

Einführung in Python

4. Vorlesung


Wiederholung letztes Mal

 Rekursive Funktionen (und Execution Frames)

• Lokale Funktionen (für closures oder factory Funktionen)

• Lambda Funktionen

• Generatoren (und Iteratoren)

```
def fakultät(n):
 if n <= 1:  #Elementarfall
 return(1)
 else:
 return(n*fakultät(n-1)) #rekursiver Aufruf</pre>
```

```
def äussere_funktion():
 def innere_funktion():
 print(x)
 x = 2
 innere_funktion()
```

```
(lambda x,y: x+y) (5,14) #Lambdaausdruck
19
l.sort(key= lambda x: x[1])
```


Wiederholung letztes Mal

• Datei Ein-/Ausgabe über das File-Objekt

```
>>> input = open('/home/python/tolles_infile.txt', 'r')
>>> output = open('/home/python/tolles_outfile.txt', 'w')
>>> input.close()
>>> output.close()
```

Zuverlässigkeit mit der with-Anweisung

```
>>> with open('/home/python/wichtige_daten.dat') as f:
daten = f.readlines()
[...]
```

• Speichern von Daten mittels pickle

```
>>> pickle.dump(wichtigeListe, open('/home/documents/il.pydmp', 'wb'))
>>> listeReloaded = pickle.load(open('/home/documents/il.pydmp', 'rb'))
```


Wiederholung letztes Mal

• Manipulation des Python-Interpreters zur Laufzeit mittels sys


Zugriff auf das Betriebssystem mittels os

• Interaktion mit der Systemuhr mittels *time*


Verarbeitung von Zeichenketten

- Standardmethoden zur Verarbeitung von Zeichenketten
- Codierung und Decodierung
- Automatische Textproduktion
- Reguläre Ausdrücke


SNAKES


Verarbeitung von Zeichenketten

 Die Klasse str bietet eine Reihe von Methoden zur Analyse oder zur Produktion neuer Zeichenketten

• <u>Beachtet:</u> Beim Aufruf einer Methode auf ein Stringobjekt *s* (s.methode(arg1, ...)) wird das Objekt *s* selbst niemals verändert

• Es entsteht jedes Mal ein neues Stringobjekt, welches einer durch den Funktionsaufruf veränderten Kopie von *s* entspricht


• Formatieren & Schreibweise

Methode	Erklärung
center(w, [char])	String wird links und rechts mit Leerzeichen (oder <i>char</i>) aufgefüllt, bis eine Gesamtlänge von <i>w</i> erreicht wurde.
ljust(w, [char])	String wird mit angehängten Leerzeichen (oder char) auf Länge w erweitert.
rjust(w, [char])	String wird mit vorangestellten Leerzeichen (oder char) auf Länge w erweitert.
capitalize()	String beginnt mit eine Großbuchstaben und es folgen nur noch kleine.
lower()	Wandelt alle Buchstaben in kleine Buchstaben um.
upper()	Wandelt alle Buchstaben in große Buchstaben um.

• Tests

endswith(<i>suffix</i>)	Liefert TRUE, falls String mit der Zeichenkette suffix endet.
isalnum()	Liefert TRUE, falls String nicht leer ist und alle Zeichen alphanummerisch sind.
isalpha()	Liefert TRUE, falls alle Zeichen im String Buchstaben sind.
isdigit()	Liefert TRUE, falls Zeichen im String Zahlen sind.
islower()	Liefert TRUE, falls alle Buchstaben kleingeschrieben sind.
isupper()	Liefert TRUE, falls alle Buchstaben großgeschrieben sind.


```
>>> 'mitte'.center(10, '#')
'##mitte###'
 #center() fängt immer Rechts an aufzufüllen
 #String nach Rechts verschieben
>>> 'rechts.rjust(10)'
 rechts'
>>> 'links'.ljust(10)
 #String nach Links verschieben
'links
>>> 'Der Python'.lower()
'der python'
>>> 'Die Python'.upper()
'DIE PYTHON'
>>> 'Das Python'.capitalize()
'Das python'
```


```
>>> 'Was ist die Höchstgeschwindigkeit einer unbeladenen Schwalbe?'.endswith('?')
True
>>> 'Hm, eine europäische oder eine afrikanische Schwalbe?'.endswith('Schwalbe?')
True
>>> 'Keine Ahnung. Ahhhh.....'.isalpha() #Sonderzeichen sind keine Buchstaben
False
>>> '19'.isdigit()
True
>>> '932 A.D.'.isalnum()
 #Sonderzeichen sind keine alphanummerischen Zeichen
False
>>> 'eines tages, junge, wird das alles dir gehören'.islower()
True
>>> 'DIE OLLEN GARDINEN?'.isupper() #Nur Buchstaben könne klein-/großgeschrieben sein
True
```


• Entfernen & Aufspalten

Methode	Erklärung
<pre>Istrip([chars])</pre>	Führende Buchstaben aus <i>chars</i> werden entfernt. Bei fehlendem Argument werden Whitespaces entfernt.
rstrip([chars])	Buchstaben aus <i>chars</i> am Ende des Strings werden entfernt. Bei fehlendem Argument werden Whitespaces entfernt.
strip([chars])	Am Anfang und Ende des Strings werden Buchstaben aus <i>chars</i> oder bei fehlendem Argument Whitespaces entfernt.
split([sep])	Der String wird in eine Liste von Teilstrings aufgeteilt. Dabei wird <i>sep</i> als Trennsymbol verwendet, wenn es fehlt wird nach Whitespaces getrennt.
splitlines()	Der String wird in eine Liste von Zeilen aufgespalten.

• Suchen & Ersetzen

count(sub)	Liefert Anzahl der Vorkommen der Zeichenkette <i>sub</i> .
find(sub)	Gibt den Index ersten Position wieder, an dem sub im String gefunden wurde, -1 sonst.
replace(old, new)	Vorkommen der Zeichenkette old werden durch new ersetzt.


```
'.lstrip()
 Leere
'Leere
 '.rstrip()
 Leere
 Leere'
 Leere '.strip(' eL')
 LEere '.strip(' eL')
'Eer'
>>> t = 'Das ist nur ein Kratzer.\nEin Kratzer!? Ihr Arm ist ab!\nNein, das stimmt
nicht.
>>> t.splitlines()
['Das ist nur ein Kratzer.', 'Ein Kratzer!? Ihr Arm ist ab!', 'Nein, das stimmt
nicht.']
>>> t.split()
['Das', 'ist', 'nur', 'ein', 'Kratzer.', 'Ein', 'Kratzer!?', 'Ihr', 'Arm', 'ist',
'ab!', 'Nein,', 'das', 'stimmt', 'nicht.']
>>> t.split('Kratzer')
['Das ist nur ein ', '.\nEin ', '!? Ihr Arm ist ab!\nNein, das stimmt nicht.']
```


Name	Vorname	Alter	Rolle
Chapman	Graham	48	König Arthur, Wächter, Stimme Gottes
Cleese	John	66	Sir Lancelot, Tim der Zauberer, Schwarzer Ritter
Gilliam	Terry	65	Knappe Patsy, Sir Bors, Grüner Ritter
Idle	Eric	63	Sir Robin, Diener Concord, Bruder Maynard
Jones	Terry	65	Sir Bedevere, Prinz Herbert, Landarbeiterin
Palin	Michael	64	Sir Galahad, Dennis, Herr des Sumpfschlosses


Name	Vorname	Alter	Rolle
Chapman	Graham	48	König Arthur,Wächter,Stimme Gottes
Cleese	John	66	Sir Lancelot, Tim der Zauberer, Schwarzer Ritter
Gilliam	Terry	65	Knappe Patsy, Sir Bors, Grüner Ritter
Idle	Eric	63	Sir Robin, Diener Concord, Bruder Maynard
Jones	Terry	65	Sir Bedevere, Prinz Herbert, Landarbeiterin
Palin	Michael	64	Sir Galahad, Dennis, Herr des Sumpfschlosses

```
>>> with open('/home/dokumente/wichtige_daten.csv') as f:
 e = f.readlines()

# Man hätte auch folgendes schreiben können:
# e = open('/home/dokumente/wichtige_daten.csv').readlines()

>>> e[1].split('\t')
['Chapman', 'Graham', '48', 'König Arthur,wächter,Stimme Gottes\n']

>>> e[1].split('\t')[-1].split(',')  #Stringmethoden können verkettet werden
['König Arthur', 'wächter', 'Stimme Gottes\n']
```


```
>>> t = 'Wir sind die Ritter die immer Ni sagen! Ni ni ni ni!'
>>> t.count('Ni')
>>> t.count('ni')
 #Case-Sensitivität beachten
>>> t.find('Ni') #Es wird immer nur die erste Position des Vorkommens zurückgegeben
30
>>> 'Wir sagen auch nie ni!'.replace('ni', 'hecki-hecki-pateng')
'Wir sagen auch hecki-hecki-patenge hecki-hecki-pateng!'
#Jedes Vorkommen des zu Ersetzenden Strings wird auch ausgetauscht
>>> 'Wir sagen auch nie ni!'.replace(' ','')
'Wirsagenauchnieni!'
```


HOW STANDARDS PROLIFERATE: (SEE: A/C CHARGERS, CHARACTER ENCODINGS, INSTANT MESSAGING, ETC.)

SITUATION: THERE ARE 14 COMPETING STANDARDS.


ASCII TABLE

Decimal	Hex	Char	Decimal	Hex	Char	Decimal	Hex	Char	Decimal	Hex	Char
0	0	[NULL]	32	20	[SPACE]	64	40	@	96	60	`
1	1	[START OF HEADING]	33	21	!	65	41	Α	97	61	a
2	2	[START OF TEXT]	34	22	II .	66	42	В	98	62	b
3	3	[END OF TEXT]	35	23	#	67	43	C	99	63	c
4	4	[END OF TRANSMISSION]	36	24	\$	68	44	D	100	64	d
5	5	[ENQUIRY]	37	25	%	69	45	E	101	65	е
6	6	[ACKNOWLEDGE]	38	26	&	70	46	F	102	66	f
7	7	[BELL]	39	27	1	71	47	G	103	67	g
8	8	[BACKSPACE]	40	28	(72	48	H	104	68	h
9	9	[HORIZONTAL TAB]	41	29)	73	49	1	105	69	i
10	Α	[LINE FEED]	42	2A	*	74	4A	J	106	6A	j
11	В	[VERTICAL TAB]	43	2B	+	75	4B	K	107	6B	k
12	С	[FORM FEED]	44	2C	,	76	4C	L	108	6C	1
13	D	[CARRIAGE RETURN]	45	2D		77	4D	M	109	6D	m
14	Е	[SHIFT OUT]	46	2E		78	4E	N	110	6E	n
15	F	[SHIFT IN]	47	2F	1	79	4F	0	111	6F	0
16	10	[DATA LINK ESCAPE]	48	30	0	80	50	P	112	70	р
17	11	[DEVICE CONTROL 1]	49	31	1	81	51	Q	113	71	q
18	12	[DEVICE CONTROL 2]	50	32	2	82	52	R	114	72	r
19	13	[DEVICE CONTROL 3]	51	33	3	83	53	S	115	73	S
20	14	[DEVICE CONTROL 4]	52	34	4	84	54	T	116	74	t
21	15	[NEGATIVE ACKNOWLEDGE]	53	35	5	85	55	U	117	75	u
22	16	[SYNCHRONOUS IDLE]	54	36	6	86	56	V	118	76	V
23	17	[ENG OF TRANS. BLOCK]	55	37	7	87	57	W	119	77	w
24	18	[CANCEL]	56	38	8	88	58	Χ	120	78	X
25	19	[END OF MEDIUM]	57	39	9	89	59	Υ	121	79	У
26	1A	[SUBSTITUTE]	58	3A	1	90	5A	Z	122	7A	Z
27	1B	[ESCAPE]	59	3B	;	91	5B	[123	7B	{
28	1C	[FILE SEPARATOR]	60	3C	<	92	5C	\	124	7C	Ī
29	1D	[GROUP SEPARATOR]	61	3D	=	93	5D	1	125	7D	}
30	1E	[RECORD SEPARATOR]	62	3E	>	94	5E	^	126	7E	~
31	1F	[UNIT SEPARATOR]	63	3F	?	95	5F	_	127	7F	[DEL]


- Unicode ist der internationale Codierungsstandard für Schriftzeichen (ISO-10646)
- Er umfasst über hunderttausend *platonische* Schriftzeichen, denen allen eine Nummer und ein eindeutiger Name zugewiesen wird
- Es existieren einige Unicode-Formate (z. B. UTF-8, UTF-16, UTF-32), diese lassen sich verlustfrei ineinander konvertieren
- Die ersten 128 Zeichen sind identisch mit der ASCII-Codierung


WATCHING THE UNICODE PEOPLE TRY TO GOVERN THE INFINITE CHAOS OF HUMAN LANGUAGE WITH CONSISTENT TECHNICAL STANDARDS IS LIKE WATCHING HIGHWAY ENGINEERS TRY TO STEER A RIVER USING TRAFFIC SIGNS.


 Die Funktion ord(c) liefert zu einem einzelnen Schriftzeichen c seine Unicode-Nummer

 Die Funktion chr(n) liefert zu einer Unicode-Nummer das zugehörige Schriftzeichen

```
>>> ord('ß')
223

>>> chr(223)
ß

>>> for i in range(1044,1055):
 print(chr(i), end=' ')

ДЕЖЗИЙКЛМО
```


 Die Funktion ord(c) liefert zu einem einzelnen Schriftzeichen c seine Unicode-Nummer

 Die Funktion chr(n) liefert zu einer Unicode-Nummer das zugehörige Schriftzeichen

```
#Enthält alle Unicode-Namen/-Nummern/-Schriftzeichen
>>> unicodedata.name('ß')
'LATIN SMALL LETTER SHARP S'
>>> unicodedata.lookup('KATAKANA LETTER GA')
'ガ'
>>> unicodedata.lookup('HIRAGANA LETTER GA')
'が'
```


Die Standardcodierung des Pythoninterpreters ist UTF-8


Mit den String-Methoden encode() und decode() können
 Stringobjekte in Byteobjekte umgewandelt werden und vice versa

```
>>> wort = 'Ägäis'
>>> wortBytes = wort.encode('utf-8')
>>> wortBytes
b'\xc3\x84g\xc3\xa4is' #Bildschirmdarstellung des Bytestrings
>>> wortBytes.decode() #Ohne Argument wird auch UTF-8 (de)codiert
'Ägäis'
```


• UTF-8 codiert alle Zeichen in 1 – 4 Oktette (8 Bit)


• UTF-16 codiert alle Zeichen in 2 oder 4 Oktette (8 Bit)


• Es gibt zwei Möglichkeiten Texte mit variablen Teilen zu definieren: direktes in-place casting oder indirekt durch setzen von Platzhaltern

• direktes Casting haben wir schon in der ersten VL kennengelernt

• Platzhalter lassen sich mit der String-Methode format() realisieren


• Platzerhalter werden mit geschweiften Klammern {} in Strings gesetzt

```
Platzhalter
 Basistext
 Daten
>>> 'Zur Kreuzigung {} rum. Jeder nur {} Kreuz!'.format('links',1)
'Zur Kreuzigung links rum. Jeder nur 1 Kreuz!' #Platzhalter-Klammern verschwinden
>>> 'Zur Kreuzigung {} rum. Jeder nur {} Kreuz!'.format('links',1, 2)
>>> 'Zur Kreuzigung {} rum. Jeder nur {} Kreuz!'.format('links')
IndexError: tuple index out of range
 #Fehler bei fehlenden Daten
>>> 'Setz dich. Nimm dir ein Keks, mach es dir bequem... du {{}}!'.format('Arsch')
'Setz dich. Nimm dir ein Keks, mach es dir bequem... du {Arsch}!'
#Doppelte Platzhalter-Klammern um einfache geschweifte Klammern anzuzeigen
```


 Platzhalter können nummeriert {x} oder benannt {name} werden um sie gezielt anzusprechen

```
>>> getränk = 'Tee'
>>> 'Das ist ein Virus. Einfach {1} Tage ruhig halten, {0} trinken und beim
fußballspielen das andere Bein belasten.'.format(getränk, 2.5)
'Das ist ein Virus. Einfach 2.5 Tage ruhig halten, Tee trinken und beim fußballspielen
das andere Bein belasten.'
>>> 'Nun, dann wächst es also wieder nach?'
>>> 'Nein, das ist kein {k} und Ihr Bein wird auch nicht wieder nachwachsen. Das sieht
mir eher wie ein {b} aus.'.format(k='Virus', b='Tigerbiss')
'Nein, das ist kein Virus und Ihr Bein wird auch nicht wieder nachwachsen. Das sieht
mir eher wie ein Tigerbiss aus."
>>> 'Was? Ein Tiger, hier in Afrika?!'
```


 Für Platzhalter lassen sich Formatspezifikatoren definieren, welche festlegen wie die Daten zu formatieren sind

{:Ausrichtung Mindestweite .Präzision Zahlentyp}

Spezifikator	Bedeutung
Ausrichtung	Beschreibt die Textbündigkeit: < linksbündig > Rechtsbündig ^ zentriert
Mindest-Feldweite	Anzahl der Stellen die mindestens für die Variable reserviert werden.
Präzision	Gibt die Genauigket von Floats hinter dem Komma.
Zahlentyp	Beschreibt wie eine Zahlenvariable zu interpretieren ist: d: ganze Dezimalzahl f: Gleitkommazahl x: Hexadezimal b: Binärzahl


 Für Platzhalter lassen sich Formatspezifikatoren definieren, welche festlegen wie die Daten zu formatieren sind

{:Ausrichtung Mindestweite .Präzision Zahlentyp}


 Seit Python 3.6 gibt es ein weitere (bessere) Methode um Formatstrings zu benutzen

```
>>> a = 'Poden'
>>> b = 'Purschen'
>>> f'Werft den {b} zu {a}!'
'Werft den Purschen zu Poden!'
>>> f'Ergebnis: {5.193669119149:{^}{10}.{2}{f}}'
 #Formatspezifikatoren
'Ergebnis:
 5.19
>>> f'Ergebnis: {5.193669119149:^10.4}' #Formatspezifikatoren in kurz
'Ergebnis:
 5.19
>>> zahl = '5.193669119149'
>>> f'Ergebnis: {zahl:^10.4}'
```


WHENEVER I LEARN A
NEW SKILL I CONCOCT
ELABORATE FANTASY
SCENARIOS WHERE IT
LETS ME SAVE THE DAY.


FRIEDRICH-SCHILLER-UNIVERSITÄT

JENA


 Reguläre Ausdrücke sind Zeichenketten, die zur Analyse von Texten verwendet werden

- Durch einen regulären Ausdruck r kann man eine Menge von Strings definieren, die zu *r* passen
 - → Filtern von Strings nach bestimmten Mustern
- Einfachster Fall: Regulärer Ausdruck besteht aus einer Zeichenfolge, die in jedem passendem String vorkommen muss


 Mit Hilfe von speziellen Zeichensequenzen und Sonderzeichen kann man komplexe Muster definieren

- Im wesentlichen sind reguläre Ausdrücke aus folgenden Elementen aufgebaut:
 - <u>Einfache Zeichen</u>, die für sich selbst stehen (z. B. 'e')
 - Platzhalter für Zeichen aus einer Zeichenmenge (z. B. '\d' für eine Ziffer)
 - Operatoren, mit denen aus einem oder mehreren regulären Ausdrücken ein neuer regulärer Ausdruck gebildet wird (z. B. '+' für ein- oder mehrfach Wiederholung eines Ausdrucks)


Sonderzeichen	Bedeutung / Beispiel
	Jedes Zeichen außer Zeilenwechsel ('\n'). 'G.ld' passt auf 'Gold', 'Geld' oder 'Gilde'
^	Beginn eines Strings oder erstes Zeichen nach \n '^S' passt auf 'Start' nicht aber auf 'der Start'
[]	Definition einer Menge von Zeichen. Zum Beispiel bezeichnet '[abc]' ein Zeichen aus der Menge {a, b, c}.
[^]	Komplement einer Zeichenmenge. [^aeiouAEIOU] steht für ein beliebiges Zeichen das kein Vokal ist
*	Beliebig häufiges (eventuell keinmaliges) Wiederholen des vorausgehenden regulären Ausdrucks.
+	Ein- oder mehrmaliges Wiederholen des vorausgehenden regulären Ausdrucks.
?	Null- oder einmaliges Auftreten des vorausgehenden regulären Ausdrucks.
\	Maskieren eines Sonderzeichens.
\A	Beginn einer Zeichenkette. '\AAuto' passt auf 'Autobahn', nicht aber auf 'Sie fuhr ein grünes\nAuto'


Sonderzeichen	Bedeutung / Beispiel
\d	Dezimalziffer, entspricht der Menge [0-9].
\D	Alle Zeichen außer Dezimalziffern.
\s	Alle Whitespace-Zeichen aus der Menge [\n\t\r\f\v].
\ S	Alle Zeichen außer Whitespace-Zeichen.
\w	Irgendein alphanummerisches Zeichen aus [a-zA-Z0-9_].
\W	Irgendein nichtalphanummerisches Zeichen aus [^a-zA-Z0-9].
\Z	Ende einer Zeichenkette.
	oder-Verknüpfung regulärer Ausdrücke.
()	Zeichengruppe, ermöglicht gruppieren verschiedener Ausdrücke.


Reguläre Ausdrücke - Beispiele

```
'\d\d\d'
 passt auf alle dreistelligen Dezimalzahlen
'0[0-7]*'
 passt auf alle Oktalzahlen in der Python-Syntax
'Mu+h'
 passt auf Muh, Muuh, Muuh, usw. aber nicht auf Mh
'www\.\w+\.(de|gb|fr)'
 alle deutschen, britischen, französischen
 Internetseiten deren Namen aus mindestens einem
 alphanumerischen Zeichen besteht
'(Bankleitzahl|BLZ):?\s*\d+'
 passt auf 'Bankleitzahl 0123456789'
 oder auf 'Konto BLZ:\t9876543210'
'0\d+[-/)]?\s*[1-9]\d\d+'
 passt auf 'Tel.: (08527) 56683' oder '08527-
 56683' oder 'Telefon 08527/56683'
[1-9]\d+([,.](\d\d|-))?
 passt auf '536.69' oder '149,-' oder '19'
```


Reguläre Audrücke – Das Modul re

• In Python verarbeitet man reguläre Ausdrücke mit Hilfe des Moduls re

• Mit der Funktion compile(pattern [, flag]) wird ein RE-Objekt zu einem bestimmten Ausdruck erzeugt, welches weitere nützliche Funktionen zur Analyse von Strings enthält


Methode	Erklärung
findall(string)	Liefert eine Liste von nicht überlappenden Teilstrings, auf die der reguläre Ausdruck passt.
match(string)	Wenn der reguläre Ausdruck auf ein <i>Anfangsstück</i> des Strings <i>string</i> passt, wird ein Matchobjekt zurückgegeben, sonst None.
search(string)	Liefert ein Matchobjekt, falls der reguläre Ausdruck gefunden wird, sonst None.
split(string [, maxnum])	Liefert zu <i>string</i> eine Liste von maximal <i>maxnum</i> Teilstrings. Durch den regulären Ausdruck wird der Trennstring definiert.
sub(replace, string)	Liefert einen String, der aus <i>string</i> wie folgt ermittelt wird: Teilstücke, auf die der reguläre Ausdruck passt, werden durch <i>replace</i> ersetzt.


Analyse von Strings mit match() und search()

```
>>> from re import *
>>> regex = compile('\A(\w\w\x\s)')
 #search durchsucht den ganzen String
>>> if regex.search('Der Sinn des Lebens'):
 print('Ausdruck gefunden')
Ausdruck gefunden
>>> regex = compile('\A(\w\w\w\s)')
>>> if regex.match('Der Sinn des Lebens'):
 #match untersucht nur den Anfang
 print('Ausdruck gefunden')
 else:
 print('Ausdruck nicht gefunden')
Ausdruck nicht gefunden
>>> regex = compile('\A(\w\w\w\s)')
>>> if regex.match('Sinn des Lebens'):
 print('Ausdruck gefunden')
Ausdruck gefunden
```


Substrings extrahieren mit findall()

```
We have a comprehensive overview of the changes in the "What's New in Python 3.5" document, found at http://docs.python.org/3.5/whatsnew/3.5.html

For a more detailed change log, read Misc/NEWS (though this file, too. Documentation for Python 3.5 is online, updated daily: http://docs.python.org/3.5/documentation/3.5.html
```


 Die Wiederholungsoperatoren * und + bewirken eine Suche nach einem passenden Teilstring maximaler Länge

```
>>> regex = compile('<.*>')
>>> re.findall('<h1> Python </h1>')
['<h1> Python </h1>']
```

• Um die kürzesten Teilstrings zu finden schreibt man *? oder +?

```
>>> regex = compile('<.*?>')
>>> re.findall('<h1> Python </h1>')
['<h1>', '</h1>']
```


• Strings zerlegen mit split()

```
>>> regex = compile('[.,:;!?]')
>>> text = 'Dieser Papagei ist nicht mehr! Er hat aufgehört zu existieren. Er hat sein
Leben beschlossen und hat die Augen zugemacht. Er ist eine Leiche, des Lebens beraubt,
er ruht in Frieden, Wenn Sie ihn nicht auf den Ast genagelt hätten, würde er sich die
Radieschen von unten ansehen: Er hat's hinter sich und ist gestorben. Das ist ein Ex-
Papagei. "
>>> liste = regex.split(text)
>>> liste
['Dieser Papagei ist nicht mehr', 'Er hat aufgehört zu existieren', 'Er hat sein Leben
beschlossen und hat die Augen zugemacht', 'Er ist eine Leiche', 'des Lebens beraubt',
'er ruht in Frieden', 'Wenn Sie ihn nicht auf den Ast genagelt hätten', 'würde er sich
die Radieschen von unten ansehen', 'Er hat's hinter sich und ist gestorben', 'Das ist
ein Ex-Papagei']
```


Teilstrings ersetzen mit sub()

```
>>> regex = compile('\d')
>>> text = 'Kauft frische Bärte! Nur 20 Schekel das Stück! Ab 2 gibt es den 3ten zum
Halben Preis! '
>>> regex.sub('_', text)
'Kauft frische Bärte! Nur __ Schekel das Stück! Ab _ gibt es den _ten zum Halben
Preis! "
```

 Als optionalen Parameter kann man die Anzahl der Ersetzungen angeben

```
>>> regex.sub('_', text, 2)
'Kauft frische Bärte! Nur ___ Schekel das Stück! Ab 2 gibt es den 3ten zum Halben
Preis! "
```


Match-Objekte

• Die Methoden match() und search() geben ein Match-Objekt zurück, falls der reguläre Ausdruck auf den geprüften String passt.

Diese Objekte besitzen Attribute und Methoden zur Auswertung

Attribut / Methode	Erklärung
re	Der reguläre Ausdruck (als RE-Objekt), der beim Aufruf von search() oder match() verwendet wurde.
string	Liefert den String, der geprüft wurde.
start()	Liefert den Index des Anfangs des passenden Teilstrings.
end()	Liefert den Index des Endes des längsten passenden Teilstrings.


Match-Objekte

```
>>> regex = compile('\d+')
>>> text = 'Kauft frische Bärte! Nur 20 Schekel das Stück! Ab 2 gibt es den 3ten zum
Halben Preis!
 #speichern des Match-Objekts
>>> m = regex.search(text)
 #verwendeter regulärer Ausdruck
>>> m.re
re.compile('\\d+')
 #geprüfter String
>>> m.string
'Kauft frische Bärte! Nur 20 Schekel das Stück! Ab 2 gibt es den 3ten zum Halben Preis!'
 #start und stopp Indizes des passenden Teilstrings
>>> m.string[m.start():m.end()]
20
 #Stringrepräsentation des Match-Objektes
>>> m
<_sre.SRE_Match object,span=(25, 27), match='20'>
```


Reguläre Ausdrücke und Perl

 Reguläre Ausdrücke sind in Perl fest verankert und damit sehr leicht anwendbar

• Im Prinzip ist Perl die Mutter aller Regulären Ausrücke und viele andere Sprachen haben diese von Perl übernommen

```
$string = "Ausser effiziente regex kann Perl nicht viel tolles.";


if($string =~ m/Perl/)
{ print "Ihhh, Perl gefunden!",}

else
{ print "Puh... Kein Perl gefunden!",}

$string =~ s/tolles/schönes;
print $string;
"Ausser effiziente regex kann Perl nicht viel schönes."
```


Reguläre Ausdrücke und Perl


Mehr über Dateiformate & Dateispeicherung


Dateiformate allgemein

• Binär:

- Nicht menschenlesbar
- Speichereffizient
- Schnell zu parsen
- Plattformabhängig (Little versus Big Endian)
- Dateiformate lassen sich nur schwer erweitern

• Text:

- Menschenlesbar (mal mehr mal weniger... siehe XML... oder Perl-Code)
- Speicherineffizienter (?) → Nö, komprimierter Text ist oft kleiner als Binärdatein
- Langsam zu parsen
- Plattform unabhängig (Wenn Unicode-Kodierung benutzt wurde!)
- Dateiformate lassen sich relativ leicht erweitern


Dateiformate allgemein – Beispiele

 CSV: einfachstes aller Textformate, Strings sind mit Kommas und Zeilenumbrüchen getrennt

• XML: häufigstes Textformat, erlaubt hierarchisch strukturierte Daten

• JSON: kompaktes Textformat in JavaScript Syntax, ist theoretisch immer interpretierbar

• YAML: ähnlich zu JSON, aber mit Einrückungen statt Klammern


Dateiformate allgemein

- Warum interessieren uns überhaupt andere Dateiformate, wenn wir doch pickle in Python haben?
 - Das pickle-Format lässt sich nur von einem Python-Interpreter einlesen
 - Es ist nicht sehr sicher
 - Es gibt Konvertierungsprobleme zwischen Python 2 und 3


CSV - Character-separated values

Name, Vorname, Alter, Rolle Chapman, Graham, 48, "König Arthur, Wächter, Stimme Gottes" Cleese, John, 66, "Sir Lancelot, Tim der Zauberer, Schwarzer Ritter" Gilliam, Terry, 65, "Knappe Patsy, Sir Bors, Grüner Ritter" Idle, Eric, 63, "Sir Robin, Diener Concord, Bruder Maynard" Jones, Terry, 65, "Sir Bedevere, Prinz Herbert, Landarbeiterin"

Palin, Michael, 64, "Sir Galahad, Dennis, Herr des Sumpfschlosses"

- Zeilenseparator: Meistens ein ',' aber häufig auch ein '\t'
- Spaltenseparator: Fast immer ein '\n'
- Strings können mit Anführungszeichen umschlossen sein um spezielle Zeichen zu maskieren
- CSV kann neben einfachen Texteditoren auch von Excel gelesen werden


CSV - Character-separated values

```
>>> import csv
>>> with open('/home/Documents/tabelle.csv') as e:
 reader = csv.reader(e)
 #Reader-Objekt welches über die
 #Eingabedatei iterieren kann
 tabelle = []
 for row in reader:
 #und automatisch den CSV-Stil parsed
 tabelle.append(row)
 tabelle = [row for row in csv.reader(e)] #Oder in kurz als List Comprehension
 reader = csv.reader(e, delimiter='\t', quotechar="'")
 reader = csv.reader(e, dialect="excel")
>>> tabelle = [['name', 'vorname', 'alter', 'rolle'], ['Idle', 'Eric', 63, 'Sir Robin']]
>>> with open('/home/Documents/tabelle2.csv', 'w') as f:
 writer = csv.writer(f)
 writer.writerows(tabelle)
 writer.writerows(tabelle[0])
 writer.writerows(tabelle[1])
```


CSV - Character-separated values

- Für einfache, nicht verschachtelte Strukturen empfiehlt es sich immer CSV zu verwenden:
 - Es kann sehr einfach in jeder Programmiersprache eingelesen werden
 - Es kann in Texteditoren und Office-Programmen geöffnet werden
 - Tabs statt Kommas eignen sich meist besser als Separator, da Strings dann oft nicht maskiert werden müssen


JSON - JavaScript Object Notation

```
"name": "idle", "vorname": "eric", "alter": 63,
"rolle": ["Sir Robin", "Diener Concord", "Bruder Maynard",]
```

- Eine einfache JavaScript Datei; schon fast mit der Python Syntax kompatible
- Versteht fundamentale Datentypen (Bools, Zahlen, Strings, Arrays, Objekte)
- Sehr beliebt zur Kommunikation zwischen Webservern und Hosts
- Menschenlesbar (wenn gewollt), aber nicht so leicht zu parsen


JSON - JavaScript Object Notation

```
>>> import json
>>> with open('/home/Documents/tabelle.json') as e:
 tabelle = json.load(e)
 #Funktionen wie bei pickle
>>> tabelle[0]['name']
'idle'
>>> tabelle[0]['alter']
63
>>> tabelle = [['name', 'vorname','alter','rolle'], ['Idle','Eric',63,'Sir Robin']]
 with open('/home/Documents/tabelle2.csv', 'w') as f:
 json.dump(f, tabelle)
>>> jsonString = json.dump(tabelle)
```


JSON - JavaScript Object Notation

- Eignet sich für komplexe bzw. strukturierte Daten die zum Austausch gedacht sind:
 - Es kann direkt von verschiedenen Interpretern/Compilern interpretiert werden
 - Besonders in Webanwendungen und mobile Apps schon fast Standard


XML - Extensible Markup Language


- Meist benutztes Datenformat, da es plattform- und implementationsunabhängig ist
- Es ist eine Metasprache, d. h. daraus lassen sich eingeschränkte aber spezialisierte Sprachen definieren (z. B. XHTML, XAML, RSS, SVG, ...)


• Es ist (relativ) gut menschenlesbar


XML - Extensible Markup Language


- XML ist hierarchisch als Baumstruktur aufgebaut:
 - Es besteht aus Elementen die Inhalte haben (die wiederrum Elemente sein können)
 - Elemente können zusätzlich Attribute haben
 - Es existieren verschiedene XML Parser, welche die Struktur einer XML-Datei auf unterschiedliche Weise wiedergeben


XML - Extensible Markup Language

```
>>> import xml.etree.ElementTree as ET
>>> root = ET.parse('/home/Documents/myXmlFile.xml').getroot()
>>> root.tag
'lectures'
>>> root[0]
 #Erstes Kind von root
<Element 'lecture' at 0x0000013107F9A0E8>
>>> root[0][1]
 #7weites Kind vom ersten Kind von root
<Element 'slides' at 0x0000013107FA1728>
>>> root[0].getchildren()
[<Element 'day' at 0x0000013107FA16D8>, <Element 'slides' at 0x0000013107FA1728>]
>>> root[0].attrib['title']
'Python'
>>> for nodes in root[0]:
 print(node.text)
'friday
'many'
```


