

TDP002 - Imperativ programmering

Introduktion till kursen och Python

Pontus Haglund

Institutionen för datavetenskap
Anpassatt från material ursprungligen av:
Eric Elfving

- 1 Programmering - en översikt
- 2 Python
 - Inbyggda typer
 - Satser och uttryck

- 1 Programmering - en översikt
- 2 Python
 - Inbyggda typer
 - Satser och uttryck

Programmering - en introduktion

Vad är programmering?

Programmering - en introduktion

Programmeringsspråkens nivåer

- **Maskinspråk:** datorns språk, binärkod (1 eller 0)
- **Assemblerspråk:** mnemoniskt maskinspråk, t.ex. "MOV A.#0FFH"
- **Högnivåspråk:** språk utvecklade för att passa mänskliga programmerare

1943 Einac Code
1950 Short Code
1954 FORTRAN
1958 Algol 58, Lisp
1959 COBOL
1964 Basic
1967 Simula
1971 Pascal
1972 C, Prolog, ML
1976 Smalltalk
1977 **Bourne Shell**
1983 C++, Ada
1987 Perl
1991 **Python**, VB
1993 **Ruby**
1994 PHP
1995 **Java**
2000 **C#**

Programmering - en introduktion

Syntax och semantik

- **Syntax:** *formatet* på språkets konstruktioner
- **Semantik:** *betydelsen* hos språkets konstruktioner
- Varje språk har **unik syntax**
- Språket ingår ofta i en specifik **paradigm** - en gemensam semantisk kärna med vissa variationer
- I våra kurser: vi fokuserar på principerna så att ni kan paradigmerna
 - Språket väljs som exempel av paradigmerna
 - Viktigt att se principerna i exemplet

Programmering - en introduktion

Python och ada - en skillnad i syntax...

Python:

```
if x == 2 and y == 3:  
 print("Hej")
```

Ada:

```
if x = 2 and y = 3 then  
 Put_Line("Hej");  
end if;
```

Villkor

```
for x in range(1,6):  
 print(x)
```

```
for x in 1..5 loop  
 Put(x);  
 New_Line;  
end loop;
```

Iteration

... men väldigt lika semantik!

Programmering - en introduktion

Tips för att bli en bra programmerare

- Att lösa problemet är intressant
- Ju svårare desto bättre
- Fokusera på ett (del-)problem i taget
- Klienterna kommer till dig för att det *är* svårt
- Arbeta systematiskt
- Välj dina uppdrag med omsorg
- **Övning ger färdighet!**

- 1 Programmering - en översikt
- 2 **Python**
 - Inbyggda typer
 - Satser och uttryck

Python - att köra och skriva program

- Pythonkod skrivs i en texteditor och sparas med filändelsen .py
- Koden matas sedan in i interpretatorn som tolkar och kör koden
- Interpretatorn har en inbyggd bytekod-kompilator
- Python-bytekod exekveras (körs) av "Python virtual machine"(PVM)

Python - Att köra och skriva program

Tre olika sätt att exekvera Pythonkod

- Interaktivt via kommandorad
 - DOS, IDLE, terminal
 - print onödig, möjligt att ladda fil, inga blanka rader
 - Bra vid experimenterande, lätt att testa kod interaktivt
- Anorpa fil från kommandorad
 - `$ python3 program.py`
 - Linux/UNIX:
 - överst i filen:

```
#!/usr/bin/env python3
```
 - `$ chmod u+x program.py`
 - `$./program.py`

Python - Historia

- Version 0.9 lanserades 1991
 - Grunder från språket ABC (liknar Basic)
 - Python 2.7 och 3.6 nuvarande stabila versioner
 - Öppen källkod
- Programming for everybody
 - Multiparadigm: Imperativt, funktionellt, objektorienterat
 - Skriptspråksfamiljen: Perl, Python, Tcl, BASH, etc.
 - Rapid development: bra både för nybörjare och erfarna
 - Batteries included: standardbibliotek som kan göra det mesta.

Python - Grunderna

Generellt om Python

- Kraftfullt skriptspråk
 - script = manus, manuscript
 - Kommandospråk, dvs används även interaktivt
 - Bra både för enradare och större program
 - Går att använda för att sammanfoga olika system - har bra stöd för filer, strängar och operativsystemsanrop
 - Går att bädda in i andra språk, t.ex. C och Java
- Generellt lättanvänt språk
 - Enkla konstruktioner: tpsystem, modulhantering, exekvering
 - Korta program med stort stöd från ett stort standardbibliotek

Python - Grunderna

Vårt första Pythonprogram

hello.py:

```
#!/usr/bin/env python3
# -*- coding: utf-8 -*-

print('Hello World!')
```

```
$ chmod u+x hello.py
$ ./hello.py
Hello World!
$
```

Enkla Pythonprogram
fungerar som skript,
dvs kommandon på fil

Python - Grunderna

Lab 0 - filer och moduler

```
>>> import imp, os
>>> help(os)
(Hjälp för modulen os)
>>> import hello
Hello World!
>>> imp.reload(hello)
Hello World!
>>>
```

- Python Standard Library
 - Utvidgar kärnan med kommandon och funktioner som är bra att ha
 - <http://docs.python.org/3/>
 - Källkod:
/usr/lib/python
- `import` laddar in en modul

Python - Grunderna

Typer - Tal

```
>>> 20 + 22
42
>>> 3 * 4
12
>>> 3 / 0
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
ZeroDivisionError: division by zero
>>> max(3,7)
7
>>> 5 // 3
1
>>> 5 % 3
2
```

- Icke-förändliga (immutable)
- Tre typer - heltal, flyttal och komplexa

Python - Grunderna

Typer - Strängar

```
>>> msg = 'Hej'
>>> len(msg)
3
>>> msg[1]
'e'
>>> msg[1:3]
'ej'
>>> msg[-2]
'e'
>>> msg + msg
'HejHej'
>>> msg * 3
'HejHejHej'
>>> msg.split('e')
['H', 'j']
```

- Icke-förändliga (immutable)
- Sekvenstyp
- Egna funktioner med strängspecifika operationer

Python - Grunderna

Typer - Listor

```
>>> mylist = ['A', 'B', 'C']
>>> mylist[1]
'B'
>>> mylist[1:3]
['B', 'C']
>>> mylist[0] = 'D'
>>> del mylist[1]
>>> mylist
['D', 'C']
>>> mylist.append('X')
['D', 'C', 'X']
>>> list2 = [4,6,2]
>>> list2.sort()
>>> list2
[2, 4, 6]
```

- Förändliga (mutable), både vad gällande storlek och innehåll
- Sekvenstyp - "dynamiska arrayer"
- Elementen kan vara vilken typ som helst, även olika typer
- Egna funktioner med operationer för listor

Python - Grunderna

Typer - Dictionary (tabell)

```
>>> words = {'GUL' : 'YELLOW',  
 'VIT' : 'WHITE'}  
>>> words['GUL']  
'YELLOW'  
>>> 'GUL' in words  
True  
>>> words['GUL'] = 'RED'  
>>> words.values()  
['WHITE', 'RED']
```

- Hashtabell / map
 - Lagrar nyckel-värde associationer
- Nycklarna är icke-förändliga

Python - Grunderna

Typer - Tupler

```
>>> ('A', 'B', 'C')
('A', 'B', 'C')
>>> tup = ('A', ('B', 'C'))
>>> tup[1]
('B', 'C')
>>> ('A', 'B', 'C') + ('D', 'E')
('A', 'B', 'C', 'D', 'E')
```

- Sekvenser av objekt
- Icke-Förändliga
 - Fixerad längd
 - Statiska värden

Python - Grunderna

Syntax och struktur

1. Program består av moduler
2. Moduler består av satser
3. Satser innehåller uttryck
4. Uttryck skapar och beräknar värden

Python - Grunderna

Satser - Tilldelning

```
A = 4
summa = 3.2 + 5
res = 'En vacker sträng'
print(A)
print(res)
print(summa/2)
```

```
4
En vacker sträng
4.1
```

- Variabler lagrar värden av uttryck
- Uttryck "räknar ut något" i språket
 - Jmf matematiska uttryck
 - Även struktur-uttryck som listor
- En variabel *tilldelas* ett värde;
variabel = uttryck

Python - Grunderna

Satser - Villkor

```
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('Lika')
```

- **if**-satsen: "om sant, gör följande"
- **elif**: "annars om detta, gör detta"
- **else**: "i övriga fall, gör detta"
- **elif** och **else** frivilliga
- kan ha flera **elif**-grenar
- **OBS!** kolon och indentering krävs

Python - Grunderna

Satser - Villkor

```
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('Lika')
```


Python - Grunderna

Satser - Upprepning (while)

```
i = 3
x = 1
while i < 5:
 x = x * i
 i = i + 1
```

- while-loopen, "utför sålänge detta stämmer"
- Villkoret testas inför varje nytt varv
- Bra för obestämda loopar
- **OBS!** kolon och indentering krävs

Python - Grunderna

Satser - Upprening (while)

```
i = 3
x = 1
while i < 5:
 x = x * i
 i = i + 1
```


Python - Grunderna

Satser - Upprepning (for)

```
summa = 0
for val in [1,4,7]:
 summa = summa + val
```

- for-loopen, "upprepa för varje element"
- Bra för förutbestämda loopar
- **OBS!** kolon och indentering krävs

Python - Grunderna

Satser - Upprepning (for)

```
summa = 0
lst = [1, 4, 7]
for val in lst:
 summa = summa + val
```


Python - Grunderna

Satser - Upprepning (for)

```
for x in [1, 2, 3, 4, 5]:  
 print(x)  
for x in range(1,6):  
 print(x)
```

- for-loopen *itererar* över varje element i en samling.
- Om man vill upprepa ett visst antal gånger (eller med vissa värden) är *range* bra.
- `range(a, b)` ger värden i intervallet $[a..b[$.

www.liu.se