

Informatik I: Einführung in die Programmierung

5. Bedingungen, bedingte Ausführung und Schleifen

Albert-Ludwigs-Universität Freiburg

**UNI
FREIBURG**

Bernhard Nebel

28. Oktober 2014

1 Bedingungen und der Typ bool

- Typ bool
- Vergleichsoperationen
- Logische Operatoren

Bedingungen

Typ bool
Vergleichsoperationen
Logische Operatoren

Bedingte Anweisungen

while-Schleifen

- Neben *arithmetischen Ausdrücken* gibt es noch **Boolesche Ausdrücke** mit `True` oder `False` als Werte.
- Die einfachsten Booleschen Ausdrücke sind Vergleiche mit dem Gleichheitsoperator `==`.
- Die Werte `True` und `False` gehören zum Typ `bool` und werden automatisch nach `int` konvertiert:

Python-Interpreter

```
>>> 42 == 42
```

```
True
```

```
>>> 'egg' == 'spam'
```

```
False
```

```
>>> type('egg' == 'spam')
```

```
<class 'bool'>
```

```
>>> True + True
```

```
2
```

Bedingungen

Typ `bool`

Vergleichsoperatio-
nen

Logische
Operatoren

Bedingte An-
weisungen

`while`-
Schleifen

- Es gibt die folgenden Vergleichsoperatoren:

symbolisch	Bedeutung
$x == y$	Ist x gleich y ?
$x != y$	Ist x ungleich y ?
$x > y$	Ist x echt größer als y ?
$x < y$	Ist x echt kleiner als y ?
$x >= y$	Ist x größer oder gleich y ?
$x <= y$	Ist x kleiner oder gleich y ?

- Strings werden anhand der **lexikographischen Ordnung** verglichen, wobei für Einzelzeichen der Unicode-Wert (Ergebnis der `ord`-Funktion) benutzt wird.
- Werte unvergleichbarer Typen sind ungleich. Bei den Anordnungsrelationen gibt es einen Fehler!

Bedingungen

Typ `bool`

Vergleichsoperatoren

Logische Operatoren

Bedingte Anweisungen

`while`-Schleifen

Python-Interpreter

```
>>> 'spamer' < 'spam'
```

```
False
```

```
>>> 'Spam' < 'spam'
```

```
True
```

```
>>> 2.1 - 2.0 == 0.1
```

```
False
```

```
>>> False < True
```

```
True
```

```
>>> 42 == 'zweiundvierzig'
```

```
False
```

```
>>> 41 < '42'
```

```
Traceback (most recent call last): ...
```

```
TypeError: unorderable types: int() < str()
```

Bedingungen

Typ bool

Vergleichsoperatoren

Logische Operatoren

Bedingte Anweisungen

while-Schleifen

- Es gibt die folgenden **logischen Operatoren**: or, and, not – mit aufsteigender Operatorpräzedenz.
- Bedeutung wie in **Boolescher Logik**, d.h.
 - $x < 10$ or $y > 100$ hat den Wert True, wenn x kleiner als 10 ist, oder falls das nicht der Fall ist, wenn y größer als 100 ist.
 - $1 \leq x$ and $x \leq 10$ hat den Wert True, wenn x zwischen 1 und 10 (inklusive) liegt.
 - Dies kann in Python auch so geschrieben werden (wie in mathematischer Notation): $1 \leq x \leq 10$.
 - $\text{not}(x < y)$ ist True wenn $x \geq y$ ist.
- Alle **Nullwerte**, d.h. None, 0, 0.0, (0 + 0j) und "", werden wie False behandelt, alle anderen Werte wie True!
- Die **Auswertung wird beendet**, wenn das Ergebnis klar ist (Unterschied bei Seiteneffekten und Werten äquivalent zu True).

Bedingungen

Typ bool
Vergleichsoperatio-
nen

Logische
Operatoren

Bedingte An-
weisungen

while-
Schleifen

Python-Interpreter

```
>>> 1 < 5 < 10
```

```
True
```

```
>>> 5 < 1 or 'spam' < 'egg'
```

```
False
```

```
>>> 'spam' or True
```

```
'spam'
```

```
>>> " or 'default'
```

```
'default'
```

```
>>> 'egg' and 'spam'
```

```
'spam'
```

```
>>> 0 and 10 < 100
```

```
0
```

```
>>> not 'spam' and (None or 0.0 or 10 < 100)
```

```
False
```

Bedingungen

Typ `bool`
Vergleichsoperatio-
nen

Logische
Operatoren

Bedingte An-
weisungen

`while`-
Schleifen

2 Bedingte Anweisungen

- `if`-Anweisung
- `if-else`-Anweisung
- `elif`-Anweisung

Bedingungen

Bedingte Anweisungen

`if`-Anweisung

`if-else`-
Anweisung

`elif`-Anweisung

`while`-
Schleifen

- Bisher wurde jede eingegebene Anweisung ausgeführt.
- Manchmal möchte man aber eine Anweisung oder einen Anweisungsblock nur unter bestimmten Bedingungen ausführen: **if-Anweisung**.

Python-Interpreter

```
>>> x = 3
>>> if x > 0:
... print('x ist strikt positiv')
...
x ist strikt positiv
>>> x = 0
>>> if x > 0:
... print('x ist strikt positiv')
...
>>>
```

Bedingungen

Bedingte Anweisungen

if-Anweisung

if-else-Anweisung

elif-Anweisung

while-Schleifen

- Möchte man im positiven und im negativen Fall etwas machen: **if-else-Anweisung**.

Python-Interpreter

```
>>> x = 3
>>> if x%2 == 0:
... print('x ist gerade')
... else:
... print('x ist ungerade')
...
x ist ungerade
```

- Soll ein Anweisungsblock leer bleiben, kann man dafür `pass` einsetzen.

Bedingungen

Bedingte Anweisungen

if-Anweisung

if-else-Anweisung

elif-Anweisung

while-Schleifen

- Will man mehrere Fälle behandeln, gibt es die **verketteten bedingten Anweisungen**

Python-Interpreter

```
>>> x = 3
>>> y = 0
>>> if x < y:
... print('x ist kleiner als y')
... elif x > y:
... print('x ist größer als y')
... else:
... print('x und y sind gleich')
...
x ist größer als y
```

- Es wird immer der Block ausgeführt, bei dem die

Bedingungen

Bedingte Anweisungen

if-Anweisung

if-else-Anweisung

elif-Anweisung

while-Schleifen

- Man kann auch bedingte Anweisungen als Block in bedingten Anweisungen unterbringen.

Python-Interpreter

```
>>> x = 100
>>> if x > 0:
... if x < 10:
... print('kleine positive Zahl')
... else:
... print('negative Zahl')
...
>>>
```

- Durch Einrückung ist immer klar, wozu die bedingte Anweisung gehört!

Bedingungen

Bedingte Anweisungen

if-Anweisung

if-else-Anweisung

elif-Anweisung

while-Schleifen

3 while-Schleifen

Bedingungen

Bedingte Anweisungen

while-Schleifen

- Oft muss etwas wiederholt gemacht werden, bis ein bestimmter Wert erreicht wird.
- Hier benutzt man die **while-Schleife**:
while Bedingung:
Anweisungen
- Die *Anweisungen* werden wiederholt, solange die *Bedingung* `True` (oder einen äquivalenten Wert) liefert.
- Damit könnten wir unseren „Multiplikationsalgorithmus“ umsetzen.

Bedingungen

Bedingte Anweisungen

while-
Schleifen

Eingabe und Ausgabe

Eingabe: Zwei natürliche Zahlen L und R

Ausgabe: Das Produkt von L und R

Bedingungen

Bedingte Anweisungen

while-Schleifen

Algorithmus

- 1 Setze P auf 0.
- 2 Falls $R = 0$, gebe P als Ergebnis zurück.
- 3 Addiere L zu P hinzu.
- 4 Reduziere R um 1.
- 5 Mache bei Schritt 2 weiter.

Python-Interpreter

```
>>> def mult(l, r):  
... p = 0  
... while r != 0:  
... p = p + l  
... r = r - 1  
... return p  
...  
>>> mult(3, 2)  
6
```

Bedingungen

Bedingte Anweisungen

while-Schleifen

- Was passiert hier genau?
- **Visualisierung** der Ausführung: <http://pythontutor.com>

Ein weiteres Beispiel: Summe aller Zahlen bis n

- Wir wollen alle Zahlen von 1 bis n aufsummieren: $\sum_{i=1}^n i$.

Python-Interpreter

```
>>> def sumup(n):  
... i = 1  
... result = 0  
... while i <= n:  
... result = result + i  
... i = i + 1  
... return result  
...  
>>> sumup(10)  
55
```

Bedingungen

Bedingte Anweisungen

while-Schleifen

- Ginge auch einfacher: $\sum_{i=1}^n i = \frac{(n+1) \times n}{2}$

Visualisierung

- `bool` is ein weiterer **Typ**, dessen beide Werte `True` und `False` sind.
- Vergleiche, wie z.B. `==` oder `<`, liefern Boolesche Werte.
- Boolesche Werte werden automatisch nach `int` konvertiert, wobei `True` gleich 1 und `False` gleich 0 ist.
- Alle Nullwerte werden als `False` interpretiert, alle Nichtnullwerte als `True`.
- Mit `if-(elif)-else`-Anweisungen kann man bei der Ausführung verschiedene Anweisungen wählen.
- `while`-Schleifen erlauben die bedingte Wiederholung von Anweisungen im Körper der Schleife.
- `pythontutor.com` ermöglicht die Visualisierung der Ausführung von Python-Programmen.

Bedingungen

Bedingte Anweisungen

`while`-Schleifen