

For-Schleife

- Anders als in C++
- Definition:


```
for x in list:
 statements
```
- Oft wird `list` durch die `range`-Funktion generiert (s. später)
- Statt `range` kann jede andere Art von Listen stehen
- Erstes Beispiel eines **Iterators**!

G. Zachmann Informatik 1 - WS 05/06 Einführung in Python 1 65

Beispiel C++ vs. Python

- Beispiele:

```
# float q, int n
s = 0.0
# s = geom. Reihe 1 + q + q^2 + q^3 + ... + q^n
qq = 1.0
for i in range(n):
 s += qq
 qq *= q
print s
```

"Schleifenvariable"
(loop variable)

```
// float q; unsigned int n;
float s = 0;
// s = geom. Reihe 1 + q + q^2 + q^3 + ... + q^n
float qq = 1;
for ( unsigned int i = 0; i < n; i ++ )
{
 s += qq;
 qq *= q;
}
```

G. Zachmann Informatik 1 - WS 05/06 Einführung in Python 1 66

Beispiel: "Chaos Game"

- Spiel in einem gleichseitigem Dreieck, dessen Ecken rot, gelb und blau eingefärbt sind.
- Starte bei Punkt R
- Wiederhole:
 - Wähle zufällig einen Eckpunkt
 - Gehe die Hälfte der Strecke zwischen momentanen Standpunkt und dem ausgewählten Eckpunkt
 - Male dort einen Punkt

G. Zachmann Informatik 1 - WS 05/06 Einführung in Python 1 67

```
import Image
import random
import sys

im = Image.new("RGB", (512, 512), (256, 256, 256))
N = int( sys.argv[1] ) # Hier fehlt eigentlich ein Test, ob überhaupt ein Command-Line-Argument angegeben wurde!
x = 0.0
y = 0.0

for i in range( 0, N ):
 r = random.random()
 if r < 0.333:
 x0 = 0.0
 y0 = 0.0
 elif r < 0.6667:
 x0 = 512.0
 y0 = 0.0
 else:
 x0 = 256.0
 y0 = 443.4
 x = ( x0 + x ) / 2.0
 y = ( y0 + y ) / 2.0
 im.putpixel( (int(x), int(y)), (int(x), int(y), 0) )

im.show()
```

G. Zachmann Informatik 1 - WS 05/06 Einführung in Python 1 68

% ./ChaosGame.py 100000

Sierpinski-Dreieck

G. Zachmann Informatik 1 - WS 05/06 Einführung in Python 1 69

Geschachtelte Schleifen (nested loops)

- Analog wie in anderen Sprachen
- Schleifenrumpf kann wieder Schleife enthalten:

```
for i in range(...):
 for j in range(...):
 ...
 ...
```

Andere Schleifenvariable nehmen!

- in C++:

```
for ( uint i = 0; ... )
{
 for ( uint j = 0; ... )
 {
 ...
 }
}
```


G. Zachmann Informatik 1 - WS 05/06 Einführung in Python 1 70

Break und continue

- Wie in C++: zusätzliche Sprünge innerhalb der Schleife
 - `break`: springt aus Schleife heraus (nur 1 Level!)
 - `continue`: startet sofort den nächsten Schleifendurchlauf

```
while ...:
 if ...:
 break
 if ...:
 continue
 ...
 # continue jumps here
 # break jumps here
```

```
while (...):
 if ( ... )
 break;
 if ( ... )
 continue;
 ...
 // continue jumps here
}
// break jumps here
```


Längeres Beispiel: Longest Run

```
list_size = 3
n_values = 0
longest_run = 0
length = 0
last_value = 0
while n_values < list_size:
 value = input()
 if value == last_value:
 length += 1
 else:
 length = 1
 if longest_run < length:
 longest_run = length
 last_value = value
 n_values += 1
print "Longest Run = %d\n" % (longest_run)
```

Angenommen, wir wüssten das

Eingabe: 1.0 5.0 5.0

list_size	3
n_values	3
longest_run	2
length	2
last_value	5.0
value	5.0

```
list_size = 3
n_values = 0
longest_run = 0
length = 0
last_value = 0
while n_values < list_size:
 value = input()
 if value == last_value:
 length += 1
 else:
 length = 1
 if longest_run < length:
 longest_run = length
 last_value = value
 n_values += 1
print "Longest Run = %d\n" % (longest_run)
```

Korrekte Programme durch vollständige Fallunterscheidung

```
list_size = 3
n_values = 0
longest_run = 0
length = 0
last_value = 0
while n_values < list_size:
 value = input()
 if value == last_value:
 length += 1
 else:
 length = 1
 if longest_run < length:
 longest_run = length
 last_value = value
 n_values += 1
print "Longest Plateau = %d\n" % (longest_run)
```

Kennt man i.A. nicht!

Diese Funktion liest alle Zeilen auf einmal in eine Liste

Problem: was, wenn `float(lines[0]) == 0?`!

```
import sys
lines = sys.stdin.readlines()
longest_run = 0
length = 0
last_value = 0
for line in lines:
 value = float(line)
 if value == last_value:
 length += 1
 else:
 length = 1
 if longest_run < length:
 longest_run = length
 last_value = value
print "Longest Plateau = %d\n" % (longest_run)
```

NB: Eingabe auf stdin mit CTRL-D abschließen.
(CTRL-D = EOF [end-of-file] unter unix)

Noch ein Problem: was, wenn der input stream gar nicht mehr aufhört?!

```
import sys
lines = sys.stdin.readlines()
length = 0
longest_run = 0
first = True
for line in lines:
 value = float(line)
 if first:
 last_value = value - 1
 first = False
 if value == last_value:
 length += 1
 if longest_run < length:
 longest_run = length
 else:
 length = 1
 last_value = value
print "Longest Plateau = %d\n" % (longest_run)
```


Interaktives Programm

■ Lissajous-Figuren

- Idee: zwei orthogonale Schlitten, die hin- und herfahren und gemeinsam einen Stift führen
- Schlitten werden durch periodische Funktionen gesteuert, z.B. sin/cos

