
Voorwoord i

Inhoudsopgave iii

1 Inleiding 1

2 Installatie en eerste programma’s 5

2.1 Installatie van Python . 5

2.2 Installatie van PyCharm . 6

2.3 Eerste programma’s . 7

3 Variabelen 13

3.1 Inleiding . 13

3.2 Datatypes . 15

3.2.1 Getallen . 15

3.2.2 Strings . 18

3.2.3 Lijsten . 18

3.2.4 Tupels . 19

3.2.5 Verzamelingen . 20

3.2.6 Woordenboeken . 21

3.3 Conversie van datatypes . 22

3.3.1 Conversie naar een geheel getal 22

3.3.2 Conversie naar een reëel getal 23

3.3.3 Conversie naar een complex getal 23

Inhoudsopgave

3.3.4 Conversie naar een lijst . 24

3.3.5 Conversie naar een tupel . 24

3.3.6 Conversie naar een verzameling 25

3.3.7 Conversie naar een string . 26

3.3.8 Overige conversies . 26

4 Bewerkingen 31

4.1 Bewerkingen op getallen . 31

4.1.1 Rekenkundige bewerkingen . 31

4.1.2 Onderling vergelijken . 33

4.1.3 Gecombineerd toewijzen . 34

4.1.4 Logische bewerkingen . 35

4.1.5 Binaire bewerkingen . 36

4.1.6 Volgorde van bewerkingen . 37

4.2 Bewerkingen op strings . 37

4.3 Bewerkingen op lijsten . 39

4.4 Bewerkingen op tupels . 40

5 Toetsenbord en outputvenster 43

5.1 Printen naar outputvenster . 43

5.2 Input van toetsenbord . 45

6 Conditionele programmeertechnieken 47

6.1 if . . . elif . . . else . 47

6.2 for . . . in . 50

6.3 while . 54

6.4 break en continue . 55

7 Basisalgoritmen 57

7.1 Zoeken van informatie . 57

7.2 Bewijs van het tegendeel . 62

iv Inhoudsopgave

8 Functies 71

8.1 Structuur van een functie . 72

8.2 Functies en variabelen . 75

8.3 Functies en functies . 79

8.4 Mogelijkheden voor parameters . 82

9 Modules 85

9.1 Modules importeren . 85

9.2 Enkele wiskundige modules . 88

9.2.1 De module math . 88

9.2.2 De module cmath . 92

9.2.3 De module random . 94

9.2.4 De module statistics . 97

9.3 Tweedimensionale grafieken . 98

10 Strings 103

10.1 Stringfuncties . 103

10.1.1 len, min, max, in en not in 103

10.1.2 String slicing . 104

10.2 Stringmethodes . 106

10.2.1 Overzicht . 106

10.2.2 Hoofdletters en kleine letters 108

10.2.3 Begin en einde van strings . 108

10.2.4 Zoeken en vervangen . 109

10.2.5 Uitlijnen en opvullen . 110

10.2.6 Opsplitsen . 111

10.2.7 Testen op soort inhoud . 112

11 Lijsten 115

11.1 Functies voor lijsten . 115

11.1.1 len, min, max, in, not in en del 115

Inhoudsopgave v

11.1.2 Slicing van lijsten . 116

11.2 Methodes voor lijsten . 120

12 Verzamelingen 125

12.1 Functies voor verzamelingen . 125

12.1.1 len, min, max, in en not in 125

12.2 Methodes voor verzamelingen . 127

12.2.1 Overzicht . 127

12.2.2 Bewerkingen . 128

12.2.3 Gecombineerd toewijzen . 129

12.2.4 Testen . 130

12.2.5 Overige methodes . 131

13 Woordenboeken 133

14 Foutafhandeling 137

14.1 Syntaxfouten . 137

14.2 Semantische fouten . 139

14.3 Logische fouten . 140

14.4 Fouten bij uitvoering . 141

15 Input en output met bestanden 145

15.1 IO met tekstbestanden . 145

15.2 IO met andere programma’s . 149

16 Recursie 157

16.1 Principe en inleidende voorbeelden 157

16.2 Enumeratie . 166

16.3 Backtracking . 168

17 Klassen 179

17.1 Principes van objectgeoriënteerd programmeren 179

vi Inhoudsopgave

17.2 Objectgeoriënteerd programmeren met Python 181

18 Complexiteit van algoritmen 189

18.1 Experimenteel meten van efficiëntie 189

18.2 Theoretische benadering van efficiëntie 193

19 Sorteren 199

19.1 De Pythonmethode sort . 199

19.2 Insertion sort . 200

19.3 Merge sort . 203

20 Binaire bomen 211

20.1 Binaire zoekboom . 211

20.2 Binaire heap . 218

21 Hashing 223

21.1 Zoeken via hashing . 224

21.2 Hashing en beveiliging . 229

22 Toepassingen uit Operationeel Onderzoek 233

22.1 Kortste pad . 233

22.2 Minimaal opspannende boom . 246

22.3 Handelsreizigerprobleem . 253

22.4 Knapzakprobleem . 258

23 Programmeeropdrachten 263

23.1 Inleidende opdrachten . 263

23.2 Programmeertechnieken en basisalgoritmen 264

23.3 Programmeertechnieken en functies 265

23.4 Modules en strings . 267

23.5 Lijsten, verzamelingen en woordenboeken 269

23.6 Foutafhandeling en IO . 272

Inhoudsopgave vii

23.7 Recursie . 274

23.8 Klassen . 276

Bibliografie 281

Index 285

viii Inhoudsopgave

2.1 Installatie van Python

Python wordt beheerd door de Pythongemeenschap en heeft als centraal aanspreek-
punt de website https://www.python.org. Daar vindt men een bron van informatie
over die populaire programmeertaal. We nodigen de lezer uit om die website grondig
te bekijken. Vooral de onderdelen ‘About’ en ‘Documentation’ zijn aanraders wan-
neer specifieke informatie moet worden gezocht. Maar doorgaans komt men ook op
de juiste pagina’s door eenvoudige zoekopdrachten op internet via jouw gebruikelijke
zoekmachine.

Omdat programmeertalen nog steeds verder evolueren, worden versienummers
toegevoegd. Er wordt meestal wel geprobeerd om compatibiliteit met een vroegere
versie te behouden maar de praktijk leert dat dit toch niet steeds het geval is. Bij
grote revisies gebeurt het wel eens dat er beslissingen worden genomen die niet
compatibel zijn met eerdere ontwikkelingen. Meestal zijn die niet erg dramatisch
maar het komt wel voor dat een programma geschreven voor een oudere versie
lichtjes moet worden aangepast aan de nieuwere versie. Op het ogenblik van dit
schrijven is de laatste stabiele versie van Python 3.6. Dat is de versie waarmee
de voorbeelden uit deze cursustekst zijn geschreven en dus ook de versie waarmee
bij voorkeur gewerkt wordt. Maar omdat er geen wezenlijke verschillen zijn tussen
bijvoorbeeld versies 3.4, 3.5, 3.6 en 3.7 zijn ook deze perfect bruikbaar. Merk op dat
dit niet kan gezegd worden van versie 2.7, de laatste stabiele versie van Python 2.
Anders gezegd, het eerste volgnummer van de versie verwijst naar een grote revisie,
de andere nummers naar kleinere, minder belangrijke revisies. Die kleinere revisies
worden benut om de gebruikelijke bugs weg te werken.

Python 3 kan worden gedownload vanaf de website https://www.python.org.
Volg daarvoor de link ‘Download’ en kies de distributie die voor het besturingssys-
teem van de computer geschikt is. Er bestaan distributies voor de courante platforms
zoals Windows, Mac OS X en Linux. Installeer de download en kies hierbij de ge-
bruikelijke opties (o.a. de map waarin alles moet worden gëınstalleerd en voor welke
gebruikers die installatie geldt). Zorg dat men de nodige rechten heeft om de software

Hoofdstuk 22.

Installatie en eerste
programma’s

in de gekozen locatie te installeren. Op internet (YouTube) zijn er instructievideo’s
te vinden die alle facetten van de installatie duidelijk illustreren.

Bij de installatie van Python hoort de eenvoudige programmeeromgeving IDLE.
IDLE is een zogenaamd shell-programma dat toelaat om eenvoudige instructies be-
staande uit één enkele regel te laten vertalen en uitvoeren. Het resultaat wordt als
nieuwe regel in hetzelfde venster getoond. Eenvoudige instructies kunnen dus met
IDLE snel worden gecontroleerd. Ter controle van een correcte installatie starten
we IDLE op. Er verschijnt een venster met daarin het versienummer van Python
gevolgd door een commandolijn die begint met >>>. Typ het volgende commando:

print("Hallo, hier ben ik ...")

Python reageert door "Hallo, hier ben ik ..." op de volgende regel te
plaatsen en een nieuwe commandolijn te tonen. Python wacht nu op verdere in-
structies. Wat experimenteren met IDLE kan zeker geen kwaad. Probeer enkele
eenvoudige berekeningen zoals het optellen, vermenigvuldigen en delen van getallen.
Klassieke ronde haakjes kunnen daarbij worden gebruikt. Wordt er iets ingevoerd
dat Python niet begrijpt, dan wordt er een foutmelding gegenereerd.

De mogelijkheid om Python interactief te gebruiken via een shell-programma
zoals IDLE volgt uit het feit dat Python behoort tot de familie van de interpreters.
Eén enkele instructieregel volstaat om vertaald en uitgevoerd te worden. Bij compi-
lers is het veel minder evident om een dergelijk gedrag te genereren. De interactieve
mogelijkheid is vooral interessant voor het snel uittesten van bepaalde instructies.

2.2 Installatie van PyCharm

IDLE kan ook als volwaardige programmeeromgeving worden gebruikt maar gezien
de eerder beperkte mogelijkheden opteren we voor een andere gebruikersinterface
genaamd PyCharm. De thuisbasis van dit programma is te vinden op de website
https://www.jetbrains.com/pycharm. Via de downloadknop komt men terecht op
een keuzepagina. Kies het gewenste besturingssysteem en vervolgens de (gratis)
Communityversie. Deze versie bevat voor de toepassingen in deze cursus meer dan
voldoende mogelijkheden. Installeer vervolgens het programma en volg opnieuw de
verschillende stappen. Ook van deze installatieprocedure zijn instructievideo’s te vin-
den op YouTube. Sommige illustreren zelfs het gecombineerd installeren van Python
en PyCharm. Zorg er evenwel voor dat Python steeds als eerste wordt gëınstalleerd.
Op die manier is het mogelijk om in PyCharm de juiste verwijzingen naar Python
aan te brengen.

Start vervolgens PyCharm op. De eerste maal zal PyCharm vragen naar een
aantal initiële settings. Het eerste venster heeft betrekking op hoe het programma
moet aanvoelen maar aangezien we nog geen ervaring hebben, behouden we de
defaultinstellingen. Creëer vervolgens een nieuw project in een locatie naar keuze
en met de naam ‘Test’. Op de lijn ‘Interpreter’ staat de verwijzing naar de locatie
waarin het uitvoerbare bestand van python zich bevindt. Mocht dat niet het geval

6 soFTWaReonTWeRp en pRogRaMMeRen MeT pYThon 3

zijn, dan geeft men die locatie manueel in via de settingsknop (tandwiel), gevolgd
door de optie ‘Add local’. Er is nu een nieuw project gecreëerd in de bijhorende
map. Deze map is momenteel nog leeg maar via ‘File’ → ‘New’ → ‘File’ kan een
nieuw bestand worden toegevoegd. Creëer op deze manier het bestand ‘test.py’.1

Dat bestand wordt ook meteen geopend waardoor we meteen een instructie kunnen
invoeren. Als test typen we hier opnieuw

print("Hallo, hier ben ik ...")

Merk op dat hier geen commandolijn te zien is zoals in IDLE maar eerder een
editor zoals we die kennen van tekstverwerkers. Deze omgeving laat dus toe om
meerdere instructies en dus volledige programma’s te schrijven in Python. Om het
korte programma bestaande uit één enkele regel hierboven te laten lopen, kiezen
we via het menu ‘Run’ → ‘Run ‘test’ ’ of ‘Run’ → ‘Run. . . ’. Mocht de koppeling
met de interpreter niet correct zijn uitgevoerd, dan is hier ook nog de mogelijkheid
(bijvoorbeeld via ‘Edit Configurations. . . ’) om de juiste locatie van Python aan te
geven. Als het programma al eens is uitgevoerd, kan het op een alternatieve wijze
opnieuw gestart worden met de “Play”-knop. De ene regel uit het programma wordt
uitgevoerd en er verschijnt een outputvenster onderaan met daarin o.a. het zinnetje
"Hallo, hier ben ik ...", gevolgd door de exit code 0. Deze code geeft aan
dat het programma normaal is geëindigd.

2.3 Eerste programma’s

Nadat we in PyCharm het eerste Pythonprogramma hebben uitgevoerd, ziet de
grafische omgeving eruit als in Figuur 2.1. We kunnen drie grote regio’s onderschei-
den. In het venster linksboven (projectvenster) wordt een overzicht van het project
getoond. In het voorbeeld is de naam van het project ‘PythonProgrammeren’ en
het project bevat momenteel één bestand genaamd ‘test.py’. Een project kan ge-
zien worden als een container die alle bestanden bevat gerelateerd aan dat project.
Het venster rechts van het projectoverzicht (editvenster) toont de inhoud van het
Pythonbestand dat momenteel open is (‘test.py’). Dat is ook de plaats waarin we
Pythoncode zullen schrijven. PyCharm gedraagt zich in dat venster zoals een tekst-
verwerker maar dan aangepast aan de typische Pythonregels. Dat betekent onder
meer dat bepaalde samenhangende onderdelen van de code worden ingekleurd, wat
de leesbaarheid verhoogt. Bovendien zal men merken dat er syntaxhulp wordt ge-
toond van zodra een aantal karakters van een instructie zijn getypt. Die hulp bestaat
uit een lijst waaruit een specifieke syntax kan worden geselecteerd. Door vervolgens
op “enter” te drukken, zal de overeenkomstige syntax integraal worden overgeno-
men. Het vraagt enige oefening om met een dergelijk systeem te werken, maar eens
je het gewoon bent, versnelt het de productie van code enorm.

1Noteer dat elk bestand dat Pythonprogrammacode bevat, de zogenaamde broncode, steeds de
extensie ‘py’ bevat. Dat is strikt genomen niet essentieel maar het is een gangbare praktijk en
maakt het terugvinden van programmabestanden gemakkelijker. Die extensie voegen we zelf toe
zoals hier is beschreven.

InsTallaTIe en eeRsTe pRogRaMMa’s 7

Figuur 2.1: Grafische interface van PyCharm

Het onderste venster (outputvenster) bevat de output die door Python wordt
gegenereerd als antwoord op het uitvoeren van de code. Zoals reeds aangegeven
zal Python de exit code 0 geven wanneer er zich geen onregelmatigheden hebben
voorgedaan. Het outputvenster bevat een aantal knoppen. Hun functionaliteit is
doorgaans duidelijk aan de hand van hun pictogram en de contextgevoelige hulpinfo
die wordt getoond. Vooral de lokale ‘Play’-knop is interessant om het programma
opnieuw te laten uitvoeren. Een dergelijke knop is overigens ook rechts bovenaan te
vinden.

Het menu bevat allerlei hulpmiddelen bij het programmeren en mogelijkheden
om de omgeving aan te passen aan specifieke gewoontes. Sommige ervan zullen we
verderop bespreken bij de behandeling van een toepasselijk geval. Neem gerust de
tijd om eens door de verschillende mogelijkheden te lopen. Ook de helpfunctie kan
nuttig zijn als bron voor verdere informatie.

In het vervolg van deze tekst zullen tal van voorbeelden worden opgenomen ter
illustratie van het gebruik van welbepaalde commando’s. We gebruiken daarvoor
steeds dezelfde stijl zoals gebruikt in het kleine voorbeeld hierna.

Voorbeeld 2.1.

1 a = [0 for i in range(11)]
2 for i in range(11):
3 a[i] = i**2
4 for i in range(11):
5 print(a[i]," ",end="")
6 print()

8 soFTWaReonTWeRp en pRogRaMMeRen MeT pYThon 3

0 1 4 9 16 25 36 49 64 81 100

Process finished with exit code 0

Eerst ziet men het programma, dat is het deel dat wordt ingevoerd in het edit-
venster. Specifieke Pythoncommando’s worden vetjes weergegeven. Er wordt ook
een nummering van de verschillende lijnen voorzien om in de tekst gemakkelijk te
kunnen refereren. Maar voor het uitvoeren van de code heeft die nummering geen
nut. Indien men in PyCharm ook graag de nummering ziet, dan kan die worden
geactiveerd via bijvoorbeeld een ‘rechtsklik’ in de linkermarge van het editvenster
en het onderdeel ‘Show Line Numbers’ te activeren.

Vervolgens wordt de output getoond. Het voorbeeldprogramma berekent de kwa-
draten van de natuurlijke getallen tot en met 10 en toont die achter elkaar. De ge-
bruikte instructies en structuren komen verderop nog aan bod maar als inleiding
kan het nuttig zijn om aan de hand van dit voorbeeld enkele eenvoudige principes
van Python uit te leggen.

• In lijn 1 komt het commando range(11) voor. Voor Python is dit een lijst
van de natuurlijke getallen van 0 tot en met 10. Merk op dat 11 zelf hier
niet bijzit. Het gaat dus om de natuurlijke getallen vanaf 0 tot één minder
dan de waarde die is opgegeven. Via de volledige eerste lijn wordt een lijst,
genaamd a gecreëerd bestaande uit tien keer 0. Het object aangegeven met
de letter a is een variabele en die bevat de inhoud die aan de rechterkant van
het gelijkheidsteken (=) voorkomt. Het gelijkheidsteken wordt in Python dus
gebruikt om inhoud ‘toe te wijzen’ aan een variabele. Uit de constructie van
het rechterlid wordt duidelijk dat het om een lijst gaat. Dat is te merken aan
de uiterste vierkante haken. Binnen die haken lezen we dat 0 moet worden
ingevuld voor alle posities i in de lijst gelegen tussen 0 en 10. Noteer dat de
nummering van items in een lijst in Python steeds vanaf 0 begint.

• In lijnen 2 en 3 komt een lus voor. De instructie die ingesprongen voorkomt op
lijn 3 zal worden uitgevoerd voor alle natuurlijke waarden van i gelegen tussen
0 en 10. Concreet betekent dit dat elke positie beschikbaar in de lijst a zal
voorzien worden van het kwadraat van i. Machtsverheffing wordt in Python
immers aangegeven met **. Verder is aan lijn 3 ook duidelijk te merken dat
de nummering van lijsten steeds vanaf 0 begint. Aangezien a reeds een inhoud
gekregen heeft in lijn 1, wordt deze nu overschreven op basis van de lus die
voorkomt op lijnen 2 en 3. Voor meer informatie over het gebruik van lussen
verwijzen we naar Sectie 6.2 op pagina 50.

In lijn 2 staat de syntax voor de creatie van de lus. De instructie in geeft aan
dat i een element moet zijn van de lijst met natuurlijke getallen van 0 tot en
met 10. Bemerk ook het dubbelpunt aan het einde van regel 2 die aangeeft
dat wat ingesprongen volgt op lijn 3 moet worden herhaald voor alle mogelijke
waarden van i.

• Lijnen 4 en 5 bevatten opnieuw een lus. De variabele i varieert opnieuw voor
alle mogelijke natuurlijke waarden gelegen tussen 0 en 10. Voor elke waarde

InsTallaTIe en eeRsTe pRogRaMMa’s 9

