

Python für Linguisten

Dozentin: Wiebke Petersen & Co-Dozent: Valentin Heinz

5. Foliensatz
sequentielle Datentypen, Dictionaries

Sequentielle Datentypen

- Tupel, Listen und Strings sind sequentielle Datentypen
- Tupel: (a,b,c,d), Liste: [a,b,c,d], String: abcd
- Für alle sequentielle Datentypen funktioniert:
 - Indexing (`seq_data[2]`)
 - Slicing (`seq_data[2:4]`)
 - Konkatenation (`seq_data + seq_data`)
 - Wiederholung (`seq_data * 3`)
 - Längenbestimmung (`len(seq_data)`)
 - Test auf Enthaltensein (`('a' in seq_data)`).

veränderliche / unveränderliche Datentypen

- Tupel und Strings sind unveränderliche Datentypen
- Listen sind veränderlich, sie können verändert werden durch:
 - Zuweisung neuer Elemente (`my_list[1] = 'x'`)
 - Verwendung spezieller Methoden auf Listen (`help(list)`):
 - `append`: `my_list.append('y')`
 - `pop`: `my_list.pop()`
 - `reverse`: `my_list.reverse()`
 - `sort`: `my_list.sort()`
 - `extend`, `insert`, `remove`
- Vorsicht: Bei der Veränderung einer Liste ändert sich nicht ihr Speicherort, dies hat Auswirkungen auf die Evaluation von Variablen:

```
>>> x = 3
>>> y = x
>>> x = 5
>>> y
3
```

```
>>> x = [1,2,3,4]
>>> y = x
>>> x.reverse()
>>> y
[4, 3, 2, 1]
```

Listen-Abstraktion (list comprehension)

- Elegante Methode zur Erzeugung von Listen:
`[w for w in 'dies ist ein Satz']`
- Funktioniert auch mit zusätzlicher Bedingung:
`[w for w in 'dies ist ein Satz' if w in 'aeiou']`
- Syntax ähnlich zur impliziten Mengendefinition in der Mathematik:

```
[x**2 for x in range(10) if x % 3 == 0]
```

$\{ x^2 \mid x \in [0, \dots, 10] \text{ and } x \bmod 3 = 0 \}$

Dictionaries

- Dictionaries bestehen aus Schlüssel-Objekt-Paaren:

```
>>> De_Nl = {"Haus": "huis", "Stuhl": "stoel", "Fahrrad": "fiets"}
```

- Die Datentypen der Objekte sind beliebig. Die Schlüssel müssen unveränderlich sein.
- Der Zugriff auf die Elemente der Dictionaries erfolgt über die Schlüssel:

```
>>> De_Nl['Haus']
```

```
for x in De_Nl:  
 print x
```

```
Stuhl  
Tasche  
Fahrrad
```

```
for x in De_Nl:  
 print De_Nl[x]
```

```
stoel  
tas  
fiets
```

Dictionaries in Listen umwandeln und umgekehrt

- Dictionary in Liste:
 - `De_Nl.items()`
`[('Stuhl', 'stoel'), ('Tasche', 'tas'), ('Fahrrad', 'fiets')]`
 - `De_Nl.keys()`
`['Stuhl', 'Tasche', 'Fahrrad']`
 - `De_Nl.values()`
`['stoel', 'tas', 'fiets']`
- Liste in Dictionary:
 - `frucht = ['Apfel', 'Orange', 'Zitrone']`
`farbe = ['grün', 'orange', 'gelb']`
`ff = dict(zip(frucht, farbe))`