

Ohjelmoinnin perusteet Y Python

T-106.1208

17.2.2010

Sanakirja

- ▶ Monissa sovelluksissa on tallennettava rakenteeseen *avain-arvo-pareja*. Myöhemmin rakenteesta halutaan etsiä tiettyyn avaimen liittyvää arvoa.
- ▶ Esimerkkejä: puhelinluettelo, opiskelijarekisteri, yrityksen asiakasrekisteri, autorekisteri.
- ▶ Halutaan, että tehokkaan hakemisen lisäksi rakenteeseen pystyy myös helposti lisäämään uusia avain-arvo-pareja sekä poistamaan pareja. Lisäksi avaimen liittyvää arvoa voidaan muuttaa.
- ▶ Yksinkertainen ratkaisu: käytetään listaa, jonka alkoina on avain-arvo-pareja. Ongelmia:
 - ▶ Hidas haku
 - ▶ Jos hakua nopeutetaan pitämällä avaimet järjestyksessä, lisäys ja poisto hankaloituvat.
- ▶ Pythonissa on valmis rakenne, *sanakirja* (engl. dictionary), jossa sekä haut, lisäykset että poistot pystytään tekemään tehokkaasti.

Sanakirjan luonti ja käyttö

- ▶ Tyhjän sanakirjan voi luoda aaltosulkujen avulla:

```
>>> puh_luettelo = {}
```

- ▶ Sanakirjaa luodessa voi samalla jo antaa siihen liitettäviä avain-arvo-pareja:

```
>>> puhelinluettelo = {"Teekkari Teemu" : "050-12345", \  
... "Fyysikko Tiina" : "045-234567", "Kemisti Kalle" : \  
... "040-765432"}
```

- ▶ Haluttuun avaimeen liittyvän arvon saa selville ilmauksella sanakirja[avain], esimerkiksi

```
>>> print puhelinluettelo["Fyysikko Tiina"]  
045-234567
```

Sanakirja: avaimen haku ja olemassaolo

- ▶ Edellisen kalvon hakutapa johtaa kuitenkin ohjelman kaatumiseen, jos haettua avainta ei löydy sanakirjasta:

```
>>> print puhelinluettelo["Virtanen Maija"]
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
KeyError: 'Virtanen Maija'
```

- ▶ Operaattorin `in` avulla voi tutkia, onko haettava avain sanakirjassa:

```
>>> nimi = "Virtanen Maija"
>>> if nimi in puhelinluettelo:
... print puhelinluettelo[nimi]
... else:
... print "Nimea ei löydy luettelosta"
...
Nimea ei löydy luettelosta
```

Sanakirja: avainten lisääminen ja arvon muuttaminen

- ▶ Sijoituskäskyn avulla sanakirjaan voi lisätä uusia avain–arvo-pareja ja muuttaa sanakirjassa jo oleviin avaimiin liittyviä arvoja.

```
>>> puhelinluettelo["Rakentaja Niina"] = "0400-123"  
>>> puhelinluettelo["Kemisti Kalle"] = "041-56789"  
>>> print puhelinluettelo  
{'Kemisti Kalle': '041-56789', 'Fyysikko Tiina':  
'045-234567', 'Teekkari Teemu': '050-12345',  
'Rakentaja Niina': '0400-123'}
```

Sanakirja: avainten läpikäynti

- ▶ Sanakirjan avaimet voi käydä läpi for-käskyn avulla samaan tapaan kuin listan alkiot.

```
>>> for nimi in puhelinluettelo:  
... print nimi  
...
```

Kemisti Kalle

Fyysikko Tiina

Teekkari Teemu

Rakentaja Niina

```
>>> for nimi in puhelinluettelo:
```

```
... print "%16s %12s" % (nimi, puhelinluettelo[nimi])  
...
```

Kemisti Kalle 041-56789

Fyysikko Tiina 045-234567

Teekkari Teemu 050-12345

Rakentaja Niina 0400-123

Sanakirja: avaimen poistaminen

- ▶ Sanakirjasta voi poistaa avaimen ja siihen liittyvän arvon del-operaattorilla:

```
>>> del puhelinluettelo["Kemisti Kalle"]
>>> print puhelinluettelo
{'Fyysikko Tiina': '045-234567', 'Teekkari Teemu':
'050-12345', 'Rakentaja Niina': '0400-123'}
```

Esimerkki: puhelinluettelo

- ▶ Seuraavassa esimerkkiohjelmassa käyttäjä syöttää ensin haluamansa määrän nimiä ja puhelinnumeroita sanakirjarakenteen avulla toteutettuun puhelinluetteloon.
- ▶ Tämän jälkeen käyttäjä voi hakea luettelosta yhteen nimeen liittyvän puhelinnumeron.
- ▶ Käytännössä puhelinluettelon tiedot kannattaisi lukea tiedostosta, niin ne olisivat käytössä ohjelman suorituskerrasta toiseen.

Puhelinluettelo, koodi

```
def lue_puhelinnumerot():
 print "Anna lisattavat nimet ja numerot."
 print "Nimi ja puhelinnumero samalla rivilla,"
 print "valissa kaksoispiste."
 print "Lopeta tyhjalla rivilla."
 puhelinluettelo = {}
 rivi = raw_input()
 while len(rivi) > 0:
 tiedot = rivi.split(":")
 nimi = tiedot[0]
 numero = tiedot[1]
 puhelinluettelo[nimi] = numero
 rivi = raw_input()
 return puhelinluettelo
```

Puhelinluettelo, koodi jatkuu

```
def etsi_numero(puhelintiedot):  
 etsitty = raw_input("Kenen numero haetaan? ")  
 if etsitty in puhelintiedot:  
 print "Numero on", puhelintiedot[etsitty]  
 else:  
 print "Nimea ei loydy luettelosta."
```

```
def main():  
 luettelo = lue_puhelinnumerot()  
 etsi_numero(luettelo)
```

```
main()
```

Arvot ja viittaukset

- ▶ Pythonissa kaikkien muuttujien arvoja käsitellään *viittauksen* avulla. Muuttujan arvona ei ole varsinainen arvo (esim. kokonaisluku), vaan viite varsinaisen arvon sisältävään muistipaikkaan.

luku = 15

- ▶ Kun muuttujalle sijoitetaan uusi arvo, varsinaista arvoa ei korvata uudella, vaan muuttuja pannaan viittaamaan uuteen muistipaikkaan.

luku = 20

Muutettavat tyypit

- ▶ Sijoituskäske siis vaihtaa muuttujan viittaamaan toiseen arvoon.
- ▶ Osa Pythonin tyyeistä (esimerkiksi listat ja sanakirjat) on kuitenkin muuttuvia (engl. mutable). Niillä varsinaista arvoa voi muuttaa.

```
lukulista = [3, 7, 8]
```

```
lukulista[1] = 4
```


- ▶ Muuttuja `lukulista` viittaa samaan listaan, mutta listan sisältö on muuttunut.

Parametrin arvon muuttaminen funktiossa

- ▶ Tähän asti esitetyistä tyypeistä lista ja sanakirja ovat muuttuvia. Muut esitetyt tyypit (esim. kokonais- ja desimaaliluvut, merkkijonot) ovat muuttumattomia (engl. immutable).
- ▶ Muuttumattomat ja muuttuvat tyypit toimivat eri tavalla funktion parametreina. Jos funktio muuttaa muuttumattomaa tyyppiä olevan parametrina arvoa, muutos ei näy mitenkään funktion ulkopuolella.
- ▶ Jos taas funktio muuttaa muuttuvaa tyyppiä olevan parametrin varsinaista arvoa, muutos näkyy myös funktion ulkopuolella.

Esimerkki 1: parametrina lukuja

```
def muuta_luku(eka):  
 print "Arvo funktiossa aluksi", eka  
 eka = 10  
 print "Arvo funktiossa lopuksi", eka  
  
def main():  
 luku = 5  
 print "Arvo paaohjelman aluksi", luku  
 muuta_luku(luku)  
 print "Arvo paaohjelman lopuksi", luku  
  
main()
```

Mitä edellisen kalvon ohjelman suorituksessa tapahtuu?

- ▶ Pääohjelmassa muuttujille luku pannaan viittaamaan arvoon 5.

- ▶ Funktion alussa parametri pannaan viittaamaan samaan arvoon.

- ▶ Funktion sijoituskäskyssä parametri pannaan viittaamaan uuteen arvoon. Itse arvoa ei kuitenkaan muuteta, joten pääohjelman muuttuja luku viittaa edelleen samaan arvoon kuin aikasemminkin.

- ▶ Kun palataan takaisin pääohjelmaan, muuttujan luku arvo ei ole muuttunut.

Esimerkki 2: parametrina lista

```
def muuta_alkio(lista):  
 print "Lista funktiossa aluksi", lista  
 lista[1] = 12  
 print "Lista funktiossa lopuksi", lista  
  
def main():  
 lukulista = [5, 15, 20]  
 print "Lista paaohjelman aluksi", lukulista  
 muuta_alkio(lukulista)  
 print "Lista paaohjelman lopuksi", lukulista  
  
main()
```


Mitä toisen esimerkin suorituksessa tapahtuu?

- ▶ Pääohjelmassa luodaan lista ja pannaan muuttuja lukulista viittaamaan siihen.

- ▶ Funktion suorituksen alussa parametri pannaan viittaamaan samaan listaan.

Mitä toisen esimerkin suorituksessa tapahtuu? (jatkoa)

- ▶ Funktiossa muutetaan yhtä listan alkia, mutta parametri `lista` viittaa edelleen samaan listaan kuin suorituksen alussa. Vain listan sisältö on muuttunut.

- ▶ Pääohjelman muuttuja `lukulista` viittaa edelleen samaan listaan kuin aluksi. Koska tämän listan alkia on muutettu, muutos näkyy myös pääohjelmassa.

Kolmas esimerkki

- ▶ Jos kuitenkin funktio muuttaa itse listaparametria eikä listan sisältöä, muutos ei näy funktion ulkopuolella.

```
def muuta_lista(lista):
 print "Lista funktiossa aluksi", lista
 lista = [1, 2, 5, 6]
 print "Lista funktiossa lopuksi", lista

def main():
 lukulista = [5, 15, 20]
 print "Lista paaohjelman aluksi", lukulista
 muuta_lista(lukulista)
 print "Lista paaohjelman lopuksi", lukulista

main()
```

Mitä kolmannessa esimerkissä tapahtuu?

- ▶ Funktion suorituksen alussa parametri `lista` viittaa samaan listaan kuin pääohjelman muuttuja `lukulista`

- ▶ Kun funktiossa tehdään sijoituskäsky parametriin `lista`, panee se parametrin viittaamaan kokonaan uuteen listaan. Se ei siis muuta vanhan listan sisältöä.

Listan alkiona lista

- ▶ Miten esitetään matriiseja Python-ohjelmissa?
- ▶ Ratkaisumahdollisuus: käytetään listaa, jonka kukin alkio on matriisin yksi rivi.
- ▶ Kutakin riviä esitetään desimaaliluvuista koostuvalla listalla.
- ▶ Matriisia kuvaavan listan alkiot ovat siis itsekin listoja.

Esimerkki

- ▶ Esimerkki listan luomisesta:

```
>>> matriisi1 = [[1.0, 5.5, 2.7], [4.3, 2.2, 8.9]]
```

- ▶ `matriisi1` viittaa siis nyt listaan, jonka alkiona on kaksi listaa.
- ▶ `matriisi1[1]` viittaa puolestaan listaan, jonka alkioina on kolme desimaalilukua.
- ▶ Alkion `matriisi1[1][2]` arvo on 8.9.

Esimerkkiohjelma: matriisien yhteenlasku

- ▶ Seuraava esimerkkiohjelma lukee käyttäjältä kaksi matriisia ja laskee niiden summan.
- ▶ Ohjelmassa on omat funktiot yhden matriisin lukemiseen, kahden parametrina annetun matriisin summan laskemiseen ja yhden matriisin tulostamiseen.
- ▶ Pääohjelmassa on pidetty huolta siitä, että matriisit ovat samankokoisia ja että sekä rivien että sarakkeiden määrä on nollaa suurempi. Jos tätä ei tarkisteta pääohjelmassa, pitäisi vastaavat tarkistukset tehdä matriiseja käsittelevissä funktioissa.
- ▶ Matriisin tulostuksessa `print`-käslyn lopussa on pilkku. Tällä saadaan aikaiseksi se, että tulostuksen loppuun ei tule rivinvaihtoa. Näin matriisin rivin kaikki alkiot saadaan tulostuksessa samalle riville.

Matriisien yhteenlasku, koodi

```
def lue_matriisi(rivilkm, sarakelkm):
 matriisi = []
 print "Anna matriisin alkiot riveittäin,"
 print rivilkm, "rivia ja", sarakelkm, "saraketta."
 for i in range(rivilkm):
 rivi = [0.0] * sarakelkm
 for j in range(sarakelkm):
 syote = raw_input()
 rivi[j] = float(syote)
 matriisi.append(rivi)
 return matriisi
```


Matriisien yhteenlasku, koodi jatkuu

```
def laske_summa(mat1, mat2):
 summamat = []
 rivimaara = len(mat1)
 sarakemaara = len(mat1[0])
 for i in range(rivimaara):
 summarivi = [0.0] * sarakemaara
 for j in range(sarakemaara):
 summarivi[j] = mat1[i][j] + mat2[i][j]
 summamat.append(summarivi)
 return summamat
```

Matriisien yhteenlasku, koodi jatkuu

```
def tulosta_matriisi(matri):
 rivit = len(matri)
 sarakkeet = len(matri[0])
 for i in range(rivit):
 for j in range(sarakkeet):
 print "%8.2f" % (matri[i][j]),
 print

def main():
 print "Ohjelma laskee kahden matriisin summan."
 syote = raw_input("Anna rivien lukumaara: ")
 riveja = int(syote)
 syote = raw_input("Anna sarakkeiden lukumaara: ")
 sarakkeita = int(syote)
```

Matriisien yhteenlasku, koodi jatkuu

```
if riveja <= 0 or sarakkeita <= 0:
 print "Liian vahan riveja tai sarakkeita."
else:
 matriisi1 = lue_matriisi(riveja, sarakkeita)
 matriisi2 = lue_matriisi(riveja, sarakkeita)
 summa = laske_summa(matriisi1, matriisi2)
 print "Matriisin"
 tulosta_matriisi(matriisi1)
 print "ja matriisin"
 tulosta_matriisi(matriisi2)
 print "summa on"
 tulosta_matriisi(summa)
```

```
main()
```