

Builtin Datenstrukturen

Felix Döring, Felix Wittwer

24. April 2017

Python-Kurs

Gliederung

- 1. Exceptions
- 2. Booleans
- 3. Lists
- 4. Tuples
- 5. Dicts

- 6. Set/Frozenset
- 7. Iterations
- 8. Unpacking
- 9. File Handling
- 10. Context Manager

Exceptions

Exception Handling

- Alle Exceptions erben von Exception
- Catching mit try/except
- **finally** um Code auszuführen, der *unbedingt* laufen muss, egal ob eine Exception vorliegt oder nicht

Exception Handling - Beispiel

```
class MyException(Exception):
 def __init__(self, message):
 self.message = message
4
 def __repr__(self):
5
 return '{} mit nachricht {}'.format(self.__class__,
 self.message)
  try:
 # code
9
 raise KeyError('message')
10
  # mit nur einer exception
  # except MyException as error:
  except (KeyError, MyException) as error:
 print(error)
14
15
 pass
16 finally:
 # was unbedingt zu tun ist
17
```

Booleans

Boolsche Werte

- type ist bool
- Mögliche Werte: True oder False
- Operationen sind und, oder, nicht (and, or, not)

Lists

list

- enthält variable Anzahl von Objekten
- eine Liste kann beliebig viele verschiedene Datentypen enthalten (z.B. bool und list)
- Auch Listen können in Listen gespeichert werden!
- Listenobjekte haben eine feste Reihenfolge (first in, last out)
- optimiert für einseitige Benutzung wie z.B. Queue (append und pop)

list - Beispiel

```
1 = [1, 9, 'string', object]
 isinstance(1[0], int) # ==> True
4 1[1] == 9 # ==> True
5 len(1) # ==> 4
6
  9 in 1 # ==> True
8
9 1.pop() # ==> object
10 len(1) # ==> 3
11 | 1.append([]) # ==> None
12
13 1 # ==> [1, 9, 'string', []]
14 len(1) # ==> 4
```

Tuples

tuple

- Gruppiert Daten
- kann nicht mehr verändert werden, sobald es erstellt wurde
- Funktionen mit mehreren Rückgabewerten geben ein Tupel zurück

tuple - Beispiel

```
1 # Tupel mit 3 Elementen
2 t = (1, 3, 'ein string')
| isinstance(t, tuple) # ==> True
5 t[0] == 1 # ==> True
6 t[1] == 3 # ==> True
7 t[2] == 'ein string' # ==> True
8 t[4] == 'ein string' # ==> IndexError: tuple index out of
 range
9 t[2] = 'ein anderer string' # ==> TypeError: 'tuple' object
 does not support item assignment
10
11 # oder auch ohne klammern
12 t = 1, 3, 'ein string'
# macht es (manchmal) besser lesbar, z.b. bei
14 return 1, 2, 5
```

Dicts

dict

- einfache Hashmap
- ungeordnet
- jeder hashbare Typ kann ein Key sein
- jedem Key ist dann ein Value zugeordnet

dict - Beispiel

```
d = { 'm': 4, 3: 'val2', object: 'auch typen koennen keys
 sein' }

d[3] # ==> "val2"
d['q'] # ==> KeyError: 'q'
d.get('q') # ==> None
d.get('q', 5) # ==> 5

d[0] = 7
d # ==> {3: 'val2', 'm': 4, 'q': 5, <class 'object'>: 'auch
 typen koennen keys sein'}
```

dict - Beispiel

```
1 d.setdefault('m') # ==> 4
2 d.setdefault('q', 5) # ==> 5
 d # ==> { 'm': 4, 3: 'val2', object: 'auch typen koennen
 keys sein', 0:7, 'q': 5 }
4 len(d) # ==> 5
5 d.keys() # ==> dict_keys([3, 0, 'm', 'q', <class 'object
 <sup>'</sup>>1)
6 d.values() # ==> dict_values(['val2', 7, 4, 5, 'auch typen
 koennen keys sein'])
7 d.items() # ==> dict_items([(3, 'val2'), (0, 7), ('m', 4),
 ('q', 5), (<class 'object'>, 'auch typen koennen keys
 sein')])
8
 'm' in d # ==> True
10 object in d # ==> True
11 tuple in d # ==> False
```

Set/Frozenset

set/frozenset

- kann nur hashbare Einträge enthalten
- set selbst ist nicht hashbar
- frozensets sind hashbar, jedoch nicht mehr veränderbar
- enthält jedes Element nur einmal
- schnellere Überprüfung mit in (prüft, ob Element enthalten ist)
- Mögliche Operationen: superset(), subset(), isdisjoint(), difference(), <, >, disjoint(), -
- ungeordnet
- (frozen)sets können frozensets enthalten (da sie einen festen Hashwert haben)

set/frozenset - Beispiel

```
| s1 = {1, 2, 'string', object, ('ein', 'tuple')}
 2 in s1 # ==> True
4 'ein' in s1 # ==> False
5 ('ein', 'tuple') in s1 # ==> True
6 set(('ein', 'tuple')) # ==> {'ein', 'tuple'}
7
8 s2 = {'anderes', 'set'}
9 s1 > s2 # ==> False
10 s1.isdisjoint(s2) # ==> True
12 s1.add('anderes')
13 s1 | s2 # ==> {1, 2, 'string', object, ('ein', 'tuple'), '
 set'}
14 s1 & s2 # ==> {'anderes'}
15 s2 - s1 # ==> {'set'}
16
17 s2 = frozenset(s2)
18 s1.add(s2)
19 s2.add(5) # ==> AttributeError: 'frozenset' object has no
 attribute 'add'
```

Iterations

Iteration

- nur foreach
- für Iterationen über Integer gibt es range([start], stop, step=1)
- um Iteratoren zu kombinieren kann man zip(iterator_1, iterator_2, ..., iterator_n) verwenden
- alles mit einer __iter__ Methode ist iterierbar
- iter(iterable) konstruiert einen *stateful iterator*

Iteration - Beispiel

```
1 for i in [1,2,3]:
 if i > 9:
 break
3
 # code
4
 else:
5
6
 pass
 # wenn kein break vorkommt
7
8
 for i in (1,2,3):
 # code
10
11
 pass
12
  for i in {1:'value1', 2:'value2'}:
 # iteration ueber die keys
14
 pass
```

Iteration - Beispiel

```
1 for i in {1: 'value1', 2: 'value2'}.items():
 # i ist tuple von (key, value)
3
 pass
4
5 for value1, value2 in [
 (1, 'werner'),
6
 (3, 'geh mal in den keller'),
7
 (42, 'ich glaub die russen komm\'')
8
 1:
9
 # iteration mit tuple unpacking
10
 # code
  # oder auch
14
for value1, value2 in zip([1,3,42], ['werner', 'geh mal in
 den keller', 'ich glaub die russen komm\'', 'dieser
 string wird in der iteration nicht auftauchen', 'dieser
 auch nicht'])
16
  for key, value in {1:'value1', 2:'value2'}.items():
 # iteration ueber keys und values mit tuple unpacking
18
 pass
```

Unpacking

Unpacking

- einfaches Auflösen von Listen und Tupeln in einzelne Variablen
- nützlich in for-Schleifen

Unpacking - Beispiel

```
1 # unpacking (geht auch mit listen)
 t = 1, 3, 'ein string' # tuple ohne klammern gebaut
3
4 | x, y, z = t
5 x is t[0] # ==> True
6 y is t[1] # ==> True
7
8 # oder
9 \times x \times y = t
10 x # ==> 1
11 y # ==> [3, 'ein string']
12
a, b, c = 1, 2, 4
14
15 d, e, f, *g = [3, 0, 8, 7, 46, 42]
16 f # ==> 8
|g| # ==> [7, 46, 42]
```

File Handling

File Handling

- Dateien können mit open(filename, mode="r") geöffnet werden
- File Handler sind Iteratoren über die Zeilen einer Datei
- Wichtig: File Handler müssen auch wieder geschlossen werden
- r steht für Lesezugriff, w für Schreibzugriff

Beachte: Wird eine Datei mit Schreibzugriff geöffnet, wird sie geleert! Also wichtige Inhalte vorher auslesen.

File Handling - Beispiel

```
with open(myfile, mode='r') as f:
 for line in f:
2
 # code
4
  with open(myfile, mode='w+') as f:
 for line in document:
7
 f.write(line)
8
 # oder
9
 print(line, file=f)
10
  f = open(myfile)
13
  # code
16 f.close()
```

Context Manager

Context Manager

- Aufruf mit with
- kann jedes Objekt sein, welches eine __enter__ und __exit__
 Methode hat
- praktisch beim File Handling

Context Manager

```
class MyManager:
 def __enter__(self):
 # tue dinge
3
4
 pass
5
 def __exit__(self):
6
 # schliesse handler etc ...
7
 pass
8
9
 def do_things(self):
10
 # ...
11
 pass
13
  with MyManager() as m:
 m.do_things()
```