

Ohjelmoinnin peruskurssi Y1

CS-A1111

3.10.2018

Oppimistavoitteet: tämän luennon jälkeen

- ▶ Tiedät, miten ohjelma voidaan jakaa pienempiin osiin käyttämällä funktioita.
- ▶ Osaat määritellä funktion.
- ▶ Osaat kutsua funktiota eli kirjoittaa muualle ohjelmaan käskyn, joka saa aikaan funktion suorittamisen.
- ▶ Tiedät, miten funktiolle voi antaa lähtötietoja parametrien avulla.
- ▶ Tiedät, miten funktio voi välittää muulle ohjelmalle tiedon laskemistaan arvoista tms. paluuarvojen avulla.
- ▶ Voit luennon aikana lähettää kysymyksiä ja kommentteja sivulla <http://presemo.aalto.fi/y1s2018>

Funktiot

- ▶ Todellisessa elämässä tarvittavat ohjelmat ovat usein tuhansien tai kymmenien tuhansien rivien mittaisia.
- ▶ Jos koko ohjelma muodostuu tuolloin yhdestä pääohjelmasta, on sen rakenteen ja toiminnan hahmottaminen vaikeaa.
- ▶ Lisäksi ohjelmissa tehdään usein sama asia monta kertaa.
- ▶ Ratkaisu: käytetään funktioita.
- ▶ Funktio on ohjelmakoodin osa, jolle on annettu oma nimi.
- ▶ Funktion nimeä käyttämällä voidaan *kutsua* funktiota eli pyytää funktiota suoritettavaksi muualta ohjelmasta.

Funktioiden käytön etuja

- ▶ Ohjelmakoodi selkiytyy.
- ▶ Saman asian tekevä koodi joudutaan kirjoittamaan vain kerran.
- ▶ Ohjelman ylläpito helpottuu.
- ▶ Ohjelman testaus helpottuu.
- ▶ Ohjelman kirjoittaminen ryhmätyönä helpottuu.
- ▶ Ohjelman osia on helpompi käyttää uudelleen toisissa ohjelmissa.

Esimerkki: kolmioiden tulostus

- ▶ Halutaan kirjoittaa ohjelma, joka tulostaa seuraavan kuvion.

```
*  
***  
*****  
  
*  
***  
*****  
  
*  
***  
*****
```

- ▶ Kirjoitetaan funktio yhden kolmion tulostamiseen.

Esimerkin koodi

```
def tulosta_kolmio():  
 print(" * ")  
 print(" *** ")  
 print("*****")
```

```
def main():  
 tulosta_kolmio()  
 tulosta_kolmio()  
 tulosta_kolmio()
```

```
main()
```

Toinen versio: kutsut toistokäskyn sisällä

```
def tulosta_kolmio():  
 print(" * ")  
 print(" *** ")  
 print("*****")  
  
def main():  
 KERRAT = 3  
 for i in range(KERRAT):  
 tulosta_kolmio()  
  
main()
```

Parametrit

- ▶ Halutaan kirjoittaa ohjelma, jolle annetaan massa paunoina ja unseina ja joka tulostaa saman massan grammoina.
- ▶ Muunnoksen laskeminen sopii hyvin omaksi funktioksi.
- ▶ Tarvitaan kuitenkin jokin tapa kertoa funktiolle lähtötietoina annetut paunat ja unssit.
- ▶ Tieto voidaan välittää *parametrien* avulla.
- ▶ Parametri on funktion otsikossa sulkujen sisällä annettu nimi, jota voi käyttää funktion sisällä kuin mitä tahansa muuttujaa.
- ▶ Kun funktiota kutsutaan, määrätään parametrille tuleva alkuarvo.

Massamuunnos

```
def muunna_grammoiksi(paunat, unssit):
 UNSSIKERROIN = 28.35
 PAUNAKERROIN = 16 * UNSSIKERROIN
 massa = PAUNAKERROIN * paunat + UNSSIKERROIN * unssit
 print("Massa on grammoina {:.1f} g".format(massa))

def main():
 print("Paljonko on 6 paunaa 5 unssia?")
 muunna_grammoiksi(6, 5)
 print("Enta 22 paunaa 0 unssia?")
 muunna_grammoiksi(22, 0)

main()
```

Massamuunnos, parempi pääohjelma

```
def main():  
 print("Ohjelma muuntaa massoja grammoiksi.")  
 rivi = input("Montako paunaa?\n")  
 paunamaara = int(rivi)  
 rivi = input("Montako unssia?\n")  
 unssimaara = int(rivi)  
 muunna_grammoiksi(paunamaara, unssimaara)  
  
main()
```

Vielä parametreista

- ▶ Parametrit saavat funktion kutsussa annetut alkuarvot samassa järjestyksessä kuin parametrit ovat funktion otsikossa.
- ▶ Funktion kutsussa parametrina arvo voidaan antaa minä tahansa lausekkeena, jonka arvo voidaan laskea, esimerkiksi:
 - ▶ suoraan lukuarvo
 - ▶ muuttuja
 - ▶ monimutkaisempi lauseke
- ▶ Esimerkkejä

```
muunna_grammoiksi(8, 2)
```

```
muunna_grammoiksi(paunamaara, unssimaara)
```

```
muunna_grammoiksi(2 * paunamaara, unssimaara - 5)
```

Välitehtävä 1

Vastaa sivulla <http://presemo.aalto.fi/y1s2018>

- ▶ Mitä seuraava ohjelma tulostaa?

```
def tulosta_tuplana(luku):  
 tulos = 2 * luku  
 print(tulos)  
  
def main():  
 numero = 3  
 luku = 5  
 tulosta_tuplana(numero)  
  
main()
```

Toinen esimerkki: monipuolisempi kolmio

- ▶ Kirjoita funktio, joka tulostaa alla olevan mallin mukaisen kolmion

```
%  
%%%  
%%%%%  
%%%%%%%%  
%%%%%%%%%
```

- ▶ Kolmion korkeus ja tulostuksessa käytettävä merkki annetaan funktion parametreina.

Monipuolisempi kolmio, koodi

```
def piirra_kolmio(korkeus, merkki):
 tyhjaa_perakkain = korkeus - 1
 merkkeja_perakkain = 1
 for i in range(korkeus):
 for j in range(tyhjaa_perakkain):
 print(" ", end = "")
 for j in range(merkkeja_perakkain):
 print(merkki, end = "")
 print()
 tyhjaa_perakkain -= 1
 merkkeja_perakkain += 2
```

Monipuolisempi kolmio, pääohjelma

```
def main():  
 rivi = input("Anna kolmion korkeus.\n")  
 kolmion_korkeus = int(rivi)  
 piirrosmerkki = input("Anna käytettävä merkki.\n")  
 piirra_kolmio(kolmion_korkeus, piirrosmerkki)  
  
main()
```

Arvon palauttavat funktiot

- ▶ Halutaan tieto funktion laskemasta arvosta muualle ohjelmaan.
- ▶ Esimerkki: verkkokaupassa on alennusmyynti. Jokaisesta vähintään 100 euroa maksavasta tuotteesta saa 30 % alennuksen ja alle 100, mutta vähintään 20 euroa maksavasta tuotteesta 10 % alennuksen.
- ▶ Ohjelma pyytää käyttäjän ostamien tuotteiden alkuperäiset hinnat ja laskee niiden yhteishinnan alennusten jälkeen.
- ▶ Kirjoitetaan funktio, joka saa parametrina yhden tuotteen alkuperäisen hinnan ja laskee sen alennetun hinnan.
- ▶ Funktiossa laskettu arvo pitää se saada jotenkin tietoon funktion ulkopuolelle.
- ▶ Funktio voi välittää tiedon laskemastaan arvosta *palauttamalla* tämän arvon.

Arvon palauttaminen

- ▶ Arvo palautetaan return-käskyllä:

```
return lauseke
```

- ▶ Palautettu arvo voidaan ottaa sijoituskäskyllä talteen siellä, missä funktiota kutsuttiin:

```
muuttuja = funktio(parametrit)
```

- ▶ Palautetun arvon voi myös tulostaa suoraan esimerkiksi print-käskyssä:

```
print("Tulos on", funktio(parametrit))
```

- ▶ Palautettua arvoa voi myös käyttää hyväksi suoraan toisen lausekkeen arvoa laskettaessa:

```
uusi_tulos = 2 * funktio(parametrit) - 5
```

Huomaa

- ▶ Arvon palauttaminen ja arvon tulostaminen ovat täysin eri asiat.
- ▶ Arvon *tulostaminen* tarkoittaa sitä, että ohjelma tulostaa arvon näkyviin esimerkiksi kuvaruudulle.
- ▶ Arvon *palauttaminen* ei vielä tulosta arvoa minnekään näkyviin. Se vain välittää funktion laskeman arvon käytettäväksi sinne, missä funktiota kutsuttiin.

Hintalaskuri, koodi

```
def laske_alennettu_hinta(hinta):
 RAJA1 = 100.0
 RAJA2 = 20.0
 ISO_ALENNUS = 30.0
 PIENI_ALENNUS = 10.0
 if hinta >= RAJA1:
 alennus = ISO_ALENNUS / 100.0 * hinta
 elif hinta >= RAJA2:
 alennus = PIENI_ALENNUS / 100.0 * hinta
 else:
 alennus = 0.0
 uusi_hinta = hinta - alennus
 return uusi_hinta
```

Hintalaskuri, koodi jatkuu

```
def main():
 yhteensa = 0.0
 print("Anna tuotteiden hinnat, lopeta negatiivisella.")
 syote = input("Seuraava hinta (eur): ")
 luettu_hinta = float(syote)
 while luettu_hinta >= 0.0:
 maksettu_hinta = laske_alennettu_hinta(luettu_hinta)
 yhteensa += maksettu_hinta
 syote = input("Seuraava hinta (eur): ")
 luettu_hinta = float(syote)
 print("Yhteishinta {:.2f} eur.".format(yhteensa))

main()
```

Välitehtävä 2

Vastaa sivulla <http://presemo.aalto.fi/y1s2018>

- ▶ Mitä seuraava ohjelma tulostaa?

```
def muuta_jotain(arvo):  
 luku = 10  
 tulos = 3 * arvo  
 return tulos  
  
def main():  
 maara = 15  
 arvo = 7  
 luku = muuta_jotain(maara)  
 print(luku)  
  
main()
```

Sisäkkäiset funktiokutsut

- ▶ Funktion kutsussa funktiolle voi antaa parametrina toisen funktion kutsun.
- ▶ Sisempi funktio suoritetaan ensin, ja sen paluuarvoa käytetään ulomman funktion parametrin arvona.
- ▶ Esimerkki (`float` ja `input` ovat Pythonin valmiita funktioita):

```
luettu_hinta = float(input("Seuraava hinta (eur): "))
```

Moduuli `math`

- ▶ Pythonissa on valmiina suuri joukko funktioita erilaisten toimintojen tekemiseen.
- ▶ Suurin osa näistä funktioista on jaettu moduuleihin. Yksi moduuli sisältää tyypillisesti samaan asiaan liittyviä funktioita ja mahdollisesti myös vakioita.
- ▶ Moduuli `math` sisältää joukon matemaattisia funktioita sekä vakiot `math.pi` ja `math.e`.
- ▶ Jotta moduulin vakioita tai funktioita voisi käyttää, on ohjelmatiedoston alkuun kirjoitettava

```
import math
```

Tärkeitä math-moduulin funktioita

<code>ceil(x)</code>	pienin kokonaisluku, joka on $\geq x$.
<code>floor(x)</code>	suurin kokonaisluku, joka on $\leq x$.
<code>trunc(x)</code>	x:n kokonaisosa ilman pyöristyksiä.
<code>sqrt(x)</code>	neliöjuuri
<code>exp(x)</code>	e potenssiin x.
<code>log(x)</code>	luonnollinen logaritmi.
<code>log10(x)</code>	10-kantainen logaritmi.
<code>cos(x)</code>	kosini.
<code>sin(x)</code>	sini.
<code>tan(x)</code>	tangentti.

Esimerkki: toisen asteen yhtälön ratkaisu

- ▶ Kirjoitetaan ohjelma, joka ratkaisee toisen asteen yhtälön $ax^2 + bx + c = 0$
- ▶ Käytetään ratkaisukaavaa

$$x_{1,2} = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

- ▶ Ohjelma tulostaa vain reaali juuret.
- ▶ Ratkaisujen lukumäärää tutkitaan neliöjuuren alla olevan diskriminantin arvon perusteella.

Toisen asteen yhtälö, koodi

```
import math

def ratkaise_yhtalo(a, b, c):
 diskrim = b * b - 4 * a * c
 if diskrim < 0:
 print("Ei reaali juuria.")
 elif diskrim == 0:
 x = -1.0 * b / (2 * a)
 print("Yhtalon ratkaisu on {:.2f}.".format(x))
 else:
 x1 = (-1.0 * b + math.sqrt(diskrim) ) / (2 * a)
 x2 = (-1.0 * b - math.sqrt(diskrim) ) / (2 * a)
 print("Ratkaisut ovat {:.2f} ja {:.2f}.".format(
 x1, x2))
```

Toisen asteen yhtälö, koodi jatkuu

```
def main():
 print("Anna 2. asteen yhtälön kertoimet a, b ja c.")
 eka_kerroin = int(input())
 toka_kerroin = int(input())
 vakio = int(input())
 if eka_kerroin == 0:
 print("Yhtälö ei ole toista astetta.")
 else:
 ratkaise_yhtalo(eka_kerroin, toka_kerroin, vakio)

main()
```