

Tutorial: Python på 90 minuter

Human Centered Systems
Inst. för datavetenskap
Linköpings universitet

 Lars Degerstedt
Attribution-NonCommercial-ShareAlike2.5 License

Föreläsningar 2-6

- **Föreläsning 2:** översikt över Python
- **Föreläsning 3:** algoritmer och imperativt tänkande
- **Föreläsning 4:** Datastrukturer, procedurell och dataabstraktion
- **Föreläsning 5:** Principer för programmeringsspråk
- **Föreläsning 6:** Inför tentamen

 Lars Degerstedt
Attribution-NonCommercial-ShareAlike2.5 License

Läsöversikt

- LP Part I – Part IV, kap 18
- PL: kap 1, 2 (Sem 1), 3 (Sem 3), 5.1-5.3, 5.8 intro, 6.1-6.3, 7.1-7.3, 8.1-8.3, 9.1-9.2
- Wikipedia kan användas som stöd för PL-avsnitten.

 Lars Degerstedt
Attribution-NonCommercial-ShareAlike2.5 License

Genomförande av laborationer

- Arbetar parvis
 - Välj själv labbpartner
- Läs igenom laborationer i förväg
 - börja läsa laboration 1 nu...
- Installationslaborationen måste vi fixa före resten...
- Schema
 - Må-ti är intensivdagar med eget arbete i PC6-7
 - Handledningsmöte 4 ggr per vecka – gemensamt för TDP002 och TDP003 (må, 2 ggr ti, fr)

 Lars Degerstedt
Attribution-NonCommercial-ShareAlike2.5 License

Översikt (LP kap 3, 4, 10, 15)

- Python genom en serie exempel ("snippets")
- Tutorial – snabbt igång med ny teknik/nytt språk
- Kopiera källkod – ett bra första steg
- Kom igång snabbt med labbar och projekt

OBS: man behöver inte fatta alla detaljer på en gång!

Lars Degerstedt
Attribution-NonCommercial-ShareAlike2.5 License

Konceptuell struktur (jmf. PL-boken)

PL: kap 6 Data types

PL: kap 7 Expressions and Assignment Statements

PL: kap 8 Statement-Level Control Structures

PL: kap 9 Subprograms

Lars Degerstedt
Attribution-NonCommercial-ShareAlike2.5 License

Ex 0: Moduler: import/reload (Kap 3)

```
>>> import os  
>>> help("os")  
...man-sida  
>>> reload(os)
```

- Python Standard Library
 - Utvidgar Python-språket med "bra-att-ha" kommandon/funktioner
 - <http://docs.python.org/>
 - Källkod: /usr/lib/python
- **import** laddar en modul
- **help** interaktiv hjälp (jmf man)
- **reload** laddar om en modul (bra vid utveckling)

Lars Degerstedt
Attribution-NonCommercial-ShareAlike2.5 License

Typer och operationer

Lars Degerstedt
Attribution-NonCommercial-ShareAlike2.5 License

Tal

```
>>> 20 + 22
42
>>> 1 + 2 + 3 + 5 + 7 + 11 + 13
42
>>> 3 * 4
12
>>> 3 / 0
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
ZeroDivisionError: integer division or
modulo by zero
>>> 44 - 13.3
30.69999999999999
>>> max(3,7)
7
>>> round(7.5)
8.0
>>> import math
>>> math.pi
3.1415926535897931
```

- Inbyggda (built-in)
- icke-muterbara (immutable)
- Matematiska beräkningar

Lars Degerstedt
Attribution-NonCommercial-ShareAlike2.5 License

Listor

```
>>> mylist = ['a', 'b', 'c']
>>> mylist[1]
'b'
>>> mylist[1:3]
['b', 'c']
>>> mylist[0] = 'A'
>>> del mylist[1]
>>> mylist
['A', 'c']
>>> mylist.append('x')
>>> mylist
['A', 'c', 'x']
>>> mylist2 = [7,3,6]
>>> mylist2.sort()
>>> mylist2
[3, 6, 7]
```

- listor är sekvenser av objekt - "dynamiska arrayer"
- muterbara – både storlek och värden
- Elementen kan vara vilket typ av objekt som helst
- Listor kan blanda typer av objekt
- Metoder ger specifika operationer för listor

Lars Degerstedt
Attribution-NonCommercial-ShareAlike2.5 License

Strängar

```
>>> str = 'hej'
>>> len(str)
3
>>> str[1]
'e'
>>> str[1:3]
'ej'
>>> str[-2]
'e'
>>> str + str
'hejhei'
>>> str * 5
'hejhejhejhejhei'
>>> str.split('e')
['h', 'j']
```

- Inbyggda (built-in)
- Sekvensotyp
- icke-muterbara (immutable)
- metoder med strängspecifika operationer

Lars Degerstedt
Attribution-NonCommercial-ShareAlike2.5 License

Dictionary

```
words = {'gul': 'yellow', 'vit':
'white'}
>>> words['gul']
'yellow'
>>> 'gul' in words
True
>>> words['gul'] = 'Yellow'
>>> words.values()
['white', 'Yellow']
```

- Hashtabell/map
 - Lagrar nyckel-värde associationer
- nycklarna är icke-muterbara objekt
- Metoder för typspecifika operationer

Lars Degerstedt
Attribution-NonCommercial-ShareAlike2.5 License

Tupler

```
>>> ('a', 'b', 'c')
('a', 'b', 'c')
>>> tuple = ('a', ('b', 'c'))
>>> tuple[1]
('b', 'c')
>>> ('a', 'b', 'c') + ('d', 'e')
('a', 'b', 'c', 'd', 'e')
```

- Tupler är sekvenser av objekt
- de är icke-muterbara
 - Längden är fixerad
 - Elementvärdena är fixerade

Lars Degerstedt
Attribution-NonCommercial-ShareAlike2.5 License

Filer

```
>>> myfile = open("test.txt", "w")
>>> myfile.write("Rad 1 - test \n")
>>> myfile.write("Rad 2 - test igen \n")
>>> myfile.close()
```

Filen writetest.py:

```
#!/usr/bin/env python
myfile = open("test.txt", "w")
myfile.write("Rad 1 - test \n")
myfile.write("Rad 2 - test igen \n")
myfile.close()
```

- Datafiler är objekt i språket
- Metoder ger operationer
 - Plus open

Och kom ihåg att...

Program = fil = "modul"
Kommando = sats
Moduler har sideeffekter

Lars Degerstedt
Attribution-NonCommercial-ShareAlike2.5 License

Satser och syntax

Lars Degerstedt
Attribution-NonCommercial-ShareAlike2.5 License

Pythons programstruktur

- 1. Program består av moduler
- 2. Moduler består av satser
- 3. **Satser** innehåller uttryck **Här**
- 4. Uttryck skapar och beräknar objekt

Lars Degerstedt
Attribution-NonCommercial-ShareAlike2.5 License

Tilldelningssatsen

```
sum = 1.0 + 2.0 + 3.0  
prod = 4.0 * 5.0  
div = sum * sum / prod  
print div  
sum = 'Aha en sträng'  
print sum  
print div
```

1.8
Aha en sträng
1.8

- Uttryck är det som "räknar ut något" i språket
 - Jmf. matematiska uttryck
 - Även struktur-uttryck t ex strängar, listor
- Variabler för att mellanspara värden
- = "tilldela uttryck till variabel"

Lars Degerstedt
Attribution-NonCommercial-ShareAlike2.5 License

Villkorssatsen

```
import random  
  
comp_die = random.randint(1,6)  
user_die = random.randint(1,6)  
  
if comp_die > user_die:  
 print "Datorn vann!"  
elif comp_die < user_die:  
 print "Du vann!"  
else:  
 print "Oavgjort!"
```

- if-satsen "om sant gör så"
- elif "annars om gör så"
- else "annars gör så"
- elif, else är optionella
- man kan ha flera elif
- **OBS** kolon och indentering nödvändig

Lars Degerstedt
Attribution-NonCommercial-ShareAlike2.5 License

for-loopen

```
number_list = range(7)  
print number_list  
print 'For-loop:'  
for x in number_list:  
 print x,  
 print "\n"
```

[0, 1, 2, 3, 4, 5, 6]
For-loop:
0 1 2 3 4 5 6

- **For (each)**: för varje element gör något
- For-loopen är bra för förutbestämda loopar
 - Eng "Definite iterations"
- Loop = iteration
- **OBS** kolon och indentering nödvändig

Lars Degerstedt
Attribution-NonCommercial-ShareAlike2.5 License

while-loopen

```
print 'While-loop:'  
i = 0  
while number_list[i] ** 2 < 15:  
 print number_list[i],  
 i += 1  
 print '\n'
```

While-loop:
0 1 2 3

- **while (condition)**: så länge villkoret är sant gör något
- Bra för obestämda loopar
 - Eng indefinite iterations
- **OBS** kolon och indentering nödvändig

Lars Degerstedt
Attribution-NonCommercial-ShareAlike2.5 License

Funktioner

def-satsen

```
def print_hello():
 print 'Hej'

def hello_twice():
 print_hello()
 print_hello()
```

- Funktioner är subprogram
 - ↳ "defineras" och "anropas"
- Paketering av källkod under visst namn
- Indentering avgör när definitionen slutar

OBS: inget händer när detta körs förutom att print_hello blir definierad som en funktion...

Anrop av funktioner

```
def print_hello():
 print 'Hej'

def hello_twice():
 print_hello()
 print_hello()
```

```
print_hello()
print
hello_twice()
```

- Anrop kan ske från modulnivå
- Funktioner kan anropa andra funktioner

Lars Degerstedt
Attribution-NonCommercial-ShareAlike2.5 License

- Funktioner kan ha indata i form av **parametrar**
- De värden som binds till parametrarna i ett anrop kallas **argument**
- Parametrar och variabler i en funktion är **lokala** för funktionen
 - ↳ Kan bara refereras inom funktionen

```
def add_values(val1, val2):
 sum = val1 + val2
 return sum

mysum = add_values(7,9)
print mysum
```

16

Lars Degerstedt
Attribution-NonCommercial-ShareAlike2.5 License

Räckvidd och skuggning

```
size = 45  
  
def print_my_size(size):  
 return size  
  
def print_global_size():  
 global size  
 return size  
  
print print_my_size(22)  
print print_global_size()
```

- Variabler/parametrar har räckvidd (scope)
- Parametrar och lokala variabler "skuggar" globala variabler

22
45

Lars Degerstedt
Attribution-NonCommercial-ShareAlike2.5 License

Moduler

Lars Degerstedt
Attribution-NonCommercial-ShareAlike2.5 License

Egna moduler

file_handler.py:

```
_db_file = open('my-database.txt')  
_db_list = _db_file.readlines()  
_db_file.close()  
def no_items():  
 return len(_db_list)  
def get_item(index):  
 return _db_list[index]
```

- Delar upp större program i flera filer
- Konceptuell klarhet
- Återanvändning

present_results.py:

```
import file_handler  
def main():  
 i = 0  
 while i < file_handler.no_items():  
 print file_handler.get_item(i)  
 i = i + 1  
main()
```

Lars Degerstedt
Attribution-NonCommercial-ShareAlike2.5 License

Några större exempel (i mån av tid...)

Lars Degerstedt
Attribution-NonCommercial-ShareAlike2.5 License

Ex: Manipulera filer

```
import os  
t = os.path.abspath('.')  
print 'abspath:', t  
print 'basename:', os.path.basename(t)  
cwd = os.getcwd()  
print 'cwd:', cwd  
print 'listdir:', os.listdir(cwd)  
print 'is dir:', os.path.isdir('filedir.py')
```

```
abspath: /home/larde/svndoc/courses/TDP002/py-2  
basename: py-2  
cwd:/home/larde/svndoc/courses/TDP002/py-2  
listdir: ('.svn', 'storedata_2.py', 'sumprod.py', 'config.py', ...)  
stat: (33188, 5478488L, 2053L, 1...)  
is dir: False
```

- os-modulen - interaktion med fil/kataloger/skal
- För automatisk hantering/ bearbetning av filer

Lars Degerstedt
Attribution-NonCommercial-ShareAlike2.5 License

Ex: Kommandorad och os.system

pdf_html.py: ett skript för att generera pdf och html-filer

```
import os  
import sys  
  
ps2pdf_call = 'ps2pdf %(name)s-4.ps %(name)s-4.pdf' % {"name": sys.argv[1]}  
os.system(ps2pdf_call)  
tar_call = 'tar zcvf %(name)s-html.tgz %(name)s-html' % {"name": sys.argv[1]}  
os.system(tar_call)  
scp_call = 'scp %s* remote.ida.liu.se:%s' % (sys.argv[1], sys.argv[2])  
os.system(scp_call)
```

Anrop: [pdf_html.py lecture-1 ~TDP002/www-pub/lectures](#)

Lars Degerstedt
Attribution-NonCommercial-ShareAlike2.5 License

(Lite) större exempel: store_data

Initial pseudokod:

Förfinings:

Lars Degerstedt
Attribution-NonCommercial-ShareAlike2.5 License

Programskiss

storedata_1.py:

Funktion som läser in indata

Funktion som väljer filformat

Lars Degerstedt
Attribution-NonCommercial-ShareAlike2.5 License

storedata_1: huvudprogram

```
if __name__ == "__main__":
 data_file = open('data.txt', 'a')
 more_data = True
 no_of_lines = 0
 while more_data:
 data = read_data()
 if data == '\Q':
 more_data = False
 else:
 data_file.write(format_data(data))
 no_of_lines += 1
 print "Added %i of lines to file %s" % (
 (no_of_lines, 'data.txt'))
 data_file.close()
```


Testar om modul
är toppmodul

Egna
funktioner

Lars Degerstedt
Attribution-NonCommercial-ShareAlike2.5 License

Programskiss – två moduler

storedata_2.py:

Lars Degerstedt
Attribution-NonCommercial-ShareAlike2.5 License

storedata_2: tidsmärkning och filhantering

Förändringar (refactorings):
1) Jag vill spara i antingen egen fil
eller default. (Framtid: konfigurerbart)
2) Jag vill tidsstämpla varje data

Ny pseudokod:

Välj fil (sep konfig-modul)

Filen ~./myapp/data.txt:

Öppna vald fil
WHILE användaren vill:
läs in ny data
IF NOT \q:
 formattera data
 spara data på fil
Stäng filen

Tue 08/28/07 (05:19:59 PM)::KOM IHÅG: X
Tue 08/28/07 (05:20:03 PM)::HÄNDELSE Y
Tue 08/28/07 (05:20:06 PM)::RING Z

Lars Degerstedt
Attribution-NonCommercial-ShareAlike2.5 License

storedata_2: huvudprogram

```
if __name__ == "__main__":
 file_name = get_file()
 data_file = open(file_name, 'a')
 more_data = True
 no_of_lines = 0
 while more_data:
 data = read_data()
 if data == '\Q':
 more_data = False
 else:
 data_file.write(format(data))
 no_of_lines += 1
 print "Added %i lines to file %s" % (
 (no_of_lines, file_name))
 data_file.close()
```

Nya funktioner:
minimalt ingrepp
i gammal källkod

getFile anropar
config

format anropar
time

Lars Degerstedt
Attribution-NonCommercial-ShareAlike2.5 License

Separat config-modul: config.py

```
import os
import os.path

_metadata={"application_home": "/usr/local/myapp",
 "default_user_directory": "~/myapp",
 "data_file": "data.txt"}

def get_default_data_file():
 return os.path.join(_metadata["application_home"],
 _metadata["data_file"])

def get_user_specific_data_file():
 return os.path.join(
 os.path.expanduser(_metadata["default_user_directory"]),
 _metadata["data_file"])
```

Lars Degerstedt
Attribution-NonCommercial-ShareAlike2.5 License

Summering

- Översikt över Learning Python Part II-IV, kap 18
 - Vi återkommer till detaljer i laborationer och teori på föreläsningar
- Glöm inte läsa Kap 2-3 och wikipedia från föreläsning 1!
- Gör egna övningar!

Lars Degerstedt
Attribution-NonCommercial-ShareAlike2.5 License