Einführung in Python

Rebecca Breu

Verteilte Systeme und Grid-Computing JSC Forschungszentrum Jülich

Oktober 2007

Inhalt — Teil 1

Einführung

Datentypen I

Statements

Funktionen

Input/Output

Module und Pakete

Fehler und Ausnahmen

Einführung

Einführung

Datentypen

Statements

Funktionen

Input/Output

Module und Pakete

Fehler und Ausnahmer

Was ist Python?

Python: dynamische Programmiersprache, welche verschiedene Programmierparadigmen unterstützt:

- I had to the Don to the or the
- objektorientierte Programmierung
- funktionale Programmierung

prozedurale Programmierung

Standard: Python-Bytecode wird im Interpreter ausgeführt (ähnlich Java)

→ plattformunabhängiger Code

Einführung Datentypen I Statements Funktionen Input/Output Module und Pakete Fehler und Ausnahme

Warum Python?

- Syntax ist klar, leicht zu lesen & lernen (fast Pseudocode)
- intuitive Objektorientierung
- volle Modularität, hierarchische Pakete
- Fehlerbehandlung mittels Ausnahmen
- dynamische, "High Level"-Datentypen
- umfangreiche Standard-Bibliothek für viele Aufgaben
- einfache Erweiterbarkeit durch C/C++, Wrappen von C/C++-Bibliotheken

Schwerpunkt: Programmiergeschwindigkeit!

Ist Python schnell genug?

- für rechenintensive Algorithmen: evtl. besser Fortran, C, C++
- für Anwenderprogramme: Python ist schnell genug!
- Großteil der Python-Funktionen sind in C geschrieben
- Performance-kritische Teile k\u00f6nnen jederzeit in C/C++ ausgelagert werden
- erst analysieren, dann optimieren!

Hallo Welt!

```
#!/usr/bin/env python

# Dies ist ein Kommentar
print "Hallo Welt!"
```

```
$ python hallo_welt.py
Hallo Welt!
$
```

```
$ chmod 755 hallo_welt.py
$ ./hallo_welt.py
Hallo Welt!
$
```

Hallo User

```
#!/usr/bin/env python

name = raw_input("Wie heisst du?")
print "Hallo", name
```

```
$ ./hallo_user.py
Wie heisst du?
Rebecca
Hallo Rebecca
$
```

Einführung Datentypen I Statements Funktionen Input/Output Module und Pakete Fehler und Ausnahme

Starke und dynamische Typisierung

Starke Typisierung:

- Objekt ist genau von einem Typ! String ist immer String, int immer int
- Gegenbeispiel C: char kann als short betrachtet werden, void * kann alles sein

Dynamische Typisierung:

- keine Variablendeklaration
- Variablennamen können nacheinander unterschiedliche Datentypen zugewiesen werden
- Erst zur Laufzeit werden Eigenschaften eines Objekts untersucht

Starke und dynamische Typisierung

```
zahl = 3
print zahl, type(zahl)
print zahl + 42
zahl = "Rebecca"
print zahl, type(zahl)
print zahl + 42
```

```
3 <type 'int'>
45
Rebecca <type 'str'>
Traceback (most recent call last):
  File "test.py", line 6, in ?
 print zahl + 42
TypeError: cannot concatenate 'str' and
'int' objects
```

Interaktiver Modus

Der Interpreter kann im interaktiven Modus gestartet werden:

```
$ python
Python 2.4.1 (#1, Oct 13 2006, 16:58:04)
[GCC 4.0.2 20050901 (prerelease) ...
Type "help", "copyright", "credits" or ...
>>> print "hallo welt"
hallo welt
>>> a = 3 + 4
>>> print a
>>> 3 + 4
>>>
```

Dokumentation

Online-Hilfe im Interpreter:

- help(): allgemeine Hilfe zu Python
- help(obj): Hilfe zu einem Objekt, z.B. einer Funktion oder einem Modul
- dir(): alle belegten Namen
- dir(obj): alle Attribute eines Objekts

Offizielle Dokumentation: http://docs.python.org/

Dive into Python: http://diveintopython.org/

Dokumentation

```
>>> help(dir)
Help on built-in function dir:
>>> a = 3
>>> dir()
['__builtins__', '__doc__', '__file__',
'__name__', 'a']
>>> help(a)
Help on int object:
```

Datentypen I

Einführung

Datentypen I

Statements

Funktionen

Input/Output

Module und Pakete

Fehler und Ausnahmer

Numerische Datentypen

- int: entspricht long in C
- long: unbegrenzter Wertebereich
- float: enspricht double in C
- complex: komplexe Zahlen

```
a = 1
b = 1L
c = 1.0; c = 1e0
d = 1 + 0j
```

Integers werden bei Bedarf automatisch in long umgewandelt!

- Grundrechenarten: +, -, *, /
- Div- und Modulo-Operator: //, %, divmod(x, y)
- Betrag: abs(x)
- Runden: round(x)
- Konvertierung: int(x), long(x), float(x), complex(re [, im=0])
- Konjugierte einer komplexen Zahl: x.conjugate()
- Potenzen: x ** y, pow(x, y)

Ergebnis einer Verknüpfung unterschiedlicher Datentypen ist vom Typ des "größeren" Datentyps.

Strings

Datentyp: str

- s = 'spam', s = "spam"
- Mehrzeilige Strings: s = """spam"""
- keine Interpretation von Escape-Sequenzen: s = r"spam"
- Strings aus anderen Datentypen erzeugen: str(1.0)

```
>>> print "sp\nam"
sp
am
>>> print r"sp\nam"
sp\nam
>>> s = """hallo
... welt"""
>>> print s
hallo
welt
```

String-Methoden

- Vorkommen von Substrings zählen: s.count(sub [, start[, end]])
- beginnt/endet s mit einem Substring? s.startswith(sub[, start[, end]]). s.endswith(sub[, start[, end]])
- s in Groß-/Kleinbuchstaben: s.upper(), s.lower()
- Leerraum entfernen: s.strip([chars])
- an Substrings trennen: s.split([sub [,maxsplit]])
- Position eines Substrings finden: s.index(sub[, start[, end]])
- einen Substring ersetzen: s.replace(old, new[, count])

Weitere Methoden: help(str), dir(str)

Listen

Datentyp: list

- s = [1, "spam", 9.0, 42], s = []
- Element anhängen: s.append(x)
- um zweite Liste erweitern: s.extend(s2)
- Vorkommen eines Elements zählen: s.count(x)
- Position eines Elements: s.index(x[, min[, max]])
- Element an Position einfügen: s.insert(i, x)
- Element an Position löschen und zurückgeben: s.pop([i])
- Element löschen: s.remove(x)
- Liste umkehren: s.reverse()
- Sortieren: s.sort([cmp[, key[, reverse]]])
- Summe der Elemente: sum(s)

Operationen auf Sequenzen

Stings und Listen haben viel gemeinsam: Sie sind Sequenzen.

- Ist ein Element in s enhalten/nicht enthalen? x in s, x not in s
- Sequenzen aneinanderhängen: s + t
- Sequenzen vervielfältigen: n * s, s * n
- i-tes Element: s[i], von hinten: s[-i]
- Subsequenz: s[i:j], mit Schrittweite k: s[i:j:k]
- Subsequenz von Anfgang/bis Ende: s[:-2], s[2:], s[:]
- Länge: len(s)
- kleinstes/größtes Element: min(s), max(s)
- Zuweisungen: (a, b, c) = s \rightarrow a = s[0], b = s[1], c = s[2]

Sequenzen

- Auch eine Sequenz: Datentyp tuple: a = (1, 2, 3)
- Listen sind veränderbar
- Strings und Tupel sind nicht veränderbar
 - Keine Zuweisung s[i] = ...
 - Kein Anhängen und Löschen von Elementen
 - Funktionen wie upper liefern einen neuen String zurück!

```
>>> s1 = "spam"

>>> s2 = s1.upper()

>>> s1

'spam'

>>> s2

'SPAM'
```

Referenzen

- In Python ist alles eine Referenz auf ein Objekt!
- Vorsicht bei Zuweisungen:

```
>>> s1 = [1, 2, 3, 4]
>>> s2 = s1
>>> s2[1] = 17
>>> s1
[1, 17, 3, 4]
>>> s2
[1, 17, 3, 4]
```

Flache Kopie einer Liste: s2 = s1[:] oder s2 = list(s1)

Wahrheitswerte

Datentyp bool: True, False

Werte, die zu False ausgewertet werden:

- None
- False
- 0 (in jedem numerischen Datentyp)
- leere Strings, Listen und Tupel: '', (), []
- leere Dictionaries: {}
- leere Sets

Andere Objekte von eingebauten Datentypen werden stets zu True ausgewertet!

```
>>> bool([1, 2, 3])
True
>>> bool("")
False
```

Statements

Einführung

Datentypen

Statements

Funktionen

Input/Output

Module und Pakete

Fehler und Ausnahmen

Das if-Statement

```
if a == 3:
 print "Aha!"
```

- Blöcke werden durch Einrückung festgelegt!
- Standard: Einrückung mit vier Leerzeichen

```
if a == 3:
 print "spam"
elif a == 10:
 print "eggs"
elif a == -3:
 print "bacon"
else:
 print "something else"
```

Vergleichsoperatoren

- Vergleich des Inhalts: ==, <, >, <=, >=, !=
- Vergleich der Objektidentität: a is b, a is not b
- Und/Oder-Verknüpfung: a and b, a or b
- Negation: not a

```
if not (a==b) and (c<3):
 pass</pre>
```

for-Schleifen

```
for i in range(10):
 print i # 0, 1, 2, 3, ..., 9
for i in range(3, 10):
 print i # 3, 4, 5, ..., 9
for i in range(0, 10, 2):
  print i # 0, 2, 4, ..., 8
else:
 print "Schleife komplett durchlaufen."
```

- Schleife vorzeitig beenden: break
- nächster Durchlauf: continue
- else wird ausgeführt, wenn die Schleife nicht vorzeitig verlassen wurde

Uber Sequenzen kann man direkt (ohne Index) iterieren:

```
for item in ["spam", "eggs", "bacon"]:
 print item
```

Auch die range-Funktion liefert eine Liste:

```
>>> range(0, 10, 2)
[0, 2, 4, 6, 8]
```

Benötigt man doch Indices:

```
for (i, char) in enumerate("hallo welt"):
 print i, char
```

while-Schleifen

```
while i < 10:
 i += 1</pre>
```

Auch hier können break und continue verwendet werden.

Ersatz für do-while-Schleife:

```
while True:
 # wichtiger Code
 if bedingung:
 break
```

Funktionen

Einführung

Datentypen

Statements

Funktionen

Input/Output

Module und Pakete

Fehler und Ausnahmen

Funktionen

```
def addiere(a, b):
 """Gibt die Summe von a und b zurueck."""
 summe = a + b
 return summe
```

```
>>> ergebnis = addiere(3, 5)
>>> print ergebnis
8
>>> help(addiere)
Help on function addiere in module __main__:
addiere(a, b)
 Gibt die Summe von a und b zurueck.
```

Rückgabewerte und Parameter

- Funktionen können beliebige Objekte als Parameter und Rückgabewerte haben
- Typen der Rückgabewerte und Parameter sind nicht festgelegt
- Funktionen ohne expliziten Rückgabewert geben None zurück

```
def hallo_welt():
 print "Hallo Welt!"

a = hallo_welt()
print a
```

```
$ mein_programm.py
Hallo Welt
None
```

Mehrere Rückgabewerte

Mehrere Rückgabewerte werden mittels Tupel oder Listen realisiert:

```
def foo():
 return (a, b)
ret = foo()
(z1, z2) = foo()
```

Keywords und Defaultwerte

Man kann Parameter auch in anderer Reihenfolge als definiert angeben:

```
def foo(a, b, c):
 print a, b, c

foo(b=3, c=1, a="hallo")
```

Defaultwerte festlegen:

```
def foo(a, b, c=1.3):
 print a, b, c

foo(1, 2)
foo(1, 17, 42)
```

Funktionen sind Objekte

Funktionen sind Objekte und können wie solche zugewiesen und übergeben werden:

```
>>> def foo(f):
... print f(33)
...
>>> foo(float)
33.0
```

```
>>> a = float
>>> a(22)
22.0
```

Input/Output

Einführung

Datentypen

Statements

Funktionen

Input/Output

Module und Pakete

Fehler und Ausnahmen

String-Formatierung

Stringformatierung ähnlich C:

```
print "Die Antwort ist %i." % 42
s = "%s: %3.4f" % ("spam", 3.14)
```

- Integer dezimal: d, i
- Integer oktal: o
- Integer hexadezimal: x, X
- Float: f, F
- Float in Exponentialdarstellung: e, E, g, G
- Einzelnes Zeichen: c
- String: s

Ein %-Zeichen gibt man als %% aus.

Kommandozeilen-Eingaben

Benutzer-Eingaben:

```
eingabe = raw_input("Gib was ein:")
```

Kommandozeilen-Parameter:

```
import sys
print sys.argv
```

```
$ ./params.py spam
['params.py', 'spam']
```

Dateien

```
datei1 = open("spam", "r")
datei2 = open("eggs", "wb")
```

- Lesemodus: rSchreibmodus: w
- Binärdateien behandeln: b
- Schreibmodus, an Daten am Ende anhängen: a
- Lesen und schreiben: r+

```
for line in datei1:
 print line
```

Operationen auf Dateien

- lesen: f.read([size])Zeile lesen: f.readline()mehrere Zeilen lesen: f.readlines([sizehint])
- schreiben: f.write(str)
- mehrere Zeilen schreiben: f.writelines(sequence)
- Datei schließen: f.close()

```
datei = open("test", "w")
lines = ["spam\n", "eggs\n", "ham\n"]
datei.writelines(lines)
datei.close()
```

nführung Datentypen I Statements Funktionen Input/Output Module und Pakete Fehler und Ausnahme

Module und Pakete

Einführung

Datentypen

Statements

Funktioner

Input/Output

Module und Pakete

Fehler und Ausnahmer

Module importieren

Funktionen, Klassen und Objekte, die thematisch zusammengehören, werden in Modulen gebündelt.

```
import math
s = math.sin(math.pi)
```

```
import math as m
s = m.sin(m.pi)
```

```
from math import pi as PI, sin
s = sin(PI)
```

```
from math import *
s = sin(pi)
```

Module

- Hilfe: dir(math), help(math)
- Module werden gesucht in:
 - dem Verzeichnis der aufrufenden Datei
 - Verzeichnissen aus der Umgebungsvariablen PYTHONPATH
 - installationsbedingten Verzeichnissen

```
>>> import sys
>>> sys.path
['', '/usr/lib/python24.zip',
 '/usr/lib/python2.4',
 '/usr/lib/python2.4/site-packages', ...]
```

Pakete importieren

Module können zu hierarchisch strukturierten Paketen zusammengefasst werden.

```
from email.mime import text as mtext
msg = mtext.MIMEText("Hallo Welt!")
```

```
from email.mime.text import MIMEText
msg = MIMEText("Hallo Welt!")
```

Eigene Module

Jedes Python-Programm kann als Modul importiert werden.

```
"""Mein erstes Modul: mein_modul.py"""

def add(a, b):
 """Addiere a und b."""
 return a + b

print add(2, 3)
```

```
>>> import mein_modul
5
>>> mein_modul.add(17, 42)
59
```

Top-Level-Anweisungen werden beim Import ausgeführt!

Eigene Module

Sollen Anweisungen nur beim direkten Ausführen, nicht beim Importieren ausgeführt werden:

```
def add(a, b):
 return a + b

def main():
 print add(2, 3)

if __name__ == "__main__":
 main()
```

Sinnvoll z.B. für Tests.

Eigene Pakete

```
- numeric
 - __init__.py
 linalg
 _ _init__.py
 decomp.py
 _ __init__.py
```

In jedem Paket-Ordner: __init__.py (kann leer sein)

```
import numeric
numeric.foo() #Aus __init__.py
numeric.linalg.eig.foo()
```

```
from numeric.linalg import eig
eig.foo()
```

Fehler und Ausnahmen

Einführung

Datentypen

Statements

Funktionen

Input/Output

Module und Pakete

Fehler und Ausnahmen

Syntax Errors, Indentation Errors

Fehler beim Parsen: Programm wird nicht ausgeführt. Z.B.:

- Klammerungsfehler
- Falsche oder fehlende Semikolons, Doppelpunkte, Kommas
- Einrückungsfehler

```
print "Ich laufe..."

def add(a, b)
 return a + b
```

Ausnahmen

Ausnahmen (Exceptions) treten zur Laufzeit auf:

```
import math
print "Ich laufe..."
math.foo()
```

```
$ ./test.py
Ich laufe...
Traceback (most recent call last):
 File "test.py", line 3, in ?
 math.foo()
AttributeError: 'module' object has no
attribute 'foo'
```

Ausnahmen behandeln

```
try:
 s = raw_input("Gib eine Zahl ein: ")
 zahl = float(s)
except ValueError:
 print "Das ist keine Zahl!"
```

- except-Block wird ausgeführt, wenn Code im try-Block eine passende Ausnahme wirft
- danach läuft Programm normal weiter
- nicht behandelte Ausnahmen führen zum Programmabbruch

Verschiedene Ausnahmen abfangen:

```
except (ValueError, TypeError, NameError):
```

Ausnahmen behandeln

```
try:
 s = raw_input("Gib eine Zahl ein: ")
 zahl = 1/float(s)
except ValueError:
 print "Das ist keine Zahl!"
except ZeroDivisionError:
 print "Man kann nicht durch Null teilen!"
except:
 print "Was ist hier passiert?"
```

- Mehrere except-Statements für verschiedene Ausnahmen
- Letztes except kann ohne Ausnahme-Typ verwendet werden: Fängt alle verbleibenen Ausnahmen ab
 - Vorsicht: Kann ungewollte Programmierfehler verdecken!

Ausnahmen behandeln

- else wird ausgeführt, wenn keine Ausnahme auftrat
- finally wird in jedem Fall ausgeführt

```
try:
 f = open("spam")
except IOError:
 print "Cannot open file"
else:
 print f.read()
 f.close()
finally:
 print "Ende von try."
```

Ausnahme-Objekte

Auf das Ausnahme-Objekt zugreifen:

```
try:
 f = open("spam")
except IOError, e:
 print e.errno, e.strerror
 print e
```

```
$ python test.py
2 No such file or directory
[Errno 2] No such file or directory: 'spam'
```


draw()

- Funktion ruft Unterfunktionen auf.
- Unterfunktion wirft Ausnahme
- Wird Ausnahme behandelt?
- Nein: Gib Ausnahme an aufrufende Funktion weiter


```
draw()

→ rectangle()
```


- Funktion ruft Unterfunktionen auf.
- Unterfunktion wirft Ausnahme
- Wird Ausnahme behandelt?
- Nein: Gib Ausnahme an aufrufende Funktion weiter.

- Funktion ruft Unterfunktionen auf.
- Unterfunktion wirft Ausnahme
- Wird Ausnahme behandelt?
- Nein: Gib Ausnahme an aufrufende Funktion weiter

- Funktion ruft Unterfunktionen auf.
- Unterfunktion wirft Ausnahme.
- Wird Ausnahme behandelt?
- Nein: Gib Ausnahme an aufrufende Funktion weiter

- Funktion ruft Unterfunktionen auf.
- Unterfunktion wirft Ausnahme.
- Wird Ausnahme behandelt?
- Nein: Gib Ausnahme an aufrufende Funktion weiter

- Funktion ruft Unterfunktionen auf.
- Unterfunktion wirft Ausnahme.
- Wird Ausnahme behandelt?
- Nein: Gib Ausnahme an aufrufende Funktion weiter.

- Funktion ruft Unterfunktionen auf.
- Unterfunktion wirft Ausnahme.
- Wird Ausnahme behandelt?
- Nein: Gib Ausnahme an aufrufende Funktion weiter.

Ausnahmen auslösen

Ausnahmen weiterreichen:

```
try:
 f = open("spam")
except IOError:
 print "Fehler beim Oeffnen!"
 raise
```

Ausnahmen auslösen:

```
def gauss_solver(matrix):
 # Wichtiger Code
 raise ValueError("Matrix singulaer")
```

Viel Spaß mit

Einführung in Python

Rebecca Breu

Verteilte Systeme und Grid-Computing JSC Forschungszentrum Jülich

Oktober 2007

Inhalt — Teil 2

Datentypen II

Objektorientierte Programmierung

Pythons Standardbibliothek

Zusammenfassung und Ausblick

Datentypen II

Datentypen II

Objektorientierte Programmierung

Pythons Standardbibliothek

Zusammenfassung und Ausblick

Sets

Set (Menge): ungeordnet, doppelte Elemente werden nur einmal gespeichert

- s = set([sequence])
- Teilmenge: s.issubset(t), s <= t, echte T.: s < t
- Obermenge: s.issuperset(t), s >= t, echte O.: s > t
- Vereinigung: s.union(t), s | t
- Schnittmenge: s.intersection(t), s & t
- Differenz: s.difference(t), s t
- Symmetrische Differenz: s.symmetric_difference(t), s ^ t
- Kopie: s.copy()

Wie für Sequenzen gibt es auch: x in set, len(set), for x in set, add, remove

Dictionaries

Dictionary: Zuordnung Schlüssel \rightarrow Wert

```
>>> a = { "spam": 1, "eggs": 17}
>>> a["eggs"]
17
>>> a["bacon"] = 42
>>> a
{'eggs': 17, 'bacon': 42, 'spam': 1}
```

Über Dictionaries iterieren:

```
for key in a:
 print key, a[key]
```

Operationen auf Dictionaries

- Eintrag löschen: del
- alle Einträge löschen: a.clear()
- Kopie: a.copy()
- Ist Schlüssel enthalten? a.has_key(k), k in a
- Liste von (key, value)-Tupeln: a.items()
- Liste aller Schlüssel: a.keys()
- Liste aller Werte: a.values()
- Eintrag holen: a.get(k[, x])
- Eintrag löschen und zurückgeben: a.pop(k[, x])
- Eintrag löschen und zurückgeben: a.popitem()

Objektorientierte Programmierung

Datentypen II

Objektorientierte Programmierung

Pythons Standardbibliothek

Zusammenfassung und Ausblick

Objektorientierte Programmierung

- Bisher: prozedurale Programmierung
 - Daten
 - Funktionen, die auf den Daten operieren
- Alternative: Fasse zusammengehörige Daten und Funktionen zusammen zu eigenem Datentypen
- \rightarrow Erweiterung von Strukturen/Datenverbünden aus C/Fortran

Einfache Klassen als Structs verwenden

```
class Punkt:
 pass
p = Punkt()
p.x = 2.0
p.y = 3.3
```

- Klasse: Eigener Datentyp (hier: Punkt)
- Objekt: Instanz der Klasse (hier: p)
- Attribute (hier x, y) können dynamisch hinzugefügt werden

Klassen

Objektorientierte Programmierung

```
class Punkt:
 def __init__(self, x, y):
 self.x = x
 self.y = y
p = Punkt(2.0, 3.0)
print p.x, p.y
p.x = 2.5
```

 __init__: Wird automatisch nach Erzeugung eines Objekts aufgerufen

Methoden auf Objekten

```
class Punkt:
 def __init__(self, x, y):
 self.x = x
 self.y = y
 def norm(self):
 n = math.sqrt(self.x**2 + self.y**2)
 return n
p = Punkt(2.0, 3.0)
print p.x, p.y, p.norm()
```

- Methodenaufruf: automatisch das Objekt als erster Parameter
- → wird üblicherweise self genannt
- Achtung: Kein Überladen von Methoden möglich!

Objekte in Strings konvertieren

Standard-Rückgabe von str(...) für eigene Objekte:

```
>>> p = Punkt(2.0, 3.0)
>>> print p # --> print str(p)
<__main__.Punkt instance at 0x402d7a8c>
```

```
def __str__(self):
 return "(%i, %i)" % (self.x, self.y)
```

```
>>> print p
(2, 3)
```

Objekte in Strings konvertieren

Standard-Rückgabe von str(...) für eigene Objekte:

```
>>> p = Punkt(2.0, 3.0)
>>> print p # --> print str(p)
<__main__.Punkt instance at 0x402d7a8c>
```

```
def __str__(self):
 return "(%i, %i)" % (self.x, self.y)
```

```
>>> print p
(2, 3)
```

Objekte vergleichen

Standard: == prüft Objekte eigener Klassen auf Identität.

```
>>> p1 = Punkt(2.0, 3.0)
>>> p2 = Punkt(2.0, 3.0)
>>> p1 == p2
False
```

```
>>> p1 == p2
True
>>> p1 is p2 # Identitaet pruefen
False
```

Objekte vergleichen

Standard: == prüft Objekte eigener Klassen auf Identität.

```
>>> p1 = Punkt(2.0, 3.0)
>>> p2 = Punkt(2.0, 3.0)
>>> p1 == p2
False
```

```
>>> p1 == p2
True
>>> p1 is p2 # Identitaet pruefen
False
```

Objekte vergleichen

Weitere Vergleichsoperatoren:

```
• <: __lt__(self, other)
```

Alternativ: __cmp__(self, other), gibt zurück:

- negativen Integer, wenn self < other
- null, wenn self == other
- positiven Integer, wenn self > other

Datentypen emulieren

Man kann mit Klassen vorhandene Datentypen emulieren:

```
 Zahlen: int(myobj), float(myobj), Rechenoperationen, ...
```

```
Funktionen: myobj(...)
```

```
 Sequenzen: len(myobj), myobj[...], x in myobj, ...
```

```
Iteratoren: for i in myobj
```

Siehe dazu Dokumentation:

```
http://docs.python.org/ref/specialnames.html
```

Klassenvariablen

Haben für alle Objekte einer Klasse stets den gleichen Wert:

```
class Punkt:
 anzahl = 0 #Anzahl aller Punkt-Objekte
 def __init__(self, x, y):
 self.__class__.anzahl += 1
 ...
```

```
>>> p1 = Punkt(2, 3); p2 = Punkt(3, 4)
>>> p1.anzahl
2
>>> p2.anzahl
2
>>> Punkt.anzahl
2
```

Klassenmethoden und statische Methoden

```
class Spam:
 spam = "I don't like spam."
 @classmethod
 def cmethod(cls):
 print cls.spam
 @staticmethod
 def smethod():
 print "Blah blah."
```

```
Spam.cmethod()
Spam.smethod()
s = Spam()
s.cmethod()
s.smethod()
```

Vererbung

Oft hat man verschiedene Klassen, die einander ähneln. Vererbung erlaubt:

- Hierarchische Klassenstruktur (Ist-ein-Beziehung)
- Wiederverwenden von ähnlichem Code

Beispiel: Verschiedene Telefon-Arten

- Telefon
- Handy (ist ein Telefon mit zusätzlichen Funktionen)
- Fotohandy (ist ein Handy mit zusätzlichen Funktionen)

Vererbung

```
class Telefon:
 def telefonieren(self):
 pass
class Handy(Telefon):
 def sms_schicken(self):
 pass
```

Handy erbt jetzt Methoden und Attribute von Telefon.

Objektorientierte Programmierung

```
h = Handy()
h.telefonieren() # Geerbt von Telefon
h.sms_schicken() # Eigene Methode
```

Methoden überschreiben

In der abgeleiteten Klasse können die Methoden der Elternklasse überschrieben werden:

```
class Handy(Telefon):
 def telefonieren(self):
 suche_funkverbindung()
 Telefon.telefonieren(self)
```

Mehrfachvererbung

Klassen können von mehreren Elternklassen erben. Bsp:

- Fotohandy ist ein Telefon
- Fotohandy ist eine Kamera

```
class Fotohandy(Handy, Kamera):
 pass

h = Fotohandy()
h.telefonieren() # geerbt von Handy
h.fotografieren() # geerbt von Kamera
```

Attribute werden in folgender Reihenfolge gesucht: Fotohandy, Handy, Elterklasse von Handy (rekursiv), Kamera, Elternklasse von Kamera (rekursiv).

Private Attribute

- In Python gibt keine privaten Variablen oder Methoden.
- Konvention: Attribute, auf die nicht von außen zugegriffen werden sollte, beginnen mit einem Unterstrich: _foo.
- Um Namenskonflikte zu vermeiden: Namen der Form __foo werden durch _klassenname__foo ersetzt:

```
class Spam:
 __eggs = 3
```

```
>>> dir(Spam)
>>> ['_Spam__eggs', '__doc__', '__module__']
```

Properties

Sollen beim Zugriff auf eine Variable noch Berechnungen oder Überprüfungen durchgeführt werden: Getter und Setter

```
class Spam(object):
 def init (self):
 self. value = 0
 def _get_value(self):
 return self._value
 def _set_value(self, value):
 if value <= 0: self._value = 0</pre>
 else: self._value = value
 value = property(_get_value, _set_value)
```

Properties

Auf Properties wird wie auf gewöhnliche Attribute zugegriffen:

```
>>> s = Spam()
>>> s.value = 6  # set_value(6)
>>> s.value  # get_value()
>>> 6
>>> s.value = -6  # set_value(-6)
>>> s.value  # get_value()
>>> 0
```


- Getter und Setter können nachträglich hinzugefügt werden, ohne die API zu verändern.
- Zugriff auf _value immer noch möglich

Pythons Standardbibliothek

Pythons Standardbibliothek

Pythons Standardbibliothek

"Batteries included": umfassende Standardbibliothek für die verschiedensten Aufgaben

Mathematik: math

- Konstanten: e, pi
- Auf- und Abrunden: floor(x), ceil(x)
- Exponentialfunktion: exp(x)
- Logarithmus: log(x[, base]), log10(x)
- Potenz und Quadratwurzel: pow(x, y), sqrt(x)
- Trigonometrische Funktionen: sin(x), cos(x), tan(x)
- Kovertierung Winkel ↔ Radiant: degrees(x), radians(x)

```
>>> import math
>>> math.sin(math.pi)
1.2246063538223773e-16
>>> math.cos(math.radians(30))
0.86602540378443871
```

Zufall: random

- Zufällige Integers: randint(a, b), randrange([start,] stop[, step])
- Zufällige Floats (Gleichverteilg.): random(), uniform(a, b)
- Andere Verteilungen: expovariate(lambd), gammavariate(alpha, beta), gauss(mu, sigma),...
- Zufälliges Element einer Sequenz: choice(seq)
- Mehrere eindeutige, zufällige Elemente einer Sequenz: sample(population, k)
- Sequenz mischen: shuffle(seq[, random])

```
>>> s = [1, 2, 3, 4, 5]

>>> random.shuffle(s)

>>> s

[2, 5, 4, 3, 1]

>>> random.choice("Hallo Welt!")

'e'
```

Operationen auf Verzeichnisnamen: os.path

- Pfade: abspath(path), basename(path), normpath(path), realpath(path)
- Pfad zusammensetzen: join(path1[, path2[, ...]])
- Pfade aufspalten: split(path), splitext(path)
- Datei-Informationen: isfile(path), isdir(path), islink(path), getsize(path), ...
- Home-Verzeichnis vervollständigen: expanduser(path)
- Umgebungsvariablen vervollständigen: expandvars(path)

```
>>> os.path.join("spam", "eggs", "ham.txt")
'spam/eggs/ham.txt'
>>> os.path.splitext("spam/eggs.py")
('spam/eggs', '.py')
>>> os.path.expanduser("~/spam")
'/home/rbreu/spam'
>>> os.path.expandvars("/bla/$TEST")
'/bla/test.py'
```

Dateien und Verzeichnisse: os

- Working directory: getcwd(), chdir(path)
- Dateirechte ändern: chmod(path, mode)
- Benutzer ändern: chown(path, uid, gid)
- Verzeichnis erstellen: mkdir(path[, mode]), makedirs(path[, mode])
- Dateien löschen: remove(path), removedirs(path)
- Dateien umbenennen: rename(src, dst), renames(old, new)
- Liste von Dateien in Verzeichnis: listdir(path)

Verzeichnislisting: glob

Liste von Dateien in Verzeichnis, mit Unix-artiger Wildcard-Vervollständigung: glob(path)

```
>>> glob.glob("python/[a-c]*.py")
['python/confitest.py',
 'python/basics.py',
 'python/curses_test2.py',
 'python/curses_keys.py',
 'python/cmp.py',
 'python/button_test.py',
 'python/argument.py',
 'python/curses_test.py']
```

Dateien und Verzeichnisse: shutil

Higher Level-Operationen auf Dateien und Verzeichnissen.

- Datei kopieren: copyfile(src, dst), copy(src, dst)
- Rekursiv kopieren; copytree(src, dst[, symlinks])
- Rekursiv löschen: rmtree(path[, ignore_errors[, onerror]])
- Rekursiv verschieben: move(src, dst)

Andere Prozesse starten: subprocess

Einfaches Ausführen eines Programmes:

```
p = subprocess.Popen(["ls", "~"], shell=True)
returncode = p.wait() # Auf Ende warten
```

Zugriff auf die Ausgabe eines Programmes:

```
= Popen(["ls"], stdout=PIPE, stderr=STDOUT,
 close_fds=True)
p.wait()
output = p.stdout.read()
```

Pipes zwischen Prozessen (ls -l | grep txt)

```
p1 = Popen(["ls", "-1"], stdout=PIPE)
p2 = Popen(["grep", "txt"], stdin=p1.stdout)
```

Threads: threading

Programmteile gleichzeitig ablaufen lassen mit Thread-Objekten:

```
class Counter(threading.Thread):
 def __init__(self):
 threading. Thread. __init__(self)
 self.counter = 0
 def run(self): # Hauptteil
 while self.counter < 10:
 self.counter += 1
 print self.counter
counter = Counter()
counter.start() # Thread starten
# hier etwas gleichzeitig tun...
counter.join() # Warte auf Ende des Threads
```

Threads: threading

- Problem, wenn zwei Threads gleichzeitig auf das gleiche Objekt schreibend zugreifen wollen!
- → Verhindern, dass Programmteile gleichzeitig ausgeführt werden mit Lock-Objekten
- Locks haben genau zwei Zustände: locked und unlocked

Threads: threading

- Kommunikation zwischen Threads: Z.B. mittels <u>Event-Objekten</u>
- Events haben zwei Zustände: gesetzt und nicht gesetzt
- ähnlich Locks, aber ohne gegenseitigen Ausschluss

Bsp: Event, um Threads mitzuteilen, dass sie sich beenden sollen. Methoden auf Event-Objekten:

- Status des Events abfragen: isSet()
- Setzen des Events: set()
- Zurücksetzten des Events: clear()
- Warten, dass Event gesetzt wird: wait([timeout])

Zugriff auf Kommandozeilenparameter: optparse

- Einfach: Liste mit Parametern \rightarrow sys.argv
- Komfortabler für mehrere Optionen: OptionParser

```
parser = optparse.OptionParser()
parser.add_option("-f", "--file",
 dest="filename".
 default="out.txt".
 help="Output file")
parser.add_option("-q", "--quiet",
 action="store_false",
 dest="verbose",
 default=True,
 help="don't print info")
(options, args) = parser.parse_args()
print options.filename, options.verbose
print
 args
```

Zugriff auf Kommandozeilenparameter: optparse

So wird ein optparse-Programm verwendet:

```
$ ./test.py -f aa bb cc
aa True
['bb', 'cc']
```

Konfigurationsdateien: ConfigParser

Einfaches Format zum Speichern von Konfigurationen u.A.: Windows INI-Format

```
[font]
font = Times New Roman
#this is a comment
size = 16
[colors]
font = black
pointer = %(font)s
background = white
```

Konfigurationsdateien: ConfigParser

Config-Datei lesen:

```
parser = ConfigParser.SafeConfigParser()
parser.readfp(open("config.ini", "r"))
print parser.get("colors", "font")
```

Weitere Parser-Methoden:

- Liste aller Sections: sections()
- Liste aller Optionen: options(section)
- Liste aller Optionen und Werte: items(section)
- Werte lesen: get(sect, opt), getint(sect, opt), getfloat(sect, opt), getboolean(sect, opt)

Konfigurationsdateien: ConfigParser

Config-Datei schreiben:

```
parser = ConfigParser.SafeConfigParser()
parser.add_section("colors")
parser.set("colors", "font", "black")
parser.write(open("config.ini", "w"))
```

Weitere Parser-Methoden:

- Section hinzufügen: add_section(section)
- Section löschen: remove_section(section)
- Option hinzufügen: set(section, option, value)
- Option entfernen: remove_option(section, option)

CSV-Dateien: csv

CSV: Comma-seperated values

- Tabellendaten im ASCII-Format
- Spalten durch ein festgelegtes Zeichen (meist Komma) getrennt

```
reader = csv.reader(open("test.csv", "rb"))
for row in reader:
 for item in row:
 print item
```

```
writer = csv.writer(open(outfile, "wb"))
writer.writerow([1, 2, 3, 4])
```

CSV-Dateien: csv

Mit verschiedenen Formaten (Dialekten) umgehen:

```
reader(csvfile, dialect='excel') # Default
writer(csvfile, dialect='excel_tab')
```

Einzelne Formatparameter angeben:

```
reader(csvfile, delimiter=";")
```

Weitere Formatparameter: lineterminator, quotechar, skipinitialspace, ...

Objekte serialisieren: pickle

Beliebige Objekte in Dateien speichern:

```
obj = {"hallo": "welt", "spam":1}
pickle.dump(obj, open("bla.txt", "wb"))
obj = pickle.load(open("bla.txt", "rb"))
```

Objekt in String unwandeln (z.B. zum Verschicken über Streams):

```
s = pickle.dumps(obj)
obj = pickle.loads(s)
```

Persistente Dictionaries: shelve

Ein Shelve benutzt man wie ein Dictionary, es speichert seinen Inhalt in eine Datei.

```
d = shelve.open("bla")
d["spam"] = "eggs"
d["bla"] = 1
del d["foo"]
d.close()
```

Tar-Archive: tarfile

Ein tgz entpacken:

```
tar = tarfile.open("spam.tgz")
tar.extractall()
tar.close()
```

Ein tgz erstellen:

```
tar = tarfile.open("spam.tgz", "w:gz")
tar.add("/home/rbreu/test")
tar.close()
```

Log-Ausgaben: logging

Flexible Ausgabe von Informationen, kann schnell angepasst werden.

```
import logging
logging.debug("Very special information.")
logging.info("I am doing this and that.")
logging.warning("You should know this.")
```

WARNING: root: You should know this.

- Messages bekommen einen Rang (Dringlichkeit): CRITICAL, ERROR, WARNING, INFO. DEBUG
- Default: Nur Messages mit Rang WARNING oder höher werden ausgegeben

Log-Ausgaben: logging

Beispiel: Ausgabe in Datei, benutzerdefiniertes Format, größeres Log-Level:

```
logging.basicConfig(level=logging.DEBUG,
format="%(asctime)s %(levelname)-8s %(message)s",
datefmt="%Y-%m-%d %H:%M:%S",
filename='/tmp/spam.log', filemode='w')
```

```
$ cat /tmp/spam.log
2007-05-07 16:25:14 DEBUG Very special information.
2007-05-07 16:25:14 INFO I am doing this and that.
2007-05-07 16:25:14 WARNING You should know this.
```

Es können auch verschiedene Loginstanzen gleichzeitig benutzt werden, siehe Python-Dokumentation.

Reguläre Ausdrücke: re

Einfaches Suchen nach Mustern:

```
>>> re.findall(r"\[.*?\]", "a[bc]g[hal]def")
['[bc]', '[hal]']
```

Ersetzen von Mustern:

```
>>> re.sub(r"\[.*?\]", "!", "a[bc]g[hal]def")
'a!g!def'
```

Wird ein Regex-Muster mehrfach verwendet, sollte es aus Geschwindigkeitsgründen compiliert werden:

```
>>> pattern = re.compile(r"\[.*?\]")
>>> pattern.findall("a[bc]g[hal]def")
['[bc]', '[hal]']
```

Reguläre Ausdrücke: re

Umgang mit Gruppen:

```
>>> re.findall("(\[.*?\])|(<.*?>)",
 "[hi]s<b>sdd<hal>")
[('[hi]', ''), ('', '<b>'), ('', '<hal>')]
```

Flags, die das Verhalten des Matching beeinflussen:

```
>>> re.findall("^a", "abc\nAbc", re.I|re.M)
>>> ['a', 'A']
```

- re.I: Groß-/Kleinschreibung ingnorieren
- re.M: ^ matcht am Anfang jeder Zeile (nicht nur am Anfang des Strings)
- re.S: . matcht auch Zeilenumbruch

Sockets: socket

Client-Socket erstellen und mit Server verbinden:

```
sock = socket.socket(socket.AF_INET,
 socket.SOCK_STREAM)
sock.connect(("whois.denic.de", 43))
```

Mit dem Server kommunizieren:

```
sock.send("fz-juelich.de" + "\n")
print sock.recv(4096) # Antwort lesen
sock.close()
```

Sockets: socket

Server-Socket erstellen:

```
server_socket = socket.socket(socket.AF_INET)
server_socket.bind(("localhost", 6666))
```

Auf Client-Verbindungen warten und sie akzeptieren:

```
server_socket.listen(1)
(sock, address) = server_socket.accept()
```

Mit dem Client kommunizieren:

```
sock.send("Willkommen!\n")
# ...
```

Zusammenfassung und Ausblick

Zusammenfassung und Ausblick

Zusammenfassung

Wir haben kennengelernt:

- verschiedene Datentypen (tw. "High Level")
- die wichtigsten Statements
- Funktionsdeklaration und -Benutzung
- Module und Pakete
- Fehler und Ausnahmen, Behandlung selbiger
- objektorientierte Programmierung
- einige häufig verwendete Standardmodule

Offene Punkte

Nicht behandelte, tw. fortgeschrittene Themen:

- funktionale Techniken mit Listen: List Comprehensions, filter(), map(), reduce()
- Lambda-Funktionen, Funktionen mit variablen Parametern
- Iteratoren, Generatoren
- Closures, Dekoratoren (Funktionswrapper)
- Ausnutzung von Pythons Dynamik: getattr, setattr, Metaklassen, . . .
- Weitere Standardmodule: Mail, HTML, XML, Zeit&Datum, Profiling, Debugging, Unittesting, . . .
- Third Party-Module: GUI, Grafik, Webprogrammierung, Datenbanken, . . .

Grafische Benutzeroberflächen

- Tk (aus Standardbibliothek)
- wxWidgets (GUI-Toolkit je nach Betriebssystem)
- GTK
- QT

Web-Programmierung

- CGI-Scripte: Modul cgi aus Standardbibliothek
- Webframeworks: Django, TurboGears, Pylons, . . .
- Templatesysteme: Cheetah, Genshi, Jinja, ...
- Content Management Systeme (CMS): Zope, Plone, Skeletonz, . . .
- Wikis: MoinMoin, ...

The MoinMoin Wiki Engine

Overview

MoinMoin is an advanced, easy to use and extensible WikiEngine with a large community of users. Said in a few words, it is about collaboration on easily editable web pages. MoinMoin is Free Software licensed under the GPL.

- If you want to learn more about wiki in general, first read about WikiWikiWeb, then about WhyWikiWorks and the WikiNature.
- . If you want to play with it, please use the WikiSandBox.
- . MoinMoinFeatures documents why you really want to use MoinMoin rather than another wiki engine.
- . MoinMoinScreenShots shows how it looks like. You can also browse this wiki or visit some other MoinMoinWikis,

NumPy + SciPy + Matplotlib = Pylab

Ein Ersatz für MatLab: Matritzenrechnung, numerische Funktionen, Plotten, ...


```
\begin{array}{lll} A = \mathsf{matrix} \big( [[1 \,, \,\, 2] \,, \,\, [2 \,, \,\, 1]] \big); \; b = \mathsf{array} \big( [1 \,, \,\, -1] \big) \\ \mathsf{matshow} \big( A \big) \\ \big( \, \mathsf{eigvals} \,, \,\, \mathsf{eigvecs} \big) = \mathsf{eig} \big( A \big) \\ \mathsf{x} = \mathsf{linalg.solve} \big( A , \,\, b \big) \end{array}
```


Einführung in Python

Rebecca Breu

Verteilte Systeme und Grid-Computing JSC Forschungszentrum Jülich

Oktober 2007

Inhalt — Anhang

Neues in Python 2.5

Flexiblere Funktionen

Funktionale Techniken mit Listen

Iteratoren, Generatoren, Generator-Audrücke

Etwas Dynamik

Neues in Python 2.5

Neues in Python 2.5

Flexiblere Funktionen

Funktionale Techniken mit Listen

Iteratoren, Generatoren, Generator-Audrücke

Etwas Dynamik

Conditional Expressions

Kurze Schreibweise für bedingte Zuweisung. Statt:

```
if zahl < 0:
 s = "Negativ"
else:
 s = "Positiv"</pre>
```

kann man schreiben:

```
s = "Negativ" if zahl < 0 else "Positiv"
```

Das with-Statement

Einige Objekte bieten Kontext-Management an. Damit können try... finally-Blöcke einfacher geschrieben werden:

```
from __future__ import with_statement
with open("test.txt") as f:
 for line in f:
 print line
```

Nach dem with-Block ist das Dateiobjekt stets wieder geschlossen, auch wenn im Block eine Exception auftrat.

Partielle Funktionsanwendung

```
import functools

def add (a, b):
 return a + b

add_ten = functools.partial(add, b=10)
add_ten(42)
```

Flexiblere Funktionen

Neues in Python 2.5

Flexiblere Funktionen

Funktionale Techniken mit Listen

Iteratoren, Generatoren, Generator-Audrücke

Etwas Dynamik

```
def spam(a, b, c, d):
 print a, b, c, d
```

Man kann positionale Parameter aus Listen erzeugen:

```
>>> args = [3, 6, 2, 3]
>>> spam(*args)
3 6 2 3
```

Man kann Keyword-Paramter aus Dictionaries erzeugen:

```
>>> kwargs = {"c": 5, "a": 2, "b": 4, "d":1}
>>> spam(**kwargs)
2 4 5 1
```

Funktionen mit beliebigen Parametern

```
def spam(*args, **kwargs):
 for i in args:
 print i
 for i in kwargs:
 print i, kwargs[i]
```

```
>>> spam(1, 2, c=3, d=4)
1
2
c 3
d 4
```

```
def make_incrementor(n):
 return lambda x: x + n
```

```
>>> f = make_incrementor(42)
>>> f(0)
42
>>> f(1)
43
```

Sinnvoll, wenn einfache Funktionen als Parameter übergeben werden sollen.

Funktionale Techniken mit Listen

Neues in Python 2.5

Flexiblere Funktionen

Funktionale Techniken mit Listen

Iteratoren, Generatoren, Generator-Audrücke

Etwas Dynamik

Abkürzende Schreibweise zum Erstellen von Listen aus for-Schleifen. Statt:

```
a = []
for i in range(10):
 a.append(i**2)
```

kann man schreiben:

```
a = [i**2 for i in range(10)]
```

Anwenden einer Funktion auf alle Elemente einer Liste:

```
>>> a = [1.6, 4.0, 81.0, 9.0]

>>> map(math.sqrt, a)

[1.2649110640673518, 2.0, 9.0, 3.0]

>>> map(lambda x: x * 2, a)

[3.200000000000000002, 8.0, 162.0, 18.0]
```

Wenn die Funktion mehr als einen Parameter nimmt, kann je zusätzlichem Parameter eine weitere Liste übergeben werden:

```
>>> map(math.pow, a, [2 for i in a])
[2.5600000000000005, 16.0, 6561.0, 81.0]
```

Filter

Gibt Elemente einer Liste zurück, die nach Anwendung einer Funktion wahr sind:

```
>>> a = [1, 2, 3, 4, 5, 6, 7, 8, 9]
>>> filter(lambda x: x % 2, a)
[1, 3, 5, 7, 9]
```

Wendet Funktion auf die ersten beiden Elemente an, dann auf das Ergebnis und das nächste Element etc.

```
>>> def add(x, y):
... return x + y
...
>>> a = [1, 2, 3, 4, 5, 6, 7, 8, 9]
>>> reduce(add, a)
45
```

Optionaler Startwert, der vor die Liste gesetzt wird:

```
>>> reduce(add, a, 10)
55
```

Iteratoren, Generatoren, Generator-Audrücke

Neues in Python 2.5

Flexiblere Funktionen

Funktionale Techniken mit Listen

Iteratoren, Generatoren, Generator-Audrücke

Etwas Dynamik

Was passiert, wenn for auf einem Objekt aufgerufen wird?

```
for i in obj:
pass
```

- Auf obj wird die __iter__-Methode aufgerufen, welche einen Iterator zurückgibt
- Auf dem Iterator wird bei jedem Durchlauf next() aufgerufen
- Eine StopIteration-Ausnahme beendet die for-Schleife

Iteratoren

```
class Reverse:
 def __init__(self, data):
 self.data = data
 self.index = len(data)
 def __iter__(self):
 return self
 def next(self):
 if self.index == 0:
 raise StopIteration
 self.index = self.index - 1
 return self.data[self.index]
```

```
>>> for char in Reverse("spam"):
... print char,
...
m a p s
```

Einfache Weise, Iteratoren zu erzeugen:

- Werden wie Funktionen definiert
- yield-Statement, um Daten zurückzugeben und beim nächsten next-Aufruf dort weiterzumachen

```
def reverse(data):
 for index in range(len(data)-1, -1, -1):
 yield data[index]
```

```
>>> for char in reverse("spam"):
... print char,
...
m a p s
```

Generator-Audrücke

Ahnlich zu List Comprehensions kann man anonyme Iteratoren erzeugen:

Etwas Dynamik

Neues in Python 2.5

Flexiblere Funktionen

Funktionale Techniken mit Listen

Iteratoren, Generatoren, Generator-Audrücke

Etwas Dynamik

Dynamische Attribute

Erinnerung: Man kann Attribute von Objekten zur Laufzeit hinzufügen:

```
class Empty:
 pass
 = Empty()
a.spam = 42
a.eggs = 17
```

Und entfernen:

```
del a.spam
```

Man kann Attribute von Objekten als Strings ansprechen:

```
import math
f = getattr(math, "sin")
print f(x) # sin(x)
```

```
a = Empty()
setattr(a, "spam", 42)
print a.spam
```

Nützlich, wenn man z.B. Attributnamen aus User-Input oder Dateien liest.