

Vývoj programů, styl, praktické tipy

IB111 Základy programování
Radek Pelánek

2018

Dnešní téma

- dokumentace
- testování
- dělení projektu do souborů
- volání programu z příkazové řádky
- styl, PEP8
- případová studie – simulace sázení

vsuvka: regulární výrazy

Návrh a vývoj softwaru

„softwarové inženýrství“

vývoj rozsáhlého softwaru nejen o zvládnutí „programování“:

- specifikace, ujasnění požadavků
- návrh
- dokumentace
- testování
- integrace, údržba

mnoha metodik celého procesu: vodopád, spirála, agilní
přístupy, . . .

pro koho:

- pro sebe (při vývoji i později)
- pro ostatní

jak:

- názvy (modulů, funkcí, proměnných)
- dokumentace funkcí, tříd, rozhraní
- komentáře v kódu

Dokumentace: obecné postřehy

- neaktuální dokumentace je často horší než žádná dokumentace
- sebe-dokumentující se kód
Nejlepší kód je takový, který se dokumentuje sám.
⇒ názvy funkcí, parametrů, dodržování konvencí, ...
- u rozsáhlých projektů dokumentace nezbytnost
- psaní *dobré* dokumentace – trochu umění, nezbytnost empatie

Dokumentace v Pythonu

- dokumentační řetězec (*docstring*)
- první řetězec funkce (třídy, metody, modulu)
- konvenčně zapisován pomocí „trojitych uvozovek“ (povolují víceřádkové řetězce)

```
def add(a, b):  
 """Add two numbers and return the result."""  
 return a + b
```

Dokumentační řetězec víceřádkový

```
def complex(real=0.0, imag=0.0):  
 """Form a complex number.
```

Keyword arguments:

real -- the real part (default 0.0)

imag -- the imaginary part (default 0.0)

"""

```
if imag == 0.0 and real == 0.0:  
 return complex_zero
```

...

Dokumentační řetězce: ukázky

```
"""
```

This string, being the first statement in the file, will become the module's docstring when the file is imported.

```
"""
```

```
class MyClass(object):
 """The class's docstring"""

 def my_method(self):
 """The method's docstring"""

def my_function():
 """The function's docstring"""


```

Dokumentace vs. komentáře

- dokumentační řetězec
 - **co** kód dělá, jak se používá (volá), ...
 - brán v potaz při zpracování, dá se s ním dále pracovat:
 __doc__ atribut, nástroje pro automatické zpracování, ...
- komentáře (#)
 - **jak** kód funguje, jak se udržuje, ...
 - při zpracování ignorovány

Testování: obecný postřeh

Přístupy k testování:

- nevhodný: „přesvědčit se, že program je v pořádku“
- vhodný: „najít chyby v kódu“

obecný kontext: „konfirmační zkreslení“ (confirmation bias)

Testování

rozsáhlé téma:

- testování vs formální verifikace
- různé úrovně testování: unit, integration, component, system, ...
- různé styly testování: black box, white box, ...
- různé typy testování: regression, functional, usability, ...
- metodiky (test-driven development), automatizované nástroje

unit testing (jednotkové testování) – testování samostatných „jednotek“ (např. funkce, metoda, třída)

Testování: dílčí tipy

- cíleně testujte okrajové podmínky, netypické příklady
 - prázdný seznam (řetězec)
 - záporná čísla, desetinná čísla
 - pravoúhlý trojúhelník, rovnoběžné přímky
 - přechodný rok
- „pokrytí kódu testem“ (code coverage)
 - Jsou pomocí testu „vyzkoušeny“ všechny části kódu (funkce, příkazy, podmínky)?

Assert

`assert expression`

- pokud `expression` není splněn, program „spadne“ (přesněji: je vyvolána výjimka, kterou lze odchytit)
- pomůcka pro ladění, testování
- explicitní kontrola implicitních předpokladů

Assert: příklad

```
def factorial(n):
 assert n == int(n) and n >= 0
 f = 1
 for i in range(1, n+1):
 f = f * i
 return f

print(factorial(-2))
```

```
Traceback (most recent call last):
  File "/home/xpelanek/temp/test.py", line 8, in <module>
 print(factorial(-2))
  File "/home/xpelanek/temp/test.py", line 2, in factorial
 assert n == int(n) and n >= 0
AssertionError
```

Refaktorování

- složitější kód nikdy nenapíšeme ideálně na poprvé
- refaktorování (code refactoring) – úprava kódu bez změny funkčnosti
- dobře napsané testy usnadňují refaktorování

Dělení projektu do souborů

- univerzální princip: velký projekt nechceme mít v jednom souboru
- důvody: jako dělení programu na funkce, o úrovně abstrakce výš

Dělení projektu do souborů

- jazykově specifické
- programovací jazyky se liší technickými požadavky i konvencemi
 - hlavičkové soubory v C
 - „hodně malých souborů“ v Javě
- terminologie: knihovny, moduly, balíčky, frameworky, ...

Terminologie v kontextu Pythonu

pojmy s přesným významem:

- **modul** (module): soubor s příponou .py, funkce/třídy s příbuznou funkcionalitou
- **balík** (package): kolekce příbuzných modulů, společná inicializace, ...

související pojmy používané volněji:

- **knihovna** (library)
- **framework** (framework)

Moduly v Pythonu

- modul poskytuje rozšiřující funkcionality
- zdroje modulů:
 - standardní distribuce (např. math, turtle)
 - separátní instalace (např. numpy, Image)
 - vlastní implementace (základ: „.py soubor ve stejném adresáři“)
- použití:
 - `import module` – následná volání `module.function()`
 - `import module as m`
 - `from module import function`
 - `from module import *` (nedoporučeno)

Jmenné prostory

jmenný prostor (*namespace*) ~ mapování jmen na objekty

- jmenné prostory umožňují použití stejného jména v různých kontextech bez toho, aby to způsobilo problémy
- jmenné prostory mají funkce, moduly, třídy...
- moduly – tečková notace (podobně jako objekty)
 - `random.randint`
 - `math.log`

Proč nepoužívat „import *“

```
from X import *
```

V malém programu nemusí vadit, ale ve větších projektech považováno za velmi špatnou praxi.

- „nepořádek“ v jmenném prostoru
- kolize, přepis
- překlepy se mohou chovat magicky
- složitější interpretace chybových hlášek
- Python Zen: Explicit is better than implicit. (import this)

Moduly – praktický příklad

želví grafika, vykreslování obrázků do SVG (pro následnou manipulaci)

- `mymath.py` – trigonometrické funkce počítající ve stupních
- `svg.py` – generování SVG kódu, funkce typu:
 - `svg_header()`, `svg_line()`, `svg_circle()`
 - manipulace s celkovým obrázkem (posun, rámeček), uložení do souboru
- `turtle.py` – třída reprezentující želvu, podpora pro více želv

Moduly – praktický příklad

Regulární výrazy

nástroj pro hledání „vzoru“ v textu

- programování
- textové editory
- příkazová řádka: např. grep
- teorie: formální jazyky, konečné automaty

Regulární výrazy

- obecně používaný nástroj
- syntax velmi podobná ve většině jazyků, prostředí
- bohatá syntax
- následuje „ochutnávka“, ukázky základního využití v Pythonu

WHENEVER I LEARN A
NEW SKILL I CONCOCT
ELABORATE FANTASY
SCENARIOS WHERE IT
LETS ME SAVE THE DAY.

OH NO! THE KILLER
MUST HAVE FOLLOWED
HER ON VACATION!

BUT TO FIND THEM WE'D HAVE TO SEARCH
THROUGH 200 MB OF EMAILS LOOKING FOR
SOMETHING FORMATTED LIKE AN ADDRESS!

IT'S HOPELESS!

EVERYBODY STAND BACK.

I KNOW REGULAR
EXPRESSIONS.

Znaky a speciální znaky

- základní znak „vyhoví“ právě sám sobě
- speciální znaky: . ^ \$ * + ? { } [] \ | ()
 - umožňují konstrukci složitějších výrazů
 - chceme, aby odpovídaly příslušnému symbolu \Rightarrow prefix \

Skupiny znaků

[abc] – jeden ze znaků a, b, c

[^abc] cokoliv jiného než a, b, c

\d Čísla: [0-9]

\D Cokoliv kromě čísel: [^0-9]

\s Bílé znaky: [\t\n\r\f\v]

\S Cokoliv kromě bílých znaků: [^ \t\n\r\f\v]

\w Alfanumerické znaky: [a-zA-Z0-9_]

\W Nealfanumerické znaky: [^a-zA-Z0-9_]

Speciální symboly

- . libovolný znak
- ^ začátek řetězce
- \$. konec řetězce
- | alternativa – výběr jedné ze dvou možností

Opakování

- * nula a více opakování
- + jedno a více opakování
- ? nula nebo jeden výskyt
- {m,n} m až n opakování

Pozn. *, + jsou „hladové“, pro co nejmenší počet opakování *?, +?

Příklady

Jaký je význam následujících výrazů?

- \d[A-Z]\d \d\d\d\d
- \d{3}\s?\d{3}\s?\d{3}
- [a-z]+@[a-z]+\.cz
- ^To:\s*(fil|kit)(-int)?@fi\.muni\.cz

Regulární výrazy v Pythonu

- knihovna `re` (`import re`)
- `re.match` – hledá shodu na začátku řetězce
- `re.search` – hledá shodu kdekoli v řetězci
- (`re.compile` – pro větší efektivitu)
- `re.sub` – nahrazení
- „raw string“ – `r'vyraz'` – nedochází k interpretaci speciálních znaků jako u běžných řetězců v Pythonu

Regulární výrazy v Pythonu: práce s výsledkem

- match/search vrací „MatchObject“ pomocí kterého můžeme s výsledkem pracovat
- pomocí kulatých závorek () označíme, co nás zajímá

Regulární výrazy v Pythonu: práce s výsledkem

```
>>> m = re.match(r'(\w+) (\w+)', \
 'Isaac Newton, fyzik')  
>>> m.group(0)  
'Isaac Newton'  
>>> m.group(1)  
'Isaac'  
>>> m.group(2)  
'Newton'
```

Regulární výrazy v Pythonu: nahrazení

```
import re

text = 'Petr Novak, 329714, FI B-AP BcAP'
print(re.sub(r'(\w*) (\w*), (\d*)',
 r'\2 \1, UCO=\3',
 text))

# 'Novak Petr, UCO=329714, FI B-AP BcAP'
```

Regulární výrazy: xkcd

<http://xkcd.com/1313>

http://www.explainxkcd.com/wiki/index.php/1313:_Regex_Golf

<https://regex.alf.nu/>

Kahoot: program 1

```
import re

def filter_list(regexp, alist):
 output = []
 for word in alist:
 if re.search(regexp, word):
 output.append(word)
 return output

fruits = ['apple', 'banana', 'pear', 'blackberry',
 'fig', 'peach']

print(filter_list(r'a.*e', fruits))
```

Kahoot: program 2

```
import re

def filter_list(regexp, alist):
 output = []
 for word in alist:
 if re.search(regexp, word):
 output.append(word)
 return output

nums = ['1.2', '3', '5.832', '428', '1.55']

print(len(filter_list(r'\d.\d', nums)))
```

Kahoot: program 3

```
import re

def filter_list(regexp, alist):
 output = []
 for word in alist:
 if re.search(regexp, word):
 output.append(word)
 return output

names = ['Kremilek a Vochomurka', 'Maxipes Fik',
 'Rakosnicek', 'Mala carodejnice',
 'Tom a Jerry']
print(len(filter_list(r'^\w*\s\w*$', names)))
```

Kahoot: program 4

```
import re

def decide(regex, string):
 if re.search(regex, string):
 return 'Y'
 return 'N'

for regex in [r'A.I', r'A.*I', r'A.*I$']:
 print(decide(regex, 'PARDUBICE'), end="")
```

Kahoot: program 5

```
import re

text = 'FI MU, Botanicka 68a, 602 00 Brno'

m = re.match(r'.*, (\w*).*, [\s\d]*(\w*)$', text)

print(m.group(1) + ' ' + m.group(2))
```

Kahoot: program 6

```
import re

text = 'Petr /vykopalsloveso/ diru.'

text = re.sub(r'/(.*)(#(.*)/)',
 r'<span cat="\2">\1</span>',
 text)

print(text)
```

Kahoot: program 7

```
text = 'one two three'  
text.split('e')  
print(len(text))
```

Kahoot: program 8

```
def process(alist):
 output = []
 for x in alist:
 if isinstance(x, str):
 output.append(x)
 return output

alist = [3, '2.4', '1', 8.2, '2']

print("+".join(process(alist)))
```

Kahoot: program 9

```
def magic(alist):
 for i in range(len(alist)):
 alist[i] = alist[i].count('a')

fruits = ['apple', 'banana', 'fig']
magic(fruits)
print(fruits)
```

Volání programu z příkazové řádky

- specifické pro programovací jazyky, příp. i operační systémy
- Python, Linuxové systémy:
 - `#!/usr/bin/python3` na prvním řádku
 - `chmod u+x filename.py`

Volání programu z příkazové řádky

pro rozlišení „importování“ a „volání“:

- magická proměnná `__name__`
- funkce `main` (čistě konvence)

```
def main():
 # your code

if __name__ == "__main__":
 main()
```

Volání programu z příkazové řádky

- argumenty z příkazové řádky: sys.argv
- ./myprogram.py test 4
- knihovna argparse – sofistikovanější zpracování

```
import sys
print("Name of the program:", sys.argv[0])
print("Number of arguments:", len(sys.argv))
if len(sys.argv) > 1:
 print("The first argument:", sys.argv[1])

# Name of the program: myprogram.py
# Number of arguments: 3
# The first argument: test
```

Styl psaní programů

Při programování jde nejen o korektnost a efektivitu, ale i čitelnost a čistotu kódu:

- snadnost vývoje, testování
- údržba kódu
- spolupráce s ostatními (sám se sebou po půl roce)

Styl psaní programů

obecná doporučení:

- nepoužívat copy&paste kód
- dekompozice na funkce, „funkce dělá jednu věc“
- rozumná jména proměnných, funkcí

specifická doporučení (závisí na programovacím jazyce, příp. společnosti) – důležitá hlavně konzistence:

- odsazování
- bílá místa (mezery v rámci řádku)
- styl psaní víceslovných názvů

PEP8 – doporučení pro Python

<https://www.python.org/dev/peps/pep-0008/>

- výběr vybraných bodů
- obecný „duch“ doporučení celkem univerzální
- částečně však specifické pro Python (pojmenování, bílá místa, ...)

konzistence (rostoucí důležitost)

- s doporučeními
- v rámci projektu
- v rámci modulu či funkce

PEP8: Odsazování a délka řádků

- standardní odsazení: 4 mezery
- nepoužívat tabulátor
- maximální délka řádku 79 znaků
- rady k zalomení dlouhých řádků

PEP8: Prázdné řádky

- oddělení funkcí a tříd: 2 prázdné řádky
- oddělení metod: 1 prázdný řádek
- uvnitř funkce: 1 prázdný řádek pro oddělení logických celků (výjimečně)

PEP8: Bílé znaky ve výrazech

- mezera za čárkou
- mezera kolem přiřazení a binárních operátorů
 - zachování čitelnosti celkového výrazu
 - ne okolo = v definici defaultní hodnoty argumentu
- nepoužívat přebytečné mezery uvnitř závorek

PEP8: Bílé znaky – příklady

Ano: `spam(ham[1], {eggs: 2})`

Ne: `spam(ham[1], { eggs: 2 })`

Ano: `if x == 4: print x, y; x, y = y, x`

Ne: `if x == 4 : print x , y ; x , y = y , x`

Yes: `spam(1)`

No: `spam (1)`

Yes: `dct['key'] = lst[index]`

No: `dct ['key'] = lst [index]`

PEP8: Bílé znaky – příklady

Ano:

```
x = 1
```

```
y = 2
```

```
long_variable = 3
```

Ne:

```
x = 1
```

```
y = 2
```

```
long_variable = 3
```

PEP8: Bílé znaky – příklady

Ano:

```
i = i + 1
```

```
submitted += 1
```

```
x = x*2 - 1
```

```
hypot2 = x*x + y*y
```

```
c = (a+b) * (a-b)
```

Ne:

```
i=i+1
```

```
submitted +=1
```

```
x = x * 2 - 1
```

```
hypot2 = x * x + y * y
```

```
c = (a + b) * (a - b)
```

PEP8: Pojmenování – přehled stylů

lowercase

lower_case_with_underscores (snake_case)

UPPERCASE

UPPER_CASE_WITH_UNDERSCORES

CapitalizedWords (CapWords, CamelCase, StudlyCaps)

mixedCase

Capitalized_Words_With_Underscores

_single_leading_underscore

single_trailing_underscore_

_double_leading_underscore

_double_leading_and_trailing_underscore__

PEP8: Pojmenování – základní doporučení

- proměnné, funkce, moduly: lowercase, příp.
`lower_case_with_underscores`
- konstanty: UPPERCASE
- třídy: CapitalizedWords

Pojmenování: další rady

- jednopísmenné proměnné – jen lokální pomocné proměnné, nejlépe s konvenčním významem:
 - n – počet prvků (např. délka seznamu)
 - i, j – index v cyklu
 - x, y – souřadnice
- nikdy nepoužívat: l, 0, I (snadná záměna s jinými znaky)
- angličtina, ASCII kompatibilita

PEP8: Komentáře

Komentář, který protiřečí kódu, je horší než žádný komentář.

- „inline“ komentáře používat výjimečně, nekomentovat zřejmé věci
 - Ne: `x = x + 1 # Increment x`
- doporučení ke stylu psaní komentářů (# následované jednou mezerou)

PEP8: Import

- vždy na začátku souboru
- doporučené pořadí: standardní moduly, third-party, lokální
- absolutní raději než relativní

Komentované ukázky kódů

- řešení z programátorských cvičení z umimeprogramovat.cz
- automatické hodnocení, hodnotí pouze korektnost
- ilustrované stylistické problémy ale časté i jinde

```
forward(100)
back(100)
right(18)
```

```
def digit_sum(n):
 a=0
 b=0
 while n>0:
 a=n%10
 n=n//10
 b=b+a
 return b
```

```
def digit_sum(n):
 counter=0
 string=str(n)
 length=len(string)
 for i in range(length):
 number=string[i]
 real_number=int(number)
 counter=counter+real_number

 return counter
```

```
def palindrom(text):
 return text[::-1] == text

def palindrom(text):
 delka = len(text)
 pravaCast = text[::-1]
 levaCast = text[::-1]
 if (levaCast == pravaCast):
 return True
 else:
 return False
```

```
def palindrom(text):
 length = len(text)
 for i in range(length):
 if text[i] != text[length-i-1]:
 return False
 return True
```

```
def palindrom(text):
 pole = list(text)
 pole_rev = pole[::-1]
 sedi = True
 for i in range(len(pole)):
 if(pole[i] != pole_rev[i]):
 sedi = False
 if(sedi == False):
 return False
 else:
 return True
```

```
def factorize(n):
 oldn = n
 moj = []
 x = 2
 while(x < 1000):
 if n % x == 0:
 moj.append(x)
 n /= x
 x = 2
 else:
 x += 1
 print(oldn, "= ", end="")
 for i in range(len(moj)):
 if i == 0:
 print(moj[i], end=" ")
 else:
 print("*", moj[i], end = " ")
 print()
```

```
def bigN(n):
 n1=n
 n2=1
 n3=1
 for x in range(n):
 print("|",end="")
 for z in range(n-n1):
 print("",end=" ")
 for e in range(n2):
 print("\\\\",end="")
 for a in range(n-n3):
 print("",end=" ")
 print("|",end="")
 n1-=1
 n3+=1
 print()
```

Vývoj programu: případová studie

- jednoduchý, ale ne triviální problém – simulace sázení
- ilustrace různých přístupů k programování
- návrh, postupný vývoj, prototypování, testování

Simulace sázení: problém, motivace

Základní sázky 1:1 (panna/orel, férová mince)

Strategie Martingale:

- základní sázka 1
- po výhře dát základní sázku
- po prohře zdvojnásobit sázku

Martingale

Reklama na Martingale

Martingale je výborná strategie, vedoucí k zaručenému zisku!

Tedy pokud jste nekonečně bohatí...

Jak to dopadne reálně?


```
import random
import pylab as plt
fm = []
for j in range(100):
 b = 1000
 s = 1
 for i in range(100):
 if random.randint(0, 1) == 1:
 b += s
 s = min(1, b)
 else:
 b -= s
 s = min(2*s, b)
 fm.append(b)
plt.hist(fm)
plt.show()
```

Simulace sázení: škaredé řešení

ukázka řešení s typickými chybami:

- nevhodné názvy proměnných
- copy&paste kód (při porovnání s jinou strategií)
- konstanty s nejasným významem
- absence funkcí

proč špatné:

- nečitelné
- nevhodné k testování
- nejde snadno experimentovat
- nejde snadno zobecnit

Simulace sázení: základní návrh programu

- class `Strategy` – reprezentace strategie sázení
 - atributy `budget`, `history`
 - metoda `make_bet`
- `play` – odehrání jedné série sázek
- `get_final_budget_stats` – opakování simulace jedné strategie
- `print_stats`, `compare_strategies` – zobrazení výsledků

Vývoj kvalitního softwaru je nejen o dobrém zvládnutí samotného programování.

navazující předměty

příště: praktické tipy, přehled programovacích jazyků, opakování, „zkouškový Kahoot“