Imperatív programozás

6. Előadás

Python típusok (folytatás)

Függvények

Listák

```
mutable (változtatható)
heterogén lista
lista = ["szo", 12, 3.5]
lista[1]
lista[1]
lista[1:3]
3.5]
lista[0:-1]
['szo', 12]
```

```
>>> lista[1] = 24
>>> lista
['szo', 24, 3.5]
>>> lista[2] = lista[2] + 4
>>> lista
['szo', 24, 7.5]
>>> lista[1:2] = [12, "abc", 8]
>>> lista
['szo', 12, 'abc', 8, 7.5]
>>> lista[-2:] = []
>>> lista
['szo', 12, 'abc']
```

Listák további műveletei

lista =
$$[3, 4, 5, 2, 1]$$

- új elem hozzávétele:
 - lista.append(6)

- megfordítás:
 - lista.reverse()

lista
$$==[1, 2, 5, 4, 3]$$

- rendezés:
 - lista.sort()

lista
$$==[1, 2, 3, 4, 5]$$

Immutable vs Mutable

Magasabbrendű függvények listákra

lista = [1, 2, 3, 4, 5, 6]

- filter:
- filter(lambda x: x%3==0, lista) == [3, 6]
- map:
 - map(lambda x: x**2, lista) == [1, 4, 9, 16, 25, 36] map(lambda x, y : x+y, lista, lista) == [2, 4, 6, 8, 10, 12] map(lambda x, y: (x, y), [1, 2], [1, 2, 3, 4]) == [(1, 1), (2, 2), (None, 3), (None, 4)] map(None, [1, 2, 3], [2, 4, 5]) == [(1, 2), (2, 4), (3, 5)]

Lista konstruktorok

- -[x**2 for x in range(1,5)] == [1, 4, 9, 16]
- [x**2 for x in range(1,5) if x%2 == 0] == [4, 16]
- [x*y for x in [2,4] for y in [3,5]] == [6, 10, 12, 20]
- [x*y for x, y in zip([2,4],[3,5])] == [6, 20]

Megjegyzés

$$zip([1,2,3],[5,6]) == [(1,5), (2,6)]$$

Rendezett n-esek (tuple-k)

```
- immutable
```

heterogén elemek

```
>>> tuple = (1, 2, 'abc')
>>> tuple
(1, 2, 'abc')
>>> tuple = 1, 2, 'xyz'
>>> tuple
(1, 2, 'xyz')
```

```
>>> tuple[2]
'xyz'
>>> tuple[0:1]
(1,)
>>> tuple[0:2]
(1, 2)
```

Rendezett n-esek (tuple-k)

Immutable!

```
>>> tuple[2] = 'abc'
Traceback (most recent call last):
  File "<pyshell#22>", line 1, in <module>
 tuple[2] = 'abc'
TypeError: 'tuple' object does not support
  item assignment
```

Halmaz

- mutable érték
- létrehozás

lista =
$$[1,3,2,1,4,2,3]$$

s = set(lista)

$$s == set([1, 2, 3, 4])$$

- eleme-e reláció:

$$s = set([1, 2, 3, 4])$$

$$(5 in s) == False$$

Halmaz

```
s == set([1, 2, 3, 4])
- új elem hozzávétele:
 s.add(5)
 s == set([1, 2, 3, 4, 5])
- elem törlése
 s.discard(3)
 s == set([1, 2, 4])
```

Halmaz

Halmazműveletek

$$a = set([1, 2, 3]), b = set([2, 3, 4])$$

- kivonás:

$$a - b == set([1])$$

- unió:

$$a \mid b == set([1, 2, 3, 4])$$

- metszet:

$$a \& b == set([2, 3])$$

- xor, (a|b) - (a&b): a ^ b == set([1,4])

Szótár adatszerkezet

```
- mutable érték
tel = {'Peter': 1234, 'Janos': 3456}
- lekérdezés
 tel['Peter'] == 1234
- módosítás
 tel['Janos'] = 1287
 tel == {'Peter': 1234, 'Janos': 1287}
 tel['Jozsef'] = 6543
 tel == {'Peter': 1234, 'Janos': 3456, 'Jozsef': 6543}
```

Szótár adatszerkezet

```
tel = {'Peter': 1234, 'Janos': 3456, 'Jozsef': 6543}
- törlés
 del tel['Peter']
 tel == {'Janos': 3456, 'Jozsef': 6543}

 kulcsok lekérdezése

 - tel.keys() == ['Peter', 'Janos', 'Jozsef']
 - tel.has key('Janos') == True
 tel.has key('Miklos') == False
```

Szótár adatszerkezet

- létrehozás listából:

$$dict([('a',2),('b',3),('c',42)]) == \{'a': 2, 'c': 42, 'b': 3\}$$

$$dict([('a',2),('b',3),('c',42), ('a',43),('b',12)]) == \{'a': 43, 'c': 42, 'b': 12\}$$

$$dict([(x,x**3) \text{ for } x \text{ in } [1,2,3]]) == \{1: 1, 2: 8, 3: 27\}$$

Függvénydefiníció

```
def Inko(x, y):
 "Két szám legnagyobb közös osztója."

while not (x == y):
 if x > y:
 x = x - y
 else:
 y = y - x
```

Függvénydefiníció

```
def lnko(x, y):

"Két szám legnagyobb közös osztója."
```

...

Megjegyzés: dokumentáció

Inko.__doc__ == "Két szám legnagyobb közös osztója."

Default paraméter értékek

```
def Inko(x=10, y=15):
 "Két szám legnagyobb közös osztója."

while not (x == y) :
 if x > y :
 x = x - y
 else :
 y = y - x
return x
```

Függvény hívás, függvény objektum

$$x = Inko()$$

$$x = Inko(122)$$

$$x = Inko(324, 248)$$

$$x = Inko(y=120)$$

$$x = Inko(y=120, x=22)$$

myfun = Inko

y = myfun(128, 24)

Paraméterátadás objektum referencia szerint (immutable vs. mutable)

def myDouble(x):

x = 2*x

return x

def mySort(I):

I.sort()

return I

y = 125

z = myDoble(y)

y = [3, 4, 2]

Iz = mySort(Iy)

Eredmény:

$$y == 125$$

$$z == 250$$

$$y == [2, 3, 4]$$

$$Iz == [2, 3, 4]$$

Default paraméter értékek

(immutable vs. mutable)

Láthatóság

```
x = 20
y = 30
def myFun():
  global x
  x = 10 # global
  y = 10 # local
myFun()
print(x, y) # 10 30
```

Láthatóság

Láthatóság

```
x = 20

y = 30

def myFun():

y = x # y local, x ??? --- ERROR x local and unbound!!!

print(y)

x = 10 # x local

myFun() --- ERROR
```

Speciális függvénydefiníció

```
def fv(x, y="egy", *args, **keyargs):
 print ("x:", x)
 print ("y:", y)
 for arg in args: print (arg);
 for kw in keyargs.keys(): print (kw, ":", keyargs[kw]);
Jó hívások:
 fv(5, 12, 3, z=24, h=21),
 fv(5, z=24, h=21)
```

Rossz hívás:

```
fv(5, 12, z=3, 4)
```