Informatik I: Einführung in die Programmierung

2. Erste Schritte in Python

Albert-Ludwigs-Universität Freiburg

Bernhard Nebel

20. & 23. Oktober 2015

Programmiersprachen

UNI FREIBURG

4/39

Ada, Basic, C, C++, C[‡], Cobol, Curry, Fortran, Go, Gödel, HAL, Haskell, Java, Lisp, Lua, Mercury, Miranda, ML, OCaml, Pascal, Perl, Python, Prolog, Ruby, Scheme, Shakespeare, Smalltalk, Visual Basic, u.v.m.

Wir lernen hier Python (genauer Python 3), eine

- objektorientierte,
- dynamisch getypte,
- interpretierte und interaktive
- höhere Programmiersprache.

Allgemeines

Warum Python?

Python-Interpreter

Shell

Rechnen

1 Allgemeines

Allgemeines

Warum Python?

Python-Interprete

She

Rechnen

20. & 23. Oktober 2015

B. Nebel - Info I

Die Programmiersprache Python ...

3/39

wurde Anfang der 90er Jahre von Guido van Rossum als Skriptsprache für das verteilte Betriebssystem Amoeba entwickelt;

Allgemeines

Warum Python?

Python-Interprete

Shell

Rechnen

Foto: Wikinedia

- gilt als einfach zu erlernen, da sie über eine klare und übersichtliche Syntax verfügt;
- wird kontinuierlich von Guido van Rossum bei Google weiter entwickelt.
- bezieht sich auf die Komikertruppe *Monty Python*.

20. & 23. Oktober 2015 B. Nebel – Info I

20. & 23. Oktober 2015 B. Nebel - Info I

Literatur

Es gibt eine Menge von Lehrbüchern zu Python3. Wir werden im wesentlichen einsetzen

- Allen Downey, Think Python: How to Think Like a Computer Scientist, O'Reilly, 2013
- als PDF herunterladbar oder als HTML lesbar (Green Tea Press): http://greenteapress.com/thinkpython/ thinkpython.html
- als deutsche Version: Programmieren lernen mit Python, O'Reilly, 2013.
- Marc Lutz, Learning Python, O'Reilly, 2013 (deutsche Ausgabe ist veraltet!)
- Marc Lutz, Python kurz & gut, O'Reilly, 2014 (als Nachschlagwerk)
- Weitere Bücher im Semesterapparat.

20. & 23. Oktober 2015

B. Nebel - Info I

6/39

9/39

2 Warum Python?

8/39

Allgemeines

Warum Python?

Python-Interprete

Rechnen

20. & 23. Oktober 2015 B. Nebel - Info I

Warum Python benutzen?

- Softwarequalität
 - Lesbarkeit
 - Software-Reuse-Mechanismen (wie OOP)
- Programmierer-Produktivität
 - Die Länge von Python-Programmen ist typischerweise weniger als 50% verglichen mit äquivalentem Java oder C++-Programmen.
 - Kein Edit-Compile-Test-Zyklus, sondern direkte Tests
- Portabilität
- Silverlight, SOAP, CORBA, ...)

Allgemeine:

Allgemeines

Python-

Interpreter

Rechnen

Warum Python?

UNI FREIBURG

Python-

Rechnen

Support-Bibliotheken ("Batterien sind enthalten")

■ Komponenten-Integrierbarkeit (Java, .Net, COM,

20. & 23. Oktober 2015 B. Nebel - Info I

Wer benutzt Python?

UNI FREIBURG

■ Google: Web search, App engine, YouTube

■ Dropbox

CCP Games: EVE Online

■ 2kgames: Civilization IV (SDK)

Industrial Light & Magic: Workflow-Automatisierung

■ ESRI: Für Nutzerprogrammierung des GIS

■ Intel, Cisco, HP, Seagate: Hardwaretesting

■ NASA, JPL, Alamos: Scientific Computing

...http://www.python.org/about/success/

Allgemeines

Warum Python?

Python-

Interpreter

Rechnen

20. & 23. Oktober 2015

B. Nebel – Info I

11/39

Was geht nicht?

- Wieviel langsamer? http://benchmarksgame.alioth.debian.org/
- Eignet sich nicht für das Schreiben von Gerätetreibern
- Eignet sich nicht für die Programmierung von eingebetteten Systemen / Mikrocontrollern (bare metal programming)
 - Mittlerweile gibt es allerdings MicroPython für einen ARM-Prozessor.

UNI FREIBURG

Allgemeines

Warum

Python?

Python-

Interprete

Rechnen

20. & 23. Oktober 2015 B. Nebel - Info I 12 / 39

3 Python-Interpreter

Allgemeines

Warum Python?

Python-Interpreter

Shell

Rechnen

20. & 23. Oktober 2015 B. Nebel – Info I 14 / 39

Woher nehmen?

Unter http://python.org/ findet man aktuelle Dokumentation und Links zum Herunterladen (uns interessiert Python 3.X) für

- Windows.
- MacOSX.
- Unixes (Quellpakete),
- für aktuelle Linux-Distributionen gibt es Packages für die jeweilige Distribution, meistens bereits installiert!

Läuft u.a. auch auf dem Raspberry Pi!

Allgemeines

Python?

Python-

Interpreter

Rechnen

20. & 23. Oktober 2015

B. Nebel - Info I

16 / 39

19/39

Interaktiver und Skript-Modus

Allgemeines

Warum

Python?

Python-

Interprete

Rechnen

Man kann den Python-Interpreter auf folgende Arten starten:

- im interaktiven Modus (ohne Angabe von Programm-Parametern)
- → Man kann interaktiv Ausdrücke und Anweisungen eintippen, der Interpreter wertet diese aus und druckt ggfs. das Ergebnis.
- im Skript-Modus (unter Angabe einer Skript-/Programm-Datei)
- → Ein Programm (auch Skript genannt) wird eingelesen und dann ausgeführt.

20. & 23. Oktober 2015 B. Nebel - Info I 17/39

4 Interaktives Nutzen der Shell

Allgemeine:

Python?

Python-

Rechnen

Erste Schritte: Ausdrücke

Allgemeines Warum

Python?

Python-

Shell

Interprete

Rechnen

Nach Starten des Interpreters erhält man das Prompt-Zeichen, kann Ausdrücke eintippen und erhält ein Ergebnis.

Um dem Interpreter eine Ausgabe zu entlocken, gibt es zwei Methoden. Zum einen kann man einfach einen Ausdruck eingeben, woraufhin der Interpreter dann den Ausdruck auswertet und das Ergebnis ausgibt:

Python-Interpreter

```
>>> 7 * 6
42
>>> "Hello world"
'Hello world'
>>> "spam " * 4
```

20. & 23. Oktober 2015 B. Nebel - Info I

'spam spam spam '

20. & 23. Oktober 2015 B. Nebel - Info I

Erste Schritte: "Drucken"

UNI FREIBURG

Allgemeines

Python-

Interpreter

Rechnen

Zum anderen kann man die print-Funktion verwenden, um einen Ausdruck auszugeben:

Python-Interpreter

```
>>> print(7 * 6)
42
>>> print("Hello world")
Hello world
>>> print("spam " * 4)
spam spam spam spam
```

print ist der übliche Weg, Ausgaben zu erzeugen und funktioniert daher auch in "richtigen" Programmen.

20. & 23. Oktober 2015

B. Nebel - Info I

21 / 39

UNI FREIBURG

Python-

Rechnen

Ausgaben des Interpreters

Es besteht ein kleiner aber feiner Unterschied zwischen "nackten" Ausdrücken und Ergebnissen der print-Funktion:

Python-Interpreter

erpreter Python-Interpreter

>>> print("Hello world") >>> "Hello world"
Hello world 'Hello world'

unten

Mehr dazu später ...

20. & 23. Oktober 2015 B. Nebel - Info I

Exkurs: Hello-World-Programme

Hello-World-Programme dienen dazu, eine erste Idee vom Stil einer Programmiersprache zu bekommen.

Python

```
print("Hello World!")
```

Pascal

```
program Hello_World;
begin
  writeln('Hello World!');
end.
```

Brainfuck

20. & 23. Oktober 2015

B. Nebel - Info I

Allgemeines

Python?

Python-Interprete

Shell

Rechne

22 / 39

Etwas mehr zu print

Wir werden die Möglichkeiten von print später noch ausführlicher behandeln. Ein Detail soll aber schon jetzt erwähnt werden:

Python-Interpreter

```
>>> print("2 + 2 =", 2 + 2, "(vier)")
2 + 2 = 4 (vier)
```

- Man kann print mehrere Ausdrücke übergeben, indem man sie mit Kommas trennt.
- Die Ausdrücke werden dann in derselben Zeile ausgegeben, und zwar durch Leerzeichen getrennt.

20. & 23. Oktober 2015 B. Nebel – Info I

Allgemeines

Python?

Python-Interpreter

Shell

Rechnen

Die Hilfe-Funktion

Wenn Sie etwas zu einem Befehl oder einer Funktion in Python wissen möchten, dann nutzen Sie die help-Funktion:

Python-Interpreter

```
>>> help
```

Type help() for interactive help, or help(object) for help about object.

```
>>> help(print)
```

Help on built-in function print in module builtins:

```
print(...)
 print(value, ..., sep=' ', ...
```

20. & 23. Oktober 2015

B. Nebel - Info I

25 / 39

28 / 39

5 Rechnen

27 / 39

29 / 39

Allgemeines

Warum Python?

Python-Interpreter

Rechnen

20. & 23. Oktober 2015

B. Nebel - Info I

Zahlen

UNI FREIBURG

Allgemeines

Python?

Python-

Interpreter

Rechnen

Python kennt drei verschiedene Datentypen (bzw. Klassen) für Zahlen:

- int für ganze Zahlen beliebiger Größe (!)
- float für Gleitkommazahlen (entspricht in etwa den rationalen Zahlen)
- complex für komplexe Gleitkommazahlen.

Allgemeines

Warum Python?

Python-Interpreter

Rechnen

int

■ int-Konstanten schreibt man, wie man es erwartet:

Python-Interpreter

>>> 10

10

>>> -20

-20

■ Hexadezimal-, Oktal- und Binärzahlen werden durch Präfixe 0x, 0o bzw. 0b notiert:

Python-Interpreter

>>> 0x10

16

>>> 0o10

8

20. & 23. Oktober 2015

B. Nebel - Info I

Allgemeines

Python?

UNI FREIBURG

Python-Interpreter

Rechnen

20. & 23. Oktober 2015 B. Nebel - Info I

Rechnen mit int

UNI FREIBURG

Allgemeines

Python benutzt für Arithmetik die folgenden Symbole:

■ Grundrechenarten: +, -, *, /,

■ Ganzzahlige Division: //

■ Modulo: %

■ Potenz: **

 \blacksquare Bitweise Boolesche Operatoren: &, |, ^, \sim (brauchen wir

erst einmal nicht)

rum

vvarum Python?

Python-Interpreter

Shall

Rechnen

20. & 23. Oktober 2015

B. Nebel - Info I

30 / 39

32/39

Der Divisionsoperator / liefert das genaue Ergebnis (als float). Das Ergebnis der ganzzahligen Division erhält man mit //. Dabei wird immer abgerundet.

Integer-Division: Ganzzahlig oder nicht?

Python-Interpreter

Allgemeines

Warum Python?

Python-Interpreter

Shell

Rechnen

Rechnen mit int: Beispiele

⊃℡

Allgemeines

Python?

Interprete

Rechnen

Python-Interpreter

20. & 23. Oktober 2015

B. Nebel - Info I

31 / 39

Gleitkommazahlen und komplexe Zahlen

Allgemeines

Warum

Python?

Python-Interprete

Rechnen

- float-Konstanten schreibt man mit Dezimalpunkt und optionalem Exponent:
 - 2.44, 1.0, 5., 1.5e+100 (bedeutet 1.5×10^{100})
- complex-Konstanten schreibt man als Summe von (optionalem) Realteil und Imaginärteil mit imaginärer Einheit j:

4+2j, 2.3+1j, 2j, 5.1+0j

float und complex unterstützen dieselben arithmetischen Operatoren wie die ganzzahligen Typen.

Wir haben also:

- Grundrechenarten: +, -, *, /, //
- Potenz: **
- Rest bei Division für ganzzahliges Ergebnis: %

20. & 23. Oktober 2015

B. Nebel - Info I

33 / 39

20. & 23. Oktober 2015

B. Nebel - Info I

Rechnen mit float

Python-Interpreter

```
>>> print(1.23 * 4.56)
5.6088
>>> print(17 / 2.0)
8.5
>>> print(23.1 % 2.7)
1.5
>>> print(1.5 ** 100)
4.06561177535e+17
>>> print(10 ** 0.5)
3.16227766017
>>> print(4.23 ** 3.11)
88.6989630228
```

B. Nebel – Info I

Allgemeines

Python?

Python-Interpreter

Shell

Rechnen

34 / 39

36 / 39

Allgemeines

Warum Python?

Python-Interpreter

Shell

Rechnen

Rechnen mit complex

Python-Interpreter

20. & 23. Oktober 2015

```
>>> print(2+3j + 4-1j)
(6+2j)
>>> 1+2j * 100
(1+200j) [Achtung, Punkt vor Strich!]
>>> (1+2j) * 100
(100+200j)
>>> print((-1+0j) ** 0.5)
(6.12303176911e-17+1j)
```

20. & 23. Oktober 2015 B. Nebel – Info I

Wieviel ist 2 - 2.1?

Python-Interpreter

>>> 2 - 2.1

-0.100000000000000009

- Die meisten Dezimalzahlen können als Gleitkommazahlen nicht exakt dargestellt werden (!)
- Python-Neulinge finden Ausgaben wie die obige oft verwirrend dies ist weder eine Schwäche von Python noch die Rückkehr des Pentium-Bugs, sondern völlig normal.
- Das Ergebnis in C oder Java wäre dasselbe, aber es wird besser vor dem Programmierer versteckt.

20. & 23. Oktober 2015 B.

B. Nebel - Info I

Automatische Konversionen zwischen Zahlen

Ausdrücke mit gemischten Typen wie 100 * (1+2j) oder (-1) ** 0.5 verhalten sich so, wie man es erwarten würde. Die folgenden Bedingungen werden der Reihe nach geprüft, die erste zutreffende Regel gewinnt:

- Ist einer der Operanden ein complex, so wird der andere zu complex konvertiert (falls er das nicht schon ist).
- Ist einer der Operanden ein float (und keiner ein complex), so wird der andere zu float konvertiert (falls er das nicht schon ist).

Allgemeines

Warum Python?

Python-Interpreter

Shell

Rechnen

Allgemeines

35 / 39

Warum Python?

Python-Interpreter

Shell

Rechnen

20. & 23. Oktober 2015 B. Nebel - Info I 37 / 39

Überläufe und Unterläufe

Allgemeines

Warum Python?

Python-

Interpreter

Rechnen

- Im Gegensatz zu anderen Programmiersprachen können in Python ganze Zahlen beliebig groß (und klein) werden.
- Gleikommazahlen haben aber eine beschränkte Darstellung (IEEE 754 Standard) von meist 64 Bit.

Python-Interpreter

```
>>> 1e-999
0.0
>>> 1e+999
inf
>>> 1e+999 - 1e+999
nan
```

inf steht für *infinity* und nan für *not* a *number*. Mit beiden kann man weiter rechnen.

20. & 23. Oktober 2015

B. Nebel - Info I

38 / 39

Zusammenfassung

39 / 39

- Python ist ein objektorientierte, dynamisch getypte, interpretierte und interaktive höhere Programmiersprache.
- Python wird immer populärer und wird in den USA als die häufgste Anfängersprache genannt.
- Python läuft auf praktisch allen Maschinen und Betriebssystemen.
- Es gibt drei numerische Typen in Python: int, float, und complex.
- Es werden alle bekannten arithmetischen Operationen unterstützt.

Allgemeines

Warum Python?

Python-Interpreter

Shell

Rechnen

20. & 23. Oktober 2015 B. Nebel – Info I