

Auf einen Blick

Teil I Einstieg in Python

1	Überblick über Python	27
2	Die Arbeit mit Python	31
3	Der interaktive Modus	39
4	Grundlegendes zu Python-Programmen	51
5	Kontrollstrukturen	59
6	Das Laufzeitmodell	75
7	Basisdatentypen	87
8	Dateien	197
9	Funktionen	209

Teil II Fortgeschrittene Programmiertechniken

10	Modularisierung	257
11	Objektorientierung	269
12	Weitere Spracheigenschaften	329

Teil III Die Standardbibliothek

13	Mathematik	385
14	Strings	415
15	Datum und Zeit	451
16	Schnittstelle zum Betriebssystem	481
17	Parallele Programmierung	525
18	Datenspeicherung	549
19	Netzwerkkommunikation	607
20	Debugging	691

Teil IV Weiterführende Themen

21	Distribution von Python-Projekten	739
22	Optimierung	753
23	Grafische Benutzeroberflächen	759
24	Wissenschaftliches Rechnen	881
25	Anbindung an andere Programmiersprachen	903
26	Insiderwissen	933
27	Von Python 2 nach Python 3	955

Inhalt

Über dieses Buch	19
------------------------	----

Teil I Einstieg in Python

1 Überblick über Python	27
--------------------------------------	-----------

1.1 Geschichte und Entstehung	27
1.2 Grundlegende Konzepte	28
1.3 Einsatzmöglichkeiten und Stärken	29
1.4 Einsatzbeispiele	30

2 Die Arbeit mit Python	31
--------------------------------------	-----------

2.1 Die Verwendung von Python	31
2.1.1 Windows	33
2.1.2 Linux	33
2.1.3 Mac OS X	33
2.2 Tippen, kompilieren, testen	34
2.2.1 Shebang	35
2.2.2 Interne Abläufe	36

3 Der interaktive Modus	39
--------------------------------------	-----------

3.1 Ganze Zahlen	40
3.2 Gleitkommazahlen	41
3.3 Zeichenketten	42
3.4 Listen	43
3.5 Variablen	43
3.6 Logische Ausdrücke	45
3.7 Funktionen und Methoden	47

3.7.1	Funktionen	47
3.7.2	Methoden	48
3.8	Bildschirm Ausgaben	49

4 Grundlegendes zu Python-Programmen 51

4.1	Grundstruktur eines Python-Programms	51
4.2	Das erste Programm	53
4.3	Kommentare	55
4.4	Der Fehlerfall	56

5 Kontrollstrukturen 59

5.1	Fallunterscheidungen	59
5.1.1	Die if-Anweisung	60
5.1.2	Conditional Expressions	63
5.2	Schleifen	64
5.2.1	Die while-Schleife	65
5.2.2	Vorzeitiger Abbruch einer Schleife	65
5.2.3	Erkennen eines Schleifenabbruchs	66
5.2.4	Vorzeitiger Abbruch eines Schleifendurchlaufs	68
5.2.5	Die for-Schleife	70
5.2.6	Die for-Schleife als Zählschleife	71
5.3	Die pass-Anweisung	73

6 Das Laufzeitmodell 75

6.1	Die Struktur von Instanzen	77
6.1.1	Datentyp	77
6.1.2	Wert	78
6.1.3	Identität	80
6.2	Referenzen und Instanzen freigeben	81
6.3	Mutable vs. immutable Datentypen	82
6.3.1	Mutable Datentypen und Seiteneffekte	84

7	Basisdatentypen	87
7.1	Operatoren	88
7.2	Das Nichts – NoneType	92
7.3	Numerische Datentypen	93
7.3.1	Arithmetische Operatoren	93
7.3.2	Vergleichende Operatoren	95
7.3.3	Konvertierung zwischen numerischen Datentypen	96
7.3.4	Ganzzahlen – int	96
7.3.5	Gleitkommazahlen – float	102
7.3.6	Boolesche Werte – bool	104
7.3.7	Komplexe Zahlen – complex	110
7.4	Parameter von Funktionen und Methoden	113
7.4.1	Wiederholung	113
7.4.2	Parameter	114
7.5	Sequentielle Datentypen	115
7.5.1	Operationen auf Instanzen sequentieller Datentypen	118
7.5.2	Listen – »list«	128
7.5.3	Unveränderliche Listen – tuple	139
7.5.4	Strings – str, bytes, bytearray	142
7.6	Mappings	173
7.6.1	Dictionary – dict	174
7.7	Mengen	185
7.7.1	Die Datentypen set und frozenset	185
7.7.2	Veränderliche Mengen – set	193
7.7.3	Unveränderliche Mengen – frozenset	195
8	Dateien	197
8.1	Datenströme	197
8.2	Daten aus einer Datei auslesen	198
8.3	Daten in eine Datei schreiben	202
8.4	Verwendung des Dateiobjekts	204

9 Funktionen 209

9.1	Schreiben einer Funktion	211
9.2	Funktionsparameter	215
9.2.1	Optionale Parameter	215
9.2.2	Schlüsselwortparameter	216
9.2.3	Beliebige Anzahl von Parametern	217
9.2.4	Reine Schlüsselwortparameter	219
9.2.5	Entpacken einer Parameterliste	221
9.2.6	Seiteneffekte	222
9.3	Namensräume	225
9.3.1	Zugriff auf globale Variablen – global	225
9.3.2	Zugriff auf den globalen Namensraum	226
9.3.3	Zugriff auf übergeordnete Namensräume – nonlocal	227
9.4	Lokale Funktionen	229
9.5	Anonyme Funktionen	230
9.6	Rekursion	231
9.7	Eingebaute Funktionen	231

Teil II Fortgeschrittene Programmiertechniken

10 Modularisierung 257

10.1	Einbinden globaler Module	257
10.2	Lokale Module	260
10.2.1	Namenskonflikte	261
10.2.2	Modulinterne Referenzen	262
10.3	Pakete	262
10.3.1	Absolute und relative Import-Anweisungen	265
10.3.2	Importieren aller Module eines Pakets	266
10.4	Built-in Functions	267

11 Objektorientierung 269

11.1	Klassen	274
11.1.1	Definieren von Methoden	276
11.1.2	Der Konstruktor und die Erzeugung von Attributen	277
11.2	Vererbung	280
11.2.1	Technische Grundlagen	281
11.2.2	Die Klasse GirokontoMitTagesumsatz	283
11.2.3	Beispiele möglicher Erweiterungen	289
11.2.4	Ausblick	293
11.2.5	Mehrfachvererbung	294
11.3	Setter und Getter und Property Attributes	295
11.4	Klassenattribute und Klassenmethoden sowie statische Methoden	298
11.5	Magic Methods und Magic Attributes	302
11.5.1	Allgemeine Magic Methods	302
11.5.2	Zugriff auf Attribute anpassen	306
11.5.3	Operatoren überladen	309
11.5.4	Datentypen emulieren	317
11.6	Built-in Functions für Objektorientierung	322
11.6.1	Funktionen für die Verwaltung der Attribute einer Instanz	323
11.6.2	Funktionen für Informationen über die Klassenhierarchie	324
11.7	Objektphilosophie	326

12 Weitere Spracheigenschaften 329

12.1	Exception Handling	329
12.1.1	Eingebaute Exceptions	330
12.1.2	Werfen einer Exception	334
12.1.3	Abfangen einer Exception	335
12.1.4	Eigene Exceptions	340
12.1.5	Erneutes Werfen einer Exception	342
12.1.6	Exception Chaining	344
12.2	Comprehensions	346
12.2.1	List Comprehensions	346
12.2.2	Dict Comprehensions	348
12.2.3	Set Comprehensions	349

12.3	Generatoren	349
12.4	Iteratoren	353
12.5	Docstrings	363
12.6	Interpreter im Interpreter	365
12.7	Die with-Anweisung	368
12.8	Function Annotations	371
12.9	Function Decorator	373
12.10	assert	377
12.11	Weitere Aspekte der Syntax	378
12.11.1	Umbrechen langer Zeilen	378
12.11.2	Zusammenfügen mehrerer Zeilen	379
12.12	Geplante Sprachelemente	380

Teil III Die Standardbibliothek

13	Mathematik	385
13.1	Mathematische Funktionen – math, cmath	385
13.1.1	Zahlentheoretische Funktionen	389
13.1.2	Exponential- und Logarithmusfunktionen	391
13.1.3	Trigonometrische Funktionen	392
13.1.4	Funktionen aus cmath	394
13.2	Zufallszahlengenerator – random	394
13.2.1	Steuerungsfunktionen	396
13.2.2	Funktionen für ganze Zahlen	397
13.2.3	Funktionen für Sequenzen	398
13.2.4	Alternative Generatoren	399
13.3	Präzise Dezimalzahlen – decimal	399
13.3.1	Verwendung des Datentyps	400
13.3.2	Nichtnumerische Werte	403
13.3.3	Das Context-Objekt	404
13.4	Spezielle Generatoren – itertools	405

14 Strings 415

14.1	Reguläre Ausdrücke – re	415
14.1.1	Syntax regulärer Ausdrücke	416
14.1.2	Verwendung des Moduls re	427
14.1.3	Ein einfaches Beispielprogramm – Searching	438
14.1.4	Ein komplexeres Beispielprogramm – Matching	439
14.2	Lokalisierung von Programmen – gettext	442
14.2.1	Beispiel für die Verwendung von gettext	443
14.3	Hash-Funktionen – hashlib	446
14.3.1	Verwendung des Moduls	448
14.3.2	Beispiel	450

15 Datum und Zeit 451

15.1	Elementare Zeitfunktionen – time	451
15.2	Komfortable Datumsfunktionen – datetime	460
15.2.1	Attribute und Datentypen (Übersicht)	460
15.2.2	date	461
15.2.3	datetime.time	466
15.2.4	datetime.datetime	468
15.2.5	datetime.timedelta	477

16 Schnittstelle zum Betriebssystem 481

16.1	Funktionen des Betriebssystems – os	481
16.1.1	Zugriff auf den eigenen Prozess und andere Prozesse	482
16.1.2	Zugriff auf das Dateisystem	484
16.2	Umgang mit Pfaden – os.path	490
16.3	Zugriff auf das Dateisystem – shutil	495
16.3.1	Verzeichnis- und Dateioperationen	497
16.3.2	Archivoperationen	499
16.4	Zugriff auf die Laufzeitumgebung – sys	501
16.4.1	Konstanten	503
16.4.2	Exceptions	506

16.4.3	Hooks	507
16.4.4	Sonstige Funktionen	509
16.5	Informationen über das System – platform	511
16.6	Kommandozeilenparameter – argparse	512
16.6.1	Taschenrechner – ein einfaches Beispiel	513
16.6.2	Komplexeres Beispiel	518
16.7	Kopieren von Instanzen – copy	519
16.8	Das Programmende – atexit	523

17 Parallele Programmierung 525

17.1	Prozesse, Multitasking und Threads	525
17.2	Die Thread-Unterstützung in Python	528
17.3	Das Modul <code>_thread</code>	528
17.3.1	Ein Beispiel für eine rechenintensive Funktion – die Approximation von Pi	528
17.3.2	Parallele Berechnung mithilfe von Threads	529
17.3.3	Datenaustausch zwischen Threads – locking	531
17.4	Das Modul <code>threading</code>	536
17.4.1	Locking im <code>threading</code> -Modul	539
17.4.2	Worker-Threads und Queues	542
17.4.3	Ereignisse definieren – <code>threading.Event</code>	546
17.4.4	Barrieren definieren – <code>threading.Barrier</code>	546
17.4.5	Eine Funktion zeitlich versetzt ausführen – <code>threading.Timer</code>	546

18 Datenspeicherung 549

18.1	Komprimierte Dateien lesen und schreiben – <code>gzip</code>	549
18.2	XML	551
18.2.1	DOM – Document Object Model	553
18.2.2	SAX – Simple API for XML	565
18.2.3	ElementTree	570
18.3	Datenbanken	575
18.3.1	Beispieldatenbank	577
18.3.2	Pythons eingebaute Datenbank – <code>sqlite3</code>	579

18.4	Serialisierung von Instanzen – pickle	595
18.5	Das Tabellenformat CSV – csv	599
18.6	Temporäre Dateien – tempfile	604

19 Netzwerkkommunikation 607

19.1	Socket API	609
19.1.1	Client-Server-Systeme	610
19.1.2	UDP	612
19.1.3	TCP	614
19.1.4	Blockierende und nicht-blockierende Sockets	616
19.1.5	Verwendung des Moduls	618
19.1.6	Die Socket-Klasse	621
19.1.7	Netzwerk-Byte-Order	625
19.1.8	Multiplexende Server – select	627
19.1.9	socketserver	630
19.2	URLs	634
19.2.1	Zugriff auf Ressourcen im Internet – urllib.request	634
19.2.2	Verarbeiten einer URL – urllib.parse	640
19.3	FTP – ftplib	646
19.4	E-Mail	655
19.4.1	SMTP – smtplib	655
19.4.2	POP3 – poplib	660
19.4.3	IMAP4 – imaplib	665
19.4.4	Erstellen komplexer E-Mails – email	671
19.5	Telnet – telnetlib	676
19.6	XML-RPC	680
19.6.1	Der Server	680
19.6.2	Der Client	685
19.6.3	Multicall	687
19.6.4	Einschränkungen	688

20 Debugging 691

20.1	Der Debugger	691
20.2	Inspizieren von Instanzen – inspect	694

- 20.2.1 Datentypen, Attribute und Methoden 696
 - 20.2.2 Quellcode 697
 - 20.2.3 Klassen und Funktionen 699
- 20.3 **Formatierte Ausgabe von Instanzen – pprint** 703
- 20.4 **Logdateien – logging** 706
 - 20.4.1 Das Meldungsformat anpassen 709
 - 20.4.2 Logging Handler 711
- 20.5 **Automatisiertes Testen** 713
 - 20.5.1 Testfälle in Docstrings – doctest 713
 - 20.5.2 Unit Tests – unittest 718
- 20.6 **Traceback-Objekte – traceback** 722
- 20.7 **Analyse des Laufzeitverhaltens** 726
 - 20.7.1 Laufzeitmessung – timeit 727
 - 20.7.2 Profiling – cProfile 730
 - 20.7.3 Tracing – trace 734

Teil IV Weiterführende Themen

21 Distribution von Python-Projekten 739

- 21.1 **Erstellen von Distributionen – distutils** 739
 - 21.1.1 Schreiben des Moduls 740
 - 21.1.2 Das Installationsscript 742
 - 21.1.3 Erstellen einer Quellcodedistribution 746
 - 21.1.4 Erstellen einer Binärdistribution 748
 - 21.1.5 Distributionen installieren 749
- 21.2 **Erstellen von EXE-Dateien – cx_Freeze** 750

22 Optimierung 753

- 22.1 **Die Optimize-Option** 754
- 22.2 **Mutable vs. immutable** 754
- 22.3 **Schleifen** 755
- 22.4 **Funktionsaufrufe** 756

22.5	C	756
22.6	Lookup	757
22.7	Exceptions	757
22.8	Keyword Arguments	758

23 Grafische Benutzeroberflächen 759

23.1	Toolkits	759
23.1.1	Tkinter	760
23.1.2	PyGObject	760
23.1.3	PyQt	760
23.1.4	PySide	761
23.1.5	wxPython	761
23.2	Einführung in tkinter	762
23.2.1	Ein einfaches Beispiel	762
23.2.2	Steuerelementvariablen	764
23.2.3	Der Packer	767
23.2.4	Events	771
23.2.5	Die Steuerelemente	779
23.2.6	Die Klasse Tk	817
23.2.7	Weitere Module	818
23.3	Einführung in PyQt	826
23.3.1	Installation	826
23.3.2	Grundlegende Konzepte von Qt	827
23.3.3	Entwicklungsprozess	829
23.4	Signale und Slots	836
23.5	Wichtige Widgets	839
23.5.1	QCheckBox	840
23.5.2	QComboBox	841
23.5.3	QDateEdit, QTimeEdit, QDateTimeEdit	842
23.5.4	QDialog	843
23.5.5	QLineEdit	844
23.5.6	QListWidget, QListView	844
23.5.7	QProgressBar	845
23.5.8	QPushButton	846
23.5.9	QRadioButton	846
23.5.10	QSlider, QDial	847

23.5.11	QTextEdit	848
23.5.12	QWidget	848
23.6	Zeichenfunktionalität	850
23.6.1	Werkzeuge	851
23.6.2	Koordinatensystem	853
23.6.3	Einfache Formen	853
23.6.4	Grafiken	856
23.6.5	Text	857
23.6.6	Eye-Candy	859
23.7	Model-View-Architektur	863
23.7.1	Beispielprojekt: Ein Adressbuch	864
23.7.2	Auswählen von Einträgen	874
23.7.3	Bearbeiten von Einträgen	875
24	Wissenschaftliches Rechnen	881
<hr/>		
24.1	Installation	882
24.2	Das Modellprogramm	883
24.2.1	Der Import von numpy, scipy und matplotlib	884
24.2.2	Vektorisierung und der Datentyp numpy.ndarray	885
24.2.3	Visualisieren von Daten mit matplotlib.pyplot	889
24.3	Überblicke über die Module numpy und scipy	891
24.3.1	Überblick über den Datentyp numpy.ndarray	891
24.3.2	Überblick über scipy	899
25	Anbindung an andere Programmiersprachen	903
<hr/>		
25.1	Dynamisch ladbare Bibliotheken – ctypes	904
25.1.1	Ein einfaches Beispiel	904
25.1.2	Die eigene Bibliothek	905
25.1.3	Schnittstellenbeschreibung	909
25.1.4	Verwendung des Moduls	911
25.2	Schreiben von Extensions	914
25.2.1	Ein einfaches Beispiel	914
25.2.2	Exceptions	918
25.2.3	Erzeugen der Extension	919
25.2.4	Reference Counting	921

25.3	Python als eingebettete Scriptsprache	922
25.3.1	Ein einfaches Beispiel	922
25.3.2	Ein komplexeres Beispiel	924
25.3.3	Python-API-Referenz	927

26 Insiderwissen 933

26.1	URLs im Standardbrowser öffnen – webbrowser	933
26.2	Funktionsschnittstellen vereinfachen – functools	934
26.2.1	Funktionsschnittstellen vereinfachen	934
26.2.2	Caches	935
26.2.3	Ordnungsrelationen vervollständigen	937
26.3	Weitere Datentypen – collections	938
26.3.1	Zählen von Häufigkeiten	938
26.3.2	Dictionarys mit Standardwerten	941
26.3.3	Doppelt verkettete Listen	942
26.3.4	Benannte Tupel	944
26.3.5	Sortierte Dictionarys	945
26.4	Interpretieren von Binärdaten – struct	946
26.5	Versteckte Passworteingaben – getpass	949
26.6	Kommandozeilen-Interpreter – cmd	949
26.7	Dateiinterface für Strings – io.StringIO	952

27 Von Python 2 nach Python 3 955

27.1	Die wichtigsten Unterschiede	958
27.1.1	Ein-/Ausgabe	958
27.1.2	Iteratoren	959
27.1.3	Strings	960
27.1.4	Ganze Zahlen	961
27.1.5	Exception Handling	962
27.1.6	Standardbibliothek	962
27.1.7	Neue Sprachelemente in Python 3	963
27.2	Automatische Konvertierung	964

Anhang	969
<hr/>	
A.1 Reservierte Wörter	969
A.2 Built-in Functions	969
Index	973