

Løse reelle problemer

Litt mer om løkker,
prosedyrer, funksjoner,
tekst og innlesing fra fil

INF1000, uke4
Geir Kjetil Sandve

Tilbakeblikk

- Dere bør nå beherske det sentrale fra uke 1 og 2:
 - Uttrykk, typer, variabler, beslutninger (if)
- Forrige uke introduserte to helt fundamentale konsept
 - **while** for å kjøre en kodeblokk mange ganger
 - **liste** for å holde på mange verdier
- Hvor mye må dere ha skjønt av lister og løkker?
 - Ikke forventet stålkontroll i dag - krever modning
 - Det løsner etterhvert - Mengde, mengde, mengde
 - Mindre enn 13 timer med faget er på eget ansvar

Outline

- For-løkker
- Prosedyrer med parametre
- Funksjoner
- Lese fra fil
- Mer om lister og strenger
- Jobbe med ekte data

Outline

- **For-løkker**
- Prosedyrer med parametre
- Funksjoner
- Lese fra fil
- Mer om lister og strenger
- Jobbe med ekte data

Iterere gjennom en samling: **for**

- Syntaks:
 - `for variable in container:`
 `statement1`
 `...`
- Eksempel:
 - `for tall in [1,2,3,4]:`
 `print(tall*tall)`
- En løkke som kjøres én gang med hver verdi i en samling (container)
 - Variabelen mellom "for" og "in" blir satt til én verdi fra samlingen for hver gang kodeblokken i løkka kjøres
- `[sum_vha_for_v1.py]`

En samling (container)

- En samling er en verdi som består av flere elementer
 - En liste, en mengde, ...
 - Alt som kan itereres gjennom med en for-løkke
- Noen samlinger kan også aksesseres på indeks:
 - Mulig for liste: `min_liste[2]`
 - Ikke mulig for mengde: ~~`min_mengde[2]`~~

Strenger er også en type lister!

- Man kan iterere gjennom strenger:
 - for bokstav in "NORGE":
print("Gi meg en " + bokstav)
- Man kan aksessere strenger på indeks:
 - land = "NORGE"
print(land[2])
- Men man kan ikke endre en streng:
 - ~~land[2] = "J"~~
 - Man sier at strenger er *uforanderlige* (immutable)

Kjapt spesifere lister av tall: *range*

- Funksjonen `range` kan brukes for å kjapt lage lister:
 - `assert range(5) == [0,1,2,3,4]`
 - `assert range(2,5) == [2,3,4]`
 - `assert range(0,5,2) == [0,2,4]`
 - `assert range(1,5,2) == [1,3]`
- Dette kan brukes som del av for-løkke
 - ```
for tall in range(1,5):
 print(tall*tall)
```
- `[sum_vha_for_v2.py]`


# Outline

- For-løkker
- **Prosedyrer med parametre**
- Funksjoner
- Lese fra fil
- Mer om lister og strenger
- Jobbe med ekte data

# Flere typer subrutiner

- **Subrutine** (fra uke 2): en **navngitt blokk** med kodelinjer, som kan **kalles** og **tilpasses**
- Vi vil i dag introdusere flere aspekter
  - Uke 2: Prosedyre - **uten** parametre og returverdi
  - I dag: Prosedyre - med **parametre**
  - I dag: Funksjon - med **returverdi**
  - Neste uke: **Instans**-metode (OO)

# Prosedyrer med parametre

- Prosedyren vi så på i tidligere uke gjorde alltid eksakt det samme når den ble kallet
  - Det er sjelden av nytte!
- For å være nyttig må en slik prosedyre kunne **tilpasses**
  - Det gjør vi ved å sende inn **parametre**

# Din første prosedyre med parametre

- **print** er en prosedyre hvor utfallet tilpasses!
- `print(text)`:  
skriver verdien i `text` til skjermen<sup>†</sup>
  - Variabelen `text` er en **parameter**
  - Verdien vi gir inn (`hallo INF1001`) når vi kaller `print` er et **argument**
- Parameter og argument er to sider av det samme
  - Parameter: **variabel** i prosedyre som tar i mot verdi
  - Argument: **verdi** sendt inn når prosedyren kalles

# Prosedyre med parametre

```
def mittProsedyreNavn(parameter1, parameter2, ...):
 kode1linje1
 kode1linje2
 ...
```

For å kjøre alle kodelinjene i prosedyren ("*kalle*  
prosedyren"):

```
mittProsedyreNavn(argument1, argument2, ...)
```

# Prosedyrer outsourcer detaljer og håndterer redundans

- Man har ofte behov for (omtrent) samme funksjonalitet ulike steder i en kode
- Man ønsker da ikke å duplisere koden
  - Minsker oversiktighet av kode
  - Endringer og rettinger må utføres mange steder
- Man samler i stedet funksjonaliteten i en prosedyren og kaller metoden der den trengs
  - Dersom det er noe variasjon i hva man trenger, representerer man det som varierer med en parameter

# Prosedyre med parametre

- {prosedyre\_med\_parameter\_v1.py-  
prosedyre\_med\_parameter\_v3.py}

# Outline

- For-løkker
- Prosedyrer med parametre
- **Funksjoner**
- Lese fra fil
- Mer om lister og strenger
- Jobbe med ekte data


# Subrutiner med returverdi: **Funksjoner**

```
def mittFunksjonsNavn(parameter1, ...):
 kode1linje1
 kode1linje2
 return beregnet_verdi
```

For å kjøre alle kodelinjene i funksjonen ("*kalle*  
prosedyren"):

```
verdien_jeg_trenger = mittFunksjonsNavn(argument1, ..)
```

# Subrutiner med returverdi: **Funksjoner**

- En funksjon lar deg outsource en beregning til en separat kodeblokk
  - Funksjonen tar inn en eller flere verdier, gjør en bestemt beregning, og sender tilbake resultatet
- Det som skiller en funksjon fra en prosedyre er altså at en funksjon returnerer noe:
  - ```
def min_funksjon(parametre, ..):  
 ...  
 return en_beregnet_verdi
```

Subrutiner med returverdi: Funksjoner

- Eksempler på funksjoner:

- `def gang_med_to(tall):`
 `return tall*2`

- `def lag_velkomst(fag, person):`
 `return "Velkommen til " + fag + " kjære " + person`

- Bruk av funksjoner

```
dusin=13
```

```
toDusin = gang_med_to(dusin)
```

```
print(toDusin) #Skriver ut 26
```

```
velkomst = lag_velkomst("inf1001", "Geir")
```

```
print(velkomst) #Velkommen til inf1001 kjære Geir
```

Funksjoner kan enkelt testes

- Man vet hva funksjonen skal gjøre, og kan skrive testen før selve funksjonen!
 - `assert gang_med_to(3) == 6`
- Man kan ikke teste alle muligheter, men forsøk å dekke litt variert type argumenter (*ulikt som kunne tenkes å feile*)
 - `assert gang_med_to(0) == 0`
 - `assert gang_med_to(-3) == -6`
 - `assert gang_med_to(2.4) == 4.8`

Funksjoner kan enkelt testes

- Skriv deretter gjerne en (tom) funksjon som skal feile
 - ```
def gang_med_to(tall):
 return 0
```
- Forsøk til slutt å skrive riktig funksjon
  - ```
def gang_med_to(tall):  
 return tall*2
```
 - Se at programmet (asserts) ikke lenger feiler ved kjøring
- [ganging.py]

Prosedyrer versus funksjoner i Python

- Det er i Python ikke noe teknisk skille mellom prosedyre og funksjon
 - Begge kalles i Python "funksjoner" og har samme form:
`def min_funksjon(parameter):`
...
`...`
- Forskjellen er i vårt hode (vårt formål):
 - Det som skiller en "ekte" funksjon fra en prosedyre er at funksjoner returnerer en verdi man er interessert i
- Dette ser man som en **return** i koden, men også ved at resultatet av kallet brukes/tas vare på:
 - `toDusin = gang_med_to(dusin)`

Utsett til i morgen, det du ikke trenger gjøre i dag

- Prosedyrer med returverdi tillater å utsette problemer!
 - Fokuser først på hva som trengs overordnet
 - Deretter gå løs på detaljene
- Eksempel:

```
kvm=60
postnr=0316
inntekt=503800
pris = regn_bolig_pris(kvm, postnr)
maks_laan = regn_kreditt_verdighet(inntekt)
if (maks_laan > pris):
 print("Yes!")
# Deretter skriv selve funksjonene..
```

Med/uten parametre/returverdi

- (En litt filosofisk distinksjon...)
- **Prosedyrer uten parametre:**
 - Handler stort sett om kontrollflyt
- **Prosedyrer med parametre:**
 - Handler stort sett om tilpasset gjenbruk av kode
- **Funksjoner:**
 - Outsourcer en overordnet beregning (transformerer inn til ut)

Tre kilder til funksjoner

- Innebygde funksjoner
 - `print`, `int`, `input` ...
 - Følger med Python og er alltid tilgjengelige
- Funksjoner i standard-biblioteket (ikke innebygde)
 - `sqrt`, `ctime`
 - Er del av en modul: `math`, `time`, ...
 - ```
from time import ctime
print(ctime())
```
- Egendefinerte funksjoner
  - ```
def min_funksjon(parameter): ...
```

Prøv selv (5 min)

(Lett modifisert fra eksamen 2014)

Skriv en funksjon

```
def pris(gratis, alder):
```

Dersom parameteren **gratis** har verdien **True**, skal funksjonen *alltid* returnere 0. Dersom parameteren **gratis** har verdien **False** og verdien av **alder** er mindre enn 18, skal funksjonen returnere 100, ellers 200.

Altså skal f.eks. kallet **pris (true, 10)** returnere 0, kallet **pris(false,10)** returnere 100 og kallet **pris(false, 50)** returnere 200.

En mulig løsning

```
def pris(gratis, alder):  
 if gratis:  
 svar = 0  
 elif alder < 18:  
 svar = 100  
 else:  
 svar = 200  
  
 return svar
```

En annen mulig løsning

(returnere inni if)

```
def pris(gratis, alder):  
 if gratis:  
 return 0  
 elif alder < 18:  
 return 100  
 else:  
 return 200
```

En tredje mulig løsning

(bare rene if - ingen else..)

```
def pris(gratis, alder):  
 if gratis:  
 svar = 0  
 if (!gratis and alder < 18):  
 svar = 100  
 if (!gratis and alder >= 18):  
 svar = 200  
  
 return svar
```

Evaluering av uttrykk som inneholder funksjonkall

- Vi har i INF1001 ofte skrevet følgende:
 - `innlest = input("Skriv et tall")`
 - `tall = int(innlest)`
- Dette er nøyaktig det samme som følgende:
 - `tall = int(input("Skriv et tall"))`
- I det ene tilfellet tas teksten vare på i en variabel (`innlest`) før den konverteres, i den andre brukes den direkte

Evaluering av uttrykk som inneholder funksjonskall

- Hva som nøyaktig skjer:

- `tall = int(input("Skriv et tall"))`

```
 input("Skriv et tall")  -> "55"  
 int( "55" )  -> 55  
tall = 55
```

- `input` er en funksjon som her får en beskjed som argument, og evaluerer til teksten brukeren skriver
- `int` er en funksjon[†] som her tar verdien som `input` evaluerer til som argument, transformerer denne, og evaluerer til det tilsvarende heltallet

Outline

- For-løkker
- Prosedyrer med parametre
- Funksjoner
- **Lese fra fil**
- Mer om lister og strenger
- Jobbe med ekte data

Innlesing fra fil

- Å hente data fra filer er gøy!
 - Man kan jobbe på mye større og mer spennende data enn fra tastatur
 - Man slipper å taste det inn hver gang man kjører
 - Innlesing fra enkle filer er veldig rett frem i Python

Innlesing fra fil

- Å hente data fra filer er gøy!
 - Man kan jobbe på mye større og mer spennende data enn fra tastatur
 - Man slipper å taste det inn hver gang man kjører
- Innlesing fra tekstfiler er veldig rett frem i Python
 - En tekstfil åpnet i Python er faktisk en samling av linjer
 - Man kan dermed iterere gjennom linjer i filen vha for-løkke
 - (Det finnes også mange andre måter å gjøre det på)

Hvordan lese inn fra tekstfil

- Først åpne en fil:
 - `min_fil = open("mittFilNavn.txt")`
- Deretter iterere gjennom hver linje i filen:
 - `min_fil = open("mittFilNavn.txt")`
`for linje in min_fil:`
- Inni for-løkken kan man gjøre noe med linjen
 - `min_fil = open("mittFilNavn.txt")`
`for linje in min_fil:`
`print("Her fant jeg: " + linje)`
- [les_fra_fil.py]

Alternative måter å lese fra fil på

- Kan lese én linje
 - `linje = min_fil.readline()`
 - returnerer tom streng ("") når den har nådd slutten av filen
- Kan lese hele filen som en liste av linjer (liste av streng-verdier)
 - `alle_linjer = min_fil.readlines()`
- Kan lese hele filen som én streng-verdi (inkludert linjeskift)
 - `hele_teksten = min_fil.read()`

Hvordan skrive til tekstfil

- Først åpne en fil for skriving:
 - `min_fil = open("mittUtFilNavn.txt", "w")`
- Deretter skrive tekst (en streng-verdi) til filen:
 - `min_fil = open("mittUtFilNavn.txt", "w")`
`min_fil.write("Dette havner i filen")`
- Man vil typisk ha linjeskift i det man skriver ut:
 - `min_fil.write("Dette havner i filen\n")`
`min_fil.write("Dette havner på\n ulike\n linjer\n")`
- Når man er ferdig bør man lukke filen:
 - `min_fil.close()`
- [elefanter.py]

Outline

- For-løkker
- Prosedyrer med parametre
- Funksjoner
- Lese fra fil
- **Mer om lister og strenger**
- Jobbe med ekte data

Mer om lister

- Kakebit (slice)
 - `liste = [1945, 1814, 1905, 1945]`
 - `assert liste[1:3] == [1814, 1905]`
- Sortere
 - `assert sorted(liste) == [1814, 1905, 1945, 1945]`
- Telle
 - `assert liste.count(1945) == 2`
- Summere
 - `assert sum(liste) == 7609`

Mer om strenger:

Siden strenger er lister

- `tekst = "kamel"`
- `assert tekst[0:3] == "kam"`
- `assert sorted(tekst) == "aeklm"`
- `assert tekst.count("m") == 1`
- `assert sum(tekst)==1000 #(summere gir dog ikke mening)`

Mer om strenger

- **Strip** fjerner blanke i endene av strengen (kun endene)
 - `setning = " egg,hvete,epler og kanel "`
 - `assert setning.strip() == "egg,hvete,epler og kanel"`
 - `setning = setning.strip()`
- **Split** deler opp strengen i flere deler (liste av strenger)
 - `assert setning.split(",") == ["egg", "hvete", "epler og kanel"]`
 - `ordene = setning.split(",")`
 - `assert len(ordene) == 3`
 - `assert ordene[2] == "epler og kanel"`

Mer om utskrift

- Vi har til nå konkatenerert tekst ifbm utskrift
 - `print("Hei" + "INF" + "1000")`
 - Altså konkateneres 3 strenger til én streng-verdi som er argument til funksjonen `print`
- Biblioteksfunksjonen *print* kan ta imot mange argumenter! §
 - `print("Hei", "INF", "1000")`
- Argumentene trenger ikke være strenger (blir konvertert automatisk)
 - `print("Hei INF", 500*2, "er", 1==1)`

§(hvordan kan det være mulig? - kommer senere)

Oppsummering

- Prosedyrer og funksjoner gjør livet behagelig!
 - Tillater å tenke overordnet først, og deretter ordne detaljene
- Å hente data fra filer er gøy!
 - Kan jobbe med store og reelle data, uten tasting
- Når alt dere har lært frem til nå kobles sammen, kan det brukes til å utrette mye