

Tutorial: Python på 90 minuter

**HUMAN CENTERED SYSTEMS
INST. FÖR DATAVETENSKAP
LINKÖPINGS UNIVERSITET**

LARS DEGERSTEDT
ATTRIBUTION-NONCOMMERCIAL-SHAREALIKE2.5 LICENSE

LiU

expanding reality

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.

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

Genomförande av laborationer

- Arbetar parvis
- Läs igenom laborationer i förväg
 - ➔ börja läsa laboration 1 nu...
- Verktyslaborationer viktiga, om än lite kryptiska...
- Schema
 - ➔ Må morgon är dojo/seminarium

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!*

Konceptuell struktur (jmf. PL-boken)

LP Part II: TYPES AND OPERATIONS

PL: kap 6 DATA TYPES

LP Part III: STATEMENTS AND SYNTAX

PL: kap 7 EXPRESSIONS AND
ASSIGNMENT STATEMENTS
PL: kap 8 STATEMENT-LEVEL
CONTROL STRUCTURES

LP Part IV: FUNCTIONS

PL: kap 9 SUBPROGRAMS

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, se även C-c C-c I Emacs)

Typer och operationer

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
30.699999999999999
>>> MAX(3,7)
7
>>> ROUND(7.5)
8.0
>>> IMPORT MATH
>>> MATH.PI
3.1415926535897931
```

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

Strängar

```
>>> STR = 'HEJ'
>>> LEN(STR)
3
>>> STR[1]
'E'
>>> STR[1:3]
'EJ'
>>> STR[-2]
'E'
>>> STR + STR
'HEJHEJ'
>>> STR * 5
'HEJHEJHEJHEJHEJ'
>>> STR.SPLIT('E')
['H', 'J']
```

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

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

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 ickemuterbara objekt
- Metoder för typspecifika operationer

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

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()
```


OCH KOM IHÅG ATT...

Program = fil = "modul"

Kommando = sats

Moduler har sideffekter


```
LARDE@~:MORE TEST.TXT
RAD 1 - TEST
RAD 2 - TEST IGEN
```

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

Satser och syntax

Python's program structure

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

Tilldelningsatsen

```
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”

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 "ÅVGJORT!"
```

- 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

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

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

Funktioner

def-satsen

```
def PRINT_HELLO():  
 print 'HEJ',  
  
def HELLO_TWICE():  
 PRINT_HELLO()  
 PRINT_HELLO()
```


OBS: INGET HÄNDER NÄR DETTA KÖRS
FÖRUTOM ATT PRINT_HELLO
BLIR *definerad* SOM EN FUNKTION...

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

Anrop av funktioner

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

Parametrar, returvärden och lokala variabler

```
def ADD_VALUES(VAL1, VAL2):  
 SUM = VAL1 + VAL2  
 return SUM
```

```
MYSUM = ADD_VALUES(7,9)  
print MYSUM
```

16

- 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

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

Moduler

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()
```


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

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/SVND0C/C0URSES/TDP002/PY-2
BASENAME: PY-2
CWD:/HOME/LARDE/SVND0C/C0URSES/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

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)
```

ARGUMENT 1

ARGUMENT 2

Anrop: PDF_HTML.PY LECTURE-1 ~TDPOO2/WWW-PUB/LECTURES

(Lite) större exempel: store_data

INITIAL PSEUDOKOD:


```
WHILE ANVÄNDAREN VILL:  
  LÄS IN NY DATA  
  SPARA DATA PÅ FIL
```


```
FRÅGOR:  
1) VILKEN FIL?  
2) HUR AVSLUTA?
```

FÖRFINING:

```
ÖPPNA FILEN "DATA.TXT"  
WHILE ANVÄNDAREN VILL:  
  LÄS IN NY DATA  
  IF NOT \Q:  
 SPARA DATA PÅ FIL  
  STÄNG FILEN
```


```
%. ./STOREDATA_1.PY  
ENTER DATA (\Q' TO QUIT): KOM IHÅG: X  
ENTER DATA (\Q' TO QUIT): HÄNDELSE Y  
ENTER DATA (\Q' TO QUIT): RING Z  
ENTER DATA (\Q' TO QUIT): \Q  
ADDED 3 LINES TO FILE DATA.TXT
```


Programskiss

STOREDATA_1.PY:

Funktion som läser in indata

Funktion som väljer filformat

Anropar

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 = 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

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)

ÖPPNA VALD FIL

WHILE ANVÄNDAREN VILL:

 LÄS IN NY DATA

 IF NOT \Q:

formattera data

 SPARA DATA PÅ FIL

STÄNG FILEN

Filen `~/.myapp/data.txt`:


```
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
```


Programskiss - två moduler

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 = 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

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"])
```


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!

