

Informatik I

Einführung in Python, Basics

Vergleich mit C++

G. Zachmann
 Clausthal University, Germany
zach@in.tu-clausthal.de

Intro

- Skript-Sprache
 - Nich kompiliert, sondern "interpretiert"
 - "Glue"-Sprache (Filter-Skripte, Prototyping, ...)
- Erfinder: Guido von Rossum
- Entstehung: 1987
- Web-Seite: www.python.org
- Newsgroup: comp.lang.python
- Sehr aktive Weiterentwicklung (PEPs):
 - "Python Enhancement Proposal"
 - <http://www.python.org/peps/>
 - Wohldefinierte Prozedur unter Einbeziehung der Community
- Aussprache: wie "Monty Python"

G. Zachmann Informatik I - WS 05/06 Einführung in Python 1 2

Vergleich mit C++

- Annahme: alle Informatik-I-Hörer hören auch "Programmieren"
- Gegenüberstellung von Syntax und Features

G. Zachmann Informatik I - WS 05/06 Einführung in Python 1 3

Programming Languages History

G. Zachmann Informatik I - WS 05/06 Einführung in Python 1 4

Warum Python?

- Relativ moderne Sprache
- Leicht erlernbar: wenig Keywords, klare Konzepte
 - "Life's better without braces" (Bruce Eckel)
- Features:
 - dynamisch typisierte Sprache (C++ ist statisch typisiert)
 - Höhere Datenstrukturen (Listen, Dictionaries, ...)
 - Introspektion
 - Lambda-Kalkül
- VHLL (*very high-level language*)
- Erweiterbarkeit:
 - Python kann in C++ eingebettet werden
 - C++ kann von Python aus aufgerufen werden

G. Zachmann Informatik I - WS 05/06 Einführung in Python 1 5

Hello World

- Muß jeder "echte" Programmierer einmal geschrieben haben!
- the ACM "Hello World" project: <http://www2.latech.edu/~acm/HelloWorld.shtml>
- Für erfahrene Programmierer: <http://www.gnu.org/fun/jokes/helloworld.html>
- A propos "Real Programmers": <http://foldoc.doc.ic.ac.uk/foldoc/foldoc.cgi?Real+Programmers+Don't+Use+Pascal>

G. Zachmann Informatik I - WS 05/06 Einführung in Python 1 6

Interaktive Python-Shell

- python im Terminal aufrufen
- Kommandozeilen-History
- Kommandozeilen-Editor
- Mehrzeilige Konstrukte mit Leerzeile abschließen
- Beispiel:

G. Zachmann Informatik 1 - WS 05/06 Einführung in Python 1 7

Python IDE's: IDLE und eric

- IDLE: Editor, Console, und Debugger
- Ist bei der Default-Python-Inst. Dabei
- Eric:
 - Sehr schöne Features
 - Brauchen wir nicht (erst sinnvoll bei sehr großen Projekten)
 - Installation sehr aufwendig

G. Zachmann Informatik 1 - WS 05/06 Einführung in Python 1 8

Python-Skripte

- Skript = Text-File mit gesetztem exec-Permission-Bit
- Beispiel:

Pfad kann evtl. anders lauten; bekommt man mittels `which python`

G. Zachmann Informatik 1 - WS 05/06 Einführung in Python 1 9

Woraus besteht ein Programm?

- Abstrakt: Zeichenfolge entsprechend einer formalen Grammatik
- Formale Grammatik besteht aus Regeln folgender Art:


```
statement-list :
 <Leerzeile> ["Rek.-Ende"]
 statement <NL> statement-list [Newline]
```
- Spätere Vorlesung zu formalen Grammatiken

G. Zachmann Informatik 1 - WS 05/06 Einführung in Python 1 10

Kommentare

- Werden ignoriert
- Startet mit #, bis zum Ende der Zeile

```
x = 10 # Bedeutung der Variable
# Kommentarzeile
```

- Zum Vergleich in C++

```
const int Ntries; // the rest of the line ...
// ... is treated like a comment
```

G. Zachmann Informatik 1 - WS 05/06 Einführung in Python 1 11

- Langer Kommentarblock

```
"""
Blubber
bla bla bla bla.
"""
```

- Kann überall sort stehen, wo ein Statement stehen kann
- Funktioniert nicht so allgemein in der interaktiven Python-Shell
- In C/C++

```
const int Ntries;
/* this is a multiline comment:
Everything is treated like a comment.
Comments can't be nested. The comment is
closed with a */
```

G. Zachmann Informatik 1 - WS 05/06 Einführung in Python 1 12

Identifizier

- Wie in C++ und praktisch jeder anderen Sprache
- Anderes Wort für Name (Variablenname, Funktionsname)
- Zeichenkette
 - Zugelassen: alphanumerische Zeichen und Underscore (`_`)
 - Erstes Zeichen darf nicht Ziffer sein
 - `blub` und `_bla` sind ok
 - `2pi` **nicht** ok
- Kein Limit auf Länge
- Case-sensitiv

G. Zachmann Informatik 1 - WS 05/06 Einführung in Python 1 13

Keywords

- Wörter mit spezieller Bedeutung
- Sind reserviert, kann man nicht als Namen verwenden

Keywords in Python				
<code>and</code>	<code>del</code>	<code>for</code>	<code>is</code>	<code>raise</code>
<code>assert</code>	<code>elif</code>	<code>from</code>	<code>lambda</code>	<code>return</code>
<code>break</code>	<code>else</code>	<code>global</code>	<code>not</code>	<code>try</code>
<code>class</code>	<code>except</code>	<code>if</code>	<code>or</code>	<code>while</code>
<code>continue</code>	<code>exec</code>	<code>import</code>	<code>pass</code>	<code>yield</code>
<code>def</code>	<code>finally</code>	<code>in</code>	<code>print</code>	

In C++ :

keyword			
<code>int</code>	<code>size_t</code>	<code>operator</code>	<code>long</code>
<code>void</code>	<code>nullptr</code>	<code>decltype</code>	<code>long long</code>
<code>bool</code>	<code>explicit</code>	<code>protected</code>	<code>try</code>
<code>break</code>	<code>extern</code>	<code>public</code>	<code>typename</code>
<code>case</code>	<code>false</code>	<code>register</code>	<code>typeid</code>
<code>catch</code>	<code>float</code>	<code>reinterpret_cast</code>	<code>typename</code>
<code>char</code>	<code>for</code>	<code>return</code>	<code>union</code>
<code>class</code>	<code>friend</code>	<code>short</code>	<code>using</code>
<code>const</code>	<code>goto</code>	<code>signed</code>	<code>using</code>
<code>const_cast</code>	<code>if</code>	<code>sizeof</code>	<code>virtual</code>
<code>continue</code>	<code>inline</code>	<code>static</code>	<code>void</code>
<code>default</code>	<code>int</code>	<code>static_cast</code>	<code>volatile</code>
<code>delete</code>	<code>long</code>	<code>struct</code>	<code>wchar_t</code>
<code>do</code>	<code>mutable</code>	<code>switch</code>	<code>while</code>
<code>double</code>	<code>namespace</code>	<code>template</code>	
<code>dynamic_cast</code>	<code>new</code>	<code>this</code>	

G. Zachmann Informatik 1 - WS 05/06 Einführung in Python 1 14

Eingebaute (*built-in*) einfache Typen

- `int` : Integers (ganze Zahlen)
- `bool` : Wahrheitswerte
- `float` : Floating-Point-Zahlen (floats) ("reelle Zahlen")
- `str` : Strings (im Gegensatz zu C++ echter Datentyp)
- Höhere Datenstrukturen
 - Liste, Komplexe Zahlen, Dictionary: später
 - Set, Module, File, ...
- Unterschiede zu C++:
 - `int` kann beliebig groß werden (Python schaltet intern autom. um)
 - `float = double` (ex. kein single precision float)
 - Höhere Datenstrukturen (`str`, Sequenzen, `complex`, `dict`, etc.) fest eingebaut, nicht über Header-Files / Libraries

G. Zachmann Informatik 1 - WS 05/06 Einführung in Python 1 15

Literale

- Im großen ganzen wie in C++:

Zahlen	int's (decimal, octal, hex)
<code>123</code>	<code>0x123</code>
<code>3.14</code>	<code>3E1</code>
<code>" "123"</code>	<code>" "string"</code>
<code>"name"</code>	<code>prints: a "string"</code>
<code>"a \string\""</code>	<code>string over</code>
<code>"""a string ...</code>	<code>spanning two lines"""</code>
<code>True False</code>	<code>bool's</code>
<code>None</code>	<code>"Zeiger-Wert" / 0-Obj. (NULL in C++)</code>
<code>() (1,) (1,2,3)</code>	<code>Tupel</code>
<code>[] [1,2,3]</code>	<code>Liste</code>
<code>type(x)</code>	<code>Typen kann man vergleichen und zuweisen</code>

G. Zachmann Informatik 1 - WS 05/06 Einführung in Python 1 16

Variablen

- Ähnliche Funktion wie in Mathematik, speichert Wert
- Variable = Paar von Name und "Zeiger" (*Binding*)
- In Python, im Unterschied zu C++:
 - Variablenname hat keinen Typ!! Wert der Variable sehr wohl!**
 - Ist nur "Zeiger" auf Wert im Speicher, kann beliebig oft geändert werden
 - Braucht **nicht** deklariert werden!
 - Muß natürlich vor Verwendung **erzeugt** worden sein
- Erzeugung / Initialisierung:


```
pi = 3.1415926 # erzeugt Variable
seconds_per_day = 60*60*24 # dito
seconds_per_day = 86400 # ändert Wert
```

G. Zachmann Informatik 1 - WS 05/06 Einführung in Python 1 17

- Objekte im Speicher haben immer einen Typ

```
>>> a = 1
>>> type(a)
<type 'int'>
>>> a = "Hello"
>>> type(a)
<type 'string'>
>>> type(1.0)
<type 'float'>
```

G. Zachmann Informatik 1 - WS 05/06 Einführung in Python 1 18

Style Guidelines für Variablen

- Wie in C++ und jeder anderen Sprache
- "Kleine" Variablen:
 - Laufvariablen, Variablen mit sehr kurzer Lebensdauer
 - 1-3 Buchstaben
 - i, j, k, ... für int's
 - a, b, c, x, y, z ... für float's
- "Große" Variablen:
 - Längere Lebensdauer, größere Bedeutung
 - Labeling names! ("Sprechende Namen")
 - mein_alter, meinAlter, determinante, ...

G. Zachmann Informatik 1 - WS 05/06 Einführung in Python 1 19

Operatoren und Ausdrücke

- Ausdruck (*expression*) = mathematischer oder logischer Term
- Beispiele:


```
import math
sin(x)*sin(2*x) # arithm. expression
"to " + "be" # string expr.
2 < 1 # logic expression
(x > "aaa") and (x < "zzz") # dito
```
- Ausdruck setzt sich zusammen aus:
 - Literalen (Konstanten), Variablen, Funktionen
 - Operatoren
 - Klammern
 - Übliche Regeln

G. Zachmann Informatik 1 - WS 05/06 Einführung in Python 1 20

Operatoren und Ausdrücke

Arithm. Operator	Meaning
-i	unary + and -
a*b	mult., div., modulo
a/b	binary + and -
a+b	power
x**y	

In Python im Gegensatz zu C++:
Definiert für alle numerischen Typen

Bit-wise Operators	Meaning
~i	bitwise Complement
i & j	bitwise AND
i j	bitwise OR
i ^ j	bitwise XOR

Relational Operators	Meaning
<	less than
>	greater than
<=	less or equal
>=	greater or equal
==	equals
!=	not equal

In Python im Gegensatz zu C++:
Definiert für alle Typen!

Assignment op.	equivalent
x □= y	x = x □ (y)
Bsp.:	
x += y	x = x + y
x /= y	x = x / y
x &= y	x = x & y

G. Zachmann Informatik 1 - WS 05/06 Einführung in Python 1 21

Boole'sche Operatoren

- in Python

Boolean Operators	Meaning
not	unary not
and	logical and
or	logical or
- Beispiele:


```
not x
(not x) and y
((not x) and y) or (z and w)
```
- in C++

Boolean Operators	Meaning
!	unary not
&&	logical and
	logical or

G. Zachmann Informatik 1 - WS 05/06 Einführung in Python 1 22

Increment- / Decrement-Operatoren

- In C++:

Self-increment and decrement	Equivalent to
k = ++j;	j=j+1; k=j;
k = j++;	k=j; j=j+1;
k = --j;	j=j-1; k=j;
k = j--;	k=j; j=j-1;
- Gibt es in Python nicht! ("das ist auch gut so")
- Problem mit Increment- / Decrement-Operatoren:
 - Nebeneffekt → schlechte Wartbarkeit; und
 - Reihenfolge der Auswertung der Operanden nicht festgelegt → versch. Ergebnisse
 - Beispiel: Tabelle oben
 - Beispiel 2 & 3:


```
while ( source[j] )
  dest[i++] = source[j++] ;
```

i	j
2;	
j = (i++) * (i--);	
j = ?	

G. Zachmann Informatik 1 - WS 05/06 Einführung in Python 1 23

Ganzzahlarithmetik

- Wertebereich
 - Integers können beliebig lang werden
- Overflow:
 - Kein Überlauf in Python!
- Division:
 - wie in C++: 3/2 → 1, 3.0/2 → 1.5
 - Ändert sich wahrshl demnächst (Operator //)
- Division und Modulo: (x/y) * y + x%y == x


```
import sys
print sys.maxint
2147483647
print sys.maxint * 2
4294967294
```

G. Zachmann Informatik 1 - WS 05/06 Einführung in Python 1 24

Float-Arithmetik (praktisch identisch zu C++)

- Implementiert IEEE 754-1985 Standard
- Überlauf ("overflow"):
 - Zahl wird zu groß / zu klein
 - Beispiel: `max.float * 2`
 - Resultat = `+∞` bzw. `-∞`
- Underflow:
 - Zahlen liegen zu dicht an der 0
 - Resultat = `+0.0` bzw. `-0.0`
- NaN (Not a Number) (in C++):
 - Rechnungen, wo kein sinnvoller Wert rauskommt
 - Bsp.: `1/0`, `∞*0`, `sqrt(-1.0)`
 - In Python: Fehlermeldung