

Algorithmen und Datenstrukturen

A2. Eine sehr kurze Einführung in Python

Marcel Lüthi and Gabriele Röger

Universität Basel

19. Februar 2020

Python

Python

- interpretierte High-Level-Programmiersprache
- unterstützt imperative, objekt-orientierte und funktionale Programmierung
- gut lesbarer Code
- hohe Produktivität: für gleiche Funktionalität deutlich weniger Code erforderlich als z.B. mit Java
- umfangreiche Bibliotheken
- Ausführung oftmals langsamer als mit kompilierten Sprachen
- benannt nach Monty Python
(englische Komikergruppe aus den 1970ern)

Python-Interpreter

- wir verwenden Python 3.x
- Das Programm `python3` kann Programme ausführen oder als interaktiver Interpreter verwendet werden:

Python-Interpreter

```
Python 3.7.5 (default, Nov 20 2019, 09:21:52)
[GCC 9.2.1 20191008] on linux
Type "help", "copyright", "credits" or "license"
for more information.
>>> 5 * 4
20
>>> exit() (Linux: Strg+d)
```

Ressourcen

- Python: <https://www.python.org/downloads/>
oder aus Paketrepository (**Ubuntu: `apt install python3`**)
- Referenz und Tutorial: <https://docs.python.org/3/>
- IDE: z.B. **PyCharm**
(<https://www.jetbrains.com/pycharm/>)
- oder Editor: z.B. **emacs** oder **vim** (falls bereits damit vertraut), sonst z.B. **Geany** (<https://www.geany.org/>)
- Style-Checker: z.B. Flake 8 (<http://flake8.pycqa.org/>)
(**Ubuntu: `apt install python3-flake8`**)

Kurzer Sprachüberblick

Dynamische Typisierung

- Variablen haben keinen Typ, sondern nur die Objekte, auf die sie referenzieren.
- Typprüfung erst zur Laufzeit

```
>>> a = 3
>>> a/2
1.5
>>> a = "jetzt referenziert a einen String"
>>> a/2
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
TypeError: unsupported operand type(s) for /: 'str' and 'int'
```

Einrückung statt Klammern

Einrückung zur Abgrenzung von Anweisungsblöcken
(wie Funktionen, Schleifenrumpfen, etc.)

```
def count(to):  
 for val in range(to): # val = 0, ..., to-1  
 print(val + 1)  
 print("fertig")
```

Java: geschweifte Klammern

Tab \neq Leerzeichen

Empfehlung: 4 Leerzeichen pro Ebene

range

- `range(stop)`: Generiert Zahlen von 0 bis `stop - 1`
 - `range(3)` liefert 0, 1, 2
- `range(start, stop[, step])`:
Generiert Zahlen von `start` bis (exklusive) `stop` mit
Schrittweite `step`
 - `range(3, 11, 2)` liefert 3, 5, 7, 9
 - `range(2, -3, -1)` liefert 2, 1, 0, -1, -2
 - `range(2, 5)` liefert 2, 3, 4

Listen und Tupel

- Listen und Tupel enthalten Sequenzen von Objekten
- Listen werden in **eckigen** Klammern notiert:
`[13, "Hund", "Katze"]`
- Tupel werden in **runden** Klammern notiert:
`("Superpapagei", 31, ["???", "Bob"])`
- Unterschied
 - Listen sind **veränderlich** (mutable), man kann Elemente einfügen und entfernen.
 - Tupel sind **unveränderlich** (immutable), sie enthalten stets die gleichen Objekte in der gleichen Reihenfolge (diese können aber verändert werden).

Indizierung und Manipulation

- Sequenzen können von vorne (nicht-negative Zahlen) oder hinten (negative Zahlen) indiziert werden.
- Das vorderste Element hat Index 0.
`(4, 5, 2, 9)[1]` referenziert 5.
- Das letzte Element hat Index -1.
`(4, 5, 2, 9)[-2]` referenziert 2.
- Bei veränderlichen Sequenzen ist neue Zuweisung möglich.
`a[2] = 4` für Liste `a`
- Listen können mit `append` um ein Element erweitert werden.
`a.append(8)` fügt 8 hinten an Liste `a` an.

Beispiel Indizierung und Manipulation

```
>>> fibonacci = (1, 1, 2, 3, 5, 8)
>>> print(fibonacci[0], fibonacci[2], fibonacci[-1])
1 2 8
>>> fibonacci_list = list(fibonacci)
>>> print(fibonacci_list)
[1, 1, 2, 3, 5, 8]
>>> fibonacci_list.append(14)
>>> print(fibonacci_list)
[1, 1, 2, 3, 5, 8, 14]
>>> fibonacci_list[-1] = 13
>>> print(fibonacci_list)
[1, 1, 2, 3, 5, 8, 13]
```

Unveränderlichkeit Tupel

```
>>> l = (3, "Hund", ["Maus"])
>>> l[2].append("Haus")
>>> l
(3, 'Hund', ['Maus', 'Haus'])
>>> l[1] = 3
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
TypeError: 'tuple' object does not support item assignment
```

Mehr zu Tupeln

- **Tupel Unpacking** „entpackt“ Werte auf der rechten Seite, um sie Variablen in Tupel auf der linken Seite zuzuweisen.
`(number, name) = (3, "Johann Gambolputty")`

Mehr zu Tupeln

- **Tupel Unpacking** „entpackt“ Werte auf der rechten Seite, um sie Variablen in Tupel auf der linken Seite zuzuweisen.
`(number, name) = (3, "Johann Gambolputty")`
- Die Klammern um Tupel sind allgemein optional, wenn dies keine Mehrdeutigkeit verursacht.
- Tupel Unpacking daher auch ohne Klammern möglich:
`number, name = 3, "Johann Gambolputty"`
- Wird oft verwendet, um die Werte zweier Variablen zu tauschen:
`var1, var2 = var2, var1`

Mehr zu Tupeln

- **Tupel Unpacking** „entpackt“ Werte auf der rechten Seite, um sie Variablen in Tupel auf der linken Seite zuzuweisen.
`(number, name) = (3, "Johann Gambolputty")`
- Die Klammern um Tupel sind allgemein optional, wenn dies keine Mehrdeutigkeit verursacht.
- Tupel Unpacking daher auch ohne Klammern möglich:
`number, name = 3, "Johann Gambolputty"`
- Wird oft verwendet, um die Werte zweier Variablen zu tauschen:
`var1, var2 = var2, var1`
- Achtung: einelementige Tupel schreibt man mit abschliessendem Komma: `(2,)`

Kontrollstrukturen: if, elif, else

```
if x > 0:
 print("x ist positiv")
elif x == 0:
 print("x ist Null")
else:
 print("x ist negativ")
```

Bedingungen: Logische Verknüpfung mit **and**, **or**, **not**
z.B. `x > 5 and y < 3`

Kontrollstrukturen: while, for

Countdown von 9 bis 1 (zwei Versionen):

```
x = 9
while x > 0:
 print(x)
 x -= 1
```

```
for x in range(9, 0, -1):
 print(x)
```

- Sprung aus Schleife mit **break**
- Sprung zur nächsten Schleifeniteration mit **continue**

Funktionen und Main-Funktion

```
import sys

def power(base, exponent):
 return base ** exponent

def main():
 base, exp = int(sys.argv[1]), int(sys.argv[2])
 print(power(base, exp))

if __name__ == "__main__":
 # called if file is executed but not at import
 main()
```

Selectionsort in Python

Beispiel: Selectionsort

```
def selection_sort(a):  
 """Selectionsort sorting algorithm  
  
 >>> selection_sort([3, 1, 6, 3, 2])  
 [1, 2, 3, 3, 6]  
 >>> selection_sort([])  
 []  
 """  
 for i in range(len(a) - 1):  
 min_index = i  
 for j in range(i + 1, len(a)):  
 if a[j] < a[min_index]:  
 min_index = j  
 a[i], a[min_index] = a[min_index], a[i]  
 return a
```

Beispiel: Selectionsort

```
selection_sort.py
```

```
import random

def selection_sort(a):
 Siehe vorherige Folie

if __name__ == "__main__":
 a = [n for n in range(40)] # [0, 1, ... 39]
 random.shuffle(a) # Array zufällig mischen
 print(a)
 selection_sort(a)
 print(a)
```

Beispiel: Selectionsort

- Unittest mit `python3 -m doctest selection_sort.py`
- Stylecheck mit `python3 -m flake8 selection_sort.py`
- Ausführen mit `python3 selection_sort.py`