

Proměnné, paměť, soubory

IB111 Základy programování
Radek Pelánek

2017

Rozcvička I

```
a = [3, 1, 7]
print(sorted(a))
print(a)
b = [4, 3, 1]
print(b.sort())
print(b)
```

Rozcvička II

```
a = ["magic"]  
a.append(a)  
print(a[1][1][1][1][1][0][1])
```

„důležité technické detaily“

- proměnné podrobněji
- reprezentace dat v paměti
- práce se soubory

základní témata obecně důležitá
detaily specifické pro Python

Vizualizace použité ve slidech:

<http://www.pythontutor.com>

Doporučeno projít si interaktivně.

Proměnné podrobněji

- globální a lokální proměnné
- proměnné a paměť
 - kopírování
 - předávání parametrů funkcím

Názvy proměnných – konvence

- konstanty – velkými písmeny
- běžné proměnné:
 - smysluplná slova
 - víceslovné názvy: `lower_case_with_underscores`
- krátké (jednopísmenné) názvy:
 - indexy
 - souřadnice: `x`, `y`
 - pomocné proměnné s velmi lokálním využitím

Globální proměnné

- definovány globálně (tj. ne uvnitř funkce)
- jsou viditelné kdekoli v programu

Lokální proměnné

- definovány uvnitř funkce
- jsou viditelné jen ve své funkci

Rozsah proměnných obecněji

- proměnné jsou viditelné v rámci svého „rozsahu“
- rozsahem mohou být:
 - funkce
 - moduly (soubory se zdrojovým kódem)
 - třídy (o těch se dozvíme později)
 - a jiné (závisí na konkrétním jazyce)

relevantní terminologie: „namespace“, „scope“

Globální a lokální proměnné

```
a = "This is global."
```

```
def example1():  
 b = "This is local."  
 print(a)  
 print(b)
```

```
example1() # This is global.  
 # This is local.  
print(a) # This is global.  
print(b) # ERROR!  
# NameError: name 'b' is not defined
```

Globální a lokální proměnné

Python 3.6

```
1 a = "This is global."  
2  
3 def example1():  
4 b = "This is local."  
5 print(a)  
6 print(b)  
7  
8 example1() # This is global.  
9 # This is local.  
10 print(a) # This is global.  
11 print(b) # ERROR!
```

[Edit code](#) | [Live programming](#)

Print output (drag lower right corner to resize)

This is global.

Frames

Objects

Global frame

a "This is global."
example1

function
example1()

example1

b "This is local."

Globální a lokální proměnné

vytváříme novou lokální proměnnou, neměníme tu globální

```
a = "Think global."  
  
def example2():  
 a = "Act local."  
 print(a)  
  
print(a) # Think global.  
example2() # Act local.  
print(a) # Think global.
```

Globální a lokální proměnné

Python 3.6

```
1 a = "Think global."  
2  
3 def example2():  
→ 4 a = "Act local."  
→ 5 print(a)  
6  
7 print(a) # Think global.  
8 example2() # Act local.  
9 print(a) # Think global.
```

[Edit code](#) | [Live programming](#)

st executed
xcute

› set a breakpoint; use the Back and Forward buttons to jump there.

Print output (drag lower right corner to resize)

Think global.

Frames

Objects

Global frame

a "Think global."
example2

function
example2()

example2

a "Act local."

Globální a lokální proměnné

Jak měnit globální proměnné?

```
a = "Think global."
```

```
def example3():  
 global a  
 a = "Act local."  
 print(a)
```

```
print(a) # Think global.  
example3() # Act local.  
print(a) # Act local.
```

Lokální proměnné: deklarace

lokální proměnná vzniká, pokud je přiřazení **kdekoli uvnitř funkce**

```
a = "Think global."  
def example4(change_opinion=False):  
 print(a)  
 if change_opinion:  
 a = "Act local."  
 print("Changed opinion:", a)
```

```
print(a) # Think global.  
example4() # ERROR!
```

```
# UnboundLocalError: local variable 'a' referenced before  
# assignment
```

Rozsah proměnných: for cyklus

- rozsah proměnné v Pythonu není pro „dílčí blok kódu“, ale pro celou funkci (resp. globální kód)
- častá chyba (záludný překlep): proměnná for cyklu použita po ukončení cyklu

—

```
n = 9
for i in range(n):
 print(i)
if i % 2 == 0:
 print("I like even length lists")
```


Globální a lokální proměnné

- proměnné interně uloženy ve slovníku
- výpis: `globals()`, `locals()`

```
def function():  
 x = 100  
 s = "dog"  
 print(locals())
```

```
a = [1, 2, 3]  
x = 200  
function()  
print(globals())
```

Globální a lokální proměnné

Doporučení:

- vyhýbat se globálním proměnným
- pouze ve specifických případech, např. globální konstanty

Proč?

- horší čitelnost kódu
- náročnější testování
- zdroj chyb

obecně: „lokalita kódu“ je užitečná

Globální proměnné: alternativy

- předávání parametrů funkcím a vracení hodnot z funkcí
- objekty (probereme později)
- a další (nad rámec předmětu): statické proměnné (C, C++, Java, ...), návrhový vzor Singleton, ...

Připomenutí z dřívější přednášky

Funkce bez vedlejších efektů

„čistá funkce“ = funkce bez vedlejších efektů

Reklama

Čisté funkce jsou vaši přátelé!

- ladění
- modularita
- přemýšlení o problému
- čitelnost kódu

Funkce: vedlejší efekty

- změna měnitelných parametrů
 - OK, ale nemíchat s návratovou hodnotou, vhodně pojmenovat, dokumentovat
- změna globálních proměnných (které nejsou parametry)
 - většinou cesta do pekla
- změna stavu systému (libovolné „výpisy“, zápis do souboru, databáze, odeslání na tiskárnu, ...)
 - nutnost, ale nemíchat chaoticky s výpočty

Proměnné v různých jazycích

- pojmenované místo v paměti
- odkaz na místo v paměti (*Python*)
- kombinace obou možností

Přiřazení

- proměnné ve stylu C: změna obsahu paměti
- proměnné ve stylu Pythonu: změna odkazu na jiné místo v paměti

Proměnné a paměť

```
int a, b;
```

```
a = 1;
```


```
a = 2;
```


```
b = a;
```


Jazyk C

Proměnné jako hodnoty


```
a = 1;
```


```
a = 2;
```


```
b = a;
```


Jazyk Python

Proměnné jako odkazy

Proměnné a paměť

funkce `id()` – vrací „identitu“ objektu (\pm adresa v paměti)

```
a = 1000  
b = a
```

```
print(a, b)  
print(id(a), id(b))
```

```
b += 1
```

```
print(a, b)  
print(id(a), id(b))
```

```
a = [1]  
b = a
```

```
print(a, b)  
print(id(a), id(b))
```

```
b.append(2)
```

```
print(a, b)  
print(id(a), id(b))
```

Rovnost vs. „stejná identita“

```
a = [1, 2, 3]
b = [1, 2, 3]
print(a == b) # True
print(id(a) == id(b))  # False
```

operátor `is` – stejná identita

Předávání parametrů funkcím

- hodnotou (call by value)
 - předá se hodnota proměnné (kopie)
 - standardní v C, C++, apod.
- odkazem (call by reference)
 - předá se odkaz na proměnnou
 - lze použít v C++
- jiné možnosti (jménem, hodnotou-výsledkem, ...)
- jazyk Python: něco mezi voláním hodnotou a referencí
 - podobně funguje např. Java
 - někdy nazýváno *call by object sharing*

Předávání parametrů funkcím

Předávání parametrů hodnotou

- parametr je vlastně lokální proměnná
- funkce má svou vlastní lokální kopii předané hodnoty
- funkce nemůže změnit hodnotu předané proměnné

Předávání parametrů odkazem

- nepředává se hodnota, ale odkaz na proměnnou
- změny parametru jsou ve skutečnosti změny předané proměnné

Předávání parametrů: příklad v C++

```
#include <iostream>

void test(int a, int& b) {
 a = a + 1;
 b = b + 1;
}

int main() {
 int a = 1;
 int b = 1;
 std::cout << "a: " << a << ", b: " << b << "\n";
 test(a, b);
 std::cout << "a: " << a << ", b: " << b << "\n";
}
```

Předávání parametrů v Pythonu

- paramater drží odkaz na předanou proměnnou
- změna parametru změní i předanou proměnnou
- pro *neměnitelné typy* tedy v podstatě funguje jako předávání hodnotou
 - čísla, řetězce, ntice (tuples)
- pro *měnitelné typy* jako předávání odkazem
 - pozor: přiřazení znamená změnu odkazu

Připomenutí:

- neměnitelné typy: int, str, tuple, ...
- měnitelné typy: list, dict, ...

Předávání parametrů: příklad

```
def change_list(alist, value):  
 alist.append(value)
```

```
def return_new_list(alist, value):  
 newlist = alist[:]  
 newlist.append(value)  
 return newlist
```

Předávání parametrů: příklad II

```
def test(s):  
 s.append(3)  
 s = [42, 17]  
 s.append(9)  
 print(s)
```

```
t = [1, 2]  
test(t)  
print(t)
```


Předávání parametrů: vizualizace

Python 3.6


```
1 def test(s):  
2 s.append(3)  
3 s = [42, 17]  
→ 4 s.append(9)  
→ 5 print(s)  
6  
7 t = [1, 2]  
8 test(t)  
9 print(t)
```

[Edit code](#) | [Live programming](#)

ted

⚠ breakpoint; use the Back and Forward buttons to jump there.

Print output (drag lower right corner to resize)

Předávání parametrů: příklad III

Operátor +=

různé chování pro neměnné typy a pro seznamy

```
def increment(x):  
 print(x, id(x))  
 x += 1  
 print(x, id(x))
```

```
p = 42  
increment(p)  
print(p, id(p))
```

```
def add_to_list(s):  
 print(s, id(s))  
 s += [1]  
 print(s, id(s))
```

```
t = [1, 2, 3]  
add_to_list(t)  
print(t, id(t))
```

Předávání parametrů: příklad IV

Pozor na rozdíl mezi `=` a `+=` u seznamů

```
def add_to_list1(s):  
 print(s, id(s))  
 s += [1]  
 print(s, id(s))
```

```
t = [1, 2, 3]  
add_to_list1(t)  
print(t)
```

```
# [1, 2, 3, 1]
```

```
def add_to_list2(s):  
 print(s, id(s))  
 s = s + [1]  
 print(s, id(s))
```

```
t = [1, 2, 3]  
add_to_list2(t)  
print(t)
```

```
# ???
```

Předávání parametrů: vizualizace

Python 3.6

```
1 def add_to_list2(s):  
2 print(s, id(s))  
3 s = s + [1]  
4 print(s, id(s))  
5  
6 t = [1, 2, 3]  
7 add_to_list2(t)  
8 print(t)
```

[Edit code](#) | [Live programming](#)

cutted

breakpoint; use the Back and Forward buttons to jump there.

Print output (drag lower right corner to resize)

```
[1, 2, 3] 140385100337672
```

Frames

Objects

Global frame

add_to_list2

t

add_to_list2

s

function

add_to_list2(s)

list

0	1	2
1	2	3

list

0	1	2	3
1	2	3	1

Předávání výsledků funkcí

funkce mají:

- libovolný počet parametrů
- právě jeden výstup (`return x`)

Co když chceme z funkce vrátit více hodnot?

Elementární příklad: dělení se zbytkem

Předávání více výsledků

Jak předat více výsledků?

- n-tice (možno zapisovat i bez závorek)

—

```
def division_with_remainder(a, b):  
 return a // b, a % b
```

```
div, mod = division_with_remainder(23, 4)
```

Předávání více výsledků

Jak předat více výsledků?

- slovník („pojmenované“ výstupy)

—

```
def division_with_remainder(a, b):  
 return {"div": a // b, "mod": a % b}
```

```
result = division_with_remainder(23, 4)  
print(result["div"], result["mod"])
```

Kopírování objektů

Vytvoření aliasu `b = a`

- odkaz na stejnou věc

Mělká kopie `b = a[:]` nebo `b = list(a)`

- vytváříme nový seznam, ale prvky tohoto seznamu jsou aliasy
- obecně i pro jiné typy než seznamy (knihovna `copy`)
 - `b = copy.copy(a)`

Hluboká kopie

- kompletní kopie všech dat
- obecné řešení (opět knihovna `copy`)
 - `b = copy.deepcopy(a)`

Kopírování objektů

mělká kopie

hluboká kopie

Různé přístupy ke správě paměti

- manuální – funkce pro přidělení/uvolnění paměti
- automatická – paměť je uvolněna na konci života proměnné
- automatická – počítání referencí
 - kolik částí programu ještě s danou pamětí pracuje
 - pokud už nikdo, paměť je uvolněna
- automatická – garbage collection
 - jednou za čas se uklidí nepoužívaná paměť

Správa paměti v Pythonu

- automatická – počítání referencí + někdy i větší úklid
- počet referencí `sys.getrefcount(object)`

Proč?

- vstupní data
- uložení výstupu programu
- zachování „stavu“ programu mezi jednotlivými běhy

větší projekty: databáze

základní postup:

- otevření souboru
- práce se souborem (čtení / zápis)
- zavření souboru

Práce se soubory: otevření, uzavření

- `f = open(filename, mode)`
- jméno souboru: řetězec
- způsob otevření:
 - **čtení** ("`r`")
 - **zápis** ("`w`") – přepíše soubor, pokud není, vytvoří jej
 - přidání na konec ("`a`")
 - další možnosti: čtení i zápis, binární režim
- uzavření: `f.close()`

Práce se soubory: čtení, zápis

- `f.write(text)` – **zapiše** řetězec do souboru
 - neukončuje řádky, je třeba explicitně použít `'\n'`
- `f.readline()` – **přečte jeden řádek**
- `f.readlines()` – **přečte všechny řádky**, vrací seznam řádků
- `f.read(count)` – přečte daný počet znaků
- `f.read()` – přečte celý soubor, vrací řetězec
- `f.tell()` – aktuální pozice v souboru
- `f.seek(position)` – přesun pozice v souboru

Práce se soubory: iterování po řádcích

```
for line in f.readlines():  
 print(line)
```

Alternativní způsob:

```
for line in my_file:  
 print(line)
```

Frekvence slov v souboru

```
def word_freq_file(filename):  
 f = open(filename)  
 text = ""  
 for line in f.readlines():  
 text += line  
 output_word_freq(text) # -> minule  
 f.close()
```

```
word_freq_file("devatero_pohadek.txt")
```


Frekvence slov v souboru: úkol

Upravte výpis, aby vypisoval nejčastější slova zadané minimální délkou.

a	2426	jsem	287
se	1231	jako	284
na	792	když	281
to	781	řekl	251
v	468	nebo	120
že	467	ještě	110
je	446	pane	109
si	401	toho	91
tak	384	povídá	83
do	365	král	80

Práce se soubory: with

Speciální blok with

- není třeba soubor zavírat (uzavře se automaticky po ukončení bloku)

```
with open("/tmp/my_file", "r") as my_file:  
 lines = my_file.readlines()  
  
print(lines)
```

Načítání vstupu od uživatele: input

```
x = input("Give me a large number:")  
x = int(x)  
print("My number is larger:", x+1)
```

- input vrací řetězec
- typicky nutno přetypovat
- Python2: odlišné chování (input, raw_input)

- Co když uživatel zadá místo čísla "deset"?
- Co když soubor neexistuje?

- častý přístup: doufat, že se to nestane
- základní přístup: důsledně před každou operací kontrolovat vstupy
 - u složitějších programů nepřehledné
- sofistikovanější přístup: výjimky

```
try:
 x = input("Give me a large number:")
 x = int(x)
 print("My number is larger:", x+1)
except ValueError:
 print("Sorry, that is not a valid number")
```

Nad rámeček tohoto kurzu.

- představa o reprezentaci v paměti je potřeba
- parametry funkcí: měnitelné, neměnitelné
- mělká vs. hluboká kopie
- práce se soubory, vstupy