Informatik I: Einführung in die Programmierung

6. Python-Programme schreiben, kommentieren, starten und entwickeln

Albert-Ludwigs-Universität Freiburg

Bernhard Nebel

30. Oktober 2015

Programme

4/30

- Programme = konkretisierte Algorithmen?
- \rightarrow Ja, aber nicht immer! Oft eingebettet in Programme.
- Folge von Anweisungen und Ausdrücken, die einen bestimmten Zweck erfüllen sollen.
- Interaktion mit der Umwelt (Benutzer, Sensoren, Dateien)
- Unter Umständen nicht terminierend (OS, Sensorknoten,
- Auf jeden Fall länger als 4 Zeilen!

1 Programme


Programme

Programme schreiben

Programme starten

Programme entwickeln

Beispiel: Interaktive Taschenrechner

30. Oktober 2015 B. Nebel - Info I

2 Programme schreiben


3/30

Programme

Programme schreiben

Programme starten

Programme entwickeln

Beispiel: Interaktiver Taschenrechner

30. Oktober 2015 B. Nebel - Info I

Programme

schreiben

Programme starten

Programme entwickeln

Beispiel: Interaktiver Taschenrechner

30. Oktober 2015 B. Nebel - Info I

Texteditoren

30. Oktober 2015

- NE NE
- Zum Schreiben von Programmen benutzt man einen Texteditor (kein Textverabeitungssystem wie MS-Word!):
 - notepad (Windows)
 - notepad++ (Windows, Open Source)
 - vim (Open Source)
 - emacs (Open Source)
 - gedit (Open Source)
 - in IDE integrierter Editor (kommt noch)
- Möglichst mit integriertem Syntaxchecker
- → alle bis auf *notepad* haben dies oder unterstützen Plugins für Python

B. Nebel - Info

Kommentare im Programmtext

UNI FREIBURG

- Kommentiere dein Programm!
- Programme werden öfter gelesen als geschrieben!
- Auch für ein selbst: Erinnerungen daran, was man sich gedacht.
- Nicht das offensichtlich kommentieren, sondern Hintergrundinformationen geben.
- Möglichst englisch kommentieren.
- Der Rest einer Zeile nach # wird als Kommentar interpretiert.

Programme

Programme schreiben

Programme starten

Programme entwickeln

Interaktiver Taschenrechner

7/30

Programme schreiben

starten

Programme entwickeln

Beispiel: Interaktiver Taschenrechner

Zeilenumbruch

- Umbrechen, wenn Zeilen zu lang.
- Implizite Fortsetzung mit öffnenden Klammern und Einrückung (siehe PEP8):

Lange Zeilen

```
foo = long function name(var one, var two,
 var_three, var_four)
def long_function_name(
 var one, var two, var three,
 var four):
 print(var one)
```

■ Explizite Fortsetzung mit *Backslash*:

```
Explizite Fortsetzung
```

```
foo = long_var_name1 + long_var_name2 + \
 long_var_name3
```

30. Oktober 2015 B. Nebel - Info I 8/30

Block- und Fließtext-Kommentare

■ Blockkommentare: Zeilen, die jeweils mit # beginnen und genauso wie die restlichen Zeilen eingerückt sind beziehen sich auf die folgenden Zeilen.

```
Block-Kommentare
```

```
def fib(n):
 # this is a double recursive function
 # runtime is exponential in the argument
 if n == 0:
```

■ Fließtext-Kommentare kommentieren einzelne Zeilen.

```
Schlechte und gute Kommentare
```

```
x = x + 1 \# Increment x
 y + 1 # Compensate for border
```

30. Oktober 2015 B. Nebel - Info I 10 / 30 Programme Programme

schreiben

UNI FREIBURG

Programme starten

Programme entwickeln

Beispiel: Interaktive Taschenrechner

UNI FREIBURG

Programme

Programme

schreiben Programme

starten Programme entwickeln

Beispiel: Interaktive Taschen-

30. Oktober 2015

B. Nebel - Info I

9/30

docstring-Kommentare

- #-Kommentare sind nur für den Leser.
- Möchte man dem Benutzer Informationen geben, kann man docstring-Kommentare nutzen.
- Ist der Ausdruck in einer Funktion oder einem Programm (Modul) ein String, wird dieses der docstring, der beim Aufruf der Funktion help ausgegeben wird.
- Konvention: Benutze den mit drei "-Zeichen eingefassten String, der über mehrere Zeilen gehen kann.

docstring

def fib(n):

"""Computes the n-th Fibonacci number.

The argument must be a positive integer.

11 11 11

30. Oktober 2015

B. Nebel - Info I

ifo I


Programme

Programme schreiben

Programme starten

Programme entwickeln

Beispiel: Interaktiver Taschenrechner

es abspeichern.
Lege ein Verzeichnis in deinem Home-Verzeichnis an, und speichere alle deine Programme da.

■ Nachdem man ein Programm eingetippt hat, sollte man

- Füge dem Dateinamen immer die Dateierweiterung .py an, damit man weiß, dass es sich um ein Python-Programm handelt.
- Windows: Wähle immer Alle Dateien beim Sichern damit nicht .txt angehängt wird.

30. Oktober 2015 B. Nebel - Info I 12 / 30

3 Programme starten


11/30

BURG

FREE

Programme

Programme

schreiben

Programme

Programme

entwickeln

Interaktiver

Beispiel:

Taschen-

rechner

starten

Programme

Programme schreiben

Programme starten

Programme entwickeln

Beispiel: Interaktiver Taschenrechner

5 Wege ein Programm zu starten


- Starten mit explizitem Aufruf von Python3
- Starten als Skript
- Starten durch Klicken

Programme speichern

- Starten durch Import
- Starten in einer IDE

Beispielprogramm: example.py
print("Hello world")

Programme

Programme schreiben

Programme starten

Programme entwickeln

> Beispiel: Interaktiver Taschenrechner

30. Oktober 2015 B. Nebel - Info I 14/30 30. Oktober 2015 B. Nebel - Info I 15/30

Starten mit explizitem Aufruf von Python3


16 / 30

18 / 30

UNI FREIBURG

schreiben

Programme starten

Programme

entwickeln

Interaktive

Beispiel:

Taschen-

rechner

UNI FREIBURG

Shell

python3 example.py
Hello world

- Voraussetzungen:
 - Wir sind in dem Ordner, in dem die Datei example.py liegt.
 - Die Pfad-Variable (PATH) wurde so gesetzt, dass der Python-Interpreter gefunden wird.
- Wird normalerweise bei der Installation geleistet.
- Kann "per Hand" nachgetragen werden:
 - Windows: Systemsteuerung \rightarrow System und Sicherheit \rightarrow Erweiterte Systemeinstellungen \rightarrow Erweitert \rightarrow Umgebungsvariablen
 - Unix: Setzen der PATH-Variable im entsprechenden Login-Skript oder in der Shell-Konfigurationsdatei (z.B. ~/.bash_profile)

30. Oktober 2015

30. Oktober 2015

B. Nebel – Info I

Programme

Programm

Programme starten

Programme entwickeln

Beispiel: Interaktiver Taschenrechner

30. Oktober 2015

B. Nebel – Info I

Shell

example.py
Hello world

■ Voraussetzungen:

Starten als Skript

- Wir sind in dem Ordner, in dem die Datei example.py liegt.
- Windows: .py wurde als Standard-Dateierweiterung für Python registriert.
- Unix: Die erste Zeile in der Datei example.py ist:
 #!/usr/bin/env python3
 und die Datei hat das x-Bit (ausführbare Datei) gesetzt.

52

17/30

Programme Programme

schreiben

Programme starten

Programme entwickeln

Beispiel: Interaktiver Taschenrechner

Starten durch Klicken

- Wenn .py als Standard-Dateierweiterung für Python registriert ist (geht eigentlich bei allen Plattformen mit Desktop-Oberfläche), kann man die Datei durch Klicken (oder Doppelklicken) starten.
- Leider wird nur kurz das Shell-Fenster geöffnet, mit Ende des Programms verschwindet es wieder.
- *Abhilfe*: Am Ende die Anweisung input() in das Programm schreiben.
- Allerdings: Bei Fehlern verschwindet das Fenster trotzdem, und man kann keine Parameter beim Aufruf übergeben.
- Eigentlich nur für fertig entwickelte Programme mit GUI geeignet.

B. Nebel - Info I

Starten durch Import

■ Nachdem wir Python im Ordner aufgerufen haben, in dem example.py liegt:

Python-Interpreter

>>> import example Hello world

- Beachte: Angabe ohne die Dateierweiterung!
- Funktioniert nur beim ersten Import.

Python-Interpreter

>>> import example
Hello world
>>> import example
>>>

30. Oktober 2015 B. Nebel – Info I 19 / 30

Programme Programme

> Programme schreiben

Programme

Programme entwickeln

Beispiel: Interaktiver Taschenrechner

4 Programme entwickeln


Programme

Programme schreiben

Programme starten

Programme entwickeln

IDLE

Beispiel: Interaktiver Taschen-

30. Oktober 2015

■ IDE

IDLE

B. Nebel - Info I

21 / 30

IDE = Integrated development environment


Programme

Programme schreiben

Programme

Programme

entwickeln

IDE

IDLE

Beispiel:

Taschen-

rechner

starten

Einen Editor aufrufen, dann das Programm in der Shell starten, dann wieder den Editor starten, ...
Stattdessen kann man IDEs einsetzen für:

- Projektverwaltung
- Programm editieren
- Ausführen
- Testen und Debuggen
- Dokumentation erzeugen
- ...

30. Oktober 2015

Gibt es in den verschiedensten Komplexitäts- und Qualitätsabstufungen.

B. Nebel – Info I 22 / 30

Pythons IDE: IDLE


Wohlmöglich benannt nach Eric Idle.

- Ist 100% in Python geschrieben und benutzt die *tkinter* GUI (graphical user interface).
- Läuft auf allen Plattformen.
- Multi-Fenster-Texteditor mit Syntaxkennzeichnung, multipler Zurücknahme, smarter Einrückung.
- Enthält ein Fenster mit Python-Shell.
- Rudimentäre Debug-Möglichkeiten.
- Beschreibung siehe: http://docs.python.org/3/library/idle.html.

Programme

Programme schreiben

Programme starten

Programme entwickeln

IDE

Beispiel: Interaktiver Taschenrechner

IDLE in Aktion


24 / 30

- File-Menü: New, Open und Recent File zum Öffnen einer neuen bzw. vorhandenen Programmdatei.
- File-Menü: Save und Save as abhängig davon, welches Fenster aktiv. Entweder die Shell-Interaktionen oder die Programmdatei wird gespeichert.
- Shell-Menü: Nur im Shell-Fenster aktiv. Hier kann man mit Restart den Interpreter neu starten.
- Run-Menü: Ist nur im Editorfenster aktiv. Hier kann man die Syntax überprüfen und das Programm starten, nachdem der Interpreter neu gestartet wurde.

~

Programme Programme schreiben

Programme starten

Programme entwickeln

IDE

Beispiel: Interaktiver Taschen-

30. Oktober 2015 B. Nebel – Info I 23 / 30

30. Oktober 2015 B. Nebel – Info I

5 Beispiel: Interaktiver Taschenrechner


Programme

Programme schreiben

Programme starten

Programme entwickeln

Beispiel: Interaktiver Taschenrechner

30. Oktober 2015 B. Nebel – Info I

Ein kleiner Taschenrechner

A THE STATE OF THE

27 / 30

29 / 30

Programme

Programme

Programme

Programme

entwickeln

Beispiel:

Taschen-

Interaktive

starten

schreiben

■ Wir wollen ein Skript schreiben, dass wiederholt

- nach zwei Operanden und
- einem arithmetischen Operator fragt,
- dann die Operation ausführt,
- und das Ergebnis ausgibt.
- Erst einmal nur für + und -
- Dabei nutzen wir die Funktion input(String), die eine Benutzereingabe erwartet und diese als String zurück gibt.

Python-Interpreter

```
>>> input('Dein Eingabe:')
Deine Eingabe:blau
blau
```

30. Oktober 2015 B. Nebel – Info I

30. Oktober 2015

Das Programm

UNI FREIBURG

26 / 30

Python-Programm

B. Nebel - Info I

```
while (True):
 op1 = float(input("1. Operand: "))
 op2 = float(input("2. Operand: "))
 opa = input("Operator: ")
 if opa == "+":
 print(op1 + op2)
 elif opa == "-":
 print(op1 - op2)
 else:
 print("Falscher Operator")
```

Programme

Programme schreiben

Programme starten

Programme entwickeln

Beispiel: Interaktiver Taschen-

break und continue

- Man kann das Programm mit ^C beenden (oder durch eine falsche Eingabe).
- Wir würden gerne (kontrolliert) die while-Schleife verlassen!
- Dafür gibt es break:

Python-Programm

```
if op1 == "":
 break;
```

■ Will man in der while-Schleife den nächsten Durchlauf beginnen, benutzt man continue:

Python-Programm

```
if op2 == "":
 print("Op2 ist leer!")
 continue
```

30. Oktober 2015 B. Nebel - Info I

FREIBURG

Programme

Programme schreiben

Programme starten

Programme entwickeln

> Beispiel: Interaktiver Taschen-

Zusammenfassung

UNI FREIBURG

30 / 30

- Wollen wir richtige Programme schreiben, brauchen wir Werkzeuge (Tools).
- Texteditor (nicht Word!), möglichst mit integriertem Syntaxchecker.
- Werden Zeilen zu lang, müssen sie umgebrochen werden.
- Kommentare sind hilfreich, um das Programm zu verstehen.
- Block-, Fließtext und doctsring-Kommentare
- Python-Programme können auf viele verschiedene Arten gestartet werden.
- IDLE ist eine schöne und einfache IDE (Integrated Development Environment).
- In while-Schleifen gibt es break und continue.

30. Oktober 2015 B. Nebel – Info I

Programme

Programme schreiben

Programme starten

Programme entwickeln

Beispiel: Interaktiver Taschen-