

HOOFDSTUK 1

START

Helga Naessens

De eerste 3 vuistregels

- Eerst nadenken, dan programmeren
- Een programma is een leesbare tekst over de oplossing van een probleem en kan op een computer uitgevoerd worden
- Oefening baart kunst: hoe meer je experimenteert hoe beter je programmeert en problemen kan oplossen

Inhoud Hoofdstuk 1

- **Een eerste programma**
- Inhoud programma
- Algoritme
- Testen

Een eerste programma

circumference.py

```
1 # calculate the area and circumference of a circle from its radius
2 # Step 1: prompt for a radius
3 # Step 2: apply the area formula
4 # Step 3: Print out the results
5
6 import math
7
8 radius_str = input("Enter the radius of your circle: ")
9 radius_int = int(radius_str)
10
11 circumference = 2 * math.pi * radius_int # omtrek berekenen
12 area = math.pi * (radius_int ** 2)
13
14 print("The circumference is:", circumference, \
15 ", and the area is:", area)
```

Uittesten...

Commentaar

```
1 # calculate the area and circumference of a circle from its radius
2 # Step 1: prompt for a radius
3 # Step 2: apply the area formula
4 # Step 3: Print out the results
```

- # ...
- Informatie voor lezer
- Wordt niet uitgevoerd
- Mag ook na een opdracht staan


```
11 circumference = 2 * math.pi * radius_int # omtrek berekenen
```

Module importeren

6 `import math`

- Bestaande programmacode voor specifieke problemen
- Module `math` → oplossingen wiskundeproblemen
 - Het getal π `math.pi`

Invoer

```
8 radius_str = input("Enter the radius of your circle: ")
```

- **input(...)**

- functie: stukje programmacode die een taak uitvoert
- tekst (tussen " ") afdrukken
- resultaat: wat de gebruiker intikt (tekst!)

- **radius_str**

- variabele: naam voor een waarde

- **=**

- toekenning

Conversie

```
9 radius_int = int(radius_str)
```

- functie **int(...)**
 - tekst → getal
 - string → integer (int)
- functie **float(...)**
 - Conversie naar reëel getal

Berekeningen

```
11 circumference = 2 * math.pi * radius_int
12 area = math.pi * (radius_int ** 2)
```

- maal: *
- macht: **
- andere operatoren: + -

/ (reële deling)

// (gehele deling)

% (modulo = rest na gehele deling)

$\Rightarrow 8/3 \neq 8//3$

$9\%3 = ?$

$9\%5 = ?$

Uitvoer

```
14 print("The circumference is:", circumference, \  
15 | ", and the area is:", area)
```

- functie `print(...)`
 - informatie op scherm printen
 - tekst (tussen " ")
 - waarde variabelen (NIET tussen " ")
- `\`
 - opdracht verder op volgende lijn
 - normaliter: opdracht = 1 lijn

Een eerste programma

circumference.py

```
1 # calculate the area and circumference of a circle from its radius
2 # Step 1: prompt for a radius
3 # Step 2: apply the area formula
4 # Step 3: Print out the results
5
6 import math
7
8 radius_str = input("Enter the radius of your circle: ")
9 radius_int = int(radius_str)
10
11 circumference = 2 * math.pi * radius_int # omtrek berekenen
12 area = math.pi * (radius_int ** 2)
13
14 print("The circumference is:", circumference, \
15 ", and the area is:", area)
```

Programma uitvoeren

programma

interpreteren

binaire code

- interpreteren
 - Omzetten lijn per lijn
 - Elke lijn onmiddellijk uitgevoerd
- Visual Studio Code

- Interactief in Python shell

Inhoud Hoofdstuk 1

- Een eerste programma
- **Inhoud programma**
- Algoritme
- testen

Programma

- Een programma is een leesbare tekst over de oplossing van een probleem en kan op een computer uitgevoerd worden
- Inhoud?
 - Reeks opdrachten
 - Sequentieel (na elkaar in volgorde) uitgevoerd
 - Elke lijn is één opdracht

Inhoud programma

- **Importeren module**
- Opdrachten en uitdrukkingen
- Witruimte (*whitespace*)
- Commentaar
- Tokens
- Variabelen
- Types

Importeren module

naam module

```
import module
```

- Bestaande programmacode voor specifieke problemen
- Bewaard in een bestand
- Gebruik: `module.xxx`

```
math.pi
```


Module math

- <https://docs.python.org/3/library/math.html>
- Voorbeeld functies

Functie	Betekenis
<code>math.sin</code>	sinus in radialen
<code>math.cos</code>	cosinus in radialen
<code>math.degrees</code>	radialen -> graden
<code>math.sqrt</code>	vierkantswortel
<code>math.fabs</code>	absolute waarde
<code>math.log</code>	natuurlijk logaritme (ln)

Oefening

- Lees de coëfficiënten van een vierkantsvergelijking in en bereken de nulpunten.

Inhoud programma

- Importeren module
- **Opdrachten en uitdrukkingen**
- Witruimte (*whitespace*)
- Commentaar
- Tokens
- Variabelen
- Types

Uitdrukking (*expression*)

- Nieuwe waarde
- Combinatie waarden en operatoren
- Resultaat – teruggeefwaarde (*return value*)

```
4 * zijde
```

```
basis * hoogte/2
```

```
(kleine_basis + grote_basis) * hoogte/2
```

Opdracht (*statement*)

- Voert een taak uit
- Geeft geen waarde terug
- Kan een zijeffect hebben
 - Waarde van een variabele verandert
 - ...

```
print(4 * zijde) # waarde uitdrukking tonen
```

```
opp = basis * hoogte/2  
# waarde uitdrukking in variabele opp
```

Inhoud programma

- Importeren module
- Opdrachten en uitdrukkingen
- **Witruimte (*whitespace*)**
- Commentaar
- Tokens
- Variabelen
- Types

Witruimte

- Spatie, tab, return, ...
- Wordt genegeerd
 - In een uitdrukking
 - In een opdracht
 - Lege lijnen

```
print( 4 * zijde)
```

```
oppervlakte = basis * hoogte / 2
```

Witruimte - inspringen

- **Indentatie** = witruimte aan het begin van een lijn
- **Vereist** in Python om opdrachten te groeperen
- Tab of vier spaties
 - consistent!

Opdracht over meerdere lijnen

- Continuation
- Soms nodig voor leesbaarheid
- \


```
print("Dit is een zin die over meerdere \  
lijnen uitgespreid wordt.")
```

Inhoud programma

- Importeren module
- Opdrachten en uitdrukkingen
- Witruimte (*whitespace*)
- **Commentaar**
- Tokens
- Variabelen
- Types

Commentaar

Let us change our traditional attitude to the construction of programs. Instead of imaging that our main task is to instruct a computer what to do, let us concentrate rather on explaining to human beings what we want a computer to do.

Donald Knuth, 1984

- Verhogen leesbaarheid
- Niet uitgevoerd

Commentaar

- Alles na # genegeerd
- Richtlijnen inhoud commentaar
 - Waarom
 - Hoe

```
# oppervlakte trapezium
```

```
opp = (kleine_basis + grote_basis) * hoogte/2
```

```
opp = basis * hoogte/2 # oppervlakte 3hoek
```

Inhoud programma

- Importeren module
- Opdrachten en uitdrukkingen
- Witruimte (*whitespace*)
- Commentaar
- **Tokens**
- Variabelen
- Types

Tokens: sleutelwoorden

- *Keywords*
- Gereserveerde woorden
- Opdrachten voor interpreter
- Kan je niet gebruiken als namen van variabelen, ...

<i>and</i>	<i>del</i>	<i>from</i>	<i>not</i>	<i>while</i>
<i>as</i>	<i>elif</i>	<i>global</i>	<i>or</i>	<i>with</i>
<i>assert</i>	<i>else</i>	<i>if</i>	<i>pass</i>	<i>yield</i>
<i>break</i>	<i>except</i>	<i>import</i>	<i>print</i>	<i>class</i>
<i>exec</i>	<i>in</i>	<i>raise</i>	<i>continue</i>	<i>finally</i>
<i>is</i>	<i>return</i>	<i>def</i>	<i>for</i>	<i>lambda</i>
<i>try</i>	<i>True</i>	<i>False</i>	<i>None</i>	

TABLE 1.1 Python keywords.

Tokens: operatoren

- Opdrachten zoals som, product, ...

+	-	*	**	/	//	%
<<	>>	&		^	~	
<	>	<=	>=	==	!=	<>
+=	-=	*=	/=	//=	%=	
&=	=	=	>>=	<<=	**=	

TABLE 1.2 Python operators.

Tokens: scheidingstekens

- *Punctuators of delimiters*
- Afscheiden verschillende delen van een opdracht

()	[]	{	}
,	:	.	`	=	;
'	"	#	\	@	

TABLE 1.3 Python punctuators.

Tokens: constanten

- *Literals*
- Vaste waarden
- Niet aanpasbaar tijdens uitvoering programma

```
straal = 25
```

```
# bereken oppervlakte driehoek  
oppervlakte = basis * hoogte/2
```

Inhoud programma

- Importeren module
- Opdrachten en uitdrukkingen
- Witruimte (*whitespace*)
- Commentaar
- Tokens
- **Variabelen**
- Types

Variabele

- Aanpasbaar
- Aangemaakt bij eerste gebruik
- **Toekenning** (*assignment*, =) associeert waarde met de naam

```
straal = 20  
omtrek = 2 * straal * math.pi
```


variabele waarde
toekenning

Variabelen gerealiseerd in Python

FIGURE 1.1 Namespace containing variable names and associated values.

Variabele aanpassen

```
straal = 20  
straal = 30  
straal = straal/3
```

- Waarde bepalen **uitdrukking rechts**
- Resultaat associëren met de **variabele links**
- Variabelen heeft twee rollen
 - Waarde ophalen `straal/3`
 - Waarde associëren `straal =`

Toekenning

```
straal = 30  
getal = 20  
straal = getal
```


Naamgeving

The practitioner of ... programming can be regarded as an essayist, whose main concern is with exposition and excellence of style. Such an author, with thesaurus in hand, **chooses the names of variables carefully** and explains what each variable means. He or she strives for a program that is comprehensible because its concepts have been introduced in an order that is best for human understanding, using a mixture of formal and informal methods that reinforce each other.

Donald Knuth, 1984

- Duidelijke namen verhogen de leesbaarheid

Naamgeving

- Combinatie van: letters, cijfers en _
 - géén spatie
 - verschillende woorden samenvoegen met _
- Eerste teken: letter of _
 - géén cijfer
- Geen sleutelwoorden, scheidingstekens, operatoren
- Hoofdlettergevoelig

straal

radius_int

my_name ≠ my_Name

Stijlgidsen

- <https://www.python.org/dev/peps/pep-0008/>
- <https://github.com/google/styleguide/blob/gh-pages/pyguide.md>

- Vuistregel 4:

A foolish consistency is the hobgoblin of little minds

Rechtlijnigheid is de boeman van kleingeestige mensen

- We passen namenconventies toe, maar soms wijken we af om de leesbaarheid te verhogen

Namenconventie variabelen

- Start met kleine letter
- Verschillende woorden verbinden met _

`straal`

`radius_int`

`mijn_naam`

Kwis

Welke van de onderstaande namen zijn aanvaardbaar/goed als naam voor een variabele in Python?

- a) 1waarde
- b) abab
- c) c&a
- d) Save2db
- e) verbinding_db

Inhoud programma

- Importeren module
- Opdrachten en uitdrukkingen
- Witruimte (*whitespace*)
- Commentaar
- Tokens
- Variabelen
- **Types**

Object

- Elke variabele verwijst naar een **object**
- Een object heeft
 - een unieke identificatie → functie **id**(*variabele*)
 - 0 of meer namen

```
>>> v = 15
>>> id(v)
140734718727648
>>> w = v
>>> id(w)
140734718727648
```

Type

- Elke object is een **instantie** van een type
 - 598, 8, -54 zijn van het type **int** (gehele getallen)
 - 24.26, $-85475.254 \times 10^{-15}$ zijn van het type **float**
 - 'tekstje', "dit zijn 4 woorden" zijn van het type **str**
- Type bepaalt
 - interne structuur
 - Operaties: wat je ermee kan doen
- Type bepalen: functie **type(...)**

```
>>> s = "3"  
>>> type(s)  
<class 'str'>  
>>> s = 3  
>>> type(s)  
<class 'int'>  
>>> s = 3.0  
>>> type(s*2)  
<class 'float'>
```

Merk op

- Waarde van een variabele kan van type veranderen!
- Reële getallen (float): benaderingen → afrondingsfouten
- Type resultaat deling (/ en //):

```
>>> print(5.2//3, ' ', type(5.2//3))
1.0 <class 'float'>
>>> print(5/3, ' ', type(5/3))
1.6666666666666667 <class 'float'>
>>> print(5//3, ' ', type(5//3))
1 <class 'int'>
```

Kwis

Welke waarden worden afgeprint door het onderstaande programma?

```
a = 3.5
```

```
b = 11
```

```
c = 4
```

```
print (b/c)
```

```
print (b//a)
```

```
print (b%c)
```

```
print (int (a) )
```

```
print (float (b) )
```


Ingebouwde types

Type	Operaties	Voorbeelden
int	+ - * / // % **	27, -8521
float	+ - * / **	11.658, -5.88e5
bool	...	True, False
str	...	'bla bla', "tekst"
list	...	[23, -4.89, 'code']
dict	...	{'BE': 'België', 'D': 'Duitsland', 'NL': 'Nederland'}
set	...	{1, 3, 5, 7}

Volgorde bewerkingen (int, float)

Operator	Description
()	Parenthesis (grouping)
**	Exponentiation
+x, -x	Positive, Negative
*, /, %, //	Multiplication, Division, Remainder, Quotient
+, -	Addition, Subtraction

TABLE 1.4 Precedence (order) of arithmetic operations: highest to lowest.

Kwis

Welke waarden worden afgeprint door het onderstaande programma?

```
a = 11
```

```
b = 2
```

```
c = 3
```

```
print (a+b*c)
```

```
print ((a+b)*c)
```

```
print (b**c)
```

```
print (10.2+c)
```

Verkorte notaties

Opdracht	Verkorte notatie
<code>getal = getal + 5</code>	<code>getal += 5</code>
<code>getal = getal - 9</code>	<code>getal -= 9</code>
<code>getal = getal / 3</code>	<code>getal /= 3</code>
<code>getal = getal // 3</code>	<code>getal //= 3</code>
<code>getal = getal * 2</code>	<code>getal *= 2</code>
<code>getal = getal ** 6</code>	<code>getal **= 6</code>
<code>getal = getal % 4</code>	<code>getal %= 4</code>

Kwis

Welke waarden worden afgeprint door het onderstaande programma?

```
1  int_a = 27
2  int_b = 5
3  int_a = 13
4
5  print(int_a)
6  print(int_b+5)
7  print(int_b)
```

Oefening

Controleer of een ingelezen rekeningnummer correct is. Een rekeningnummer is een geheel getal bestaande uit 12 cijfers.

Als je van de eerste 10 cijfers de rest bij deling door 97 neemt, dan zou je de laatste 2 cijfers moeten bekomen.

Behalve als de rest 0 is, dan vormen de laatste 2 cijfers het getal 97.

Print de berekening en de laatste 2 cijfers.

Inhoud Hoofdstuk 1

- Een eerste programma
- Inhoud programma
- **Algoritme**
- Testen

Algoritme

- **Recept**
 - Probleem oplossen
 - Eindig aantal stappen

Programma?

- Een programma is een leesbare tekst over de oplossing van een probleem en kan op een computer uitgevoerd worden
- Programmeren = omzetten van het algoritme naar een programma in een bepaalde programmeertaal
 - Leesbaar
 - Uitvoerbaar

Oefening

- Lees een hoek in radialen in
- Schrijf de hoek uit in graden, minuten en seconden

Inhoud Hoofdstuk 1

- Een eerste programma
- Inhoud programma
- Algoritme
- **Testen**

Vuistregel 5

Test je code vaak en grondig!

Debuggen

- Programma werkt niet of werkt verkeerd → fouten zoeken en oplossen
- Drie soorten programmeerfouten
 - a) **Syntax fout**: fout in een instructie.
 - b) **Runtime fouten**: fout tijdens het uitvoeren; programma crasht door onverwachte gegevens van buitenaf
 - c) **Logische fout**: Code is correct geschreven, maar werkt niet zoals het moet.
- **Lees de foutboodschap!**

Syntax fout

```
>>> straal = input('Geef straal')
File "<stdin>", line 1
 straal = input('Geef straal)
 ^
SyntaxError: EOL while scanning string literal
>>>
```

Runtime fout

```
>>> aantal_appels = 35
>>> aantal_kinderen = 0
>>> aantal_appels_per_kind = aantal_appels/aantal_kinderen
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
ZeroDivisionError: division by zero
```

```
>>> int('30 graden')
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
ValueError: invalid literal for int() with base 10: '30 graden'
```

Inhoud Hoofdstuk 1

- Een eerste programma
- Inhoud programma
- Algoritme
- Testen

Inhoud programma

- Importeren module
- Opdrachten en uitdrukkingen
- Witruimte (*whitespace*)
- Commentaar
- Tokens
- Variabelen
- Types

Vuistregels

- Eerst nadenken, dan programmeren
- Een programma is een leesbare tekst over de oplossing van een probleem en kan op een computer uitgevoerd worden
- Oefening baart kunst: hoe meer je experimenteert hoe beter je programmeert en problemen kan oplossen
- Rechthoekigheid is de boeman van kleingeestige mens
- Test je code vaak en grondig!

