1  Hamburg Hamburg 1841179
2 München Bayern 1471508
3 Köln NRW 1085664
```

Es zeigt sich, dass unser DataFrame die Struktur des Datensatzes aus Tabelle 43.6 wiedergibt. Außerdem wurde automatisch ein numerischer *Zeilenindex* vergeben.

Zusätzlich zur Ausgabe des Datensatzes an sich erfragen wir über die Built-in Function `len` die Anzahl der gespeicherten Zeilen, über das Attribut `dtypes` die Datentypen der einzelnen Spalten und über das Attribut `columns` den *Spaltenindex*:

```
>>> len(df)
4
>>> df.dtypes
Stadt object
Bundesland object
Einwohnerzahl int64
dtype: object
>>> df.columns
Index(['Stadt', 'Bundesland', 'Einwohnerzahl'], dtype='object')
```

Jede Spalte eines Datensatzes hat einen konsistenten Datentyp. In unserem Beispiel sehen wir anhand des `dtypes`-Attributs, dass die Spalten »Stadt« und »Bundesland« den Datentyp `object` für generische String-Inhalte haben, während die Spalte »Einwohnerzahl« aufgrund ihres Inhalts automatisch den Datentyp `int64` für ganze Zahlen zugeordnet bekommen hat.

43.4.2 Selektiver Datenzugriff

Im vorangegangenen Abschnitt haben wir einen Beispieldatensatz in Form einer `DataFrame`-Instanz erstellt und damit den ersten Schritt zur Arbeit mit `pandas` getan. In diesem Abschnitt möchten wir darauf aufbauen und besprechen, wie wir auf einzelne Elemente oder ganze Teilbereiche des Datensatzes zugreifen können. Behalten Sie dabei im Hinterkopf, dass wir aus Gründen der Übersichtlichkeit mit einem sehr kleinen Datensatz arbeiten. Die vorgestellten Methoden können jedoch ohne Weiteres auf sehr große reale Datensätze übertragen werden.

Wir haben bereits angedeutet, dass beim Erstellen der `DataFrame`-Instanz automatisch zwei Indizes erzeugt werden:

- ▶ Der *Spaltenindex* vergibt eine eindeutige Identifikation für jede Spalte des Datensatzes. Standardmäßig wird hier einfach der Spaltenname verwendet.
- ▶ Der *Zeilenindex* vergibt eine eindeutige Identifikation für jede Zeile des Datensatzes. Standardmäßig werden die Zeilen bei 0 beginnend fortlaufend durchnummierter.

Datenzugriff über den Spaltenindex

Über den Spaltenindex können wir auf einzelne Spalten des Datensatzes zugreifen. Dieser Zugriff geschieht ähnlich wie bei einem Dictionary:

```
>>> df[ "Stadt" ]
0 Berlin
1 Hamburg
```

```
2 München
3 Köln
Name: Stadt, dtype: object
```

Einzelne Spalten werden dabei nicht als DataFrame-Instanz, sondern als Series-Instanz repräsentiert:

```
>>> type(df["Stadt"])
<class 'pandas.core.series.Series'>
```

Sofern der Spaltenname den Bedingungen eines Python-Bezeichners genügt, erlaubt pandas auch eine Kurzform des Spaltenzugriffs über Attribute der DataFrame-Instanz:

```
>>> df.Stadt
0 Berlin
1 Hamburg
2 München
3 Köln
Name: Stadt, dtype: object
```

Anstatt auf eine einzelne Spalte zuzugreifen, können wir auch eine Menge von Spalten aus dem Datensatz »herausschneiden«. Hierzu geben wir beim Spaltenzugriff statt eines einzelnen Spaltennamens eine Liste der gewünschten Spaltennamen an:

```
>>> df[["Stadt", "Einwohnerzahl"]]
 Stadt  Einwohnerzahl
0  Berlin 3644826
1  Hamburg 1841179
2  München 1471508
3 Köln 1085664
```

In diesem Fall wird das Ergebnis als DataFrame-Instanz zurückgegeben, selbst wenn nur eine Spalte herausgeschnitten wurde.

Indexbasierter Zeilen- und Spaltenzugriff – loc

Das Attribut `loc` einer DataFrame-Instanz stellt eine flexible Möglichkeit zum selektiven Zugriff auf Zeilen- und Spalteninhalte des Datensatzes bereit, wobei der Zugriff grundsätzlich über den assoziierten Zeilen- bzw. Spaltenindex geschieht. Die im vorangegangenen Abschnitt besprochenen Methoden zum Spaltenzugriff über den Spaltenindex können als Kurzschreibweise für einen entsprechenden Zugriff über das `loc`-Attribut verstanden werden.

Um eine Zeile des Datensatzes zu extrahieren, greifen wir mit dem entsprechenden Zeilenindex auf das Attribut `loc` der DataFrame-Instanz zu:

```
>>> df.loc[1]
Stadt Hamburg
Bundesland Hamburg
Einwohnerzahl 1841179
Name: 1, dtype: object
>>> type(df.loc[1])
<class 'pandas.core.series.Series'>
```

Beim Zugriff auf eine einzelne Zeile wird diese als Series-Instanz zurückgegeben. Ähnlich wie beim Spaltenzugriff können wir auch hier mehrere Zeilen aus dem Datensatz ausschneiden:

```
>>> df.loc[[1,3]]
 Stadt Bundesland Einwohnerzahl
1  Hamburg Hamburg 1841179
3 Köln NRW 1085664
>>> type(df.loc[[1,3]])
<class 'pandas.core.frame.DataFrame'>
```

Beim Ausschneiden mehrerer Zeilen wird das Ergebnis analog zum Spaltenzugriff in Form einer DataFrame-Instanz zurückgegeben.

Das Attribut loc ermöglicht zudem das *Slicing* (siehe [Abschnitt 12.2.5](#)), um alle Zeilen zwischen einem Start- und einem Endindex auszuschneiden. Hierzu bedienen wir uns der gleichen Syntax, die auch zum Slicing bei Listen Anwendung findet:

```
>>> df.loc[1:3]
 Stadt Bundesland Einwohnerzahl
1  Hamburg Hamburg 1841179
2  München Bayern 1471508
3 Köln NRW 1085664
```

Hinweis

Beachten Sie, dass pandas beim Slicing via loc die Endindex-Zeile in das Ergebnis einbezieht. Damit unterscheidet sich das Slicing hier subtil vom herkömmlichen Slicing bei Listen (siehe [Abschnitt 12.2.5](#)).

Neben dem einfachen Zeilenzugriff ermöglicht loc auch den kombinierten Zugriff auf Zeilen- und Spaltenbereiche. Auf diesem Wege lassen sich insbesondere einzelne Zellen bzw. spezifische Zellenbereiche aus dem Datensatz ausschneiden. Zum kombinierten Zeilen- und Spaltenzugriff werden die gewünschten Spezifikationen von Zeilen- und Spaltenbereich durch ein Komma voneinander getrennt geschrieben:

```
>>> df.loc[3, "Stadt"]
'Köln'
```

Hierbei können die zuvor besprochenen Zugriffsvarianten problemlos kombiniert werden:

```
>>> df.loc[[1,3], "Stadt"]
1 Hamburg
3 Köln
Name: Stadt, dtype: object
>>> df.loc[1:3, "Stadt":"Einwohnerzahl"]
 Stadt Bundesland  Einwohnerzahl
1  Hamburg Hamburg 1841179
2  München Bayern 1471508
3 Köln NRW 1085664
```

Durch einen alleinstehenden Doppelpunkt lassen sich komplette Zeilen und Spalten ausschneiden:

```
>>> df.loc[3, :]
Stadt Köln
Bundesland NRW
Einwohnerzahl  1085664
Name: 3, dtype: object
>>> df.loc[:, "Stadt"]
0 Berlin
1 Hamburg
2  München
3 Köln
Name: Stadt, dtype: object
```

Beachten Sie, dass das Ergebnis der Zugriffsoperation via loc abhängig vom Grad der Einschränkung einen anderen Datentyp haben kann. Wenn einzelne Zellen ausgeschnitten werden, wird der Zellinhalt in seinem korrekten Datentyp zurückgegeben. Wenn einzelne Zeilen- oder Spaltenbereiche ausgeschnitten werden, wird das Ergebnis als Series-Instanz zurückgegeben. Bei komplexeren Ausschnitten, die mehrere Zeilen oder mehrere Spalten umfassen, erhalten wir das Ergebnis als DataFrame:

```
>>> type(df.loc[1, "Stadt"])
<class 'str'>
>>> type(df.loc[:, "Stadt"])
<class 'pandas.core.series.Series'>
>>> type(df.loc[:, :])
<class 'pandas.core.frame.DataFrame'>
```

Selbst definierte Zeilenindizes

Bei den bisherigen Zugriffen auf Zeilen des Datensatzes `df` haben wir implizit die Tatsache genutzt, dass pandas automatisch einen fortlaufend numerischen Zeilenindex vergibt. Beim Erzeugen einer `DataFrame`-Instanz können wir über den optionalen Parameter `index` auch einen eigenen Zeilenindex definieren:

```
>>> df2 = pd.DataFrame({  
... "Stadt": ["Berlin", "Hamburg", "München", "Köln"],  
... "Bundesland": ["Berlin", "Hamburg", "Bayern", "NRW"],  
... "Einwohnerzahl": [3644826, 1841179, 1471508, 1085664],  
... }, index=["i1 ", "i2", "i3", "i4"])  
>>> df2  
 Stadt Bundesland Einwohnerzahl  
i1 Berlin Berlin 3644826  
i2 Hamburg Hamburg 1841179  
i3  München Bayern 1471508  
i4 Köln NRW 1085664
```

Die Beispiele zum Elementzugriff, die wir im Vorfeld besprochen haben, lassen sich problemlos auf unseren Datensatz `df2` mit selbst definiertem Index übertragen:

```
>>> df2["i2":"i4"]  
 Stadt Bundesland Einwohnerzahl  
i2  Hamburg Hamburg 1841179  
i3  München Bayern 1471508  
i4 Köln NRW 1085664
```

Alternativ kann über die Methode `set_index` eine Spalte zur Indexspalte bestimmt werden:

```
>>> df2 = df2.set_index("Stadt")
```

Der so modifizierte Datensatz erlaubt daraufhin den Zeilenzugriff über den Stadtnamen:

```
>>> df2  
 Bundesland Einwohnerzahl  
Stadt  
Berlin Berlin 3644826  
Hamburg Hamburg 1841179  
München Bayern 1471508  
Köln NRW 1085664  
>>> df2["Hamburg":"Köln"]  
 Bundesland Einwohnerzahl  
Stadt
```

Hamburg	Hamburg	1841179
München	Bayern	1471508
Köln	NRW	1085664

Auch eine Kombination mehrerer Spalten kann für den Zeilenindex verwendet werden.

Eine wünschenswerte Eigenschaft für einen Index ist Eindeutigkeit, also die Eigenschaft, dass jede Zeile des Datensatzes über einen eindeutigen Indexwert adressiert werden kann.⁶ Beachten Sie, dass pandas standardmäßig nicht prüft, ob der vergebene Zeilenindex eindeutig ist. Ein Zeilenzugriff über einen nicht eindeutigen Index führt gegebenenfalls dazu, dass unerwartet eine Kombination mehrerer Zeilen zurückgegeben wird.

Positionsbasierter Zeilen- und Spaltenzugriff – iloc

Sie haben bereits das Attribut `loc` kennengelernt, das uns einen flexiblen Weg zum Zugriff auf Teilbereiche eines Datensatzes anhand von Zeilen- und Spaltenindex bereitstellt. In diesem Abschnitt möchten wir kurz das Attribut `iloc` beschreiben, über das ein positionsbasierter Zugriff durchgeführt werden kann.

```
>>> df.iloc[0, 1]  
'Berlin'  
>>> df.iloc[:, 1]  
0 Berlin  
1 Hamburg  
2 Bayern  
3 NRW  
Name: Bundesland, dtype: object
```

Für den Zugriff via `iloc` werden Zeilen und Spalten bei 0 beginnend fortlaufend durchnummeriert und können über diesen positionsbasierten Index adressiert werden. Abgesehen von diesem Unterschied funktioniert der Zugriff mit `iloc` analog zum Zugriff mit `loc`, weswegen wir an dieser Stelle auf weitere Beispiele verzichten.

Hinweis

Beachten Sie, dass beim Slicing in `iloc`, im Gegensatz zum Slicing in `loc`, der Endindex des Slices nicht mit in das Ergebnis aufgenommen wird. In diesem Fall verhält sich das Slicing in pandas also genau so wie das Slicing bei Listen (siehe [Abschnitt 12.2.5](#)).

⁶ Vor diesem Hintergrund sollten wir in unserem Beispiel auch die Wahl des Stadtnamens als Indexspalte noch einmal hinterfragen, denken Sie nur an *Frankfurt am Main* und *Frankfurt (Oder)*.

43.4.3 Löschen von Zeilen und Spalten

Nachdem wir uns damit beschäftigt haben, wie wir auf Teilbereiche des Datensatzes zugreifen können, möchten wir an dieser Stelle besprechen, wie ganze Zeilen und Spalten aus dem Datensatz gelöscht werden können.

Hierzu wird die Methode `drop` eines Datensatzes verwendet, die in ihrer Standardparametrisierung Zeilen löscht. Dazu wird der Methode der Index der zu löschenen Zeile bzw. eine Liste der Indizes der zu löschenen Zeilen übergeben:

```
>>> df.drop(0)
 Stadt  Bundesland  Einwohnerzahl
1  Hamburg Hamburg 1841179
2  München Bayern 1471508
3 Köln NRW 1085664
>>> df.drop([0, 2])
 Stadt  Bundesland  Einwohnerzahl
1  Hamburg Hamburg 1841179
3 Köln NRW 1085664
```

Die Methode `drop` entfernt keine Elemente aus einer bestehenden DataFrame-Instanz, sondern gibt den manipulierten Datensatz als Kopie zurück.

Das Löschen von Spalten geschieht ebenfalls über die Methode `drop`, der für diesen Zweck mit dem zusätzlichen Argument `axis=1` mitgeteilt werden muss, dass die Spalten des Datensatzes betrachtet werden sollen:

```
>>> df.drop("Bundesland", axis=1)
 Stadt  Einwohnerzahl
0  Berlin 3644826
1  Hamburg 1841179
2  München 1471508
3 Köln 1085664
```

43.4.4 Einfügen von Zeilen und Spalten

Um das Erweitern eines pandas-Datensatzes experimentell zu erproben, erzeugen wir zunächst einen zweiten Datensatz `df2` mit vier weiteren deutschen Städten:

```
>>> df2 = pd.DataFrame({
... "Stadt": ["Frankfurt", "Stuttgart", "Düsseldorf", "Dortmund"],
... "Bundesland": ["Hessen", "BW", "NRW", "NRW"],
... "Einwohnerzahl": [732688, 623738, 612178, 586181],
... })
```

Die Funktion `concat` erzeugt einen neuen Datensatz, der sich aus der Aneinanderreihung der Datensätze ergibt, die ihr als Parameter übergeben werden. Zusätzlich geben wir über den Parameter `ignore_index` an, dass für die neu eingefügten Inhalte auch neue Zeilenindizes vergeben werden sollen, anstatt diese aus dem Quelldatensatz zu übernehmen:

```
>>> pd.concat([df, df2], ignore_index=True)
 Stadt Bundesland  Einwohnerzahl
0 Berlin Berlin 3644826
1  Hamburg Hamburg 1841179
2  München Bayern 1471508
3 Köln NRW 1085664
4  Frankfurt Hessen 732688
5  Stuttgart BW 623738
6  Düsseldorf NRW 612178
7  Dortmund NRW 586181
```

Um die Spalten mehrerer Datensätze aneinanderzureihen, wird analog zur Methode `drop` aus dem vorherigen Abschnitt das Argument `axis=1` angegeben:

```
>>> pd.concat([df, df2], axis=1)
```

Eine solche Form der Konkatenation ist im Kontext unseres Beispiels natürlich wenig sinnvoll.

43.4.5 Logische Ausdrücke auf Datensätzen

Über die indexbasierten Zugriffsmethoden hinaus bietet uns `pandas` die Möglichkeit, ähnlich wie bei einem Zugriff auf eine relationale Datenbank, Zeilen unseres Datensatzes auszuschneiden, die bestimmten inhaltlichen Kriterien genügen. Um ansprechende Beispiele formulieren zu können, verwenden wir die zuvor besprochene Methode `concat`, um einen umfangreicheren Datensatz `df3` zu definieren:

```
>>> df3 = pd.concat([df, df2], ignore_index=True)
```

Im folgenden Beispiel verwenden wir den Vergleichsoperator `>`, um Städte mit mehr als 1.500.000 Einwohnern zu identifizieren:

```
>>> df3["Einwohnerzahl"] > 1500000
0 True
1 True
2 False
3 False
4 False
5 False
```

```
6 False
7 False
Name: Einwohnerzahl, dtype: bool
```

Das Ergebnis eines solchen logischen Ausdrucks ist ein Datensatz, der für jede betrachtete Zelle die Auswertung des logischen Ausdrucks für diese Zelle enthält. Im Beispiel haben wir uns auf die Spalte mit der Einwohnerzahl eingeschränkt und die dort enthaltenen Werte mit der Grenze 1.500.000 verglichen. Wie Sie sehen, finden wir im Ergebnis zweimal den Eintrag True, der mit den beiden größten Städten Berlin und Hamburg korrespondiert, während die Bedingung für alle anderen Städte zu False ausgewertet wurde.

Ähnlich wie in NumPy (siehe [Abschnitt 43.3](#)) können wir das boolesche Ergebnis einer auf einen pandas-Datensatz angewandten Bedingung wiederum im Zugriff nutzen und damit die auf die Bedingung passenden Zeilen des Datensatzes ausschneiden:

```
>>> df3[df3["Einwohnerzahl"] > 1500000]
 Stadt Bundesland  Einwohnerzahl
0  Berlin Berlin 3644826
1  Hamburg Hamburg 1841179
```

Über die Operatoren & und |, die normalerweise für das bitweise UND und das bitweise ODER verwendet werden, lassen sich Bedingungen logisch verknüpfen. Auf diese Weise können wir diejenigen Städte identifizieren, die mehr als eine Million Einwohner haben und zusätzlich nicht in Nordrhein-Westfalen liegen:

```
>>> df[(df["Einwohnerzahl"] > 1000000) & (df["Bundesland"] != "NRW")]
 Stadt Bundesland  Einwohnerzahl
0  Berlin Berlin 3644826
1  Hamburg Hamburg 1841179
2  München Bayern 1471508
```

Beachten Sie, dass die Klammern um die Einzelbedingungen aufgrund der Operatorrangfolge notwendig sind.

43.4.6 Manipulation von Datensätzen

Bisher haben wir uns mit lesenden Zugriffen auf DataFrame-Instanzen beschäftigt und dabei insbesondere die Attribute loc und iloc kennengelernt. In diesem Abschnitt wollen wir pandas zur Manipulation eines Datensatzes verwenden. Bevor wir uns an die Manipulation heranwagen, erstellen wir eine Kopie des Datensatzes df3, die wir nach Herzenslust bearbeiten können:

```
>>> df4 = df3.copy()
```

Grundsätzlich funktioniert die Manipulation eines Datensatzes so, dass wir uns zunächst auf den Bereich des Datensatzes einschränken, den wir manipulieren möchten, und dann eine Operation auf diesen Teilbereich anwenden. Auf diese Weise können wir beispielsweise die Einwohnerzahl jeder Stadt verdoppeln:

```
>>> df4["Einwohnerzahl"] *= 2
>>> df4
```

	Stadt	Bundesland	Einwohnerzahl
0	Berlin	Berlin	7289652
1	Hamburg	Hamburg	3682358
2	München	Bayern	2943016
3	Köln	NRW	2171328
4	Frankfurt	Hessen	1465376
5	Stuttgart	BW	1247476
6	Düsseldorf	NRW	1224356
7	Dortmund	NRW	1172362

Auch andere Rechenoperationen und insbesondere viele NumPy-Funktionen können hier auf ganze Zeilen oder Spalten von pandas-Datensätzen angewendet werden. Im nächsten Beispiel ersetzen wir den Inhalt der gesamten Bundesland-Spalte durch die jeweiligen Bundesland-Abkürzungen:

```
>>> df4["Bundesland"] = ["BE", "HH", "BY", "NW", "HE", "BW", "NW", "NW"]
>>> df4
```

	Stadt	Bundesland	Einwohnerzahl
0	Berlin	BE	7289652
1	Hamburg	HH	3682358
2	München	BY	2943016
3	Köln	NW	2171328
4	Frankfurt	HE	1465376
5	Stuttgart	BW	1247476
6	Düsseldorf	NW	1224356
7	Dortmund	NW	1172362

Anstatt die gesamte Spalte zu ersetzen, können wir auch Zellen aufgrund ihres Inhalts ersetzen, beispielsweise um für Nordrhein-Westfalen doch wieder die geläufigere Abkürzung »NRW« einzutragen:

```
>>> df4.loc[df4["Bundesland"] == "NW", "Bundesland"] = "NRW"
>>> df4
```

	Stadt	Bundesland	Einwohnerzahl
0	Berlin	BE	7289652
1	Hamburg	HH	3682358
2	München	BY	2943016

3	Köln	NRW	2171328
4	Frankfurt	HE	1465376
5	Stuttgart	BW	1247476
6	Düsseldorf	NRW	1224356
7	Dortmund	NRW	1172362

Bei solchen Ersetzungsoperationen auf Zeilen- oder Spaltenebene kann auch eine Ersetzung unter Berücksichtigung des jeweiligen Indexes erfolgen. Im folgenden Beispiel ersetzen wir Berlin durch Bonn, indem wir zunächst eine Series-Instanz für Bonn erzeugen und dann die Zuweisung durchführen:

```
>>> df4.loc[0] = pd.Series({  
... "Stadt": "Bonn",  
... "Bundesland": "NRW",  
... "Einwohnerzahl": 318809  
... })  
>>> df4
```

	Stadt	Bundesland	Einwohnerzahl
0	Bonn	NRW	318809
1	Hamburg	HH	3682358
2	München	BY	2943016
3	Köln	NRW	2171328
4	Frankfurt	HE	1465376
5	Stuttgart	BW	1247476
6	Düsseldorf	NRW	1224356
7	Dortmund	NRW	1172362

Wenn bei einer solchen Zuweisung eine Spalte fehlen sollte, wird der entsprechenden Zelle der Wert NaN (für *Not a Number*) zugewiesen. Zusätzlich vorhandene Spalten werden einfach ignoriert.

43.4.7 Ein- und Ausgabe

Ein wesentlicher Aspekt der Arbeit mit Datensätzen ist die Möglichkeit, Datensätze aus verschiedenen Datenformaten einzulesen und die Daten nach der Manipulation wieder abzuspeichern. Eine DataFrame-Instanz lässt sich sehr einfach in verschiedenen Datenformaten abspeichern, wobei jedem Datenformat eine individuelle Methode gewidmet ist:

```
>>> df3.to_html("städte.html")  
>>> df3.to_csv("städte.csv")  
>>> df3.to_json("städte.json")  
>>> df3.to_excel("städte.xlsx")
```

Hinweis

Für den Export und Import eines Datensatzes in das bzw. aus dem XLSX-Format von Microsoft Excel wird zusätzlich zur Installation von pandas das Python-Paket openpyxl benötigt, das sich über *conda* und *pip* installieren lässt:

```
$ conda install openpyxl  
$ pip install openpyxl
```

Analog zum Exportieren von Datensätzen in verschiedene Datenformate lassen sich bestehende Datensätze aus mehreren Formaten einlesen und in Form einer DataFrame-Instanz zur Verfügung stellen:

```
>>> df5 = pd.read_html("städte.html")  
>>> df5 = pd.read_csv("städte.csv")  
>>> df5 = pd.read_json("städte.json")  
>>> df5 = pd.read_excel("städte.xlsx")
```

In den gezeigten Beispielen wurden die Daten aus einer HTML-Tabelle, einer CSV-Datei (siehe [Abschnitt 32.6](#)), einer JSON-Datei (siehe [Abschnitt 32.5](#)) und aus einer XLSX-Datei von Microsoft Excel geladen. Darüber hinaus unterstützt pandas eine Fülle von weiteren Dateiformaten für den Import und Export, darunter insbesondere verbreitete Dateiformate zum Speichern tabellarischer Datensätze wie beispielsweise *HDF5*.

43.4.8 Visualisierung

Eine hervorzuhebende Stärke von pandas ist die bequeme Möglichkeit, Datensätze zu visualisieren und damit einen schnellen Überblick über die Daten zu erhalten. Hierzu wird die Methode `plot` einer DataFrame-Instanz verwendet, die je nach Parametrisierung ganz unterschiedliche Plots erzeugen kann. Im Folgenden stellen wir die Einwohnerzahlen der Städte unseres Datensatzes `df3` einander in Form eines Balkendiagramms gegenüber:

```
>>> df3.plot(x="Stadt", y="Einwohnerzahl", kind="barh")
```

Hinweis

Wenn Sie die Beispiele in einer interaktiven Python-Shell ausführen, müssen Sie die Funktion `show` der `matplotlib` aufrufen, um die Plots darstellen zu lassen:

```
>>> import matplotlib.pyplot as plt  
>>> plt.show()
```

Wenn Sie in einem Jupyter Notebook arbeiten, können Sie pandas-Plots automatisch darstellen lassen, indem Sie die folgende Zeile in einer Zelle ausführen (siehe auch [Abschnitt 40.4.3](#)):

```
% matplotlib inline
```

Beim Aufruf der Methode `plot` spezifizieren wir, welche Spalten unseres Datensatzes für die beiden Achsen der Visualisierung herangezogen werden sollen (Parameter `x` und `y`) und welchen Typ die Visualisierung haben soll (Parameter `kind`). Die erstellte Visualisierung ist in [Abbildung 43.5](#) zu sehen.

Abbildung 43.5 Eine mithilfe von pandas erstellte Zusammenstellung der Einwohnerzahlen großer deutscher Städte

Wenn wir keine explizite Festlegung für die x-Achse des Plots vornehmen, wird pandas die Indexspalte verwenden, sodass die folgende Kombination aus dem Festlegen einer neuen Indexspalte und der Visualisierung ohne explizite Angabe der x-Achse das gleiche Ergebnis wie in [Abbildung 43.5](#) erzeugt:

```
>>> df3.set_index("Stadt").plot(kind="barh")
```

Wir haben über den Parameter `kind` die Möglichkeit, diverse Arten von Plots zu erstellen, darunter Liniendiagramme (`line`), horizontale und vertikale Balkendiagramme (`barh` und `bar`), Histogramme (`hist`), Boxplots (`box`), Kuchendiagramme (`pie`) und Streudiagramme (`scatter`).

Alternativ zum Balkendiagramm lässt sich unser Datensatz auch als Kuchendiagramm visualisieren:

```
>>> df3.set_index("Stadt").plot(y="Einwohnerzahl", kind="pie", legend=False)
```

Das Ergebnis ist in [Abbildung 43.6](#) dargestellt. Beachten Sie, dass pandas die Visualisierungen mithilfe der matplotlib (siehe [Abschnitt 43.2.3](#)) erstellt und zusätzlich angegebene Schlüsselwortparameter an die matplotlib weiterleitet.

Abbildung 43.6 Die Verteilung der Einwohnerzahlen unter den zehn größten deutschen Städten

Damit endet unsere Einführung in die Möglichkeiten zur Verarbeitung und Visualisierung von Datensätzen in Python mithilfe der Bibliothek pandas. Beachten Sie unbedingt, dass dieser Abschnitt lediglich als Einführung in pandas und dessen großen Funktionsumfang betrachtet werden kann. Fühlen Sie sich ermutigt, diese Einführung als Sprungbrett zu nutzen – für ein tieferes Studium von pandas und des damit zusammenhängenden Ökosystems der Datenwissenschaften in Python.

Kapitel 44

Insiderwissen

Dieses Kapitel ist eine Sammlung thematisch unabhängiger, kleinerer Module, die Ihnen im Programmieralltag von Nutzen sein können. Es lohnt sich, einen Blick auf die folgenden Abschnitte zu werfen und die vorgestellten Module im Hinterkopf zu behalten.

44.1 URLs im Standardbrowser öffnen – `webbrowser`

Das Modul `webbrowser` dient dazu, eine Website im Standardbrowser des gerade verwendeten Systems zu öffnen. Das Modul enthält im Wesentlichen die Funktion `open`, die im Folgenden erklärt wird.

`open(url, [new, autoraise])`

Diese Funktion öffnet die URL im Standardbrowser des Systems. Für den Parameter `new` kann eine ganze Zahl zwischen 0 und 2 übergeben werden. Dabei bedeutet ein Wert von

- ▶ 0, dass die URL nach Möglichkeit in einem bestehenden Browserfenster geöffnet wird,
- ▶ 1, dass die URL in einem neuen Browserfenster geöffnet werden soll und
- ▶ 2, dass die URL nach Möglichkeit in einem neuen Tab eines bestehenden Browserfensters geöffnet werden soll.

Der Parameter ist mit 0 vorbelegt.

Wenn für den Parameter `autoraise` der Wert `True` übergeben wird, wird versucht, das Browserfenster mit der geöffneten URL in den Vordergrund zu holen. Beachten Sie, dass dies bei vielen Systemen automatisch geschieht.

```
>>> import webbrowser  
>>> webbrowser.open("https://www.rheinwerk-verlag.de", 2)  
True
```

44.2 Interpretieren von Binärdaten – `struct`

Wenn eine Datei im Binärmodus gelesen wird, kommt der Dateiinhalt im Programm als Byte-Folge an. Ein Byte besteht aus acht Bit und repräsentiert somit eine Zahl zwi-

schen 0 und 255. Werte, die nicht in diesen Zahlenraum passen, werden durch eine Folge von Bytes dargestellt.

In [Abschnitt 6.4.3](#) haben wir eine Grafik im Bitmap-Dateiformat binär eingelesen, um die Höhe, die Breite und die Farbtiefe des Bildes zu erhalten. Da Bilder eine Kantenlänge von mehr als 255 Pixeln haben können, werden Höhe und Breite des Bildes im Bitmap-Format durch eine Folge von vier Bytes gespeichert.

Pythons Standardbibliothek enthält das Modul `struct`, das uns das Interpretieren von Byte-Folgen abnimmt. Das oben dargestellte Beispiel lässt sich unter Verwendung des Moduls `struct` folgendermaßen schreiben:

```
from struct import unpack
with open("kaffee.bmp", "rb") as f:
 f.seek(18)
 werte = unpack("iiHH", f.read(12))
 print("Breite:", werte[0], "px")
 print("Höhe:", werte[1], "px")
 print("Farbtiefe:", werte[3], "bpp")
```

Zunächst wird die Leseposition auf das 18. Byte gesetzt. Danach lesen wir die folgenden 12 Byte in einem Rutsch und übergeben sie zusammen mit einer Formatbeschreibung an die Funktion `unpack` des Moduls `struct`. Die Funktion `unpack` zerlegt die Byte-Folge anhand der Formatbeschreibung und fügt die Einzelwerte zusammen. Das von `unpack` zurückgegebene Tupel enthält die interpretierten Werte.

[Tabelle 44.1](#) listet die wichtigsten Formatangaben zusammen mit der Größe und dem Python-Datentyp auf, in den sie konvertiert werden.

Angabe	Datentyp	Größe	vorzeichenbehaftet
c	bytes	1 Byte*	–
b	int	1 Byte	ja
B	int	1 Byte	nein
?	bool	1 Byte	–
h	int	2 Byte	ja
H	int	2 Byte	nein
i	int	4 Byte	ja
I	int	4 Byte	nein

Tabelle 44.1 Formatangaben bei `unpack`

Angabe	Datentyp	Größe	vorzeichenbehaftet
l	int	4 Byte	ja
L	int	4 Byte	nein
q	int	8 Byte	ja
Q	int	8 Byte	nein
e	float	2 Byte	ja
f	float	4 Byte	ja
d	float	8 Byte	ja
s	bytes	–	–

* Die Formatangabe c steht für ein einzelnes Zeichen, während s für einen String von beliebiger Länge steht.

Tabelle 44.1 Formatangaben bei unpack (Forts.)

Abgesehen von der Funktion `unpack` enthält das Modul `struct` noch weitere Funktionen, die im Folgenden kurz beschrieben werden:

- ▶ `pack(fmt, [*values])`

Diese Funktion ist das Gegenstück zu `unpack`: Sie codiert die übergebenen Werte anhand der Formatangaben `fmt` in eine Byte-Folge.

► pack into(fmt, buffer, offset, [*values])

Diese Funktion arbeitet wie pack, schreibt die codierten Daten aber an der Stelle offset in die bytearray-Instanz buffer.

- ▶ `unpack from(fmt, buffer, [offset])`

Diese Funktion arbeitet wie `unpack`, liest die Daten aber erst ab der Stelle `offset` aus der Byte-Folge. Mithilfe von `unpack_from` lässt sich im oben dargestellten Bitmap-Beispiel der `seek`-Aufruf einsparen.

► `calcsize(fmt)`

Diese Funktion gibt die Größe der Byte-Folge zurück, die durch einen Aufruf von `pack` mit der Formatangabe `fmt` entstehen würde.

44.3 Versteckte Passworteingabe – `getpass`

Das Modul `getpass` ermöglicht das komfortable Einlesen eines Passworts über die Tastatur. Im Folgenden werden die im Modul `getpass` enthaltenen Funktionen erklärt. Um die Beispiele ausführen zu können, müssen Sie zuvor das Modul einbinden:

```
>>> import getpass
```

`getpass([prompt, stream])`

Die Funktion `getpass` liest ähnlich wie etwa `input` eine Eingabe vom Benutzer ein und gibt diese als String zurück. Der Unterschied zu `input` besteht darin, dass `getpass` zur Eingabe von Passwörtern gedacht ist. Das bedeutet, dass die Eingabe des Benutzers unter Verwendung von `getpass` verdeckt geschieht, also in der Konsole nicht angezeigt wird.

Über den optionalen Parameter `prompt` kann der Text angegeben werden, der den Benutzer zur Eingabe des Passworts auffordert. Der Parameter ist mit "Password: " vorbelegt. Für den zweiten optionalen Parameter, `stream`, kann ein dateiähnliches Objekt übergeben werden, in das die Aufforderung `prompt` geschrieben wird. Das funktioniert nur unter Unix-ähnlichen Betriebssystemen, unter Windows wird der Parameter `prompt` ignoriert.

```
>>> s = getpass("Ihr Passwort bitte: ")
Ihr Passwort bitte:
>>> print(s)
Dies ist mein Passwort
```

`getpass.getuser()`

Die Funktion `getuser` gibt den Namen zurück, mit dem sich der aktuelle Benutzer im Betriebssystem eingeloggt hat:

```
>>> getpass.getuser()
'Benutzername'
```

44.4 Kommandozeilen-Interpreter – `cmd`

Das Modul `cmd` bietet eine einfache und abstrahierte Schnittstelle zum Schreiben eines zeilenorientierten *Kommando-Interpreters*. Unter einem zeilenorientierten Kommando-Interpreter versteht man eine interaktive Konsole, in der zeilenweise Kommandos eingegeben und direkt nach Bestätigung der Eingabe interpretiert werden. Der interaktive Modus ist ein bekanntes Beispiel für solch einen Kommando-Interpreter. In einem eigenen Projekt ließe sich `cmd` beispielsweise für eine Administratorkonsole verwenden.

Das Modul cmd enthält die Klasse Cmd, die als Basisklasse für eigene Kommando-Interpreter verwendet werden kann und dafür ein grobes Gerüst bereitstellt. Da Cmd als Basisklasse gedacht ist, ergibt es keinen Sinn, die Klasse direkt zu instanzieren. Das folgende Beispielprojekt verwendet die Klasse Cmd, um eine rudimentäre Konsole zu erstellen. Unsere Konsole soll insgesamt vier Kommandos unterstützen: date zum Ausgeben des aktuellen Datums, time zum Ausgeben der aktuellen Uhrzeit, timer zum Initialisieren und Auslesen einer Stoppuhr und exit zum Beenden der Konsole.

```
import cmd
import time
class MeineKonsole(cmd.Cmd):
 def __init__(self):
 super().__init__()
 self.prompt = "==> "
 def do_date(self, prm):
 d = time.localtime()
 print("Heute ist der {:02}.{:02}.{:02}".format(d[2],d[1],d[0]))
 return False
 def help_date(self):
 print("Gibt das aktuelle Datum aus")
 def do_time(self, prm):
 z = time.localtime()
 print("Es ist {:02}:{:02}:{:02} Uhr".format(z[3], z[4], z[5]))
 return False
 def do_timer(self, prm):
 if prm == "start":
 self.startTime = time.perf_counter()
 elif prm == "get":
 print("Es sind {} Sekunden vergangen.".format(
 int(time.perf_counter() - self.startTime)))
 def do_exit(self, prm):
 print("Auf Wiedersehen")
 return True
```

Im Beispiel wurde die Klasse MeineKonsole definiert, die von cmd.Cmd abgeleitet ist. Im Konstruktor der Klasse wird die Basisklasse initialisiert und das Attribut self.prompt gesetzt. Dieses Attribut stammt von der Basisklasse und referenziert den String, der zur Eingabe eines Kommandos auffordern soll.

Um ein Kommando in einer cmd.Cmd-Konsole zu implementieren, wird einfach eine Methode do_kommando angelegt, wobei kommando durch den Namen des jeweiligen Kommandos ersetzt werden muss. In diesem Sinne finden Sie in der Klasse MeineKonsole die Methoden do_date, do_time, do_timer und do_exit für die drei verfügbaren

Kommandos. Jede dieser Methoden wird aufgerufen, wenn das Kommando vom Benutzer eingegeben wurde, und bekommt als einzigen Parameter `prm` den String übergeben, den der Benutzer hinter das Kommando geschrieben hat. Die Beispielimplementation der Methoden ist denkbar einfach und braucht an dieser Stelle nicht näher erläutert zu werden.

Wichtig ist, dass eine Kommandomethode anhand des Rückgabewertes angibt, ob die Konsole nach diesem Kommando noch weitere Kommandos annehmen soll. Wenn die Methode `False` zurückgibt, werden weitere Kommandos entgegengenommen. Bei einem Rückgabewert von `True` wird die Kommandoschleife beendet. Der Rückgabewert `False` einiger Methoden ist im oben dargestellten Beispiel überflüssig, da eine Funktion oder Methode ohne Rückgabewert implizit `None` zurückgibt und der Wahrheitswert von `None False` ist. Dennoch ist die entsprechende `return`-Anweisung zu Demonstrationszwecken im Quellcode enthalten.

Zusätzlich zu den Kommandomethoden existiert eine Methode `help_date` als Beispielimplementation der interaktiven Hilfe, die die Klasse `cmd.Cmd` bereitstellt. Wenn der Benutzer ein Fragezeichen oder den Befehl `help` eingibt, gefolgt von einem Kommandonamen, wird die Methode `help_kommando` mit dem entsprechenden Kommandonamen aufgerufen. Diese gibt dann einen kurzen erklärenden Text zu dem jeweiligen Kommando aus.

Um den oben dargestellten Code zu einem vollwertigen Programm zu ergänzen, muss die Klasse instanziert und die Kommandoschleife durch Aufruf der Methode `cmdloop` gestartet werden:

```
konsole = MeineKonsole()  
konsole.cmdloop()
```

Nach dem Starten des Programms wird der Benutzer durch Ausgabe des Prompts `==>` dazu aufgefordert, ein Kommando einzugeben. Eine Beispielsitzung in unserer Konsole sieht folgendermaßen aus:

```
==> date  
Heute ist der 19.10.2022  
==> time  
Es ist 19:26:50 Uhr  
==> time  
Es ist 19:26:54 Uhr  
==> timer start  
==> timer get  
Es sind 5 Sekunden vergangen.  
==> exit  
Auf Wiedersehen
```

Die Hilfetexte der Kommandos können folgendermaßen angezeigt werden:

```
=> help date
Gibt das aktuelle Datum aus
=> ? date
Gibt das aktuelle Datum aus
=> help
Documented commands (type help <topic>):
=====
date
Undocumented commands:
=====
exit help time
```

Der Befehl `help` ohne Parameter gibt eine Liste aller dokumentierten und undokumentierten Kommandos Ihrer Konsole aus.

Das hier vorgestellte Beispielprogramm versteht sich als eine einfache Möglichkeit, die Klasse `Cmd` zu verwenden. Neben der hier gezeigten Funktion bietet die Klasse weitere Möglichkeiten, das Verhalten der Konsole genau an Ihre Bedürfnisse anzupassen.

44.5 Dateiinterface für Strings – io.StringIO

Das Modul `io` der Standardbibliothek enthält die Klasse `StringIO`, die die Schnittstelle eines Dateiobjekts bereitstellt, intern aber auf einem String arbeitet.

Das ist beispielsweise dann nützlich, wenn eine Funktion ein geöffnetes Dateiobjekt als Parameter erwartet, um dort hineinzuschreiben, Sie die geschriebenen Daten aber lieber in Form eines Strings vorliegen haben würden. Hier kann in der Regel eine `StringIO`-Instanz übergeben werden, sodass die geschriebenen Daten danach als String weiterverwendet werden können:

```
>>> from io import StringIO
>>> pseudodatei = StringIO()
```

Dem Konstruktor kann optional ein String übergeben werden, der den anfänglichen Inhalt der Datei enthält. Von nun an kann die zurückgegebene Instanz, referenziert durch `pseudodatei`, wie ein Dateiobjekt verwendet werden:

```
>>> pseudodatei.write("Hallo Welt")
10
>>> print(" Hallo Welt", file=pseudodatei)
```

Neben der Funktionalität eines Dateiobjekts bietet eine Instanz der Klasse `StringIO` eine zusätzliche Methode namens `getvalue`, durch die auf den internen String zugegriffen werden kann:

```
>>> pseudodatei.getvalue()
'Hallo Welt Hallo Welt\n'
```

Ebenso wie ein Dateiobjekt kann eine `StringIO`-Instanz durch Aufruf der Methode `close` geschlossen werden, wenn sie nicht mehr gebraucht wird:

```
>>> pseudodatei.close()
```

Hinweis

Instanzen des Typs `StringIO` können als Kontext-Manager innerhalb einer `with`-Anweisung verwendet werden (siehe [Kapitel 22](#)):

```
>>> with StringIO() as pseudodatei:
... pseudodatei.write("Hallo Welt")
... print(" Hallo Welt", file=pseudodatei)
... pseudodatei.getvalue()
10
'Hallo Welt Hallo Welt\n'
```

Dies ist notwendig, um den Typ `StringIO` zu einem vollwertigen Ersatz für Dateiobjekte zu machen. Da `StringIO`-Instanzen jedoch keine offenen Dateien, Verbindungen oder ähnliche Ressourcen verwalten, gibt die `close`-Methode lediglich Speicher frei. Daher ist es bei `StringIO` nicht so wichtig, den Aufruf von `close` sicherzustellen wie bei anderen Kontext-Managern, z. B. bei Dateiobjekten.

44.6 Generatoren als Konsumenten

In [Abschnitt 21.1](#) haben Sie Generatoren kennengelernt. Generatoren sind spezielle Funktionen, die mehrere Werte nacheinander zurückgeben, sodass über sie iteriert werden kann.

Ein Beispiel ist der folgende Generator, der die ersten n Quadratzahlen erzeugt:

```
def square_generator(n):
 for i in range(1,n+1):
 yield i*i
for q in square_generator(3):
 print(q)
```

Dieses Beispielprogramm gibt die Zahlen 1, 4 und 9 auf dem Bildschirm aus. Dabei nutzt jede `for`-Schleife das Iteratorprotokoll, sodass die zweite `for`-Schleife im Beispiel semantisch zu folgendem Programm äquivalent ist:

```
g = square_generator(3)
try:
 while True:
 v = next(g)
 print(v)
except StopIteration:
 pass
```

Es wird also zunächst eine Generatorinstanz `g` erzeugt, und anschließend wird so lange der nächste Wert mit `next(g)` gelesen, bis eine `StopIteration`-Exception geworfen wird, also keine Werte mehr übrig sind. Dabei liefert der Generator nach seiner Erzeugung Werte an die aufrufende Ebene, ohne dass diese Informationen an den Generator weitergeben kann – der Generator agiert als *Produzent* und die aufrufende Ebene als *Konsument* der Daten.

Es gibt in Python die Möglichkeit, diese Beziehung umzukehren, sodass ein Generator Daten von der aufrufenden Ebene empfangen kann und damit zum Konsumenten wird. Dazu hat ein Generator eine Methode `send(wert)`, die einen Wert an eine Generatorinstanz sendet. Im Generator kann ein so gesendeter Wert empfangen werden, indem der Rückgabewert der `yield`-Anweisung gelesen wird. Das folgende Beispielprogramm implementiert einen konsumierenden Generator, der alle empfangenen Werte mit `print` ausgibt:

```
def printer():
 while True:
 wert = (yield)
 print(wert)

p = printer()
next(p)

p.send(87)
p.send("Habicht")
p.send([4, 3, 2])
```

Das Programm erzeugt die folgende Ausgabe:

```
87
Habicht
[4, 3, 2]
```

Nach der Definition der Generatorfunktion printer wird mit `p = printer()` eine Generatorinstanz erzeugt, und der Aufruf `next(p)` lässt die Generatorinstanz bis zum ersten `yield` laufen. Dies ist deshalb notwendig, weil nur Daten an eine Generatorinstanz gesendet werden können, wenn diese an einer `yield`-Anweisung wartet. Nun senden wir mit `p.send(87)` den Wert 87 an den Generator, was dazu führt, dass dieser seine Arbeit dort wieder aufnimmt, wo er durch `yield` unterbrochen wurde, also in der Zeile `wert = (yield)`. Entscheidend ist nun, dass die `yield`-Anweisung den gesendeten Wert annimmt, sodass nach dem Ausführen der Zeile die Referenz `wert` auf 87 zeigt. Anschließend erfolgt die Ausgabe, und die Schleife beginnt von Neuem, wodurch der Generator die Kontrolle wieder an die aufrufende Ebene abgibt und bei `yield` wartet.

Wird der Rückgabewert der `yield`-Anweisung verwendet, muss die Anweisung geklammert werden. Die Klammern können nur dann entfallen, wenn die `yield`-Anweisung als einziger Operand auf der rechten Seite einer Zuweisung steht – aber auch dann ist es guter Stil, trotzdem Klammern zu setzen. Beispiele für gültige `yield`-Anweisungen sind:

```
def yield_darf_nur_innerhalb_von_def_bloeken_stehen():
 a = yield
 a = yield 5
 a = (yield) + 10
 print((yield))
 funktion(10, (yield 20))
```

Unzulässige `yield`-Anweisungen zeigen die folgenden Beispiele:

```
def yield_darf_nur_innerhalb_von_def_bloeken_stehen():
 a = yield + 10
 print(yield)
 funktion(10, yield 20)
```

Hinweis

Wenn Sie Subgeneratoren mit `yield from` verwenden, werden die mit `send` gesendeten Werte bis zum am tiefsten verschachtelten Subgenerator durchgereicht.

44.6.1 Ein Decorator für konsumierende Generatorfunktionen

Um eine konsumierende Generatorfunktion beim Erzeugen automatisch zum ersten `yield` laufen zu lassen, eignet sich der folgende Decorator `konsument`. Wird `printer` in unserem Beispiel mit `konsument` dekoriert, entfällt der explizite Aufruf `next(p)`.

```

def konsument(f):
 def h_f(*args, **kwargs):
 gen = f(*args, **kwargs)
 next(gen)
 return gen
 return h_f

@konsument
def printer():
 while True:
 wert = (yield)
 print(wert)

```

Mit diesem Decorator entfällt der explizite Aufruf `next(p)` nach dem Erzeugen des Generators.

44.6.2 Auslösen von Exceptions in einem Generator

Von der aufrufenden Ebene aus können Exceptions in einer Generatorfunktion ausgelöst werden, indem sie der Methode `throw` der Generatorinstanz übergeben werden. Innerhalb der Generatorfunktion tritt die Exception dann bei der `yield`-Anweisung auf, bei der der Generator angehalten wurde.

Das folgende Beispiel nutzt diese Möglichkeit, um bei einem Fehler Informationen zum internen Zustand eines Generators mit in den Traceback aufzunehmen:

```

def generator(n):
 for i in range(1,n+1):
 try:
 yield i*i
 except Exception as e:
 raise Exception("Fehler beim Index {}".format(i))

g = generator(100)
next(g)
next(g)
g.throw(ValueError)

```

Das Beispiel ergibt folgende Ausgabe:

```

Traceback (most recent call last):
  File "gen.py", line 4, in generator
 yield i*i
ValueError

```

During handling of the above exception, another exception occurred:

```
Traceback (most recent call last):
  File "gen.py", line 11, in <module>
 g.throw(ValueError)
  File "gen.py", line 6, in generator
 raise Exception("Fehler beim Index {}".format(i))
Exception: Fehler beim Index 2
```

Hinweis

Wenn Sie Subgeneratoren mit `yield from` verwenden, werden die mit `throw` ausgelösten Exceptions bis zum am tiefsten verschachtelten Subgenerator durchgereicht.

44.6.3 Eine Pipeline als Verkettung konsumierender Generatorfunktionen

Eine Anwendung konsumierender Generatorfunktionen ist die Konstruktion von Pipelines durch die Verkettung einzelner Bausteine. Als Beispiel betrachten wir eine Pipeline, die ein Signal, also eine Folge von Zahlenwerten, verarbeitet. Dabei gibt es zwei Arten von Bausteinen:

1. **Filterblöcke**, die Zahlen empfangen können und diese an einen weiteren Block weitergeben
2. **Ausgabeblöcke**, die Zahlen empfangen können und diese nicht weitergeben, sondern zum Beispiel auf dem Bildschirm ausgeben

Im folgenden Programm implementieren wir die beiden Filterblöcke `filter_hebe(stufe, ziel)` und `filter_mittelwert(fenster, ziel)`:

```
@konsument
def filter_hebe(stufe, ziel):
 while True:
 ziel.send(stufe + (yield))

@konsument
def filter_mittelwert(fenster, ziel):
 werte = []
 while True:
 werte.append((yield))
 if len(werte) >= fenster:
 ziel.send(sum(werte)/fenster)
 werte.pop(0)
```

```
@konsument
def ausgabe():
 while True:
 print((yield))

p = ausgabe()
f = filter_hebe(10, p)
f = filter_mittelwert(2, f)

for d in [1, 3, 2, 4, 2, 1]:
 f.send(d)
```

Der Block `filter_hebe` addiert zu jedem empfangenen Wert die Zahl `stufe` und schickt das Ergebnis an den Konsumenten `ziel` weiter. In dem zweiten Block, `filter_mittelwert`, wird der Mittelwert der letzten `fenster` empfangenen Werte an `ziel` weitergeschickt. Dazu werden die letzten Werte in der Liste `werte` gespeichert.

Die Generatorfunktion `ausgabe` ist ein einfacher Ausgabenblock, der jeden empfangenen Wert mit `print` auf dem Bildschirm ausgibt.

Mit den folgenden Zeilen wird eine Signalverarbeitungspipeline aus drei Blöcken aufgebaut:

```
p = ausgabe()
f = filter_hebe(10, p)
f = filter_mittelwert(2, f)
```

Wird nun in der `for`-Schleife mit `f.send(d)` ein Wert in die Pipeline geschickt, wird er zunächst von `filter_mittelwert` verarbeitet. Nachdem genügend Werte von `filter_mittelwert` gesammelt worden sind (in diesem Beispiel 2), wird ihr Mittelwert an `filter_hebe` weitergesendet, dort um 10 vergrößert und an `ausgabe` geschickt, wo der Wert schließlich ausgegeben wird.

Das Beispielprogramm erzeugt also die folgende Ausgabe:

```
12.0
12.5
13.0
13.0
11.5
```

Sie können dieses Beispiel erweitern, indem Sie weitere Filter- oder Ausgabeblöcke definieren und sie in unterschiedlichen Reihenfolgen zu einer Pipeline verbinden.

44.7 Kopieren von Instanzen – copy

Wie Sie bereits wissen, wird in Python bei einer Zuweisung nur eine neue Referenz auf ein und dieselbe Instanz erzeugt, anstatt eine Kopie der Instanz zu erzeugen.

Im folgenden Beispiel verweisen `s` und `t` auf dieselbe Liste, wie der Vergleich mit `is` offenbart:

```
>>> s = [1, 2, 3]
>>> t = s
>>> t is s
True
```

Dieses Vorgehen ist nicht immer erwünscht, weil Änderungen an der von `s` referenzierten Liste über Seiteneffekte auch `t` betreffen und umgekehrt.

Wenn beispielsweise eine Methode einer Klasse eine Liste zurückgibt, die auch innerhalb der Klasse verwendet wird, kann die Liste auch über die zurückgegebene Referenz verändert werden, was im Regelfall unerwünscht ist:

```
class MeineKlasse:
 def __init__(self):
 self.liste = [1, 2, 3]
 def get_liste(self):
 return self.liste
 def zeige_liste(self):
 print(self.liste)
```

Wenn wir uns nun mit der `get_liste`-Methode eine Referenz auf die Liste zurückgeben lassen, können wir über einen Seiteneffekt das Attribut `liste` der Instanz verändern:

```
>>> instanz = MeineKlasse()
>>> liste = instanz.get_liste()
>>> liste.append(1337)
>>> instanz.zeige_liste()
[1, 2, 3, 1337]
```

Um dies zu verhindern, sollte die Methode `get_liste` anstelle der intern verwalteten Liste selbst eine Kopie derselben zurückgeben.

An dieser Stelle kommt das Modul `copy` ins Spiel, das dazu gedacht ist, echte Kopien einer Instanz zu erzeugen. Für diesen Zweck bietet `copy` zwei Funktionen an: `copy`.

`copy` und `copy.deepcopy`. Beide Methoden erwarten als Parameter die zu kopierende Instanz und geben eine Referenz auf eine Kopie von ihr zurück.¹

```
>>> import copy
>>> s = [1, 2, 3]
>>> t = copy.copy(s)
>>> t
[1, 2, 3]
>>> t is s
False
```

Das Beispiel zeigt, dass `t` zwar die gleichen Elemente wie `s` enthält, aber trotzdem nicht auf dieselbe Instanz wie `s` referenziert, sodass der Vergleich mit `is` negativ ausfällt.

Der Unterschied zwischen `copy.copy` und `copy.deepcopy` besteht darin, wie mit Referenzen umgegangen wird, die die zu kopierenden Instanzen enthalten. Die Funktion `copy.copy` erzeugt zwar eine neue Liste, aber die Referenzen innerhalb der Liste verweisen trotzdem auf dieselben Elemente. Mit `copy.deepcopy` hingegen wird die Instanz selbst kopiert und anschließend rekursiv auch alle von ihr referenzierten Instanzen.

Wir veranschaulichen diesen Unterschied anhand einer Liste, die eine weitere Liste enthält:

```
>>> liste = [1, [2, 3]]
>>> liste2 = copy.copy(liste)
>>> liste2.append(4)
>>> liste2
[1, [2, 3], 4]
>>> liste
[1, [2, 3]]
```

Wie erwartet, verändert sich beim Anhängen des neuen Elements 4 an `liste2` nicht die von `liste` referenzierte Instanz. Wenn wir aber die innere Liste [2, 3] verändern, betrifft dies sowohl `liste` als auch `liste2`:

```
>>> liste2[1].append(1337)
>>> liste2
[1, [2, 3, 1337], 4]
>>> liste
[1, [2, 3, 1337]]
```

¹ Natürlich kann eine Liste auch per Slicing kopiert werden. Das Modul `copy` erlaubt aber das Kopieren beliebiger Instanzen.

Der `is`-Operator zeigt uns den Grund für dieses Verhalten: Bei `liste[1]` und `liste2[1]` handelt es sich um dieselbe Instanz:

```
>>> liste[1] is liste2[1]
True
```

Arbeiten wir stattdessen mit `copy.deepcopy`, wird die Liste inklusive aller enthaltenen Elemente kopiert:

```
>>> liste = [1, [2, 3]]
>>> liste2 = copy.deepcopy(liste)
>>> liste2[1].append(4)
>>> liste2
[1, [2, 3, 4]]
>>> liste
[1, [2, 3]]
>>> liste[1] is liste2[1]
False
```

Sowohl die Manipulation von `liste2[1]` als auch der `is`-Operator zeigen, dass es sich bei `liste2[1]` und `liste[1]` um verschiedene Instanzen handelt.

Zurück zum Eingangsbeispiel

Nun können wir unsere Beispielklasse `MeineKlasse` so anpassen, dass die Methode `get_liste` eine Kopie der intern verwalteten Liste zurückgibt:

```
class MeineKlasse:
 def __init__(self):
 self.liste = [1, 2, 3]
 def get_liste(self):
 return copy.deepcopy(self.liste)
 def zeige_liste(self):
 print(self.liste)
```

Führen wir nun denselben Testcode wie oben mit der neuen Klasse aus, ist der unerwünschte Seiteneffekt verschwunden:

```
>>> instanz = MeineKlasse()
>>> liste = instanz.get_liste()
>>> liste.append(1337)
>>> instanz.zeige_liste()
[1, 2, 3]
```

Wir verwenden hier `deepcopy`, damit das Attribut `liste` auch dann vor Seiteneffekten geschützt ist, wenn sich veränderbare Elemente in der Liste befinden.

Hinweis

Es gibt Datentypen, die sowohl von `copy.copy` als auch von `copy.deepcopy` nicht wirklich kopiert, sondern nur ein weiteres Mal referenziert werden. Dazu zählen unter anderem `Modulobjekte`, `Methoden`, `Dateiobjekte`, `socket-Instanzen` und `traceback-Instanzen`.

Hinweis

Beim Kopieren einer Instanz mithilfe des `copy`-Moduls wird das Objekt ein weiteres Mal im Speicher erzeugt. Dies kostet mehr Speicherplatz und Rechenzeit als eine einfache Zuweisung. Deshalb sollten Sie `copy` nur dann benutzen, wenn Sie tatsächlich eine echte Kopie brauchen.

44.8 Bildverarbeitung – Pillow

Die Drittanbieterbibliothek *Pillow* ermöglicht die Verarbeitung von Rastergrafiken in Python.

Bei Pillow handelt es sich um einen Fork² der *Python Imaging Library (PIL)* für Python 2, die inzwischen kaum noch weiterentwickelt wird. Ein Ziel von Pillow ist es, möglichst kompatibel mit PIL zu bleiben.

An dieser Stelle finden Sie eine beispielorientierte Einführung in die Arbeit mit Pillow. Dabei werden das Laden und Speichern von Bilddateien, das Ausschneiden von Teillbereichen eines Bildes, geometrische Transformationen sowie das Anwenden und Schreiben von Filtern behandelt.

44.8.1 Installation

Da es sich bei Pillow um ein Drittanbieterpaket handelt, muss es vor der Verwendung installiert werden. Dies kann über den Anaconda-Paketmanager *conda* geschehen:

```
$ conda install pillow
```

Wenn Sie Anaconda nicht einsetzen, kann Pillow alternativ auch über den Python-Paketmanager *pip* installiert werden:

```
$ pip install pillow
```

² Unter einem *Fork* versteht man ein Projekt, das durch Abspaltung aus einem anderen Projekt entstanden ist.

Sollten Sie Linux verwenden, ist eine Installation gegebenenfalls auch über den Paketmanager Ihrer Linux-Distribution möglich.

Weitere Informationen finden Sie auf der Webseite des Projekts unter:

<https://python-pillow.org>

44.8.2 Bilddateien laden und speichern

Die Basisfunktionalität einer Bibliothek zur Bildbearbeitung ist das Laden und Speichern von Bilddateien. Dies funktioniert in Pillow über die Methode `open` der Klasse `Image`:

```
>>> from PIL import Image  
>>> kaffee = Image.open("kaffee.png")
```

Die Eigenschaften des geladenen Bildes sind über Attribute der resultierenden `Image`-Instanz verfügbar:

```
>>> kaffee.format  
'PNG'  
>>> kaffee.size  
(800, 600)  
>>> kaffee.mode  
'RGB'
```

Über die Methode `show` kann ein Bild angezeigt werden:

```
>>> kaffee.show()
```

Dazu speichert Pillow die Grafik in ein temporäres Verzeichnis und verwendet die Methoden des Betriebssystems zur Anzeige von Bilddateien (siehe [Abbildung 44.1](#)).

Abbildung 44.1 Pillow kann geladene Bilder direkt anzeigen und verwendet dabei die Werkzeuge des Betriebssystems.

Analog zu `open` existiert die Methode `save` zum Speichern geladener Bilddateien. Dabei wird das Dateiformat anhand der angegebenen Dateiendung bestimmt. In diesem Fall speichern wir das geöffnete PNG-Bild als GIF ab:

```
>>> kaffee.save("kaffee.gif")
```

Pillow unterstützt die Formate BMP, EPS, GIF, IM, JPEG, JPEG 2000, MSP, PCX, PNG, PPM, SPIDER, TIFF, WebP und XBM. Darüber hinaus gibt es eine Teilunterstützung für eine Reihe weiterer Formate. Diese können gelesen, aber nicht geschrieben werden.

44.8.3 Zugriff auf einzelne Pixel

Über die Methode `load` einer geöffneten `Image`-Instanz kann auf die dem Bild zugrunde liegende Pixelmatrix zugegriffen werden:

```
>>> px = kaffee.load()  
>>> px[100, 100]  
(151, 163, 175)  
>>> px[100, 100] = (255, 255, 255)
```

Um auf ein bestimmtes Pixel zuzugreifen, werden seine Koordinaten³ in eckige Klammern hinter die Pixelmatrix-Instanz `px` geschrieben. In diesem Fall ist der Farbwert des Pixels mit den Koordinaten (100, 100) gleich (151, 163, 175). Der Farbwert kann verändert werden, was sich auf das zugrunde liegende Bild `kaffee` auswirkt.

44.8.4 Manipulation von Bildern

Pillow stellt uns eine Menge von Möglichkeiten bereit, Bilder zu manipulieren. Im Folgenden möchten wir die wichtigsten dieser Operationen – darunter vordefinierte Transformationen oder Filter – anhand von Beispielen kurz besprechen.

Teilbereiche eines Bildes ausschneiden

Eine `Image`-Instanz bietet die Methode `crop` an, mit deren Hilfe sich Teilbereiche eines Bildes ausschneiden lassen:

```
>>> tasse = kaffee.crop((50, 275, 450, 575))
```

Der gewünschte Teilbereich des Bildes wird in Form eines Tupels mit vier Werten spezifiziert. Die vorderen beiden Werte legen die Koordinaten der oberen linken Ecke und die hinteren beiden Werte die Koordinaten der unteren rechten Ecke in Pixeln

³ Die Angaben beziehen sich auf das lokale Bild-Koordinatensystem, dessen Ursprung in der oberen linken Ecke des Bildes liegt.

fest. Der in diesem Beispiel ausgeschnittene Bereich beginnt damit an der Stelle (50, 275) und ist 400 Pixel breit und 300 Pixel hoch.

Das Ergebnis eines `crop`-Aufrufs wird als `Image`-Instanz zurückgegeben und kann ebenfalls mittels `show` dargestellt werden (siehe [Abbildung 44.2](#)).

Abbildung 44.2 Ein ausgeschnittener Teilbereich des Bildes

Bilder zusammenfügen

Eine `Image`-Instanz, unabhängig davon, ob sie aus einem Bild ausgeschnitten oder eigenständig geladen wurde, lässt sich in eine zweite `Image`-Instanz einfügen. Im folgenden Beispiel erzeugen wir eine neue `Image`-Instanz in der passenden Größe und verwenden dann die Methode `paste`, um den im vorangegangenen Abschnitt ausgeschnittenen Teilbereich `tasse` zweimal einzufügen:

```
>>> zwei_kaffee = Image.new("RGBA", (800, 300))
>>> zwei_kaffee.paste(tasse, (0, 0, 400, 300))
>>> zwei_kaffee.paste(tasse, (400, 0, 800, 300))
>>> zwei_kaffee.show()
```

Die statische Methode `new` der Klasse `Image` erzeugt ein neues Bild der angegebenen Größe, in diesem Fall 800 Pixel breit und 300 Pixel hoch. Zusätzlich wird der Farbraum des Bildes angegeben, in diesem Fall `RGBA`.⁴ Das Ergebnisbild der `paste`-Operationen ist in [Abbildung 44.3](#) gezeigt.

4 Das bedeutet, dass sich der Farbwert eines Pixels aus seinen Rot-, Grün- und Blauanteilen zusammensetzt. Zusätzlich gibt es eine Alpha-Komponente, die den Transparenzwert eines Pixels angibt. Pillow unterstützt neben `RGB` eine Reihe weiterer Farbräume.

Abbildung 44.3 Zusammenfügen von Bildern

Geometrische Bildtransformationen

Pillow unterstützt eine Reihe von Operationen zur geometrischen Transformation von Image-Instanzen. Dazu zählt beispielsweise das Skalieren eines Bildes:

```
>>> kleiner_kaffee = kaffee.resize((400, 400))
```

In diesem Fall wird das Beispielbild kaffee auf eine Größe von 400×400 Pixeln verkleinert und gestaucht und als neue Image-Instanz zurückgegeben.

Eine zweite Klasse von Bildtransformationen sind Spiegelungen und Rotationen um ganzzahlige Vielfache von 90° . Solche Transformationen ändern die Bildgeometrie nicht und werden in Pillow als *Transpositionen* bezeichnet. Eine Transposition kann über die Methode transpose einer Image-Instanz durchgeführt werden:

```
>>> trans1 = kleiner_kaffee.transpose(Image.Transpose.FLIP_LEFT_RIGHT)
>>> trans2 = kleiner_kaffee.transpose(Image.Transpose.FLIP_TOP_BOTTOM)
>>> trans3 = kleiner_kaffee.transpose(Image.Transpose.ROTATE_90)
>>> trans4 = kleiner_kaffee.transpose(Image.Transpose.ROTATE_180)
>>> trans5 = kleiner_kaffee.transpose(Image.Transpose.ROTATE_270)
```

Abbildung 44.4 zeigt die Ergebnisse der einzelnen Transpositionsoperationen in einem gemeinsamen Bild.

Abbildung 44.4 Geometrische Transpositionen: vertikale und horizontale Spiegelung sowie Rotationen um 90° , 180° und 270°

Rotationen um ganzzahlige Vielfache von 90° sind angenehm, weil sie die Bildgeometrie unverändert lassen. Selbstverständlich können Sie Bilder mit Pillow auch beliebig rotieren. Dazu können Sie die Methode `rotate` verwenden:

```
>>> kaffee.rotate(30).show()
```

Auch in diesem Fall wird die Geometrie des Bildes beibehalten. Durch die Rotation entstandene Freiflächen werden mit der Standardhintergrundfarbe des Bildes, in diesem Fall Schwarz, gefüllt (siehe [Abbildung 44.5](#)).

Abbildung 44.5 Eine Rotation um 30°

Alternativ kann über den Schlüsselwortparameter `expand` beim Aufruf von `rotate` angegeben werden, dass die Bilddimensionen an das rotierte Bild angepasst werden sollen:

```
>>> kaffee.rotate(30, expand=True).show()
```

Vordefinierte Bildfilter

Das Modul `ImageFilter` enthält eine Reihe vordefinierter Filterfunktionen, die über die Methode `filter` einer `Image`-Instanz angewendet werden können. Auf diese Weise lässt sich beispielsweise ein `GaussianBlur`-Filter über ein Bild legen:

```
>>> from PIL import ImageFilter  
>>> kaffee.filter(ImageFilter.GaussianBlur(10)).show()
```

Dieser Filter berechnet den Farbwert eines jeden Pixels anhand der Farbwerte der Pixel in seiner Umgebung. Der Grad der entstehenden Unschärfe lässt sich über die

Umgebungsgröße variieren; in diesem Fall beträgt die Umgebungsgröße 10 Pixel. Das Ergebnis ist in Abbildung 44.6 dargestellt.

Abbildung 44.6 Ein GaussianBlur-Filter

Neben dem hier gezeigten GaussianBlur-Filter enthält das Modul `ImageFilter` die Filterklassen `UnsharpMask` für eine Unschärfemaske, `Kernel` für eine Faltungsoperation sowie `RankFilter`, `MedianFilter`, `MinFilter` und `MaxFilter` für einfache umgebungsabhängige Filter.

Darüber hinaus sind die vorkonfigurierten und daher parameterlosen Filter `BLUR`, `CONTOUR`, `DETAIL`, `EDGE_ENHANCE`, `EDGE_ENHANCE_MORE`, `EMBOSS`, `FIND_EDGES`, `SMOOTH`, `SMOOTH_MORE` und `SHARPEN` in `ImageFilter` enthalten. Sie können ebenfalls über `filter` angewendet werden:

```
>>> kaffee.filter(ImageFilter.FIND_EDGES).show()
```

Eigene Pixeloperationen

Wie im vorangegangenen Abschnitt geschildert, enthält Pillow eine Reihe vordefinierter Filter. Über die Methode `point` einer `Image`-Instanz ist es möglich, einfache Filterfunktionen selbst zu schreiben. Dabei dürfen sich diese Filter nur auf das betreffende Pixel selbst beziehen und nicht auf seine Umgebung. Der Methode `point` wird ein Funktionsobjekt übergeben, das für jede Farbkomponente jedes Pixels aufgerufen wird und diese verändern kann:

```
>>> kaffee.point(lambda i: 0 if i < 125 else 255).show()
```

In diesem Beispiel wird ein Schwellenwertfilter angewandt, der zwischen voller Intensität (Wert 255) und keiner Intensität (Wert 0) entscheidet. Diese Entscheidung wird für jede Farbkomponente unabhängig getroffen. Das Ergebnis entspricht einer maximalen Kontrasteinstellung und ist künstlerisch wertvoll, wie Abbildung 44.7 zeigt.

Abbildung 44.7 Eine selbst definierte Pixeloperation

Bildverbesserungen

Neben den bereits angesprochenen Filtern im Modul `ImageFilter` gibt es das Modul `ImageEnhance`, das eine Reihe von Klassen enthält, die verschiedene Aspekte eines Bildes, beispielsweise Helligkeit oder Kontrast, verbessern können:

```
>>> from PIL import ImageEnhance  
>>> enhancer = ImageEnhance.Contrast(kaffee)  
>>> enhancer.enhance(0.5).show()
```

Zunächst wird eine Instanz der Klasse `Contrast` mit dem zu bearbeitenden Bild erzeugt. Diese Instanz kann dann verwendet werden, um verschiedene Kontrasteinstellungen anzuwenden. Dazu wird die Methode `enhance` der Enhancer-Instanz mit dem Kontrastwert aufgerufen. Ein Wert kleiner als 1 verringert den Kontrast des Ausgangsbildes, während ein Wert größer als 1 den Kontrast erhöht.

Auf analoge Art und Weise können die Verbesserungsfilter `Color` für die Farbbebalance, `Brightness` für die Helligkeit und `Sharpness` für die Schärfe verwendet werden.

Zeichenoperationen

Pillow unterstützt grundlegende Zeichenoperationen, mit deren Hilfe einfache geometrische Formen zu einem Bild hinzugefügt werden können. Außerdem kann Text in Bilder geschrieben werden. Dazu werden die Pillow-Module `ImageDraw` und `ImageFont` benötigt:

```
>>> from PIL import ImageDraw
>>> draw = ImageDraw.Draw(kaffee)
>>> draw.rectangle((50, 275, 450, 575), outline=(255,255,255,255))
>>> kaffee.show()
```

Zunächst muss eine Instanz der Klasse `ImageDraw` erzeugt werden, die daraufhin zum Zeichnen in das bei der Instanziierung angegebene Bild verwendet werden kann, zum Beispiel zum Zeichnen eines weißen Rechtecks. Neben der Methode `rectangle` gibt es die in [Tabelle 44.2](#) zusammengefassten Zeichenmethoden.

Methode	Beschreibung
arc	Zeichnet einen offenen Bogen.
chord	Zeichnet einen geschlossenen Bogen.
ellipse	Zeichnet eine Ellipse.
line	Zeichnet eine Linie.
pieslice	Zeichnet ein »Tortenstück«.
point	Zeichnet einen Punkt bzw. ein Pixel.
polygon	Zeichnet ein Polygon.
rectangle	Zeichnet ein Rechteck.
text	Zeichnet einen Text.

Tabelle 44.2 Zeichenmethoden von `ImageDraw`

Die Klasse `ImageFont` kann verwendet werden, um Text in ein geöffnetes Bild zu schreiben. Dazu wird über die Methode `truetype` eine Schriftart geladen und in einer Schriftgröße instanziert, in diesem Fall 40 Punkt. Danach kann über die Methode `text` einer `ImageDraw`-Instanz ein Text in das Bild geschrieben werden:

```
>>> from PIL import ImageFont
>>> font = ImageFont.truetype("arial.ttf", 40)
>>> draw.text((175, 225), "Köstlich", font=font, fill=(255,255,255,255))
>>> kaffee.show()
```

Das kombinierte Ergebnis der beiden vorangegangenen Beispiele sehen Sie in [Abbildung 44.8](#).

Abbildung 44.8 Zeichenfunktionalität in Pillow

44.8.5 Interoperabilität

Pillow ermöglicht es, Bilddateien komfortabel zu bearbeiten und nach der Bearbeitung entweder zu speichern oder mithilfe der Methoden des Betriebssystems darzustellen. Darüber hinaus kann Pillow mit verschiedenen GUI-Toolkits interagieren, um eine möglichst einfache Darstellung einer Image-Instanz auf einer grafischen Oberfläche zu erreichen. Dazu gibt es die Klassen `ImageQt` für die Interoperabilität mit PySide2 bzw. PyQt und `ImageTk` für die Interoperabilität mit Tkinter:

```
>>> from PIL import ImageQt  
>>> kaffeeQt = ImageQt.ImageQt(kaffee)
```

bzw.:

```
>>> from PIL import ImageTk  
>>> from tkinter import Tk  
>>> root = Tk()  
>>> kaffeeTk = ImageTk.PhotoImage(kaffee)
```

Die angesprochenen Klassen erben von den entsprechenden Gegenstücken `QImage` bzw. `tkinter.PhotoImage` und lassen sich daher direkt im Kontext von PySide2/PyQt bzw. Tkinter verwenden.

Kapitel 45

Von Python 2 nach Python 3

Die Programmiersprache Python befindet sich in fortlaufender Entwicklung und hat seit der Veröffentlichung der Version 1.0 im Januar 1994 viele Veränderungen erfahren. In diesem Kapitel werden wir die Entwicklung der Sprache Python beschreiben. Dabei beginnen wir mit der Version 2.0, die im Jahr 2000 veröffentlicht wurde.

Im Anschluss daran wird der große Sprung auf Version 3.0 im Detail besprochen. Python 2 ist auch heute noch im Einsatz, weswegen Sie sich über die bestehenden Unterschiede im Klaren sein sollten.

Tabelle 45.1 nennt die aus Anwendersicht wichtigen Neuerungen der einzelnen Python-Versionen. Diese Liste ist nicht vollständig, die Änderungen sind zu zahlreich, um sie hier vollständig wiederzugeben.

Eine umfassende Auflistung aller Änderungen einer Python-Version finden Sie in der entsprechenden Dokumentation unter dem Titel »What's New in Python x.y«.

Version	Jahr	Wesentliche Neuerungen
2.0	2000	<ul style="list-style-type: none">▶ der <code>unicode</code>-Datentyp für Unicode-Strings▶ List Comprehensions▶ erweiterte Zuweisungen▶ Garbage Collection für zyklische Referenzen
2.1	2001	<ul style="list-style-type: none">▶ das <code>__future__</code>-Modul▶ Vergleichsoperatoren können einzeln überladen werden.▶ Die <code>import</code>-Anweisung arbeitet auch unter Windows und macOS <i>case sensitive</i>.
2.2	2001	<ul style="list-style-type: none">▶ verschachtelte Namensräume▶ New-Style Classes erlauben das Erben von eingebauten Datentypen.▶ Mehrfachvererbung▶ Propertys▶ das Iteratorkonzept▶ statische Methoden und Klassenmethoden▶ automatische Konvertierung der Datentypen <code>long</code> und <code>int</code>

Tabelle 45.1 Entwicklung von Python

Version	Jahr	Wesentliche Neuerungen
2.3	2003	<ul style="list-style-type: none"> ▶ der set-Datentyp (zunächst noch im sets-Modul, ab 2.4 als eingebauter Datentyp) ▶ Generatorfunktionen ▶ der Datentyp bool
2.4	2004	<ul style="list-style-type: none"> ▶ Generator Expressions ▶ Funktions- und Klassendecorator ▶ das decimal-Modul
2.5	2006	<ul style="list-style-type: none"> ▶ Conditional Expressions ▶ die relative import-Anweisung ▶ Vereinheitlichung der try-except-finally-Anweisung. Zuvor konnten except- und finally-Zweige nicht gemeinsam verwendet werden.
2.6	2008	<p>Die Version 2.6 wurde zeitgleich zu 3.0 entwickelt und enthält die Neuerungen aus Version 3.0, die die Abwärtskompatibilität der Sprache nicht beeinträchtigen:</p> <ul style="list-style-type: none"> ▶ die with-Anweisung ▶ das multiprocessing-Paket ▶ eine neue Syntax zur String-Formatierung ▶ print wird zu einer Funktion. ▶ Literale für Zahlen im Oktal- und Binärsystem
2.7	2010	<p>Die Version 2.7 ist die letzte Version von Python 2 und enthält einige der Neuerungen von Python 3.1 bzw. 3.2:</p> <ul style="list-style-type: none"> ▶ Dictionary Comprehensions und Set Comprehensions ▶ das argparse-Modul
3.0	2008	<p>Änderungen, die nicht auch in Version 2.6 enthalten sind:</p> <ul style="list-style-type: none"> ▶ Viele eingebaute Funktionen und Methoden geben jetzt Iteratoren anstelle von Listen zurück. ▶ Der Datentyp long verschwindet. ▶ der bytes-Datentyp für Binärdaten ▶ Der Datentyp str speichert jetzt ausschließlich Unicode-Strings. ▶ Dictionary Comprehensions ▶ reine Schlüsselwortparameter ▶ die nonlocal-Anweisung

Tabelle 45.1 Entwicklung von Python (Forts.)

Version	Jahr	Wesentliche Neuerungen
3.0 (Forts.)	2008	<ul style="list-style-type: none"> ▶ ein Literal für den Datentyp <code>set</code> ▶ Viele Module der Standardbibliothek wurden entfernt, umbenannt oder verändert.
3.1	2009	<ul style="list-style-type: none"> ▶ der Datentyp <code>OrderedDict</code> im <code>collections</code>-Modul ▶ die Methode <code>bit_length</code> des Datentyps <code>int</code> ▶ die automatische Nummerierung von Platzhaltern bei der String-Formatierung ▶ ein neuer Algorithmus zur internen Repräsentation von <code>float</code>-Werten
3.2	2011	<ul style="list-style-type: none"> ▶ Die <code>*.pyc</code>-Kompilate werden jetzt in einem Unterverzeichnis namens <code>__pycache__</code> gesammelt. ▶ Viele Module der Standardbibliothek wurden erweitert.
3.3	2012	<ul style="list-style-type: none"> ▶ die <code>yield from</code>-Syntax ▶ Die <code>u"string"</code>-Syntax ist wieder erlaubt. ▶ Die Exception-Hierarchie wurde überarbeitet.
3.4	2014	<ul style="list-style-type: none"> ▶ umfassende Integration von <code>pip</code> ▶ das Modul <code>enum</code>
3.5	2015	<ul style="list-style-type: none"> ▶ der Operator <code>@</code> für Matrizenmultiplikation ▶ Koroutinen mit <code>async</code> und <code>await</code>
3.6	2016	<ul style="list-style-type: none"> ▶ das <code>f</code>-Literal für formatierte Strings ▶ eine Syntax für die Annotation von Variablen ▶ asynchrone Generatoren und Comprehensions
3.7	2018	<ul style="list-style-type: none"> ▶ die Built-in Function <code>breakpoint</code> ▶ Funktionen in <code>time</code> mit Nanosekunden-Auflösung
3.8	2019	<ul style="list-style-type: none"> ▶ der Operator <code>:=</code> für Zuweisungsausdrücke ▶ die Unterstützung für reine Positionsparameter in Funktions- und Methodenschnittstellen ▶ die selbstdokumentierenden Ausdrücke in f-Strings
3.9	2020	<ul style="list-style-type: none"> ▶ das Modul <code>zoneinfo</code> für Zeitangaben in lokalen Zeitzonen ▶ der Vereinigungsoperator <code> </code> für Dictionaries ▶ Geschwindigkeitsverbesserungen in CPython

Tabelle 45.1 Entwicklung von Python (Forts.)

Version	Jahr	Wesentliche Neuerungen
3.10	2021	<ul style="list-style-type: none">▶ das Paket <code>distutils</code> wird als deprecated eingestuft.▶ das Structural Pattern Matching
3.11	2022	<ul style="list-style-type: none">▶ Geschwindigkeitsverbesserungen in CPython▶ das Gruppieren von Exceptions und <code>except*</code>▶ Tracebacks mit genaueren Hinweisen auf den Ort des Fehlers

Tabelle 45.1 Entwicklung von Python (Forts.)

Im Folgenden wird der einschneidende Versionssprung von Python 2 auf Python 3 besprochen. Das Besondere an der Version 3.0 ist, dass sie nicht mehr abwärtskompatibel mit älteren Python-Versionen ist. Das bedeutet, dass ein Programm, das für Python 2 geschrieben wurde, mit großer Wahrscheinlichkeit nicht unter Python 3 lauffähig ist. Der Bruch mit der Abwärtskompatibilität erlaubte es den Python-Entwicklern, lange mitgeschleppte Unschönheiten und Inkonsistenzen aus der Sprache zu entfernen und so eine rundum erneuerte Version von Python zu veröffentlichen.

Alles in allem sind die mit Python 3.0 eingeführten Änderungen nicht dramatisch, es bedarf jedoch einer gewissen Umgewöhnung, um von Python 2 auf Python 3 umzusteigen. Aus diesem Grund besprechen wir in diesem Kapitel übersichtlich die wichtigsten Unterschiede zwischen Python 2 und 3.

Python 3 enthält ein Tool namens `2to3`, das das Umstellen eines größeren Projekts von Python 2 auf 3 erleichtert, indem es den Quellcode zu großen Teilen automatisch konvertiert. Die Handhabung dieses Programms erklären wir im zweiten Abschnitt.

45.1 Die wichtigsten Unterschiede

Im Folgenden sind die wichtigsten Unterschiede zwischen den Python-Versionen 2 und 3 aufgeführt.

Hinweis

Mit Python 3 wurden auch viele subtile Änderungen, beispielsweise an den Schnittstellen vieler Module der Standardbibliothek, vorgenommen, die hier aus naheliegenden Gründen nicht alle erläutert werden können. Antworten auf solch detaillierte Fragen finden Sie in den Onlinedokumentationen auf der Python-Website <http://www.python.org/>.

45.1.1 Ein-/Ausgabe

In puncto Ein-/Ausgabe gab es zwei auffällige, aber schnell erklärte Änderungen:

- Das Schlüsselwort `print` aus Python 2 ist eine Built-in Function gleichen Namens gewichen. In der Regel brauchen hier also nur Klammern um den auszugebenden Ausdruck ergänzt zu werden (siehe [Tabelle 45.2](#)).

Python 2	Python 3
<code>>>> print "Hallo Welt"</code> Hallo Welt	<code>>>> print("Hallo Welt")</code> Hallo Welt
<code>>>> print "ABC", "DEF", 2+2</code> ABC DEF 4	<code>>>> print("ABC", "DEF", 2+2)</code> ABC DEF 4
<code>>>> print >>f, "Dateien"</code>	<code>>>> print("Dateien", file=f)</code>
<code>>>> for i in range(3):</code> ... <code>print i,</code> ... 0 1 2	<code>>>> for i in range(3):</code> ... <code>print(i, end=" ")</code> ... 0 1 2

Tabelle 45.2 `print` ist jetzt eine Funktion.

Nähere Informationen, insbesondere zu den Schlüsselwortparametern der Built-in Function `print`, finden Sie in [Abschnitt 17.14](#).

- Die zweite auffällige Änderung hinsichtlich der Ein-/Ausgabe betrifft die Built-in Function `input`. Die `input`-Funktion aus Python 3 entspricht der `raw_input`-Funktion aus Python 2. Eine Entsprechung für die `input`-Funktion aus Python 2 gibt es in Python 3 als Built-in Function nicht, doch ihr Verhalten kann mithilfe von `eval` nachgebildet werden (siehe [Tabelle 45.3](#)).

Python 2	Python 3
<code>>>> input("Ihr Wert: ")</code> Ihr Wert: <code>2**5</code> 32	<code>>>> eval(input("Ihr Wert: "))</code> Ihr Wert: <code>2**5</code> 32
<code>>>> raw_input("Ihr Wert: ")</code> Ihr Wert: <code>2**5</code> <code>'2**5'</code>	<code>>>> input("Ihr Wert: ")</code> Ihr Wert: <code>2**5</code> <code>'2**5'</code>

Tabelle 45.3 `input` vs. `raw_input`

Dies waren die beiden gewöhnungsbedürftigsten Änderungen, was die Bildschirmausgabe bzw. Tastatureingabe betrifft.

45.1.2 Iteratoren

Obwohl Python 2 das Iteratorkonzept bereits unterstützt, geben viele Funktionen, die für gewöhnlich zum Iterieren über die Elemente irgendeiner Zusammenstellung verwendet werden, eine `list`-Instanz mit allen Elementen dieser Zusammenstellung zurück, so beispielsweise die prominente Funktion `range`. Üblicherweise wird diese Liste aber nur in einer `for`-Schleife durchlaufen, sodass es häufig unnötig ist, sie als Ganzes anzulegen. Dies kann durch Verwendung von Iteratoren eleganter und speicherschonender durchgeführt werden.

Aus diesem Grund geben viele der Funktionen und Methoden, die in Python 2 eine Liste zurückgeben, in Python 3 einen auf die Gegebenheiten zugeschnittenen Iterator zurück. Um diese Objekte in eine Liste zu überführen, können sie einfach der Built-in Function `list` übergeben werden.

Damit verhält sich zum Beispiel die `range`-Funktion aus Python 3 gerade so wie die `xrange`-Funktion aus Python 2. Ein Aufruf von `list(range())` in Python 3 ist äquivalent zur `range`-Funktion aus Python 2 (siehe [Tabelle 45.4](#)).

Python 2	Python 3
<code>>>> xrange(5)</code> <code>xrange(5)</code>	<code>>>> range(5)</code> <code>range(0, 5)</code>
<code>>>> range(5)</code> <code>[0, 1, 2, 3, 4]</code>	<code>>>> list(range(5))</code> <code>[0, 1, 2, 3, 4]</code>

Tabelle 45.4 `range` gibt jetzt einen Iterator zurück.

Abgesehen von `range` sind von dieser Änderung die Built-in Functions `map`, `filter` und `zip` betroffen, die nun einen Iterator zurückgeben. Die Methoden `keys`, `items` und `values` eines Dictionarys geben jetzt ein sogenanntes `view`-Objekt zurück, das ebenfalls iterierbar ist. Die Methoden `iterkeys`, `iteritems` und `itervalues` eines Dictionarys sowie die Built-in Function `xrange` aus Python 2 existieren in Python 3 nicht mehr.

45.1.3 Strings

Die wohl grundlegendste Änderung in Python 3 ist die Umdeutung des Datentyps `str`. In Python 2 existieren zwei Datentypen für Strings: `str` und `unicode`. Während Ersterer zum Speichern beliebiger Byte-Folgen verwendet werden kann, war Letzterer für Unicode-Text zuständig.

In Python 3 ist der Datentyp `str` ausschließlich für Text zuständig und mit dem `unicode`-Datentyp aus Python 2 vergleichbar. Zum Speichern von `byte`-Folgen gibt es in Python 3 die Datentypen `bytes` und `bytearray`, wobei es sich bei `bytes` um einen unveränderlichen und bei `bytearray` um einen veränderlichen Datentyp handelt. In Python 3 existiert weder das `u`-Literal für Unicode-Strings noch der Datentyp `unicode`.

Die Datentypen `bytes` und `str` sind in Python 3 klarer voneinander abgegrenzt, als es bei den Datentypen `str` und `unicode` in Python 2 der Fall ist. So ist es beispielsweise nicht mehr möglich, einen String und einen `bytes`-String ohne explizites Codieren bzw. Decodieren zusammenzufügen.

Tabelle 45.5 listet die Unterschiede zwischen `str` in Python 2 und `str` in Python 3 exemplarisch auf.

Python 2	Python 3
<pre>>>> u = u"Ich bin Unicode" >>> u u'Ich bin Unicode' >>> u.encode("ascii") 'Ich bin Unicode'</pre>	<pre>>>> u = "Ich bin Unicode" >>> u 'Ich bin Unicode' >>> u.encode("ascii") b'Ich bin Unicode'</pre>
<pre>>>> a = "Ich bin ASCII" >>> a.decode() u'Ich bin ASCII'</pre>	<pre>>>> a = b"Ich bin ASCII" >>> a.decode() 'Ich bin ASCII'</pre>
<pre>>>> "abc" + u"def" u'abcdef'</pre>	<pre>>>> b"abc" + "def" Traceback (most recent call last): [...] TypeError: can't concat bytes to str</pre>

Tabelle 45.5 Strings

Die stärkere Abgrenzung von `str` und `bytes` in Python 3 hat Auswirkungen auf die Standardbibliothek. So dürfen Sie beispielsweise zur Netzwerkkommunikation nur `bytes`-Strings verwenden. Wichtig ist auch, dass der Typ der aus einer Datei eingelesenen Daten nun vom Modus abhängt, in dem die Datei geöffnet wurde. Der Unterschied zwischen Binär- und Textmodus ist in Python 3 also auch unter Betriebssystemen von Interesse, die diese beiden Modi von sich aus gar nicht unterscheiden.

Hinweis

Um den Aufwand zum Konvertieren von Code zwischen Python 2 und Python 3 zu verringern, ist die Schreibweise `u"Hello"` für Strings seit Python 3.3 wieder erlaubt. Sie hat allerdings keine besondere Bedeutung, sondern ist äquivalent zu `"Hello"`.

45.1.4 Ganze Zahlen

In Python 2 existieren zwei Datentypen zum Speichern ganzer Zahlen: `int` für Zahlen im 32- bzw. 64-Bit-Zahlenbereich und `long` für Zahlen beliebiger Größe. In Python 3 gibt es nur noch einen solchen Datentyp namens `int`, der sich aber wie `long` aus Python 2 verhält. Die Unterscheidung zwischen `int` und `long` ist auch in Python 2 für den Programmierer im Wesentlichen schon uninteressant, da die beiden Datentypen automatisch ineinander konvertiert werden.

Eine zweite Änderung erfolgt in Bezug auf die Division ganzer Zahlen. In Python 2 wird in diesem Fall eine ganzzahlige Division (Integer-Division) durchgeführt, das Ergebnis ist also wieder eine ganze Zahl. In Python 3 ist das Ergebnis der Division zweier Ganzzahlen eine Gleitkommazahl. Für die Integer-Division existiert hier der Operator `//` (siehe [Tabelle 45.6](#)).

Python 2	Python 3
<code>>>> 10 / 4</code> 2	<code>>>> 10 / 4</code> 2.5
<code>>>> 10 // 4</code> 2	<code>>>> 10 // 4</code> 2
<code>>>> 10.0 / 4</code> 2.5	<code>>>> 10.0 / 4</code> 2.5

Tabelle 45.6 Integer-Division

45.1.5 Exception Handling

Beim Werfen und Fangen von Exceptions wurden kleinere syntaktische Änderungen durchgeführt. Die alte und die neue Syntax werden in [Tabelle 45.7](#) anhand eines Beispiels einander gegenübergestellt.

Python 2	Python 3
<code>try:</code> <code> raise SyntaxError, "Hilfe"</code> <code>except SyntaxError, e:</code> <code> print e.args</code>	<code>try:</code> <code> raise SyntaxError("Hilfe")</code> <code>except SyntaxError as e:</code> <code> print(e.args)</code>

Tabelle 45.7 Exception Handling

Dabei ist anzumerken, dass die im oben genannten Beispiel unter Python 3 für das Werfen der Exception verwendete Syntax unter Python 2 auch funktioniert. Die unter Python 2 angegebene Syntax wurde aber mit Python 3 aus der Sprache entfernt.

45.1.6 Standardbibliothek

Mit Python 3 wurde auch in der Standardbibliothek gründlich aufgeräumt. Viele Module, die kaum verwendet wurden, wurden entfernt, andere umbenannt oder mit anderen zu Paketen zusammengefasst. Tabelle 45.8 listet die wichtigsten Module auf, die in Python 3 umbenannt wurden.

Python 2	Python 3
ConfigParser	configparser
cPickle	_pickle
Queue	queue
SocketServer	socketserver
repr	reprlib
thread	_thread

Tabelle 45.8 Umbenannte Module der Standardbibliothek

Die meisten der oben aufgeführten Module werden in diesem Buch nicht thematisiert, da sie sehr speziell sind. Nähere Informationen zu ihnen finden Sie aber in der Onlinedokumentation von Python.

Neben umbenannten Modulen wurden auch einige thematisch zusammengehörige Module zu Paketen zusammengefasst. Diese sind in Tabelle 45.9 aufgelistet.

Paket in Python 3	Module aus Python 2
html	HTMLParser, htmlentitydefs
http	httplib, BaseHTTPServer, CGIHTTPServer, SimpleHTTPServer, Cookie, cookielib
tkinter	abgesehen von turtle alle Module, die etwas mit Tkinter zu tun haben
urllib	urllib, urllib2, urlparse, robotparse
xmlrpc	xmlrpclib, DocXMLRPCServer, SimpleXMLRPCServer

Tabelle 45.9 Verschobene Module der Standardbibliothek

45.2 Automatische Konvertierung

Um die Migration von Python 2 nach Python 3 auch bei größeren Projekten zu vereinfachen, gibt es in der Python-3-Distribution ein Tool namens `2to3`, das wir Ihnen in diesem Abschnitt vorstellen möchten. Das Tool `2to3` finden Sie im Unterverzeichnis `Tools/scripts` Ihrer Python-Distribution.

Hinweis

Das Modul `2to3` gilt aufgrund der eingesetzten Parsing-Technologie ab Python 3.10 als veraltet und wird voraussichtlich in Python 3.13 nicht mehr zur Verfügung stehen.

Auf der Basis von `2to3` haben sich umfangreiche Drittanbieterbibliotheken wie `modernize`, `future` und `six` etabliert, die bei der reibungslosen Transition einer Codebasis von Python 2 nach Python 3 unterstützen.

Diese Bibliotheken verfolgen den gemeinsamen Ansatz, durch eine möglichst automatische Konvertierung eine Codebasis zu schaffen, die sowohl unter Python 2 als auch unter Python 3 lauffähig ist. Diese kann als Zwischenversion zu einer endgültigen Portierung auf Python 3 dienen oder auch als dauerhafte Basis, falls Python 2 und Python 3 gleichzeitig unterstützt werden sollen.

Die Verwendung von `2to3` wird exemplarisch an folgendem Python-2-Beispielprogramm demonstriert:

```
def get_input(n):
 liste = []
 for i in xrange(n):
 try:
 z = int(raw_input("Bitte eine Zahl eingeben: "))
 except Exception, e:
 raise ValueError("Das ist keine Zahl!")
 liste.append(z)
 return liste

try:
 res = get_input(5)
 print res
except ValueError, e:
 print e.args[0]
```

Dieses Programm liest mithilfe der Funktion `get_input` fünf Zahlen vom Benutzer ein und gibt eine mit diesen Zahlen gefüllte Liste aus. Wenn der Benutzer etwas eingibt, was keine Zahl ist, beendet sich das Programm mit einer Fehlermeldung. Sie sehen sofort, dass sich dieses Programm so nicht unter Python 3 ausführen lässt. Die Aufrufe von `xrange`, `raw_input` sowie die beiden `except`-Anweisungen verhindern dies.

Bereits bei den oben dargestellten 14 Quellcodezeilen ist es mühselig, den Code per Hand mit Python 3 kompatibel zu machen. Stellen Sie sich diese Arbeit einmal für ein größeres Projekt vor! Doch glücklicherweise gibt es `2to3`. Wir rufen `2to3` einmal mit dem Namen unseres Python-Programms als einzigem Parameter auf. Das Ergebnis sieht folgendermaßen aus:

```
--- test.py (original)
+++ test.py (refactored)
@@ -1,15 +1,15
def get_input(n):
 liste = []
- for i in xrange(n):
+ for i in range(n):
 try:
- z = int(raw_input("Bitte eine Zahl eingeben: "))
- except ValueError, e:
+ z = int(input("Bitte eine Zahl eingeben: "))
+ except ValueError as e:
 raise ValueError("Das ist keine Zahl!")
 liste.append(z)
 return liste
try:
 res = get_input(5)
- print res
-except ValueError, e:
- print e.args[0]
+ print(res)
+except ValueError as e:
+ print(e.args[0])
```

Das Konvertierungsprogramm ändert Ihre angegebenen Quellcodedateien standardmäßig nicht, sondern produziert nur einen `diff`-Ausdruck. Das ist eine spezielle Beschreibungssprache für die Unterschiede zwischen zwei Textstücken. Diesen `diff`-Ausdruck können Sie beispielsweise mithilfe des Unix-Programms `patch` in Ihre Quelldatei einpflegen. Alternativ erlauben Sie es dem `2to3`-Skript über den Kommandoschalter `-w`, die angegebene Quelldatei direkt zu modifizieren. Der ursprüngliche Python-2-Code wird dabei als `dateiname.py.bak` gesichert. Wenn `2to3` mit dem Schalter `-w` und unserem oben dargestellten Beispielquellcode gefüttert wird, sieht der konvertierte Code hinterher so aus:

```
def get_input(n):
 liste = []
 for i in range(n):
```

```
try:  
 z = int(eval(input("Bitte eine Zahl eingeben: ")))  
except Exception as e:  
 raise ValueError("Das ist keine Zahl!")  
liste.append(z)  
return liste  
  
try:  
 res = get_input(5)  
 print(res)  
except ValueError as e:  
 print(e.args[0])
```

Sie sehen, dass die eingangs angesprochenen Stellen geändert wurden, und werden feststellen, dass der übersetzte Code unter Python 3 lauffähig ist.

Anstelle einer einzelnen Programmdatei können Sie dem 2to3-Skript auch eine Liste von Dateien oder Ordnern übergeben. Wenn Sie einen Ordner übergeben haben, wird jede in ihm oder einem seiner Unterordner enthaltene Quelldatei konvertiert.

Zum Schluss möchten wir noch auf die wichtigsten Kommandozeilenschalter zu sprechen kommen, mit deren Hilfe Sie das Verhalten von 2to3 an Ihre Bedürfnisse anpassen können (siehe Tabelle 45.10).

Schalter	Alternativ	Beschreibung
-d	--doctests_only	Ist dieser Schalter gesetzt, werden ausschließlich die in der angegebenen Quelldatei enthaltenen Doctests nach Python 3 konvertiert. Standardmäßig werden Doctests nicht angerührt. Näheres über Doctests erfahren Sie in <u>Abschnitt 36.2.1</u> .
-f FIX	--fix=FIX	Mit dieser Option geben Sie vor, welche sogenannten <i>Fixes</i> angewandt werden sollen. Bei einem Fix handelt es sich um eine bestimmte Ersetzungsregel, beispielsweise das Ersetzen von <code>xrange</code> durch <code>range</code> .
-x NOFIX	--nofix=NOFIX	Das Gegenstück zu -f. Hier bestimmen Sie, welche Fixes nicht angewandt werden dürfen.
-l	--list-fixes	Durch Setzen dieses Schalters erhalten Sie eine Liste aller verfügbaren Fixes.

Tabelle 45.10 Kommandozeilenoptionen von 2to3

Schalter	Alternativ	Beschreibung
-p	--print-function	<p>Wenn dieser Schalter gesetzt ist, werden print-Anweisungen nicht konvertiert. Das ist nützlich, wenn Sie print bereits in Python 2 wie eine Funktion geschrieben oder den entsprechenden Future Import <code>print_function</code> eingebunden haben.</p> <p>Das Programm <code>2to3</code> kann nicht von selbst entscheiden, ob es eine <code>print</code>-Anweisung mit Klammern versehen muss oder nicht.</p>
-w	--write	Ist dieser Schalter gesetzt, werden die Änderungen direkt in die untersuchte Quelldatei geschrieben. Ein Backup wird unter <code>dateiname.py.bak</code> angelegt.
-n	--nobackups	Wenn dieser Schalter gesetzt ist, wird auf das Anlegen der Backup-Datei verzichtet.

Tabelle 45.10 Kommandozeilenoptionen von `2to3` (Forts.)

Anhang A

A.1 Reservierte Wörter

Tabelle A.1 enthält Wörter, die nicht als Bezeichner verwendet werden dürfen, weil sie einem Schlüsselwort entsprechen.

and	continue	finally	is	raise
as	def	for	lambda	return
assert	del	from	None	True
async	elif	global	nonlocal	try
await	else	if	not	while
break	except	import	or	with
class	False	in	pass	yield

Tabelle A.1 Liste reserverter Wörter

A.2 Operatorrangfolge

Tabelle A.2 spezifiziert die Rangfolge aller Syntaxelemente, die in einem gültigen Python-Ausdruck stehen können. Diese Auflistung beinhaltet die Rangfolge der Operatoren, die bereits in Abschnitt 10.2 definiert wurde.

Operator	Übliche Bedeutung
(...), [...], {...} [...], {...}	Klammern in arithmetischen Ausdrücken Literale für Tupel, Listen, Mengen und Dictionarys Comprehensions
x[...] x. x(...)	Zugriff auf Elemente einer Sequenz Zugriff auf Attribute und Methoden Funktions- und Methodenaufrufe
await x	Await-Ausdruck
x ** y	y-te Potenz von x
+x -x ~x	positives Vorzeichen negatives Vorzeichen bitweises Komplement von x

Tabelle A.2 Die vollständige Operatorrangfolge

Operator	Übliche Bedeutung
$x * y$ x / y $x \% y$ $x // y$ $x @ y$	Produkt von x und y Quotient von x und y Rest bei ganzzahliger Division von x durch y ganzzahlige Division von x durch y Matrizenmultiplikation von x und y
$x + y$ $x - y$	Addition von x und y Subtraktion von x und y
$x << n$ $x >> n$	bitweise Verschiebung um n Stellen nach links bitweise Verschiebung um n Stellen nach rechts
$x \& y$	bitweises UND zwischen x und y
$x ^ y$	bitweises ausschließendes ODER zwischen x und y
$x y$	bitweises nicht ausschließendes ODER zwischen x und y
$x < y$ $x <= y$ $x > y$ $x >= y$ $x != y$ $x == y$ $x \text{ is } y$ $x \text{ is not } y$ $x \text{ in } y$ $x \text{ not in } y$	Ist x kleiner als y? Ist x kleiner oder gleich y? Ist x größer als y? Ist x größer oder gleich y? Ist x ungleich y? Ist x gleich y? Sind x und y identisch? Sind x und y nicht identisch? Befindet sich x in y? Befindet sich x nicht in y?
not x	logische Negierung
x and y	logisches UND
x or y	logisches ODER
... if ... else	bedingter Ausdruck
lambda	Lambda-Ausdruck
$x := y$	Zuweisungsausdruck

Tabelle A.2 Die vollständige Operatorrangfolge (Forts.)

A.3 Eingebaute Funktionen

Python enthält eine Menge Built-in Functions, die aus didaktischen Gründen an verschiedenen Stellen des Buchs eingeführt wurden. Deshalb gibt es im Buch bislang keine Liste aller Built-in Functions. Tabelle A.3 listet alle Built-in Functions mitsamt einer kurzen Beschreibung und einem Vermerk auf, wo die Funktion ausführlich behandelt wird. Beachten Sie, dass die Funktionen in dieser Tabelle ohne Parametersignaturen angegeben werden.

Built-in Function	Beschreibung	Abschnitt
<code>__import__</code>	Bindet ein Modul oder Paket ein.	Abschnitt 18.4
<code>abs</code>	Berechnet den Betrag einer Zahl.	Abschnitt 17.14.1
<code>all</code>	Prüft, ob alle Elemente einer Sequenz True ergeben.	Abschnitt 17.14.2
<code>any</code>	Prüft, ob mindestens ein Element einer Sequenz True ergibt.	Abschnitt 17.14.3
<code>ascii</code>	Erzeugt einen druckbaren String, der das übergebene Objekt beschreibt. Dabei werden Sonderzeichen maskiert, sodass die Ausgabe nur ASCII-Zeichen enthält.	Abschnitt 17.14.4
<code>bin</code>	Gibt einen String zurück, der die übergebene Ganzzahl als Binärzahl darstellt.	Abschnitt 17.14.5
<code>bool</code>	Erzeugt einen booleschen Wert.	Abschnitt 11.6 Abschnitt 17.14.6
<code>bytearray</code>	Erzeugt eine neue bytearray-Instanz.	Abschnitt 12.5 Abschnitt 17.14.7
<code>bytes</code>	Erzeugt eine neue bytes-Instanz.	Abschnitt 12.5 Abschnitt 17.14.8
<code>breakpoint</code>	Stoppt den Programmfluss und startet den integrierten Kommandozeilen-Debugger PDB an der Stelle des Funktionsaufrufs.	–
<code>callable</code>	Gibt an, ob eine Instanz aufrufbar ist.	–
<code>chr</code>	Gibt das Zeichen mit einem bestimmten Unicode-Codepoint zurück.	Abschnitt 17.14.9

Tabelle A.3 Built-in Functions in Python

Built-in Function	Beschreibung	Abschnitt
classmethod	Erzeugt eine Klassenmethode.	Abschnitt 19.7
complex	Erzeugt eine komplexe Zahl.	Abschnitt 11.7 Abschnitt 17.14.10
delattr	Löscht ein bestimmtes Attribut einer Instanz.	Abschnitt 19.9.1
dict	Erzeugt ein Dictionary.	Abschnitt 17.14.11
dir	Gibt eine Liste aller Attribute eines Objekts zurück.	–
divmod	Gibt ein Tupel mit dem Ergebnis einer Ganzzahldivision und dem Rest zurück. divmod(a, b) ist äquivalent zu (a // b, a % b)	Abschnitt 17.14.12
enumerate	Gibt einen Aufzählungsiterator für die übergebene Sequenz zurück.	Abschnitt 17.14.13
eval	Wertet einen Python-Ausdruck aus.	Abschnitt 17.14.14
exec	Wertet einen Python-Ausdruck aus.	Abschnitt 17.14.15
filter	Ermöglicht es, bestimmte Elemente einer Liste herauszufiltern.	Abschnitt 17.14.16
float	Erzeugt eine Gleitkommazahl.	Abschnitt 11.5 Abschnitt 17.14.17
format	Formatiert einen Wert mit der angegebenen Formatangabe.	Abschnitt 17.14.18
frozenset	Erzeugt eine unveränderliche Menge.	Abschnitt 13.2 Abschnitt 17.14.19
getattr	Gibt ein bestimmtes Attribut einer Instanz zurück.	Abschnitt 19.9.1
globals	Gibt ein Dictionary mit allen Referenzen des globalen Namensraums zurück.	Abschnitt 17.14.20
hasattr	Überprüft, ob eine Instanz über ein bestimmtes Attribut verfügt.	Abschnitt 19.9.1

Tabelle A.3 Built-in Functions in Python (Forts.)

Built-in Function	Beschreibung	Abschnitt
hash	Gibt den Hash-Wert einer Instanz zurück.	Abschnitt 17.14.21
help	Startet die eingebaute interaktive Hilfe von Python.	Abschnitt 17.14.22
hex	Gibt den Hexadezimalwert einer ganzen Zahl in Form eines Strings zurück.	Abschnitt 17.14.23
id	Gibt die Identität einer Instanz zurück.	Abschnitt 7.1.3 Abschnitt 17.14.24
input	Liest einen String von der Tastatur ein.	Abschnitt 17.14.25
int	Erzeugt eine ganze Zahl.	Abschnitt 11.4 Abschnitt 17.14.26
isinstance	Prüft, ob ein Objekt Instanz einer bestimmten Klasse ist.	Abschnitt 19.9.2
issubclass	Prüft, ob eine Klasse von einer bestimmten Basisklasse erbt.	Abschnitt 19.9.2
iter	Erzeugt ein Iteratorobjekt.	Abschnitt 21.2.5 Abschnitt 21.2.9
len	Gibt die Länge einer bestimmten Instanz zurück.	Abschnitt 17.14.27
list	Erzeugt eine Liste.	Abschnitt 17.14.28
locals	Gibt ein Dictionary zurück, das alle Referenzen des lokalen Namensraums enthält.	Abschnitt 17.14.29
map	Wendet eine Funktion auf jedes Element einer Liste an.	Abschnitt 17.14.30
max	Gibt das größte Element einer Sequenz zurück.	Abschnitt 17.14.31
min	Gibt das kleinste Element einer Sequenz zurück.	Abschnitt 17.14.32
next	Gibt das nächste Element des übergebenen Iterators zurück.	Abschnitt 21.2.5

Tabelle A.3 Built-in Functions in Python (Forts.)

Built-in Function	Beschreibung	Abschnitt
oct	Gibt den Oktalwert einer ganzen Zahl in Form eines Strings zurück.	Abschnitt 17.14.33
open	Erzeugt ein Dateiobjekt.	Abschnitt 6.4.1
ord	Gibt den Unicode-Code eines bestimmten Zeichens zurück.	Abschnitt 17.14.34
pow	Führt eine Potenzoperation durch.	Abschnitt 17.14.35
print	Gibt die übergebenen Objekte auf dem Bildschirm in anderen Ausgabegeräten aus.	Abschnitt 3.9 Abschnitt 17.14.36
property	Erzeugt ein Managed Attribute.	Abschnitt 19.5.2
range	Erzeugt einen Iterator, mit dem gezählt werden kann.	Abschnitt 17.14.37 Abschnitt 21.2.5
repr	Gibt eine String-Repräsentation einer Instanz zurück.	Abschnitt 17.14.38
reversed	Erzeugt einen Iterator, der ein iterierbares Objekt rückwärts durchläuft.	Abschnitt 17.14.39
round	Rundet eine Zahl.	Abschnitt 17.14.40
set	Erzeugt ein Set.	Abschnitt 13.2 Abschnitt 17.14.41
setattr	Setzt ein bestimmtes Attribut einer Instanz auf einen bestimmten Wert.	Abschnitt 19.9.1
sorted	Sortiert ein iterierbares Objekt.	Abschnitt 17.14.42
staticmethod	Erzeugt eine statische Methode.	Abschnitt 19.6.1
str	Erzeugt einen String.	Abschnitt 12.5 Abschnitt 17.14.43
sum	Gibt die Summe aller Elemente einer Sequenz zurück.	Abschnitt 17.14.44
tuple	Erzeugt ein Tupel.	Abschnitt 12.4 Abschnitt 17.14.45

Tabelle A.3 Built-in Functions in Python (Forts.)

Built-in Function	Beschreibung	Abschnitt
type	Gibt den Datentyp einer Instanz zurück.	Abschnitt 7.1.1 Abschnitt 17.14.46
vars	Gibt das Dictionary <code>x.__dict__</code> zurück, wenn eine Instanz <code>x</code> übergeben wird. Ohne Argument <code>is vars</code> äquivalent zu <code>locals</code> .	–
zip	Fasst mehrere Sequenzen zu Tupeln zusammen, um sie beispielsweise mit einer <code>for</code> -Schleife zu durchlaufen.	Abschnitt 17.14.47

Tabelle A.3 Built-in Functions in Python (Forts.)

A.4 Eingebaute Exceptions

In Python existiert eine Reihe von eingebauten Exception-Typen. Diese Exceptions werden von Funktionen der Standardbibliothek oder vom Interpreter selbst geworfen. Sie sind eingebaut, das bedeutet, dass sie zu jeder Zeit im Quelltext verwendet werden können. [Tabelle A.4](#) listet die eingebauten Exception-Typen auf und nennt übliche Umstände, unter denen sie auftreten. Die Vererbungshierarchie ist dabei durch die Einrückungstiefe des Typnamens angedeutet.

Exception-Typ	Auftreten
BaseException	Basisklasse aller eingebauter Exception-Typen (siehe Abschnitt 20.1.1)
SystemExit	Beim Beenden des Programms durch <code>sys.exit</code> . Diese Exception verursacht keinen Traceback.
KeyboardInterrupt	beim Beenden des Programms per Tastenkombination (üblicherweise mit <code>[Strg] + [C]</code>)
GeneratorExit	beim Beenden eines Generators
Exception	Basisklasse aller »normalen« Exceptions. Auch alle selbst definierten Exception-Typen sollten von <code>Exception</code> erben.
StopIteration	beim Aufruf der Methode <code>next</code> eines Iterators, wenn kein nächstes Element existiert

Tabelle A.4 Hierarchie der eingebauten Exception-Typen

Exception-Typ	Auftreten
ArithmeticError	Basisklasse der Exception-Typen für Fehler in arithmetischen Operationen
FloatingPointError	bei einer fehlschlagenden Gleitkommaoperation
OverflowError	bei einer arithmetischen Berechnung, deren Ergebnis zu groß für den verwendeten Datentyp ist
ZeroDivisionError	bei einer Division durch Null
AssertionError	bei einer fehlschlagenden assert-Anweisung (siehe Abschnitt 20.2)
AttributeError	beim Zugriff auf ein nicht existierendes Attribut
BufferError	bei einer fehlgeschlagenen Operation auf einem Buffer-Datentyp
EOFError	wenn die eingebaute Funktion input ein Dateiende (EOF für <i>End-of-File</i>) signalisiert bekommt, ohne vorher Daten lesen zu können
ImportError	bei einer fehlschlagenden import-Anweisung
ModuleNotFoundError	wenn eine import-Anweisung fehlschlägt, weil kein Modul mit dem angegebenen Namen existiert
LookupError	Basisklasse der Exception-Typen für Fehler bei Schlüssel- oder Indexzugriffen
IndexError	bei einem Sequenzzugriff mit einem ungültigen Index
KeyError	bei einem Dictionary-Zugriff mit einem ungültigen Schlüssel
MemoryError	wenn nicht genügend Speicher zur Ausführung einer Operation vorhanden ist
NameError	wenn ein unbekannter lokaler oder globaler Bezeichner verwendet wird

Tabelle A.4 Hierarchie der eingebauten Exception-Typen (Forts.)

Exception-Typ	Auftreten
UnboundLocalError	wenn in einer Funktion oder Methode eine lokale Referenz verwendet wird, bevor ihr eine Instanz zugewiesen wurde (siehe Abschnitt 17.11.5)
OSError	bei systembezogenen Fehlern
BlockingIOError	wenn eine als nichtblockierend eingestellte Operation, zum Beispiel ein Zugriff auf einen Socket, blockieren würde
ChildProcessError	wenn eine Operation auf einem Kindprozess fehlgeschlagen ist
ConnectionError	bei verbindungsbezogenen Fehlern
BrokenPipeError	bei Schreibzugriffen auf eine Pipe, deren anderes Ende geschlossen wurde
ConnectionAbortedError	bei einem von der Gegenseite abgebrochenen Verbindungsversuch
ConnectionRefusedError	bei einem von der Gegenseite abgelehnten Verbindungsversuch
ConnectionResetError	bei einer von der Gegenseite zurückgesetzten Verbindung
FileExistsError	beim Versuch, eine existierende Datei zu erstellen
FileNotFoundException	beim Versuch, auf eine nicht existierende Datei zuzugreifen
InterruptedError	wenn ein Systemaufruf durch ein Signal unterbrochen wurde
IsADirectoryError	beim Versuch, eine Dateioperation auf einem Verzeichnis durchzuführen
NotADirectoryError	beim Versuch, eine Verzeichnisoperation auf einer Datei durchzuführen
PermissionError	wenn die für eine Operation nötigen Zugriffsrechte nicht vorhanden sind

Tabelle A.4 Hierarchie der eingebauten Exception-Typen (Forts.)

Exception-Typ	Auftreten
ProcessLookupError	wenn ein Prozess nicht gefunden werden konnte
TimeoutError	beim Überschreiten eines Zeitlimits durch eine Systemoperation
ReferenceError	beim Zugriff auf ein Objekt, das von der Garbage Collection bereits freigegeben wurde
RuntimeError	bei einem Fehler, der durch keinen der anderen Exception-Typen abgedeckt wird
NotImplementedError	Basisklassen werfen diese Exception aus Methoden heraus, die von einer abgeleiteten Klasse implementiert werden müssen.
SyntaxError	bei einem Syntaxfehler im Programm bzw. in einem an exec oder eval übergebenen Code
IndentationError	Basisklasse der Exception-Typen für Fehler durch unkorrektes Einrücken des Quellcodes
TabError	bei fehlerhafter Vermischung von Tabulatoren und Leerzeichen zur Einrückung
SystemError	bei einem internen Fehler im Python-Interpreter
TypeError	bei einer Operation auf einer Instanz eines dafür ungeeigneten Datentyps
ValueError	bei einer Operation auf einer Instanz, die zwar einen passenden Typ, aber einen unpassenden Wert hat
UnicodeError	bei fehlerhafter En- oder Decodierung von Unicode-Zeichen
UnicodeDecodeError	bei einem Unicode-spezifischen Fehler in einer Decodierung
UnicodeEncodeError	bei einem Unicode-spezifischen Fehler in einer Encodierung
UnicodeTranslateError	bei einem Unicode-spezifischen Fehler in einer Übersetzung

Tabelle A.4 Hierarchie der eingebauten Exception-Typen (Forts.)

Exception-Typ	Auftreten
Warning	Basisklasse der Warnungstypen
DeprecationWarning	bei der Verwendung einer als veraltet eingestuften Funktionalität
PendingDeprecationWarning	bei der Verwendung einer als zukünftig veraltet eingestuften Funktionalität
RuntimeWarning	bei Umständen, die zu Laufzeitfehlern führen könnten, beispielsweise Versionsdifferenzen
SyntaxWarning	bei einer Syntax, die problematisch, aber gültig ist
UserWarning	Basisklasse für selbst definierte Warnungen
FutureWarning	bei der Verwendung von Funktionalitäten, die sich in zukünftigen Versionen verändern werden
ImportWarning	bei Problemen, die durch das Einbinden eines Moduls entstehen
UnicodeWarning	bei Unicode-spezifischen Problemen
BytesWarning	bei bytes-spezifischen Problemen
ResourceWarning	bei Problemen mit der Nutzung von Ressourcen

Tabelle A.4 Hierarchie der eingebauten Exception-Typen (Forts.)

A.5 Python-IDEs

Die meisten Beispielprogramme in diesem Buch sind in ihrem Umfang begrenzt und können problemlos mithilfe eines einfachen Texteditors mit nur rudimentärer Python-Unterstützung geschrieben werden. Bei größeren Projekten ist es ratsam, eine umfassende *IDE* (für *Integrated Development Environment*) einzusetzen. Eine solche Entwicklungsumgebung bietet in der Regel komfortable Features an, die das Programmieren in Python vereinfachen, beispielsweise Codevervollständigung, intelligente Hilfefunktionen oder eine grafische Integration des Python Debuggers PDB. Eine aktuelle Übersicht über alle Python-IDEs mit ihren Vor- und Nachteilen finden Sie im Web unter <https://wiki.python.org/moin/IntegratedDevelopmentEnvironments>. Wir möchten Ihnen an dieser Stelle eine Entscheidungshilfe geben und stellen die interessantesten IDEs kurz vor.

A.5.1 PyCharm

Website: <http://www.jetbrains.com/pycharm>

Betriebssysteme: Windows, Linux, macOS

Lizenz: Open Source (Community Edition) bzw. kommerziell (Professional Edition)

PyCharm ist die in Java geschriebene IDE der tschechischen Firma *JetBrains*. Sie bietet auch in der kostenlosen *Community Edition* umfassende Funktionalitäten einer IDE, beispielsweise Codeinspektion mit intelligenten Hilfen und einen grafischen Debugger. Darüber hinaus ermöglicht PyCharm die komfortable Verwaltung von virtuellen Umgebungen und integriert Versionsverwaltungssysteme wie *Git* oder *SVN*. Die kommerzielle *Professional Edition* bietet darüber hinaus vielfältige Funktionalität im Bereich Datenbanken und Webentwicklung mit diversen Python-Frameworks, darunter auch Django.

Durch die Menge an Features und deren komfortable Verwendung eignet sich die Community Edition von PyCharm hervorragend für den Einstieg in die Python-Programmierung bis hin zur professionellen Entwicklung. Insbesondere die intelligenten Codehilfen erlauben es, viele Fehler schon vor der Programmausführung zu erkennen.

A.5.2 Visual Studio Code

Website: <https://code.visualstudio.com/>

Betriebssysteme: Windows, Linux, macOS

Lizenz: Open Source

Mit *Visual Studio Code*, kurz oft *VS Code*, hat Microsoft einen leichtgewichtigen, sprachunabhängigen Code-Editor veröffentlicht, der über seine ausgeprägte Plugin-Schnittstelle für verschiedene Programmiersprachen erweitert werden kann. Für die Entwicklung von Python-Programmen werden die *Microsoft Python Extensions* benötigt, die dem Entwickler automatisch zur Installation angeboten werden, wenn an einem Python-Programm gearbeitet wird.

Mit der Installation der Python Extensions kann Visual Studio Code als vollwertige Python IDE verwendet werden und bietet dann insbesondere einen interaktiven Debugger, intelligente Codehilfen, die Verwaltung von virtuellen Umgebungen sowie das Angebot vieler weiterer Plugins.

Visual Studio Code erfreut sich unter Entwicklern großer Beliebtheit und ist insbesondere Nutzern zu empfehlen, die eine leichtgewichtige IDE suchen, die sie auf ihre individuellen Bedürfnisse zuschneiden können.

A.5.3 PyDev

Website: <http://www.pydev.org>

Betriebssysteme: Windows, Linux, macOS

Lizenz: Open Source

Die IDE *Eclipse* wurde ursprünglich von IBM für Java entwickelt, kann aber durch Plugins für viele Programmiersprachen erweitert werden. Unter der Fülle von verfügbaren Eclipse-Plugins findet sich mit *PyDev* auch eine Python-IDE auf Eclipse-Basis.

Das PyDev-Plugin verfügt über Codevervollständigung, Syntaxüberprüfung und viele weitere Annehmlichkeiten. Zudem enthält PyDev einen umfangreichen integrierten Python-Debugger, der auch mit Threads sinnvoll umgehen kann. Im Rahmen des kommerziellen Projektes *LiClipse* wird auch eine von Eclipse unabhängige Version von PyDev angeboten.

A.5.4 Spyder

Website: <https://www.spyder-ide.org/>

Betriebssysteme: Windows, Linux, macOS

Lizenz: Open Source

Die Entwicklungsumgebung *Spyder* zielt auf den Einsatz von Python im wissenschaftlichen Rechnen ab. Ähnlich wie in MATLAB oder dem Jupyter Notebook (siehe [Abschnitt 40.4.3](#)) unterteilt Spyder den Code in *Zellen*, die unabhängig voneinander blockweise ausgeführt werden können. Die integrierte IPython-Konsole kann Plots und Formeln grafisch darstellen und erlaubt somit die komfortable Arbeit mit Bibliotheken wie `matplotlib` und `Sympy`¹. Darüber hinaus bietet Spyder eine intelligente Hilfefunktion sowie grafische Oberflächen für das Debugging und Profiling von Python-Anwendungen.

¹ SymPy ist eine Python-Bibliothek für symbolisches Rechnen: <http://www.sympy.org>.

Index

-	248, 414	_int_	417
^	143, 248, 414, 415	_invert_	416
-	53, 519	_ior_	415
__abs__	416	_ipow_	416
__add__	414, 419	_irshift_	415
__aenter__	677	_isub_	415
__aexit__	677	_iter_	419, 453
__aiter__	677	_itruediv_	415
__and__	414	_ixor_	416
__anext__	677	_le_	413
__annotations__	502	_len_	419
__bool__	402	_lshift_	414
__builtins__	354	_lt_	413
__bytes__	402	_main_	355
__call__	403, 405, 485	_match_args_	528
__complex__	403, 417	_matmul_	414
__contains__	419	_mod_	414
__debug__	441	_mul_	414, 420
__del__	402, 403	_name_	354
__delattr__	406	_ne_	413
__delitem__	419	_neg_	416
__dict__	406	_next_	453
__divmod__	414	_or_	414
__doc__	822	_pos_	416
__enter__	418, 475, 676	_pow_	414
__eq__	413	_radd_	414, 419
__exit__	418, 475, 676	_rand_	414
__file__	354	_rdivmod_	414
__float__	403, 417	_repr_	402
__floordiv__	414	_rfloordiv_	415
__future__	364	_rlshift_	414
__ge__	413	_rmatmul_	415
__getattr__	406	_rmod_	415
__getattribute__	406, 407	_rmul_	414, 420
__getitem__	419	_ror_	415
__gt__	413	_round_	403, 418
__hash__	403, 405	_rpow_	415
__iadd__	415, 419	_rrshift_	414
__iand__	415	_rshift_	414
__ifloordiv__	416	_rsub_	414
__ilshift__	415	_rtruediv_	414
__imatmul__	416	_rxor_	415
__imod__	416	_setattr_	406, 407
__imul__	415, 420	_setitem_	419
__index__	403	_slots_	406, 408
__init__	402, 403	_sub_	414
__init__.py	355, 358, 830	_truediv_	414

<code>__xor__</code>	414	Anti-Aliasing (Qt)	951
<code>;</code>	67	Anweisung	65
<code>:=</code>	86	Anweisungskopf	65
<code>...</code>	521	Anweisungskörper	65
<code>()</code>	522	<code>any</code>	327
<code>[...]</code>	117	API	762
<code>[]</code>	117, 520	Arbeitsverzeichnis	611
<code>{...}</code>	118	Archiv	622
<code>{}</code>	118, 522	TAR	622
<code>@</code>	411, 414, 415, 1021	ZIP	622
<code>*</code>	310, 414	Areakosinus hyperbolicus	538
<code>**</code>	136, 310, 414, 415	Areasinus hyperbolicus	538
<code>/</code>	414	Areatangens hyperbolicus	538
<code>//</code>	48, 136, 414, 415	argparse	602
<code>\</code>	67	Argument	116, 298
<code>\N</code>	222	Argument (Kommando)	603
<code>\u</code>	222	Arithmetischer Ausdruck	129
<code>\x</code>	220	Arithmetischer Operator	135
<code>&</code>	142, 247, 414	Arithmetisches Mittel	545
<code>%</code>	136, 208, 414, 415	Arkuskosinus	538
<code>+</code>	414	Arkussinus	538
<code><</code>	246	Arkustangens	538
<code><<</code>	414	as	351, 433, 518
<code>=</code>	117, 526	ASCII	204, 219, 223
<code>></code>	246	ascii	328
<code>>></code>	414	ASGI	973
<code> </code>	143, 233, 246, 414, 415, 516	assert	440
<code>~</code>	144	async	636, 661, 667, 676
<code>\$</code>	42, 1026	async def	661
<code>2to3</code>	1090	async for	677, 678

A

ABC	506	A synchroner Generator	67
ABC (Programmiersprache)	37	Asynchroner Iterator	677
Abrunden	534	asyncio	636, 679
abs	327	Attribut	118, 369, 373, 682
Abstrakte Basisklasse	506	<i>Klassenattribut</i>	394
ACP	1010	<i>Magic Attribute</i>	401
Administrationsoberfläche	1010	<i>Property-Attribut</i>	392
aiofiles	666	Aufrunden	534
aiohttp	666	Aufzählung	289
all	327	<i>Alias</i>	291
Alpha-Blending	950	<i>Flag</i>	291
Anaconda	41	<i>ganzzahlige</i>	292
Anaconda Navigator	853	augmented assignment	137
Anaconda Powershell	42	Ausdruck	
Anaconda Prompt	42	<i>arithmetischer</i>	129
and	55	<i>boolescher</i>	54, 149
Annotation	495, 497	<i>logischer</i>	54, 149
Anonyme Funktion	321	<i>selbstdokumentierender</i>	216
		Ausnahme	427

Automatisiertes Testen 802
 await 636, 661
 awaitable 661

B

Backslash 67
 BaseException 428
 Basisdatentyp
bool 149
bytearray 190
bytes 190
complex 155
dict 51, 227, 257, 259
float 49, 146
frozenset 227, 241, 252
int 47, 139
list 50, 173
NoneType 128
set 227, 241, 250
str 50, 190
 Basisklasse 376
 Batteries included 31
 Baum 684
 Bedingter Ausdruck 76
 Benannter Ausdruck 88
 Betriebssystem 600
 Bezeichner 53
 Bézierkurve (Qt) 952
 Bibliothek 349
 Big Endian 601
 Bildschirmausgabe 58
 Bildverarbeitung 1071
 bin 328
 Binärdistribution 827, 836
 Binärer Operator 413
 Binärsystem 140
 Bindigkeit 130
 Bitmap 100
 Bit-Operator 142
Bit-Verschiebung 145
bitweises ausschließendes ODER 143
bitweises ODER 143
bitweises UND 142
bitweisesKomplement 144
 Blockkommentar 71
 bool 149, 152, 328
 Boolescher Ausdruck 54, 149
 Boolescher Operator 56
 Boolescher Wert 149
 break 79

Breakpoint 800
 breakpoint 324
 Brush (Qt) 943
 Bubblesort 861
 Bug 799
 Built-in Function 56, 115, 323, 1097
abs 327
all 327
any 327
ascii 328
bin 328
bool 152, 328
breakpoint 324
bytearray 329
bytes 330
chr 222, 330
classmethod 395
complex 330
delattr 397
dict 331
divmod 332
enumerate 332
eval 332
exec 333
filter 186, 334
float 334
format 334
frozenset 335
getattr 396
globals 335
hasattr 396
hash 336
help 121, 336
hex 337
id 108, 337
input 337
int 338
isinstance 397
issubclass 397
iter 453
len 170, 232, 245, 338
list 338
locals 339
map 186, 339
max 115, 171, 340
min 171, 341
oct 341
open 91, 96, 673
ord 222, 342
pow 342
print 58, 342

Built-in Function (Forts.)

<i>property</i>	392
<i>range</i>	84, 297, 343
<i>repr</i>	344
<i>reversed</i>	344
<i>round</i>	345
<i>set</i>	345
<i>setattr</i>	396
<i>sorted</i>	345
<i>staticmethod</i>	393, 483
<i>str</i>	345
<i>sum</i>	347
<i>tuple</i>	347
<i>type</i>	106, 127, 347
<i>zip</i>	348
Busy Waiting	744
Button (tkinter)	893
bytearray	190, 329
Byte-Code	38, 64
Byte-Order	743
bytes	190, 330

C

C/C++	857, 859
Cache	485
Cache (für Funktion)	490
Call by Sharing	313
Callstack	437
Canvas (tkinter)	909
Capture-Muster	518
case	514
case sensitive	54
cdef	863, 865
ChainMap (Dictionaries)	255
Checkbox (Qt)	933
Checkbutton (tkinter)	893
Child (DOM)	684
chr	222, 330
cimport	864
class	371
Class Decorator	487
classmethod	395
Client	732
Client-Server-System	731
cmath	533
cmd	1058
Codepage	219
Codepoint	221
coding	225

collections

<i>ChainMap</i>	255
<i>Counter</i>	257, 259
<i>defaultdict</i>	259
<i>deque</i>	260
<i>namedtuple</i>	262
collections.abc	506
Combobox (Qt)	934
Compiler	38, 64, 860
<i>Just-in-Time</i>	64
complex	155, 330

Comprehension

<i>asynchron</i>	678
<i>Dict</i>	228, 240
<i>List</i>	185
<i>Set</i>	242

concurrent.futures

636, 679

Conditional Expression

76

Connection-Objekt

742

Consumer → Konsument

Container

418

contextlib

476

continue

81

Control (Steuerlement)

873

<i>copy</i>

1068

<i>Counter</i>

257, 259

<i>cProfile</i>

814

<i>CPU</i>

596

<i>CPython</i>

855

<i>Critical Section</i>

651, 748

<i>CSV</i>

722, 1051

<i>Dialekt</i>

722

<i>CUDA</i>

857

<i>cx_Freeze</i>

838

<i>Cython</i>

859

D

Data Science

1038

Date Edit (Qt)

934

Datei

90

<i>temporäre</i>

628

Dateiähnliches Objekt

597

Dateideskriptor

98

Dateidialog (tkinter)

918

Dateiobjekt

91, 98, 766

Dateipfad

618

Dateisystem

611

Dateizugriffsrechte

613

Datenbank

695

<i>Cursor</i>

699

Datenbank (Forts.)	
<i>Join</i>	706
<i>Query</i>	696
<i>Transaktion</i>	701
Datenklasse	421, 487
Datenmodell	103
Datenstrom	89
Datentyp	106, 127
<i>immutable</i>	111, 190
<i>Konvertierung</i>	138
<i>mutable</i>	111
<i>sequenzieller</i>	159
<i>unveränderlicher</i>	111
Datenwissenschaften	1038
datetime	273
Datum	265
Deadlock	657
Debugging	799
<i>Breakpoint</i>	800
<i>Post Mortem</i>	801
decimal	546
decode	220
Decorator	481
<i>einer Funktion</i>	481
<i>einer Klasse</i>	487
<i>einer Methode</i>	483
<i>verschachtelt</i>	484
def	299, 661
defaultdict	259
del	110, 175, 233
delattr	397
Delegate (Qt)	957
DeprecationWarning	442
deque (verkettete Liste)	260
Deserialisieren	716
Dezimalsystem	140
Dialog	
<i>modaler (Qt)</i>	935
<i>nicht modaler (Qt)</i>	935
Dialog (Qt)	929, 935
dict	51, 227, 331
Dict Comprehension	228, 240
Dictionary	51, 227, 257, 259
<i>verkettetes</i>	255
Differenzmenge	248
<i>symmetrische</i>	248
Distribution	827
distutils	828
divmod	332, 414
Django	970
<i>Applikation</i>	970, 976
Field Lookup	985
Migration	980
Pfad	989
Projekt	970
View	988
Docstring	802, 821
doctest	802
Document Object Model	683
Doktorarbeit	168
Dokumentation	121, 821
Dollarzeichen	42, 1026
DOM	683
<i>Child</i>	684
<i>Elternelement</i>	684
<i>Geschwisterelement</i>	684
<i>Kindelement</i>	684
<i>Knoten</i>	683
<i>Node</i>	683
<i>Parent</i>	684
<i>Sibling</i>	684
<i>Wurzel</i>	684
double	148
DRY-Prinzip (Django)	971
Dualsystem	140, 142
Duck-Typing	416, 495, 506, 860
E	
Echte Teilmenge	246
Eclipse	1107
Egg	828
Einerkomplement	144
Eingabeaufforderung	42, 62, 603
Eingebaute Exception	428
Eingebaute Funktion → Built-in Function	
Eingebautes Modul	349
Einrückung	65
Eins-zu-viele-Relation	979
Einwegcodierung	553
ElementTree (XML)	683
elif	74
Ellipse	521
else	75, 77, 80, 433
Elternelement (DOM)	684
E-Mail	781
<i>Header</i>	796
email	795
Emoji	222
encode	220
Encoding	97
Encoding-Deklaration	225

Entry-Widget (tkinter)	896	Finder (importlib)	361
Entwicklungsumgebung (IDE)	44, 1105	Fire and Forget	664
Entwicklungswebserver (Django)	973	Flag	292
Enum	515	Flag (RegExp)	585
enum	289, 290	float	49, 146, 334
enumerate	332	Font (tkinter)	918
Erwartbares Objekt	661	for	83, 185, 677, 678
Erweiterte Zuweisung	137, 415	format	334
Erweiterung	829, 860	Fortschrittsbalken	937
Escape-Sequenz	193, 220, 575	from	351, 357
\N	222	from/cimport	864
\u	222	frozenset	227, 241, 252, 335
\x	220	f-String	208, 216
ESMTP	781	FTP	760, 772
eval	332	<i>Datenkanal</i>	773
Event (Qt)	930	<i>Modus</i>	773
Event (tkinter)	884	<i>Steuerkanal</i>	773
Eventhandler	885	ftplib	760, 772
Eventhandler (Qt)	930	Function Annotations	495, 498
Excel	1051	Function Decorator	481
except	430	functools	488
Exception	427, 1088, 1101	Funktion	56, 115, 297
<i>BaseException</i>	428	<i>anonyme</i>	321
<i>Chaining</i>	439	<i>Argument</i>	116, 298
<i>eingebaute</i>	428	<i>Aufruf</i>	56, 298
<i>erneut werfen</i>	437	<i>Definition</i>	299
<i>fangen</i>	430	<i>eingebaute</i>	323
<i>werfen</i>	429	<i>hyperbolische</i>	537
exec	333	<i>Körper</i>	299
Exit Code	599	<i>lokale</i>	317
Exponent	147, 535	<i>Name</i>	299
Exponentialfunktion	537	<i>Namensraum</i>	315
Exponentialschreibweise	147	<i>optionaler Parameter</i>	303
Extension	829, 860	<i>Parameter</i>	116, 298
F			
Factory Function	394	<i>reiner Positionsparameter</i>	308
Fakultät	81	<i>reiner Schlüsselwortparameter</i>	307
Fallunterscheidung	73, 513	<i>rekursive</i>	322
False	54, 149	<i>Rückgabewert</i>	298, 299
Farbverlauf (Qt)	949	<i>Schlüsselwortparameter</i>	304
Fenster	873	<i>Schnittstelle</i>	299
Fibonacci-Folge	453	<i>trigonometrische</i>	537
Field Lookup (Django)	985	<i>überladen</i>	492
FIFO	669	Funktionsaufruf	56, 298
file object → Dateiobjekt		FunktionsIterator	462
File Transfer Protocol → FTP		Funktionsname	299
filter	186, 334	Funktionsobjekt	303
Filter (Django)	997	Funktionsparameter	57
finally	433	Future-Import	364

G

Ganze Zahl	47, 139, 1088
Garbage Collection	110, 812
Gauß-Verteilung	542
gc	812
Generator	446, 1062
<i>asynchroner</i>	677
<i>konsumierender</i>	1062
<i>Subgenerator</i>	448
Generator Expression	452
Generics	505
Geometrisches Mittel	545
Geplantes Sprachelement	363
Geschwisterelement (DOM)	684
GET (HTTP)	759, 761, 1006
getattr	396
getpass	1058
Getter-Methode	390
gettext	845
<i>Sprachkompilat</i>	847
GIL	634, 865
Git	1106
Gleichverteilung	541
Gleitkommazahl	49, 146
global	317
Global Interpreter Lock → GIL	
Globale Referenz	315
Globale Variable	633
Globaler Namensraum	315
Globales Modul	349
globals	335
GNU gettext API	845
Goldener Schnitt	453
Grafiken (Qt)	946
Grafische Benutzeroberfläche → GUI	
Gtk	874
GUI	873
<i>Layout</i>	880, 922
<i>modaler Dialog</i>	935
<i>nicht modaler Dialog</i>	935
<i>Qt (Toolkit) Qt for Python</i>	920
<i>Tkinter (Toolkit)</i>	874
<i>Zeichnen (Qt)</i>	940
<i>Zeichnen (tkinter)</i>	909
gzip	715

H

Harmonisches Mittel	545
hasattr	396

hash	336
hashable	405
Hash-Funktion	551
Hash-Kollision	553
hashlib	551
Hash-Randomisierung	243
Hash-Wert	187, 229, 336, 551
Häufigkeitsverteilung	256
HDF5	1051
help	121, 336
hex	337
Hexadezimalsystem	140
Hilfe	121
<i>interaktive</i>	121
History-Funktion	47
Hook (Funktion)	601
HTML	588, 1051
HTTP	759
HTTPS	759
Hyperbolische Funktion	537
Hypotenuse	538

I

IANA-Zeitzonen-Datenbank	283
id	108, 337
IDE	1105
<i>IDLE</i>	44
<i>LiClipse</i>	1107
<i>PyCharm</i>	1106
<i>PyDev</i>	1107
<i>Spyder</i>	1107
<i>Visual Studio Code</i>	1106
Identität (einer Instanz)	108
Identitätenvergleich (von Instanzen)	109
IDLE	44, 799
IEEE-754	148
if	74, 77, 185, 517
Imaginärteil	155
IMAP4	789
<i>Mailbox</i>	789
imaplib	789
Immutabel	111, 127, 190
Import	
<i>absoluter</i>	359
<i>relativer</i>	359
import	60, 350, 357, 364
Importer	360
importlib	359
<i>Finder</i>	361
<i>Loader</i>	362

in	162, 185, 233, 246
in place	164
Index (in einer Sequenz)	166
IndexError	166
inf	148, 535, 549
Informationsquellen	121
input	337
Installationsskript	831
Instanz	57, 103, 371
<i>Datentyp</i>	106
<i>Identität</i>	108
<i>Wert</i>	107
Instanziierung	57, 371
int	47, 139, 338
Integer-Division	48
Integrated Development Environment → IDE	
IntEnum	292
Interaktive Hilfe	121
Interaktiver Modus	44, 47
<i>History-Funktion</i>	47
Internationalisierung	845
Interpreter	38, 64
<i>PyPy</i>	855
io.StringIO	1061
IP-Adresse	731
IPv6	739
IPython	866
<i>Notebook</i>	869
is	109, 129
isinstance	397
issubclass	397
iter	453
Iterator	453, 1086
<i>asynchroner</i>	677
Iteratorprotokoll	83, 453
Iterierbares Objekt	83, 452
<i>gruppieren</i>	468
<i>kartesisches Produkt</i>	470
<i>Kombination</i>	465
<i>Partialsumme</i>	465
<i>Permutation</i>	470
<i>verketten</i>	465
<i>wiederholen</i>	471
itertools	463
J	
Join (SQL)	706
Joker	519
JSON	720, 762, 1051
Jupyter Notebook	869
JupyterLab	870
Just-in-Time Compiler	64
<i>Numba</i>	856
<i>PyPy</i>	855
K	
Kartesische Koordinaten	539
Kartesisches Produkt	470
Keras	40
Keyword Argument	117, 304
Kindelement (DOM)	684
Klasse	370
<i>Attribut</i>	373
<i>Basisklasse</i>	376
<i>Datenklasse</i>	421
<i>Instanz</i>	371
<i>Konstruktor</i>	373
<i>Methode</i>	372
Klassenattribut	394
Klassenmethode	394
Knoten (DOM)	683
Kombination	465
Kommandozeilen-Interpreter	1058
Kommandozeilenparameter	598, 602
Kommentar	71
Kommunikationssocket	732
Komplement	144
Komplexe Zahl	155, 539
<i>Imaginärteil</i>	155
<i>konjugierte</i>	156
<i>Realteil</i>	155
Konsole	603
Konsolenanwendung	61
Konstruktor	373
<i>Factory Function</i>	394
Konsument	668
Konsument (Generator)	1062
Kontext-Manager	418, 474
<i>asynchroner</i>	667, 676
Kontextobjekt	473
Kontrollstruktur	73
<i>Conditional Expression</i>	76
<i>Fallunterscheidung</i>	73
<i>Schleife</i>	78
<i>Structural Pattern Matching</i>	513
Konvexes Polygon	914
Kooperatives Multitasking	635, 660, 679
Koordinatensystem	910
Koordinatensystem (Qt)	943
Koordinierte Weltzeit	266, 284

Koroutine	660, 661	long	139
Körperloses Tag (XML)	682	Loose Coupling (Django)	971
Kosinus	537		
Kosinus hyperbolicus	538		
L			
Label (tkinter)	897	Magic Attribute	401
LabelFrame (tkinter)	897	__annotations__	502
lambda	321	__dict__	406
LaTeX	1026	__doc__	822
Laufzeitmessung	811	__match_args__	528
Laufzeitverhalten	810	__slots__	406, 408
Layout (Qt)	922	Magic Line (Programmkopf)	63
Layout (tkinter)	880	Magic Method	401
Lazy Evaluation	77	__abs__	416
LazyEvaluation	154	__add__	414, 419
Leichtgewichtprozess	633	__and__	414
len	170, 232, 245, 338	__bool__	402
LiClipse (IDE)	1107	__bytes__	402
Line Edit (Qt)	936	__call__	403, 405, 485
list	50, 173, 338	__complex__	403, 417
List Comprehension	185	__contains__	419
Listbox (tkinter)	898	__del__	402, 403
Liste	50, 173	__delattr__	406
doppelt verketttete	260	__delitem__	419
Seiteneffekt	183	__div__	414
Listen-Modus	742	__divmod__	414
ListView (Qt)	936	__enter__	418, 475
Literal	47	__eq__	413
Literalmuster	515	__exit__	418, 475
Little Endian	601	__float__	403, 417
Loader (importlib)	362	__floordiv__	414
loc	1041	__ge__	413
locals	339	__getattr__	406, 407
Lock-Objekt	651	__getattribute__	406
Logarithmusfunktion	537	__getitem__	419, 461
Logdatei	561	__gt__	413
logging	561	__hash__	403, 405
Logging-Handler	565	__iadd__	415, 419
Logischer Ausdruck	54, 149	__iand__	415
Logischer Operator	149	__ifloordiv__	416
logische Negierung	150	__ilshift__	415
logisches ODER	151, 516	__imatmul__	416
logisches UND	150	__imod__	416
Lokale Funktion	317	__imul__	415, 420
Lokale Referenz	315	__index__	403, 418
Lokaler Namensraum	315	__init__	402, 403
Lokales Modul	349, 352	__int__	417
Lokalisierung	845	__invert__	416
Lokalzeit	266	__ior__	415
		__ipow__	416
		__irshift__	415

Magic Method (Forts.)	
<code>__isub__</code>	415
<code>__iter__</code>	419, 453
<code>__itruediv__</code>	415
<code>__ixor__</code>	416
<code>__le__</code>	413
<code>__len__</code>	419
<code>__lshift__</code>	414
<code>__lt__</code>	413
<code>__matmul__</code>	414
<code>__mod__</code>	414
<code>__mul__</code>	414, 420
<code>__ne__</code>	413
<code>__neg__</code>	416
<code>__next__</code>	453
<code>__or__</code>	414
<code>__pos__</code>	416
<code>__pow__</code>	414
<code>__radd__</code>	414, 419
<code>__rand__</code>	414
<code>__rdiv__</code>	414
<code>__rdivmod__</code>	414
<code>__repr__</code>	402
<code>__rfloordiv__</code>	415
<code>__rlshift__</code>	414
<code>__rmatmul__</code>	415
<code>__rmod__</code>	415
<code>__rmul__</code>	414, 420
<code>__ror__</code>	415
<code>__round__</code>	403, 418
<code>__rpow__</code>	415
<code>__rrshift__</code>	414
<code>__rshift__</code>	414
<code>__rsub__</code>	414
<code>__rxor__</code>	415
<code>__setattr__</code>	406, 407
<code>__setitem__</code>	419
<code>__str__</code>	402
<code>__sub__</code>	414
<code>__xor__</code>	414
Mailbox	789
Main Event Loop (Qt)	929
Mantisse	147, 535
map	186, 339
Mapping	227
match	514
Matching (RegExp)	569, 587, 590
Match-Objekt (RegExp)	587
math	533
MATLAB	1017
matplotlib	40, 1017, 1024
max	115, 171, 340
MD5	554
Median	545
Mehrfachvererbung	389
Member	369
Memoryview	863
Menge	227, 241
<i>Differenz</i>	248
<i>echte Teilmenge</i>	246
<i>Schnitt</i>	247
<i>symmetrische Differenz</i>	248
<i>Teilmenge</i>	246
Menu (tkinter)	901
Menubutton (tkinter)	903
Menüleiste (tkinter)	901
Message Box (tkinter)	919
Metaklasse	370, 400
Methode	57, 115, 369, 372
<i>Definition</i>	372
<i>Getter-Methode</i>	390
<i>Klassenmethode</i>	394
<i>Magic Method</i>	401
<i>Setter-Methode</i>	390
<i>statische</i>	393
<i>überschreiben</i>	378
Microsoft Excel	1051
Migration (Django)	980
MIME	795
min	171, 341
Mittelwert	545
Modaler Dialog (Qt)	935
Modalwert	545
Model (Django)	970, 977
Model-API (Django)	981
Model-Klasse (Qt)	953
Model-View-Konzept	977
Model-View-Konzept (Django)	970
Model-View-Konzept (Qt)	922, 953
Modifier (tkinter)	885
Modul	59, 349, 830
<i>ausführen</i>	354
<i>eingebautes</i>	349
<i>globales</i>	349
<i>lokales</i>	349, 352
<i>Namenskonflikt</i>	353
ModuleNotFoundError	354
Modulo	535
Modus	545
<i>interaktiver</i>	44, 47
Monty Python	37
MultiCall	755

Multiplexender Server	732, 744
multiprocessing	636, 658, 679
Multitasking	631
<i>kooperatives</i>	635, 660, 679
<i>präemptives</i>	635
Muster	
<i>Capture-Muster</i>	518
<i>Literalmuster</i>	515
<i>Muster zur Typprüfung</i>	516
<i>ODER-Muster</i>	516
<i>Sequenzmuster</i>	520
<i>Zuordnungsmuster</i>	522
Mutabel	111, 127
mypy	510

N

namedtuple	262
Namenskonflikt	353
Namensraum	315, 350
<i>globaler</i>	315
<i>lokaler</i>	315
Namespace Package	358
NaN	149, 1050
nan	149, 535, 549
ndarray (NumPy)	1021, 1027
Netzwerk-Byte-Order	743
Nicht modaler Dialog	935
Nichtkonvexes Polygon	914
Node (DOM)	683
nogil	865
None	128
NoneType	128
nonlocal	318
Normalverteilung	542
not	55, 150
not in	162, 233, 246
Nota Number (NaN)	149
Notebook	869
NotImplemented	417
Numba	856
NumPy	40, 148, 857, 1017, 1038
<i>ndarray</i>	1021, 1027

O

Obermedian	545
Objekt	365, 369
<i>dateiähnliches</i>	597
<i>erwartbares</i>	661
<i>iterierbares</i>	452

oct	341
ODER-Muster	516
Oktalsystem	140
One-to-many relation	979
open	91, 96, 673
openpyxl	1051
Operand	129
Operator	48, 129
<i>arithmetischer</i>	135
<i>binärer</i>	413
<i>Bit-Operator</i>	142
<i>boolescher</i>	56
<i>logische Negierung</i>	150
<i>logischer</i>	149
<i>logisches ODER</i>	151
<i>logisches UND</i>	150
<i>überladen</i>	409
<i>unärer</i>	416
<i>Vergleichsoperator</i>	54, 137, 412
Operatorrrangfolge	130, 1095
Option (Kommando)	603
Optionaler Parameter	117, 303
OptionsMenu (tkinter)	904
or	55
ord	222, 342
Ordnungsrelation	492
os	595, 611
os.path	618
OSI-Schichtenmodell	729

P

Packer (tkinter)	877, 880
Packing	188
Padding (tkinter)	883
Painter (Qt)	941
Painter Path (Qt)	952
Paket	355, 830
<i>__init__.py</i>	355, 358
<i>Namespace Package</i>	358
Paketmanager	840
pandas	40, 1017, 1038
Paralleler Server	732
Parameter	57, 116, 298
<i>beliebige Anzahl</i>	305
<i>entpacken</i>	309
<i>optionaler</i>	117, 303
<i>positionsbezogener</i>	117
<i>rein schlüsselwortbezogen</i>	118
<i>schlüsselwortbezogener</i>	117
Parent (DOM)	684

Parser (XML)	683	Prozessor	596
Partialsumme	465	Pseudozufallszahl	540
pass	85	PSF (Organisation)	38
Passwort	556	PSF-Lizenz	39
Passworteingabe	1058	Push Button (Qt)	937
Payload (HTTP)	762	PyCharm (IDE)	496, 1106
PBKDF2	557	PyDev (IDE)	1107
pd	1038	PyGObject	874
PDB (Python Debugger)	324, 799	PyPI	829, 841
Pen (Qt)	942	pyplot (matplotlib)	1024
PEP	122	PyPy	64, 855
<i>PEP 249</i>	696	PyQt	874
PEP 257 (Docstrings)	123	PySide6	874, 920
PEP 8 (Style Guide)	123	Python 2	1081
Permutation	470	<i>Konvertierung</i>	1090
Pfad	598, 611, 618	Python API	38
pickle	716	Python Database API Specification	696
PIL	1071	Python Debugger → PDB	
Pillow	1071	Python Enhancement Proposal → PEP	
pip	829, 841	Python Imaging Library → PIL	
Pipe	578	Python Package Index → PyPI	
Plattformunabhängigkeit	38	Python Package Manager → pip	
Polarkoordinaten	539	Python Software Foundation → PSF	
Polygon	914, 946	Python-Distribution	41
<i>konvexes</i>	914	PYTHONHASHSEED	243
<i>nichtkonvexes</i>	914	Python-Shell	44
POP3	785	Python-Version	599
poplib	784	Python-Website	41
Port	731	PyTorch	40
Positional Argument	304		
Positionsparameter, reiner	308		
POST (HTTP)	759, 761, 1006		
Post-Mortem Debugger	801		
pow	342		
PowerShell	62, 603		
pprint	59, 559		
Präemptives Multitasking	635		
Primzahl	648		
print	58, 342, 1085		
Producer → Produzent			
Produzent	668		
Profiler	814		
Programmdatei	61		
Programmierparadigma	38		
Progress Bar (Qt)	937		
Prompt	66		
property	392		
Property-Attribut	392		
Protokollebene	729		
Prozedur	297		
Prozess	596, 631, 679		

Q

QML (Qt)	923
qsort	865
Qt	874, 920
<i>Alpha-Blending</i>	950
<i>Anti-Aliasing</i>	951
<i>Bézierkurve</i>	952
<i>Brush</i>	943
<i>Checkbox</i>	933
<i>Combobox</i>	934
<i>Date Edit</i>	934
<i>Delegate</i>	957
<i>Dialog</i>	929, 935
<i>Event</i>	930
<i>Eventhandler</i>	930
<i>Farbverlauf</i>	949
<i>Grafiken</i>	946
<i>Koordinatensystem</i>	943
<i>Layout</i>	922
<i>Line Edit</i>	936

Qt (Forts.)	
<i>QWidget</i>	936
<i>Main Event Loop</i>	929
<i>modaler Dialog</i>	935
<i>Model-Klasse</i>	953
<i>Model-View-Konzept</i>	922, 953
<i>nicht modaler Dialog</i>	935
<i>Painter</i>	941
<i>Painter Path</i>	952
<i>Pen</i>	942
<i>Progress Bar</i>	937
<i>Push Button</i>	937
<i>QML</i>	923
<i>Radiobutton</i>	938
<i>Signal</i>	922, 930
<i>Slider</i>	938
<i>Slot</i>	922, 930
<i>Splitter</i>	926
<i>Text Edit</i>	939
<i>Text zeichnen</i>	947
<i>Transformation</i>	952
<i>Transparenz</i>	950
<i>View-Klasse</i>	953
<i>Widget</i>	923, 933, 939
<i>Zeichnen</i>	940
Qt Designer	924
Qt for Python	874
Quantor (RegExp)	571
Quantor, genügsamer	576
Quellcodedistribution	827, 836
Quelltext	61
Query (Datenbank)	696
Queue	668
Queue (Netzwerk)	732
<hr/>	
R	
<i>Radiobutton (Qt)</i>	938
<i>Radiobutton (tkinter)</i>	895
Rainbow Table	557
raise	429
random	539
range	84, 297, 343
Rapid Prototyping	40
Raspberry Pi	39
raw_input	1085
Raw-String	194
re	569
Realteil	155
Reference Count	110
Referenz	103, 105
<i>globale</i>	315
<i>lokale</i>	315
Referenzimplementierung	855
RegExp→Regulärer Ausdruck	
Regulärer Ausdruck	569
<i>Alternative</i>	578
<i>Extension</i>	578
<i>Flag</i>	585
<i>Gruppe</i>	577
<i>Matching</i>	587, 590
<i>Match-Objekt</i>	587
<i>Quantor</i>	571, 576
<i>Searching</i>	588
<i>Sonderzeichen</i>	575
<i>Syntax</i>	569
<i>Zeichenklasse</i>	570, 573
<i>Zeichenliteral</i>	569
Reiner Schlüsselwortparameter	118
Rekursion	322
<i>Rekursionstiefe</i>	322
Relationale Datenbank	696
repr	344
Request-Handler	747
requests	760, 761
Reserviertes Wort	54, 1095
return	301
reversed	344
round	345
RPM	836
Rückgabewert	57, 115, 298, 299
<hr/>	
S	
Salt	243, 552
SAX (XML)	691
Schaltsekunde	267
Schlafender Thread	632
Schleife	78
<i>asynchrone</i>	677
<i>break</i>	79
<i>continue</i>	81
<i>else</i>	80
<i>for</i>	83
<i>Schleifenkörper</i>	78
<i>while-Schleife</i>	78
<i>Zählschleife</i>	84
Schlüssel-Wert-Paar	227
Schlüsselwort	54, 1095
<i>and</i>	55
<i>as</i>	351, 518

Schlüsselwort (Forts.)	
<i>assert</i>	440
<i>break</i>	79
<i>case</i>	514
<i>class</i>	371
<i>continue</i>	81
<i>def</i>	299
<i>del</i>	110, 175, 233
<i>elif</i>	74
<i>else</i>	75, 77, 80, 433
<i>except</i>	430
<i>False</i>	54, 149
<i>finally</i>	433
<i>for</i>	83, 185
<i>from</i>	351, 357
<i>global</i>	317
<i>if</i>	74, 77, 185, 517
<i>import</i>	350, 357, 364
<i>in</i>	162, 185, 233, 246
<i>is</i>	109, 129
<i>lambda</i>	321
<i>match</i>	514
<i>None</i>	128
<i>nonlocal</i>	318
<i>not</i>	55, 150, 233
<i>not in</i>	162, 246
<i>or</i>	55
<i>pass</i>	85
<i>raise</i>	429
<i>return</i>	301
<i>True</i>	54, 149
<i>try</i>	430
<i>while</i>	78
<i>with</i>	473
<i>yield</i>	446, 1062
Schlüsselwortparameter	117, 304
<i>reiner</i>	307
Schnittmenge	247
Schnittstelle	116, 299, 488
Schriftart (tkinter)	918
scikit-learn	40
Scilab	1017
SciPy	40, 1017, 1036, 1038
Scrapy	666
Scrollbar (tkinter)	905
Searching	569, 588
Seiteneffekt	114, 183, 312, 1068
Selbstdokumentierender Ausdruck	216
select	744
self	372
Semikolon	67
Sequence Unpacking	188
Sequenzieller Datentyp	159
<i>Indizierung</i>	166, 172
<i>Länge</i>	170
<i>Maximum</i>	171
<i>Minimum</i>	171
<i>Slicing</i>	167
<i>Verkettung</i>	163
Sequenzmuster	520
Serialisieren	716
Serieller Server	732
Server	731
<i>multiplexer</i>	732, 744
<i>paralleler</i>	732
<i>serieller</i>	732
set	227, 241, 250, 345
Set Comprehension	242
setattr	396
Setter-Methode	390
setuptools	828, 829
SHA	554
Shebang	63, 854
Shell	42, 603
Shortcut-Funktion	993
shutil	622
Sibling (DOM)	684
Signal (Qt)	922, 930
Simple API for XML → SAX	
<i>Sinus</i>	537
<i>Sinus hyperbolicus</i>	538
site-packages	349
Slicing	167, 1042, 1045
Slider (Qt)	938
Slot (Qt)	922, 930
SMTP	781
smtplib	781
Socket	731
<i>blockierender</i>	737
<i>Byte-Order</i>	743
<i>Connection-Objekt</i>	742
<i>IPv6</i>	739
<i>Kommunikationssocket</i>	732
<i>Listen-Modus</i>	742
<i>nichtblockierender</i>	738
<i>Verbindungssocket</i>	732
socketserver	747
Sommerzeit	285
Sonderzeichen	219, 575
sorted	345
Sortierverfahren, stabiles	180
Spaltenindex	1039, 1040

Spinbox (tkinter)	906	select	744
Splitter (Qt)	926	setuptools	829
Sprachelement, geplantes	363	shutil	622
Sprachkompilat	847	smtplib	781
Spyder (IDE)	1107	socket	730
SQL	696	socketserver	747
SQL Injection	703	sqlite3	699
SQLite		statistics	544
<i>Adaption</i>	712	struct	1055
<i>Konvertierung</i>	712	sys	597
sqlite3	699	tempfile	628
Stabiles Sortierverfahren	180	threading	636, 648, 679
Standardabweichung	545	time	265
Standardbibliothek	38, 59, 349, 1089	timeit	811
argparse	602	Tkinter	874
asyncio	636	tkinter	875
cmath	533	trace	818
cmd	1058	typing	497, 502, 504
collections	255	unittest	807
concurrent.futures	636, 679	unpack_archive	628
contextlib	476	urllib	760
copy	1068	urllib.parse	768
cProfile	814	urllib.request	764
csv	722	urllib2	760
datetime	273	venv	852
decimal	546	warnings	442
distutils	828	webbrowser	1055
doctest	802	xml	681
ElementTree (XML)	683	xmlrpc	749
email	795	zoneinfo	283
enum	290	Standarddialog (tkinter)	918
ftplib	760, 772	Standardpfad	598
functools	488	staticmethod	393, 483
getpass	1058	Statische Methode	393
gettext	845	Statische Typisierung	860, 862
gzip	715	statistics	544
hashlib	551	stderr	598
http	760	stdin	89, 598
imaplib	789	stdout	89, 598
importlib	359	Steuerelement	873
io.StringIO	1061	Steuerelement (tkinter)	891
itertools	463	Steuerelementvariable (tkinter)	878
logging	561	Steuerzeichen	193
math	533	str	50, 190, 345, 1086
multiprocessing	636, 658, 679	Stream (Datenstrom)	89
os	595, 617	String	50, 190, 1086
os.path	618	<i>Escape-Sequenz</i>	193, 220
pickle	716	<i>Formatierung</i>	206
poplib	784	<i>Raw-String</i>	194
pprint	59, 559	<i>Sonderzeichen</i>	219
random	539	<i>Steuerzeichen</i>	193

String (Forts.)	
<code>Whitespace</code>	195
<code>Zeilenumbruch</code>	193
String-Formatierung	206
StringIO	1061
struct	1055
Structural Pattern Matching	513
Structured Query Language → SQL	
Subgenerator	448
sum	347
SVN	1106
Symmetrische Differenzmenge	248
Syntax	65
Syntaxanalyse	683
Syntax-Error	65
sys	597
 T	
Tag (Django)	998
Tag (XML)	681
Tag, körperloses	682
Tangens	538
Tangens hyperbolicus	538
TAR	622
Task	663
TCP	735
Teilmenge	246
tempfile	628
Template (Django)	994
Template-Vererbung (Django)	1000
Temporäre Datei	628
TensorFlow	40
Terminator (Iteration)	462
Test, automatisierter	802
test-driven development	802
Testen	
<code>doctest</code>	802
<code>unittest</code>	807
Testgetriebene Entwicklung	802
Text Edit (Qt)	939
Text-Widget (tkinter)	907
The Qt Company	874
Thread	633, 679
<code>schlafender</code>	632
threading	636, 648, 679
time	265
timeit	811
Timestamp	265
Tk	874
Tkinter	874
tkinter	875
<code>Button</code>	893
<code>Canvas</code>	909
<code>Checkbutton</code>	893
<code>Entry-Widget</code>	896
<code>Event</code>	884
<code>Eventhandler</code>	885
<code>Font</code>	918
<code>Label</code>	897
<code>LabelFrame</code>	897
<code>Listbox</code>	898
<code>Menu</code>	901
<code>Menubutton</code>	903
<code>Menüleiste</code>	901
<code>Message Box</code>	919
<code>Modifier</code>	885
<code>OptionMenu</code>	904
<code>Packer</code>	877, 880
<code>Padding</code>	883
<code>Radiobutton</code>	895
<code>Schriftart</code>	918
<code>Scrollbar</code>	905
<code>Spinbox</code>	906
<code>Standarddialog</code>	918
<code>Steuerelement</code>	891
<code>Steuerelementvariable</code>	878
<code>Text-Widget</code>	907
<code>Widget</code>	891
<code>Zeichnen</code>	909
Toolkit	
<code>PyGObject</code>	874
<code>Qt</code>	874, 920
<code>Tkinter</code>	874
<code>wxPython</code>	875
Toolkit (GUI)	873
trace	818
Traceback	428, 602
Traceback-Objekt	476
Tracer	818
Transaktion (Datenbank)	701
Transformation (Qt)	952
Transmission Control Protocol → TCP	
Transparenz (Qt)	950
Trigonometrische Funktion	537
Trolltech	874
True	54, 149
try	430
Tupel, benanntes	261
tuple	347
Tuple Packing	188
Tuple Unpacking	188

Typ-Alias	507
type	106, 127, 347
Type Hint	495, 504
Type Union	507
typing	497, 502, 504
Typisierung, statische	860
Typkommentar	495
Typvariable	509
Typvereinigung	507
tzdata	284

U

Überdeckungsanalyse	818
UDP	734
u-Literal	195
Unärer Operator	416
UnboundLocalError	320
Unendlich	148
Ungebundene lokale Variable	320
unhashable	230, 241
Unicode	221, 223
unicode	1086
UnicodeDecodeError	224
Uniform Resource Locator → URL	
Unit Test	807
unittest	807
Unix-Epoche	265
Unix-Timestamp	265
unpack_archive	628
Unpacking	188, 228, 242, 520
Untermedian	545
Unterstrich	53
Unveränderlicher Datentyp	111
URL	764, 765, 1055
urllib	760
urllib.parse	768
urllib.request	764
urllib2	760
urllib3	760
User Datagram Protocol → UDP	
UTC	266, 284
UTF	221

V

Variable	52, 53, 105
<i>globale</i>	633
<i>ungebundene lokale</i>	320
Varianz	545
Vektorisierung (numpy)	1021

venv	852
Veränderlicher Datentyp	111
Verbindungssocket	732
Vererbung	376
<i>Mehrfachvererbung</i>	389
Vergleich	54
Vergleichsoperator	54, 137, 412
Verkettung (von Sequenzen)	163
View (Django)	970, 978, 988
View-Klasse (Qt)	953
Virtual Environment → Virtuelle Umgebung	
virtualenv	853
Virtuelle Maschine	64
Virtuelle Umgebung	851
Visual Studio Code (IDE)	1106

W

Wahlfreier Zugriff	683
Wahrheitswert	54, 153
Wallissches Produkt	641, 858
Walross-Operator	88
warnings	442
Warnung	442
Web-API	762
webbrowser	1055
Webcrawler	665
Wert	107
<i>boolescher</i>	149, 153
Wertevergleich	107
Wheel	828, 862
while	78
Whitespace	93, 195, 574
whl	828
Widget	873
Widget (Qt)	923, 933, 939
Widget (tkinter)	891
Wildcard	519
Winterzeit	285
with	473
<i>asynchron</i>	667, 676
Wrapper-Funktion	481, 483
WSGI	973
Wurzel (DOM)	684
wxPython	875
wxWidgets	875

X

XLSX	1051
XML	681
<i>Attribut</i>	682
<i>Deklaration</i>	681
<i>Document Object Model</i>	683
<i>DOM</i>	683
<i>Element</i>	681
<i>Parser</i>	683
<i>Pfad</i>	689
<i>SAX</i>	691
<i>Tag</i>	681
<i>Tag, körperloses</i>	682
XML-RPC	749
<i>MultiCall</i>	755

Y

yield	446, 677, 1062
yield from	449

Z

Zahl	
<i>ganze</i>	47, 139, 1088
<i>Gleitkommazahl</i>	49, 146
<i>komplexe</i>	155

Zahlensystem	140
<i>Dezimalsystem</i>	140
<i>Dualsystem</i>	140, 142
<i>Hexadezimalsystem</i>	140
<i>Oktalsystem</i>	140
Zählschleife	84
Zeichenkette	50
Zeichenklasse	570, 573
Zeichenliteral	569
Zeichensatz	219
Zeichnen (Qt)	940
Zeichnen (tkinter)	909
Zeilenindex	1039, 1040
Zeilenkommentar	71
Zeit	265
Zeitscheibe	632
Zeitzone	283
ZIP	622
zip	348
zlib	715
zoneinfo	283
Zugriff, wahlfreier	683
Zuordnung	227
Zuordnungsmuster	522
Zuweisung	52
<i>erweiterte</i>	137, 415
Zuweisungsausdruck	86
Zweierkomplement	144

Die Serviceseiten

Im Folgenden finden Sie Hinweise, wie Sie Kontakt zu uns aufnehmen können.

Lob und Tadel

Wir hoffen sehr, dass Ihnen dieses Buch gefallen hat. Wenn Sie zufrieden waren, empfehlen Sie das Buch bitte weiter. Wenn Sie meinen, es gebe doch etwas zu verbessern, schreiben Sie direkt an die Lektorin dieses Buches: *anne.scheibe@rheinwerk-verlag.de*. Wir freuen uns über jeden Verbesserungsvorschlag, aber über ein Lob freuen wir uns natürlich auch!

Auch auf unserer Webkatalogseite zu diesem Buch haben Sie die Möglichkeit, Ihr Feedback an uns zu senden oder Ihre Leseerfahrung per Facebook, Twitter oder E-Mail mit anderen zu teilen. Folgen Sie einfach diesem Link: <https://www.rheinwerk-verlag.de/5572>.

Zusatzmaterialien

Falls Zusatzmaterialien (Beispielcode, Übungsmaterial, Listen usw.) für dieses Buch verfügbar sind, finden Sie sie in Ihrer Online-Bibliothek sowie auf der Webkatalogseite zu diesem Buch: <https://www.rheinwerk-verlag.de/5572>. Wenn uns sinnentstellende Tippfehler oder inhaltliche Mängel bekannt werden, stellen wir Ihnen dort auch eine Liste mit Korrekturen zur Verfügung.

Technische Probleme

Im Falle von technischen Schwierigkeiten mit dem E-Book oder Ihrem E-Book-Konto beim Rheinwerk Verlag steht Ihnen gerne unser Leserservice zur Verfügung: *ebooks@rheinwerk-verlag.de*.

Über uns und unser Programm

Informationen zu unserem Verlag und weitere Kontaktmöglichkeiten bieten wir Ihnen auf unserer Verlagswebsite <https://www.rheinwerk-verlag.de>. Dort können Sie sich auch umfassend und aus erster Hand über unser aktuelles Verlagsprogramm informieren und alle unsere Bücher und E-Books schnell und komfortabel bestellen. Alle Buchbestellungen sind für Sie versandkostenfrei.

Rechtliche Hinweise

In diesem Abschnitt finden Sie die ausführlichen und rechtlich verbindlichen Nutzungsbedingungen für dieses E-Book.

Copyright-Vermerk

Das vorliegende Werk ist in all seinen Teilen urheberrechtlich geschützt. Alle Nutzungs- und Verwertungsrechte liegen bei den Autor*innen und beim Rheinwerk Verlag, insbesondere das Recht der Vervielfältigung und Verbreitung, sei es in gedruckter oder in elektronischer Form.

© Rheinwerk Verlag GmbH, Bonn 2024

Nutzungs- und Verwertungsrechte

Sie sind berechtigt, dieses E-Book ausschließlich für persönliche Zwecke zu nutzen. Insbesondere sind Sie berechtigt, das E-Book für Ihren eigenen Gebrauch auszudrucken oder eine Kopie herzustellen, sofern Sie diese Kopie auf einem von Ihnen alleine und persönlich genutzten Endgerät speichern. Zu anderen oder weitergehenden Nutzungen und Verwertungen sind Sie nicht berechtigt.

So ist es insbesondere unzulässig, eine elektronische oder gedruckte Kopie an Dritte weiterzugeben. Unzulässig und nicht erlaubt ist des Weiteren, das E-Book im Internet, in Intranets oder auf andere Weise zu verbreiten oder Dritten zur Verfügung zu stellen. Eine öffentliche Wiedergabe oder sonstige Weiterveröffentlichung und jegliche den persönlichen Gebrauch übersteigende Vervielfältigung des E-Books ist ausdrücklich untersagt. Das vorstehend Gesagte gilt nicht nur für das E-Book insgesamt, sondern auch für seine Teile (z. B. Grafiken, Fotos, Tabellen, Textabschnitte).

Urheberrechtsvermerke, Markenzeichen und andere Rechtsvorbehalte dürfen aus dem E-Book nicht entfernt werden, auch nicht das digitale Wasserzeichen.

Die automatisierte Analyse des Werkes, um daraus Informationen insbesondere über Muster, Trends und Korrelationen gemäß § 44b UrhG (»Text und Data Mining«) zu gewinnen, ist untersagt.

Digitales Wasserzeichen

Dieses E-Book-Exemplar ist mit einem **digitalen Wasserzeichen** versehen, einem Vermerk, der kenntlich macht, welche Person dieses Exemplar nutzen darf. Wenn Sie diese Person nicht sind, liegt ein Verstoß gegen das Urheberrecht vor, und wir bitten Sie freundlich, das E-Book nicht weiter zu nutzen und uns diesen Verstoß zu melden. Eine kurze E-Mail an service@rheinwerk-verlag.de reicht schon. Vielen Dank!

Markenschutz

Die in diesem Werk wiedergegebenen Gebrauchsnamen, Handelsnamen, Warenbezeichnungen usw. können auch ohne besondere Kennzeichnung Marken sein und als solche den gesetzlichen Bestimmungen unterliegen.

Haftungsausschluss

Ungeachtet der Sorgfalt, die auf die Erstellung von Text, Abbildungen und Programmen verwendet wurde, können weder Verlag noch Autor*innen, Herausgeber*innen oder Übersetzer*innen für mögliche Fehler und deren Folgen eine juristische Verantwortung oder irgendeine Haftung übernehmen.

Über die Autoren

Dr. Johannes Ernesti hat am Karlsruher Institut für Technologie (KIT) in angewandter Mathematik promoviert. Seit Mai 2019 ist er bei DeepL als Research Scientist angestellt.

Dr. Peter Kaiser hat am Karlsruher Institut für Technologie (KIT) in humanoide Roboterik promoviert. Seit Mai 2019 arbeitet er als Research Scientist bei DeepL. Beide Autoren entwickeln beruflich und privat seit fast 20 Jahren Python-Software – zur Zeit im Rahmen ihrer Forschung im Bereich der neuronalen maschinellen Übersetzung bei DeepL. Dieses Buch diente als Grundlage für mehrere Schulungen in Unternehmen und Universitäten. Am KIT wird seit 2015 jährlich eine Python-Vorlesung angeboten, die auf Basis dieses Buchs konzipiert wurde.