

Ohjelmoinnin perusteet Y Python

T-106.1208

26.1.2011

Luentopalaute kännykällä käynnissä!

- ▶ Ilmoittaudu mukaan lähettämällä ilmainen tekstiviesti "Vast ilmo" numeroon 16403 tai vaihtoehtoisesti täytä lomake osoitteessa <http://opey.experq.com/register>
- ▶ Ilmoittautuneille lähetetään luennon jälkeen yksi kysymys luennosta.
- ▶ Kysymykseen voi vastata ilmaisella tekstiviestillä, joka on muotoa "Vast *num* *vapaa palaute*", esim. "Vast 3 enemmän esimerkkejä".
- ▶ Myös ne ilmoittautuneet, jotka eivät ole kysymystä luennon jälkeen saaneet, voivat lähettää vapaamuotoista palautetta ja kysymyksiä numeroon 16403 tekstiviestillä (max 160 merkkiä), joka on muotoa "Vast *vapaa palaute*", esim "Vast enemmän esimerkkejä".
- ▶ Yhteystietoja ei luovuteta kolmansille osapuolille eikä vastauksia liitetä takaisin puhelinnumeroihin.

Kertausta: toistokäskyt while ja for

- ▶ While-käskyn yleinen muoto on

```
while ehto:  
 kasky
```

- ▶ For-käskyn avulla voidaan käydä jonkun rakenteen alkiot järjestyksessä, esimerkiksi

```
for i in range(11):  
 tee jotain arvolle i
```

jossa i saa vuorotellen arvot 0–10.

Esimerkki: murtoluvun sieventäminen

- ▶ Kirjoitetaan ohjelma, joka sieventää käyttäjän antaman murtoluvun.
- ▶ Sievennyksessä tarvitaan osoittajan ja nimittäjän suurin yhteinen tekijä, syt.
- ▶ Käytetään sytin laskemiseen *Euclidean algoritmia* (toimii positiivisille luvuille):
 - ▶ Jos luvut ovat yhtäsuuret, syt on kumpi tahansa luvuista.
 - ▶ Muussa tapauksessa vähennetään aina suuremmasta luvusta pienempi, kunnes luvut ovat yhtäsuuret.
- ▶ Esimerkissä osoittaja ja nimittäjä voivat olla myös negatiivisia, mutta niiden itsearvo saadaan Pythonin valmiilla funktiolla `abs`.

Sieventäminen, koodi

```
def main():
 print "Ohjelma sieventaa antamasi murtoluvun."
 syote = raw_input("Anna osoittaja.\n")
 osoittaja = int(syote)
 syote = raw_input("Anna nimittäjä.\n")
 nimittäjä = int(syote)
 if osoittaja == 0 or nimittäjä == 0:
 print "Ohjelma ei pysty sieventämään lukua."
 # Jatkuu seuraavalla kalvolla.
```

```
else:
 # Laske osoittajan ja nimittajan syt.
 luku1 = abs(osoittaja)
 luku2 = abs(nimittaja)
 while luku1 != luku2:
 if luku1 > luku2:
 luku1 = luku1 - luku2
 else:
 luku2 = luku2 - luku1
 syt = luku1

 # Sievennetaan
 osoittaja = osoittaja / syt
 nimittaja = nimittaja / syt
 print "Sievennettynä:", osoittaja, "/", nimittaja

main()
```

Iterointiesimerkki

- ▶ Insinöörimatematiikassa pitää usein ratkaista jokin yhtälö iteroimalla:
 - ▶ Arvataan yhtälölle joku ratkaisu.
 - ▶ Jos arvaus ei ole tarpeeksi hyvä, sijoitetaan edellinen arvaus johonkin kaavaan ja saadaan tällä tavalla uusi arvaus.
 - ▶ Tätä jatketaan, kunnes arvaus on tarpeeksi hyvä tai todetaan, että ratkaisua ei löydy tällä tavalla.

Neliöjuuri Newtonin iteraatiolla

- ▶ Haetaan luvun x neliöjuuri.
- ▶ Newtonin iteraatio: jos funktion $f(y)$ nollakohdalle on arvaus y_n , niin parempi arvaus saadaan kaavalla

$$y_{n+1} = y_n - \frac{f(y_n)}{f'(y_n)}$$

- ▶ Tässä tapauksessa lasketaan funktion $f(y) = y^2 - x$ nollakohtaa, jolloin kaavaksi saadaan

$$y_{n+1} = \frac{1}{2} \left(y_n + \frac{x}{y_n} \right)$$

- ▶ Pitää vielä päättää, koska saatu ratkaisu on tarpeeksi hyvä. Tässä esimerkissä lopetetaan, kun kahden peräkkäisen arvauksen erotuksen itseisarvo on korkeintaan 0.0001.
- ▶ Huomautus: neliöjuuren laskemiseen löytyy Pythonista myös valmis funktio, mutta samalla periaatteella voidaan ratkaista monia muita yhtälöitä.

Neliöjuuri iteroimalla, koodi

```
def main():
 TARKKUUS = 0.0001
 rivi = raw_input("Minka luvun neliöjuuri lasketaan? ")
 x = float(rivi)
 if x < 0:
 print "Ei onnistu negatiivisille luvuille"
```

Neliöjuuri iteroimalla, koodi jatkuu

```
else:
 arvaus = 1.0
 uusi_arvaus = 0.5 * (arvaus + x / arvaus)
 while abs(uusi_arvaus - arvaus) > TARKKUUS:
 arvaus = uusi_arvaus
 uusi_arvaus = 0.5 * (arvaus + x / arvaus)
 print "luvun", x, "neliojuuri on", uusi_arvaus
```

```
main()
```

Tulostuksen muotoilu

- ▶ Tavallisesti `print`-käsky käyttää Pythonin oletustarkkuuksia esim. desimaalilukuja tulostaessaan.
- ▶ Usein ohjelmoija haluaisi kuitenkin vaikuttaa desimaalilukujen tulostusten tarkkuuteen.
- ▶ Lisäksi tulostuskenttien leveyksiä säätämällä voidaan vaikuttaa siihen, että päällekkäisillä riveillä toisiaan vastaavat asiat saadaan tulostumaan omiin sarakkeihinsa.
- ▶ Näihin asioihin voidaan vaikuttaa tulostuksen muotoilulla.
- ▶ Seuraavassa ei esitetä läheskään kaikkia muotoilumahdollisuuksia, vaan vain tärkeimmät perusasiat.

Miten tulostusta muotoillaan?

- ▶ `print`-käskyssä kirjoitetaan ensin lainausmerkkien sisälle tulostettava vakioteksti.
- ▶ Tekstin keskelle lisätään *muotoilukoodeja* niihin paikkoihin, joihin tulostuksessa halutaan tulevan joku muotoiltava arvo, esimerkiksi muuttujan arvo.
- ▶ Lainausmerkeissä olevan tekstin jälkeen kirjoitetaan %-merkki ja sen jälkeen sulussa muotoiltavat arvot (esim. muuttujien nimet) toisistaan pilkulla erotettuna.
- ▶ Esimerkki:

```
luku1 = 4.579875
luku2 = 6.812765
tulo = luku1 * luku2
print "%4.2f kertaa %4.2f on %6.2f." % (luku1, luku2, tulo)
```

Muotoilukoodi

- ▶ Muotoilukoodi alkaa %-merkillä.
- ▶ Merkin jälkeen voidaan antaa kokonaislukuna tulostukselle varattavan kentän leveys. Jos sitä ei anneta, tulostustettavalle arvolle varataan tarpeellinen määrä tilaa.
- ▶ Tämän jälkeen desimaaliluvuilla voidaan antaa piste ja sen jälkeen käytettävä tarkkuus (desimaalien määrä) kokonaislukuna.
- ▶ Lopuksi tulee määrittelykirjain, joka kertoo, millaista arvoa ollaan tulostamassa:
 - d kokonaisluku
 - f desimaaliluku ilman eksponenttiosaa
 - e desimaaliluku eksponenttiosan kanssa
 - E desimaaliluku eksponenttiosan kanssa
 - g desimaaliluku
 - s merkkijono

Huomautuksia muotoilukodeista

- ▶ Määrittelykirjainta g käytettäessä desimaaliluku tulostetaan joko ilman eksponenttiosaa tai sen kanssa luvun suuruuden mukaan. Muotoilukoodissa annettu tarkkuus ei tällöin tarkoita desimaalien määrää, vaan merkitsevien numeroiden määrää.
- ▶ Oletusarvoisesti tulostettava arvo tulostetaan kentän oikeaan reunaan. Jos halutaan tulostus kentän vasempaan reunaan, lisätään muotoilukoodin alkuun %-merkin jälkeen –

Esimerkki: sijoituksen arvokehitys

- ▶ Käyttäjä antaa ohjelmalle sijoitettavan pääoman, oletetun vuosituoton ja sijoitusajan.
- ▶ Ohjelma laskee ja tulostaa sijoituksen arvon kunkin vuoden lopussa sekä vuoden aikana kertyneen koron.
- ▶ Käytetään tulostuksen muotoilua siihen, että eri vuosien tiedot tulostuvat kauniisti päällekkäin omiin sarakkeihinsa.

Sijoituksen arvokehitys, koodi

```
def main():  
 print "Ohjelma laskee sijoituksen arvon kehittymisen."  
 vastaus = raw_input("Anna sijoitettava paaoma.\n")  
 paaoma = float(vastaus)  
 vastaus = raw_input("Anna sijoitusaika.\n")  
 aika = int(vastaus)  
 vastaus = raw_input("Anna vuosituotto (%).\n")  
 tuotto = float(vastaus)
```


Sijoituksen arvokehitys, koodi jatkuu

```
i = 0
print "vuosi vuosikorko paaoma"
print " vuoden lopussa"
while i < aika:
 korko = tuotto / 100.0 * paaoma
 paaoma = paaoma + korko
 i = i + 1
 print "%4d. %10.2f %12.2f" % (i, korko, paaoma)
```

```
main()
```

Jatko for-käskyn avulla

```
print "vuosi vuosikorko paaoma"
print " vuoden lopussa"
for i in range(1, aika + 1):
 korko = tuotto / 100.0 * paaoma
 paaoma = paaoma + korko
 print "%4d. %10.2f %12.2f" % (i, korko, paaoma)
```

```
main()
```

Sisäkkäiset toistokäskyt

- ▶ Toistokäskyn sisällä voi olla toinen toistokäsky.
- ▶ Tällöin sisempi toistokäsky suoritetaan kokonaan eli sen kaikki kierrokset suoritetaan jokaisella ulomman toistokäskyn kierroksella.
- ▶ Seuraavien kalvojen esimerkkiohjelmat tulostavat kellonaikoja (tunnit ja minuutit) yhden minuutin välein. Minuutteja muutetaan sisemmässä toistokäskyssä ja tunteja ulommassa toistokäskyssä.

Kello for-käskyn avulla

```
def main():  
 for tunnit in range(24):  
 for minuutit in range(60):  
 print tunnit, ":", minuutit  
  
main()
```

Kello while-käskyn avulla

```
def main():
 tunnit = 0
 while tunnit < 24:
 minuutit = 0
 while minuutit < 60:
 print tunnit, ":", minuutit
 minuutit += 1
 tunnit += 1

main()
```