

Modul: Programmierung B-PRG Grundlagen der Programmierung 1 WS 2017/2018

V02 Programmieren – Erste Schritte mit Python

Prof. Dr. Detlef Krömker Professur für Graphische Datenverarbeitung Institut für Informatik Fachbereich Informatik und Mathematik (12)

Rückblick

Das waren Ihre Aufgaben:

- ► Übungsgruppeneinteilung, siehe Moodle ist das soweit o.k.? Nicht alle haben sich in Moodle angemeldet!
- 1. Übungsblatt (PRG und EPR) bis Freitag/Samstag dieser Woche bearbeiten (Lerngruppe?) – in Moodle abgeben können Sie schon heute
- Quiz Q1 machen
- an den Übungsgruppen und dem Mentoring teilnehmen!!

Vorlesung PRG 1 – V02

Etwas sehr Wichtiges vorweg: die __author__-Variable

Sie müssen in **allen Programmabgaben im Programmkopf** (jetzt noch die erste Zeile im Programm)

die __author__-Variable gesetzt haben, also:

__author__ = "1234567: Minna Müller" ,

wenn Sie 'Minna Müller' heißen und die Matrikel Nr. 1234567 haben.

Ist die __author__-Variable **n**icht gesetzt,

heißt dies→ keine Punkte für diese Aufgabe.

Achten Sie bitte auf die syntaktische Korrektheit! Apropos

__author__ ist Teil des Headers, den uns später die Programmierrichtlinie (Style Guide) vorschreiben wird.

Vorlesung PRG 1 – V02
Programmieren – Erste Schrift

Prof. Dr. Detlef Krömker

Unser heutiges Lernziel

"Erste Schritte beim Programmieren"

Wichtig für AnfängerInnen und auch "KönnerInnen"

Erste grundlegenden Mechanismen der imperativen Programmierung (im Sinne der strukturierten, prozeduralen und modularen Programmierung) kennenlernen.

Programmieren als Methode zur Problemlösung kennenlernen

Este Syntaxregeln kennenlernen

Erste Python Konventionen kennenlernen

Eine CodeRunner Demo: Abgabevariante

Vorlesung PRG 1 – V02
Programmieren – Erste Schri

Übersicht

- 1. Auswahl von Programmiersprachen ... darüber können nur DUMME streiten!
- 2. Beginnen wir mit einem Programmier-Beispiel!
- 3. Regeln und Konventionen beim Programmieren
- 4. Kernkonzepte: Variable Zuweisung Literal
 - a. Variable
 - b. Zuweisungsoperator
 - c. Ausdrücke und Operatoren
 - d. Essentials der Typisierung
 - e. Essentials zu Funktionen
 - f. (Variablen-) Namen
- 5. Ein-/Ausgabe mit input() und print()
- 6. CodeRunner (Abgabenvariante in EPR)
- 7. Zusammenfassung
- Vorlesung PRG 1 V02

Prof. Dr. Detlef Krömker

Zur Auswahl von Programmiersprachen Vielleicht sollte man sich eine "Aussage" merken:

"There are only two kinds of languages: the ones people complain about and the ones nobody uses."

Bjarne Stroustrup (C++Entwickler) nach http://www.cs.technion.ac.il/~imaman/stuff/hopl.pdf

6 Programmieren – Erste Schritt

Programmiersprachen

Es gibt keine optimale, universelle Programmiersprache.

Wichtig für Sie:

- Sie müssen verschiedene Paradigmen kennenlernen
- als Erstes: imperatives, strukturiertes + modulares Programmieren
- Dynamisches versus statisches Typing erfahren.
- ► Interpreter- und Compiler-(Sprachen) kennenlernen.
- Lernen, wie man sich eine neue Programmiersprache selbständig erarbeitet, sie erlernt!
- · Gefühl für einen guten Stil entwickeln.
- Programme so zu schreiben, dass sie von anderen verstanden werden können (→ Teamarbeit).
- Denken in Strukturen und Algorithmen.
- Wissen erwerben: Wie lese ich größere Programme (was ist wichtig, was unwichtig).
- Vorlesung PRG 1 V02

Prof. Dr. Detlef Krömker

Warum Python (Release 3.5)

- ► Interpretersprache: → schnelles Programmieren / Ausprobieren
- Wir schreiben nur "kleine" Programme (auch wenn wir "größere" Programmieraufgabe sagen ;-) ALLES ist relativ).
- > Sehr wichtig auch für Bioinformatiker, Naturwissenschaftler, ...
- Python wir aktiv entwickelt (lebende Sprache!)
- Python hat dynamisches Typing
- "Python ist in der Tat eine aufregende und mächtige Sprache. Sie hat die richtige Kombination von Leistung und Funktionsumfang, die das Schreiben von Python-Programmen zugleich einfach und zu einem Vergnügen macht." aus: A Byte of Python ... Deutsche Übersetzung: http://abop-german.berlios.de/

ACHTUNG: Die deutsche Version übersetzt V.1.2 aktuell V.3.5

8 Programmieren – Erste Schritte

Python "lebt"! (siehe: https://www.python.org/downloads/)

Version 3.0: Seit 2008

Version 2.7: Clean-up!

	Release version	Release date
$\equiv >$	Python 3.6.3	2017-10-03
	Python 3.3.7	2017-09-19
	Python 3.4.7	2017-08-09
	Python 3.5.4	2017-08-08
	Python 3.6.2	2017-07-17
	Python 3.6.1	2017-03-21
	Python 3.4.6	2017-01-17
	Python 3.5.3	2017-01-17
$\equiv >$	Python 3.6.0	2016-12-23
	Python 3.4.5	2016-06-27
	Python 3.5.2	2016-06-27
	Python 3.4.4	2015-12-21
	Python 3.5.1	2015-12-07
>	Python 3.5.0	2015-09-13

 Release version
 Release date

 Python 2.7.14
 2017-09-16

 Python 2.7.13
 2016-12-17

 Python 2.7.12
 2016-06-25

 Python 2.7.11
 2015-12-05

 Python 2.7.10
 2015-05-23

Prof. Dr. Detlef Kröml

Versionen / Releases (Konventionen)

- Grob kann man folgendes unterstellen:
- Eine wesentliche Änderung, z.B. der Sprachdefinition bei einem Compiler/Interpreter, findet seinen Niederschlag in der Hauptversionsnummer: (1. Ziffer) (bei Python Unterschied zwischen Version 2. und 3.)
- Diese Änderungen bewirken oft auch Inkompatibilitäten, d.h. i.d.R. kann kein (Quell-)Programm durch mehrere Hauptversionen eines Compilers/Interpreters übersetzt werden

==> Wartung nötig

Vorlesung PRG 1 – V02
Programmieren – Erste Schr

Versionen / Releases (Konventionen)

- Bevor eine Version das erste Mal freigegeben wird, während der Entwicklungsphase ist die Hauptversion (1. Ziffer) = 0, also zum Beispiel 0.4.2.
- Die erste freigegebene Version (= Release), trägt dann die Nummer 1.
 (z. B. Ihre Abgabe der Übung).
- Folgende Zusatzbezeichnungen sind üblich:
 - Alpha: Die erste zum Test durch Fremde (also nicht den eigentlichen Entwicklern) bestimmte Version;
 - Beta-Versionen sind öffentlich gemachte Versionen zum Review (meist für "Powerkunden");
 - rc-Versionen sind "release candidates" (oder auch prerelease-Versionen) – Versionen, die kurz vor öffentlichen Freigabe einer Release veröffentlicht werden.

Vorlesung PRG 1 – V02

Prof. Dr. Detlef Krömker

Übersicht

- 1. Auswahl von Programmiersprachen ... darüber können DUMME streiten!
- 2. Beginnen wir mit einem Programmier-Beispiel!
- 3. Regeln und Konventionen beim Programmieren
- 4. Kernkonzepte: Variable Zuweisung Literal
 - 1. Variable
 - 2. Zuweisungsoperator
 - 3. Ausdrücke und Operatoren
- 5. Variablennamen
- 6. Ein-/Ausgabe mit input() und print()
- 7. Zusammenfassung
- Vorlesung PRG 1 V02

Unser Beispiel

Ein Programm zu schreiben heißt:

- 1. das Problem zu beschreiben und zu analysieren.
- 2. Lösungsidee entwickeln mit Auswahl / Entwicklung und **Beschreibung** der benötigten Algorithmen und Datenstrukturen.
- 3. Übertragung / Übersetzung in eine Programmiersprache = "Coden".
- 4. Test des Programms.

(1) Unser "kleines" Problem beschreiben:

Schreiben Sie ein Programm, dass den Flächeninhalt eines Kreises berechnet. Der Radius des Kreises soll vom Benutzer eingegeben werden.

Dies macht i.d.R. der Aufgabensteller (DK oderAW).

Das steht so im Übungsblatt.

Vorlesung PRG 1 – V02

Programmieren – Frste Schritt

Prof. Dr. Detlef Krömker

2. Der wichtige "mittlere" Schritt "Analyse und Beschreibung"

1. Erfrage die Größe des Radius beim Benutzer.

Eingabe

2. Berechnen Sie die Kreisfläche mit folgender Formel:

Verarbeitung
Algoritmen +
Datenstrukturen

Kreisfläche = Radius * Radius * .

Ausgabe

3. Zeige die Kreisfläche an.

Das **EVA-Prinzip**.

Vorlesung PRG 1 – V02
Programmieren – Erste Schr

3. Das "Coden" - so entsteht Python-Code

```
radius = eval(input("Bitte geben Sie den Radius ein: "))
area = radius * radius * 3.141
print("Die Kreisfläche ist: ",area)
```

Das schauen wir uns jetzt einmal in IDLE an.

5 Programmieren – Erste Se

Prof. Dr. Detlef Krömke

3a Das "Coden" in einem Syntax-gesteuerten Editor, wie IDLE

```
radius = eval(input("Bitte geben Sie den Radius ein: "))
area = radius * radius * 3.141
print("Die Kreisfläche ist: ",area)
```

Hier identifizieren wir jetzt ganz wichtige Elemente des Programmierens:

Variable "Behälter im Speicher" radius, area

Zuweisung =
Datentyp String "..." radius, area

"Bitte geben Sie ..."

Datentyp Float (Gleit-)Kommazahl 3.141

Funktionen Teilaufgaben(Parameter) eval, input, print

Vorlesung PRG 1 – V02
Programmieren – Erste Schritte Prof. Dr. Detlef Krömker

4. Test

- Jedes Programm (auch nach jeder Veränderung) muss getestet werden. Ein durchaus aufwendiges Unterfangen.
- ► Es lohnt sich also, die Testfälle aufzubewahren.
- Hier gibt es ganz eigene Methodiken und Techniken, die wir noch besprechen werden: z.B. erst die Testfälle entwickeln, dann erst das Programm.
- Das Testen machen wir zunächst intuitiv: Wir wählen Eingabewerte, die (vorberechnete) Ergebnisse erzeugen sollen, aber auch solche, die Fehler erzeugen sollten.

Vorlesung PRG 1 – V02

Prof. Dr. Detlef Krömke

Erst denken,

dann coden!

Zusammenfassung: Unser Beispiel

Ein Programm zu schreiben heißt:

- 1. das Problem beschreiben und analysieren,
- 2. Auswahl / Entwicklung und Beschreibung der benötigten Algorithmen und Datenstrukturen
- 3. Übertragung / Übersetzung in eine Programmiersprache "coden"
- 4. Test des Programms

Vorlesung PRG 1 – V02
Programmieren – Erste Schrit

Übersicht

- 1. Auswahl von Programmiersprachen ... darüber können nur DUMME streiten!
- 2. Beginnen wir mit einem Programmier-Beispiel!
- 3. Regeln und Konventionen beim Programmieren
- 4. Kernkonzepte: Variable Zuweisung Literal
 - a. Variable
 - b. Zuweisungsoperator
 - c. Ausdrücke und Operatoren
 - d. Essentials der Typisierung
 - e. Essentials zu Funktionen
 - f. (Variablen-) Namen
- 5. Ein-/Ausgabe mit input() und print()
- 6. CodeRunner (Abgabenvariante in EPR)
- 7. Zusammenfassung
- Vorlesung PRG 1 V02

 Programmieren Erste Schritte

Prof. Dr. Detlef Krömker

Erste Sprachelemente – systematisch vorgestellt Was ist ein imperatives Programm?

- besteht aus einer (wohlgeordneten) Folge von Anweisungen (statements)
- Die Anweisungen werden durch ein Trennsymbol, häufig einem Semikolon, voneinander getrennt.
- Diese Anweisungen werden bei der Programmausführung der Reihe nach, von der ersten bis zur letzten Anweisung ausgeführt.
- Dies ist die Regel: Abweichungen davon kommen später! danach hält der Interpreter an – das Programm ist beendet.

20 Vorlesung PRG 1 – V02
Programmieren – Erste Schrift

Syntaxregel in Python: Trennsymbol

- zwischen zwei Anweisungen steht meist einfach das "Return-Zeichen" als Trennsymbol
- zulässig als Trennsymbol ist aber auch das Semikolon.

Beispiel:

Anweisung1 erlaubt auch Anweisung1; Anweisung2; Anweisung3 Anweisung3; Nicht (nur selten) nutzen!

Anweisung nennt man in Englisch statement.

Vorlesung PRG 1 – V02

Prof. Dr. Detlef Krömker

Regeln und Konventionen

- Regeln = Syntaxregel der Sprachdefinition wg. Eindeutigkeit
- Interpreter (Compiler) überwacht dies, meldet ggf. Fehler
- Konventionen sind Vereinbarungen unter Programmierern, um die Lesbarkeit und Übersichtlichkeit eines Programms zu verbessern:
- Insbesondere für die Teamarbeit wichtig: Sie müssen auch Programme anderer lesen.
- Kann man überwachen Stylechecker (in größeren Projekten), aber man sollte (muss) sich dran halten!
- Für Python **pylint** gebräuchlich: https://www.pylint.org/ (kann helfen!)
- Beautyfier (automatisch "verschönern"): NO
- Wir benutzen den "offiziellen" "Style Guide for Python Code" von Guido van Rossum → PEP 008

Reading für diese Woche: https://www.python.org/dev/peps/pep-0008/

Vorlesung PRG 1 – V02
Programmieren – Erste Schritte

Zeilenlänge und Leerzeilen

- Begrenzen Sie eine Anweisungszeile auf maximal 79 oder 99 Zeichen.
 (Man darf diskutieren! Bitte die Anmerkungen in PEP 8 beachten).
- Falls nötig (SELTEN) \ (Backslash) am Ende einer Zeile verlängert diese Zeile "logisch" mithilfe der nächsten Zeile
- 7
- Für den Python Interpreter haben Leerzeilen keine Bedeutung.
 Er überliest diese einfach.
- Also: Strukturieren Sie Ihren Programmtext in "logische Blöcke", gewissermaßen "Absätze", durch die Verwendung von "Leerzeilen", aber angemessen, bitte auch nicht zu viele!

23 Programmieren – Erste Schritt

Prof. Dr. Detlef Krömker

Übersicht

- 1. Auswahl von Programmiersprachen ... darüber können nur DUMME streiten!
- 2. Beginnen wir mit einem Programmier-Beispiel!
- 3. Regeln und Konventionen beim Programmieren
- 4. Kernkonzepte: Variable Zuweisung Literal
 - a. Variable
 - b. Zuweisungsoperator
 - c. Ausdrücke und Operatoren
 - d. Essentials der Typisierung
 - e. Essentials zu Funktionen
 - f. (Variablen-) Namen
- 5. Ein-/Ausgabe mit input() und print()
- 6. CodeRunner (Abgabenvariante in EPR)
- 7. Zusammenfassung
- Vorlesung PRG 1 V02

Variable (konzeptionell) - auch Container (im Speicher)

name Тур Wert **Ein Tripel:**

name: oder Bezeichner (identifier), darunter versteht man einen in einem Namensraum (hier zunächst das gesamte Programm) eindeutiges Wort (eindeutig = wohlunterscheidbar von allen anderen), unter dem die Variable im Programmtext angesprochen werden kann ... gleich mehr!

Typ (*type*): Zusammenfassung konkreter Wertebereiche von Variablen (z.B. ganze Zahlen) und darauf definierten Operationen zu einer Einheit.

Wert: "Inhalt" der Variable – wird durch die Angabe des Typs eindeutig: **DIX** (Nachnamen von Otto **DIX** oder "römische Zahl" = 509?)

Der Typ ist sehr wichtig!

Für jeden Datentyp müssen wir (später) genau betrachten:

- den zulässigen Wertebereich
- die spezifisch definierten Literale (= Zeichenfolgen, die zur Darstellung der Werte im Programm benutzt werden: Wie schreibe ich diese in meiner Programmiersprache)
- die für diesen Typ definierten Operatoren
- die spezifischen Funktionen auf diesem Datentyp
- die spezifischen Eigenarten

Die wichtigsten Typen:

Integer Ganze Zahlen Bsp. -13, 0, 1, 42

Float "Kommazahlen" Bsp. -5.38, 0.0, 1.0

> Rationale Zahlen Nur haben diese einen Dezimalpunkt

"Hallo Welt", 'Hallo' String Zeichenkette (=Text) Bsp.

Diese und einige Weitere behandeln wir ab nächster Woche!

Der Zuweisungsoperator

das Gleichheitszeichen "=" Beispiel: Anton =

ist der Zuweisungsoperator. Literal (Typ + Wert)

Durch den Zuweisungsoperator = wird in Python der Typ und der Wert einer Variablen (konzeptionell) verändert, d.h.

Тур Wert name

anton Integer 5 (unser Beispiel: anton = 5)

In Python müssen Sie nichts weiter machen: Jegliche Speicherverwaltung (Anlegen, freigeben, ...) von Speicherbereichen macht der Python-Interpreter für Sie.

Vorlesung PRG 1 – V02

Unser Beispiel im Interpreter (1)

```
Python 3.5.0 (v3.5.0:374f50lf4567, Sep 13 2015, 02:16:59) [MSC v.1900 32 bit (Intel)] on win32

Type "copyright", "credits" or "license()" for more information.

>>> anton = 5

>>> id(anton)

1772443440 (in der Standard C - Implementierung liefert dies die Adresse der Variablen im Speicher.

>>> type(anton)

<class 'int'>

>>> anton

5

>>>
```


Unser Beispiel im Interpreter (2)

Fortsetzung:

>>> Anton # Namen sind "case sensitive"

Traceback (most recent call last):
File "<pyshell#3>", line 1, in <module>
anton

NameError: name 'anton' is not defined

Vorlesung PRG 1 – V02

Die rechte Seite des Zuweisungsoperators =

- ► Ausdrücke sind (in der Mathematik Terme)
 Beispiele: 3+5, 7*3, B*3 ... (=einfache Ausdrücke, Achtung B*3 B3)
- Gültige Operanden sind Literale wie 3, 5, oder Variablen(-namen) wie B
- Gültige Operatoren: +, -, *, /: siehe **Programmierhandzettel 1** (in Moodle) aber auch Funktionen(Prozeduren) wie input(), print(), eval()
- oder mathematische Funktionen wie math.sin(0.5)
 (verfügbar nur nach dem import des Moduls math ... später)
- ▶ aber $\neq \leq \in \bigotimes \frac{x}{y} x^y \int x dx \sqrt[x]{y} x^y$ usw.

können wir nicht tippen → werden zu Zeichenketten, z.B. != , <=, ** ... oder zu Funktionen, wie math.sqrt(x)

Vorlesung PRG 1 – V02

Programmieren – Erste Schrift

Prof. Dr. Detlef Krömker

Programmierhandzettel 1 (Regeln!)

Programmierhandzewel & Operatoren und Auswertereihenfolge in Python

Operatoren	Kurzbeschreihung	String ! Unicode	Float	Integer	Boolean	In erweiterter Zu- weisung anwendbar
Const	(Vorrang) Kininmerung	X	X	x	×	
8[1]	Indizierung (bei Sequenztynen)		537-6			
s[i:j]	Te lbere che (hei Sequenziypen)	1				
f()	Funktionsaufruf	1.	x	х	X	
-w, -x,	Einstellige Operatoren Invertiere x		х	X X		
× ** y	Exponential-Bildung x ³ (Achtung: rechts-assoziativ)		х	х		X
× * y	Multiplikation (Wiederholung)	3.	x	×		×
× / y	Division		x	x		X
× f y	Modulo (-Division) = (Ganzzahliger) Rest		х	х		х
× 77 y	Rest ose Division 2)		Y	x		x
x + y	Askition (Konkatenation)	X	x	х		X
x - y	Subtraktion		x	х		
x << y, x >> y	Bitweises Schieber (nur bei Integer)			Х		X

fast alles so, wie in der Mathematik üblich!

Vorlesung PRG 1 – V02
Programmieren – Erste Schr

Auswertereihenfolge eines Ausdrucks ist sehr wichtig! Das "erweiterte Punkt vor Strich".

- Bei mehreren Operatoren: "Punkt vor Strichrechnung", im Handzettel von oben nach unten
- d.h. die Punktoperatoren (:) binden stärker (werden zuerst ausgeführt) als die Strichoperatoren (+ und -).
- ► Klammern steuern die Auswertereihenfolge (nur runde → abzählen)
- Bei gleichstark bindenden Operatoren im allgemeinen von links nach rechts (linksassoziativ)
- z.B. bei Subtraktion:
 - 4-3-2 wäre nicht eindeutig: (4-3)-2 = -1 (√) während 4-(3-2) = 3. aber die Vereinbarung "linksassoziativ" sichert Eindeutigkeit
- b aber (leider) eine Ausnahme hierzu: 4**3**2 = 4**(3**2) = 262144 (4**3)**2 = 4096 , also

rechtsassoziativ, wie in der Mathematik üblich (?!!)

Vorlesung PRG 1 – V02

Prof. Dr. Detlef Krömker

Zuordnungsvarianten

ziel = ausdruck

```
zwei weitere Zuordnungsvarianten, nämlich
ziel1 = ziel2 = ... = ausdruck
```

weißt ziell1, ziel2,... den selben Wert (von ausdruck) zu

ziel1, ziel2, ... = ausdruck1, ausdruck2, ...

Dabei werden zunächst die Werte beider Ausdrücke berechnet und dann den Zielen zugewiesen, also:

normal einfach

Ziel1 = ausdruck1; ziel2 = ausdruck2, ...

34 Programmieren – Erste Schr

Erweiterte Zuweisung

- Python verfügt über weitere Varianten der Zuweisung, nämlich die sogenannten "erweiterten Zuweisungen" (augmented assignments oder in-place assignments).
- Vor dem Gleichheitszeichen steht dabei ein zweistelliger (binärer, binary) Operator (siehe unten). Folgende Anweisungen liefern dasselbe Ergebnis:
- $\mathbf{x} ?= \mathbf{y}$ entspricht $\mathbf{x} = \mathbf{x} ? \mathbf{y}$
- ► Die erste Form ist etwas effizienter, weil der Interpreter den Namen x nur einmal "auflösen" muss (?) bitte benutzen sie dies!.

Vorlesung PRG 1 – V02
Programmieren – Erste Schritte

Prof. Dr. Detlef Krömker

Zum Programmierstil

- Vor und nach einem Operator (=, +,-, ...) steht ein Blank (Leerzeichen)
- Nach einem Komma steht ein Leerzeichen
- vor und nach einer Klammer () steht kein Leerzeichen
- Wenn in einem Ausdruck Operatoren verschiedener Bindungsstärke (Prioritäten) genutzt werden, so sollte man die höhere Bindungsstärke dadurch visualisieren, dass man das Blank weglässt, also

Bitte so:: x = x*2 - 1 oder c = (a+b) * (a-b)

und nicht so: x = x * 2 - 1 oder c = (a + b) * (a - b)

Vorlesung PRG 1 – V02
Programmieren – Erste Schri

Namen / Bezeichner (Regeln)

- Von der ProgrammiererIn definierte Namen beginnen mit einem Buchstaben (a, ..., z, A, ... Z) oder einem Unterstrich (*underscore*) (_). Namen können beliebig lang sein und ab dem 2. Zeichen zusätzlich auch Ziffern (0,...,9) enthalten.
- Kommentar hierzu: Groß- und Kleinschreibung ist immer relevant, also spam und Spam sind verschiedene Namen.
 - Umlaute wie ä,ö,ü oder Ä,Ö,Ü oder das ß oder
 - andere Sonderzeichen wie !,§,\$, ...

sind als Zeichen in Namen nicht erlaubt.

Vorlesung PRG 1 – V02

Prof. Dr. Detlef Krömker

Namen / Bezeichner (2)

In Python sind die folgenden Wörter (für die Sprache als Schlüsselworte) **reserviert** und **als Variablennamen verboten**, weil sie eine spezielle Bedeutung in der Sprachsyntax haben..

	-1-1	t	:_	
and	del	for	IS	raise
assert	elif	from	lambda	return
break	else	global	not	try
class	except	if	or	while
continue	exec	import	pass	
def	finally	in	print	

Vorlesung PRG 1 – V02
Programmieren – Erste Schri

Namenskonventionen für Variablen und Konstanten

Variable nomen_mit_unterstrich Beispiel: current_index

 In Python gibt es keine syntaktische Möglichkeit Konstanten zu deklarieren. Konstanten sind Variablen, die zur Laufzeit des Programmes nicht geändert werden sollen/dürfen.

 Konstanten: NOMEN_IN_GROSSBUCHSTABEN Beispiel: MAX_LENGTH

- Gewöhnen Sie sich gleich an, Namen (Bezeichner) in Englisch
- Englisch ist nun einmal die "Lingua Franca" (Umgangssprache) der Informatik.

Vorlesung PRG 1 – V02

Prof. Dr. Detlef Krömker

Namen Hinweise/Tipps

- Wählen Sie Namen, aus denen das Bezeichnete wahrscheinlich richtig erraten wird: current_line ist viel besser als c oder cl. Dies ist sicher nicht immer leicht. Wer weiß, in ein paar Monaten sind Sie es vielleicht selbst, die/der die Bedeutung dieses Namens erraten muss.
- Benutzen Sie den Singular für einzelne Objekte (Variablen) und den Plural für Kollektionen (kommt später). Ich nehme an, wenn Sie name lesen erwarten Sie einen Namen, wenn Sie names lesen mehrere.
- Wählen Sie die Namen so präzis wie möglich: Wenn eine Variable eine eingelesene Zahl ist, nennen Sie diese readin_value oder in_value und nicht nur input oder value.

Vorlesung PRG 1 – V02
Programmieren – Erste Schritt

Namen Hinweise/Tipps (2)

- "Ein Buchstaben Bezeichner" sollten nur in sehr überschaubaren Zusammenhängen vorkommen (wo die Variable i oder k) nur eine oder zwei Zeilen "überlebt", das heißt Bedeutung hat und dann nicht mehr, zum Beispiel als einfacher Index.
- Strenger: Benutzen Sie NIE "I" (kleines L) oder I (großes i) oder O (großes o) als "Ein Buchstaben Bezeichner". In einigen Fonts sind diese Zeichen nicht oder kaum unterscheidbar von den Ziffern "1" (Eins) oder "0" (Null).
- Machen Sie den Datentyp nicht zum Teil des Namens (dieses sieht man manchmal als "falsch verstandene" "Ungarische Notation", also benutzen Sie nicht int_number.

Vorlesung PRG 1 – V02

Prof. Dr. Detlef Krömker

Richtig: Das sind aber irre viele Details -

und es kommt noch einiges Mehr

wer soll sich das denn alles merken? – Das geht **nur** durch Übung!

Mindestens ... das Quiz zu V02 machen!

Vorlesung PRG 1 – V02
Programmieren – Erste Schritt

Namen Hinweise/Tipps (3)

 Benutzen Sie so wenig wie möglich Abkürzungen, insbesondere keine selbst erfundenen wie zum Beispiel: finutowo für "final number to work on". Aber allgemein übliche Abkürzungen sind erlaubt, wie

```
curr für "current",
eof für "end of file",
eol für "end of line", ...
```

Und dabei sagte Goethe: "Name ist Schall und Rauch". (Marthens Garten), aber nicht so in der Programmierung.

Vorlesung PRG 1 – V02

43 Programmioron – Ereto Schritt

Prof. Dr. Detlef Krömker

Essentials zu Funktionen

- Funktionen sind genau dasselbe wie in der Mathematik üblich, nämlich Abbildungen oder Beziehungen (Relation) zwischen zwei Mengen, die jedem Element der einen Menge D (Definitionsbereich, Funktionsargument, unabhängige Variable) genau ein Element der anderen Menge W (Wertebereich, Funktionswert, abhängige Variable) zuordnet.
- ► Aus der Mathematik: f: $\mathbf{D} \to \mathbf{W}$, $\mathbf{x} \in \mathbf{D}$, $\mathbf{y} \in \mathbf{D}$, $\mathbf{y} \in \mathbf{D}$, $\mathbf{y} \in \mathbf{D}$, $\mathbf{y} \in \mathbf{D}$ das heißt: Elemente x aus dem Definitionsbereich \mathbf{D} werden durch die Funktion $\mathbf{f}(\mathbf{x})$ auf Elemente des Wertebereichs Y abgebildet.
- Beispiele: abs(), eval(), float(), input(), int(), type()
- Weitere Funktionen: https://docs.python.org/3/library/functions.html In den Klammern stehen die Funktionsparameter(-argumente), also Variablen, Literale, Funktionen.
- Funktionen können wie eine Variable oder ein Literal in Ausdrücken stehen oder auf der rechten Seite eine Zuweisung (statements).
- Vorlesung PRG 1 V02
 Programmieren Erste Schritte

Es gibt aber auch Prozeduren

- Diese sehen genauso aus, liefern i.d.R. keinen Wert zurück, sondern erbringen einen Service, wie
- print()
- Prozeduren können NICHT in Ausdrücken wie sonst Variablen stehen.

45 Programmieren – Erste Schri

Prof. Dr. Detlef Krömker

Noch einmal zu "Variable" (1)

- Achtung: Aus der Mathematik ist uns der Begriff "Variable" bereits bekannt, allerdings in einer deutlich anderen Bedeutung.
- Dort ist es ein Platzhalter, für einen unbekannten beliebigen Wert (, den es z.B. zu errechnen gilt.) Anstelle eines konkreten Zahlenwertes werden dafür Symbole, meist Buchstaben, wie x und y, genutzt.
- Hierdurch können wir beispielsweise ein Gleichungssystem aufstellen. Lösen wir dieses Gleichungssystem, so erhalten wir einen konkreten Wert für unsere Variable. Bis zum Lösen des Gleichungssystems haben wir kein Wissen über den Wert der Variablen, daher der Name Variable.

Vorlesung PRG 1 – V02
Programmieren – Erste Schr

Noch einmal zu "Variable" (2)

Beispiel:

- x = 1 x = 4 * x 2
- ► Fasst man diese zwei Zeilen als Anweisungsfolge (Programm) auf, so ist nach Ausführung der Wert der Variablen x = 2.
- Fasst man diese Zeilen als Gleichungssystem auf, so ist es die Lösungsmenge x = 3/4.

7 Programm

orlesung PRG 1 – V02

Prof. Dr. Detlef Krömker

Noch einmal Essentials der Typisierung

- Alle Varaiblen haben neben dem Namen und dem Wert einen Typ.
- Bei jeder Zuweisung

a = b

wird Wert und Typ von b der Variablen a zugewiesen.

- Operatoren wie +, -, * etc. operieren grundsätzlich (nur) auf demselben Typ. Typen dürfen also nicht vermischt werden:
 - Ganzzahlen, Fließpunktzahlen, Strings (= Zeichenketten), u.s.w.

und erzeugen als Typ des Ergebnisses wieder denselben Typ! Das würden wir (super) strenge Typisierung nennen!!

48 Progra

Vorlesung PRG 1 – V02

Typisierung in der Python-Praxis (1)

► Es gibt Funktionen zur expliziten Typwandlung, z.B

Aus der Mathematik üblich "Bequemlichkeit": Coercion

d.h. schreiben wir 4 + 3.14 = 7.14, genau dasselbe wie 4.0 + 3.14 = 7.14

d.h. die Wandlung von (4 vom Typ Integer) zu (4.0 Typ Float) passiert im Verborgenen durch Zwang (coercion) hin zum "umfassenderen" Typ, hier Float

möglich weil alle Ganzen Zahlen (Integer)

Teilmenge der Gebrochenen Zahlen (Float) sind

Vorlesung PRG 1 – V02

Programmioren – Erste Schri

Prof. Dr. Detlef Krömker

Typisierung in der Praxis (2)

 Sonst führen typmäßig fehlerhafte Ausdrücke oder Funktionsaufrufe zu TypeErrors

```
'4' + 3.14
Traceback (most recent call last):
 File "<pyshell#6>", line 1, in <module>
 '4' + 3.14
TypeError: Can't convert 'float' object to str implicitly
```

Wir können von jeder Variablen ihren Typ herausbekommen durch

```
a = 3.14
type(a)
<class 'float'>
```

Es gibt noch einiges Mehr zum Thema Typisierung ... das behandeln wir in zwei Wochen!

Vorlesung PRG 1 – V02

Übersicht

- 1. Auswahl von Programmiersprachen ... darüber können nur DUMME streiten!
- 2. Beginnen wir mit einem Programmier-Beispiel!
- 3. Regeln und Konventionen beim Programmieren
- 4. Kernkonzepte: Variable Zuweisung Literal
 - a. Variable
 - b. Zuweisungsoperator
 - c. Ausdrücke und Operatoren
 - d. Essentials der Typisierung
 - e. Essentials zu Funktionen
 - f. (Variablen-) Namen
- 5. Ein-/Ausgabe mit input() und print()
- 6. CodeRunner (Abgabenvariante in EPR)
- 7. Zusammenfassung
- Vorlesung PRG 1 V02

Prof. Dr. Detlef Krömker

Die input()-Funktion

- Wenn die Funktion input() aufgerufen wird, stoppt der Programmablauf solange, bis die Benutzerin oder der Benutzer eine Eingabe über die Tastatur t\u00e4tigt und diese mit der Return-Taste abschlie\u00dft.
- ► Damit der User auch weiß, das und was als Eingabe erwartet wird, kann optional ein sogenannter "Eingabe-prompt" ausgegeben werden.
- Prompt ist ein beliebiger Text; es geht aber auch ohne (= schlechter Stil!)
- input() liefert einen Wert vom Typ String zurück.

```
>>> s = input('--> ')
--> Hello guys!
>>> s
'Hello guys!'
>>>
```

Vorlesung PRG 1 – V02
Programmieren – Erste Schritt

Herausforderungen bei Eingaben:

► Was mache ich, wenn ich eine Variable vom Typ Float einlesen will? -:

```
float(input('Gib eine Gleitpunktzahl ein: '))
Gib eine Gleitpunktzahl ein: 1
1.0
```

aber:

```
int(input('Gib eine Ganzzahl ein: '))
Gib eine Ganzzahl ein: 3.14
Traceback (most recent call last):
  File "<pyshell#18>", line 1, in <module>
 int(input('Gib eine Ganzzahl ein: '))
ValueError: invalid literal for int() with base 10: '3.14'
Votesumg PRG 1-V02
```


Die eval()-Funktion

Manche Programmierer arbeiten gern mit der Funktion eval().

 ${\tt eval(input())} \ \ nimmt \ als \ Argument \ Strings \ und \ interpretiert \ diese \ wie \ Programmtext:$

Gültige Literale, z.B. 3 oder 3.14 oder '3.1' werden als Typ erkannt und der entsprechende Wert geliefert.

... aber auch das kann zu Fehlern führen: 3,14 würde als Tupel zurückgegeben ... ??? ... berechtigt, dass führt zu weit

Auf "sichere" Eingaben kommen wir noch zurück!

Vorlesung PRG 1 – V02
Programmieren – Erste Schritt

print() - Funktion

Wir haben in unseren Beispielen schon gesehen, das die Funktion print()

benutzt werden kann, um auf der Konsole etwas auszugeben.

Die print-Funktion gibt eine **druckbare Darstellung von Objekten auf dem Ausgabestrom aus** (auf sys.stdout, oft auf Konsole gesetzt) .

```
print([value [,value]*[,]])
```

Jeder value kann durch eine *expression* (Ausdruck) repräsentiert sein und wird (intern) durch die str() – Funktion in druckbare Zeichen gewandelt.

5 Programmieren – Ers

Schritte Prof. Dr. De

print() ausprobieren

print([value [,value]*])

```
>>> print() # alle Argumente sind optional
>>> everything = 42
>>> print(2-4*3, 4, everything)
-10 4 42
>>>
```

Vorlesung PRG 1 – V02
Programmieren – Erste Schritte

Weitere Parameter der print () – Funktion (1)

Zwischen den Werten (value) wird ein Leerzeichen (Blank) am Ende ein Zeilenvorschub (newline) eingefügt.

Allgemein lautet die Funktionsbeschreibung (wir haben viel mehr Argumente:

```
print([value [,value]*], sep = ' ', end = '\n', file =
\sys.stdout, flush = False)
```

Also: Der Trenner (separator, sep) zwischen den Werten ist als Default ein ', (Blank), aber durch sep = 'irgendwas' änderbar.

Das Abschlusssteuerzeichen end ist als Default = ' \n ' (also NewLine), auch änderbar.

Vorlesung PRG 1 – V02

Programmieren – Erete Schr

Prof. Dr. Detlef Krömker

Weitere Parameter der print () – Funktion (2)

Der Ausgabestream ist als Default file = sys.stdout; auch änderbar, betrachten wir später, wenn wir z.B. in eine Datei schreiben. zusammen mit dem Argument flush. Für stdout ohne Bedeutung.

(Wenn flush = True wird der Ausgabepuffer zwangsweise ausgegeben).

Vorlesung PRG 1 – V02
Programmieren – Erste Schrift

Beispiele zur print()

- Die Hochkomma nach dem = Zeichen müssen gesetzt werden.
- \n bedeutet "newline" \t bedeutet "horizontaler Tabulator" sind sogenannte Escape Sequenzen, (Fluchtsymbol \) des String-Zeichensatzes ... diese können zur einfachen Formatierung bei sep und end genutzt werden! - Lernen wir in V04 genauer kennen.

Vorlesung PRG 1 – V02

Prof. Dr. Detlef Krömker

Übersicht

- 1. Auswahl von Programmiersprachen ... darüber können nur DUMME streiten!
- 2. Beginnen wir mit einem Programmier-Beispiel!
- 3. Regeln und Konventionen beim Programmieren
- 4. Kernkonzepte: Variable Zuweisung Literal
 - a. Variable
 - b. Zuweisungsoperator
 - c. Ausdrücke und Operatoren
 - d. Essentials der Typisierung
 - e. Essentials zu Funktionen
 - f. (Variablen-) Namen
- 5. Ein-/Ausgabe mit input() und print()
- 6. CodeRunner (Abgabenvariante in EPR)
- 7. Zusammenfassung
- Vorlesung PRG 1 V02

Was ist CodeRunner?

- CodeRunner ist ein Werkzeug, zum Testen von Programmen und Funktionen.
- Wenn Sie ein Programm hochgeladen haben, erfahren Sie als Feedback sofort (einige Sekunden später) ob das Programm funktional den Anforderungen entspricht.
- Der Fragenautor hat dafür sogenannte Unit-Tests hinterlegt, die ausgeführt werden. Wenn sie das gewünschte Ergebnis erbringen, sind Sie sicherer, dass Sie die Anforderungen der Aufgabe erfüllt haben.
- In diesem Fall ist es nicht nötig, das Programm als .py-Datei abzugeben.
 Sollten Sie aber nicht alle Testfälle bestehen, geben Sie Ihr Programm separat als .py ab.

Vorlesung PRG 1 – V02

How to use CodeRunner (1)

- 1. Sie haben typischerweise einen Aufgabentext in der Form:
 - a) Entwickeln Sie ein Python 3.6-Programm, dass ..., oder
 - b) Entwickeln Sie für Python 3.6 eine Funktion, die \dots
- 2. Diese Aufgabe entwickeln Sie in Ihrer gewählten Entwicklungsumgebung, z.B. IDLE.

How to use CodeRunner (2)

 Wenn Sie meinen, dass Sie mit der Entwicklung zur Abgabe fertig sind (also Sie das Programm auch getestet haben), dann nehmen Sie das ganze Programm

mit Ctrl a und Ctrl c in die **Zwischenablage** (*Clipboard*) ["cut"] und kopieren es in das Programmeingabefeld von CodeRunner [paste].

4. Sie können Ihr Programm jetzt abgeben:

Button ,PRÜFEN', dann Button ,VERSUCH BEENDEN'

Tip: Nur dann wenn unter STATUS ,Richtig' erscheint abgeben. Denken Sie an das 'penalty regime'.

Vorlesung PRG 1 – V02

Regeln für die Abgabe von Übungsaufgaben

- Nicht alle Übungsaufgaben können in CodeRunner abgegeben werden.
- Wenn Sie beides abgegeben haben: einen CodeRunner Zustand und eine .py Datei wird die .py gewertet.
- Auch wenn der Funktionstest keinen Fehler ergeben hat, kann das CodeReview durch den Tutor Punktabzüge ergeben, z.B. für die Nichteinhaltung der Programmierrichtlinien, z.B. die Variable

```
__author__ = "1234567: Minna Müller"
```

65 Programmieren – Erste Schri

Prof. Dr. Detlef Krömker

PEPs Python Enhancement Proposals

PEP 0 -- Index of Python Enhancement Proposals (PEPs) siehe: https://www.python.org/dev/peps/

Unser Reading diese Woche:

PEP 8 -- Style Guide for Python Code

Dies ist unsere Richtschnur, aber verbindlich (→ ggf. Punktabzug) sind die Programmierrichtlinien (ab Übung EPR 02).

Vorlesung PRG 1 – V02
Programmieren – Erste Schri

Für heute, wir haben's geschafft!

"Programmieren – Das waren die allerersten Schritte"

Puuuh - Es ist nicht übermäßig schwer oder kompliziert, aber viel Stoff!

Üben Sie bitte! – Wir versuchen zu helfen, wo es geht!

Machen Sie auf jeden Fall das Quiz Q2! Das sind etwa 35 Fragen, die sich lohnen!

Vorlesung PRG 1 – V02
67 Programmieren – Erste Schrift

Prof. Dr. Detlef Krömker

Zusammengefasst: Ihre Aufgaben

- ► Ggf. Reading der letzten Woche nachholen: Ada Lovelace
- Quiz 01: Computer-Algoritmus-Programm machen → wenn > 70% 1 ÜP
- Policy Properties Properties
- Übung PRG1 und EPR1 machen (die sind relativ einfach und bringen auch 9 oder 10 ÜP)
 - ► Termin PRG 1: Freitag 9.30 Uhr
 - ► EPR 1: Samstag 16.00 Uhr
- Reading aus dieser Woche: PEP 8 durchschauen

Vorlesung PRG 1 – V02
Programmieren – Erste Schri

Fragen und (hoffentlich) Antworten

69 Programmieren – Erste

Prof. Dr. Detlef Krömker

Ausblick

- Verzweigungen im Programmablauf:V03 Kontrollstrukturen (Verzweigungen + Schleifen)
- Freitag 9.30 -11 Uhr.
- Ich freue mich.

Danke für Ihre Aufmerksamkeit

70 Vorlesung PRG 1 – V02
Programmieren – Erste Schri