

Ohjelmoinnin perusteet Y Python

T-106.1208

2.2.2009

Funktiot

- ▶ Tähän asti esitetyt ohjelmat ovat oleet hyvin lyhyitä. Todellisessa elämässä tarvitaan kuitenkin ohjelmia, jotka ovat 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 (mutta ei heti peräkkäin niin, että voitaisiin käyttää toistokäskyä). On työlästä kirjoittaa sama koodi 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 testaus helpottuu.
- ▶ Ohjelman kirjoittaminen ryhmätyönä helpottuu.
- ▶ Ohjelman osia on helpompi käyttää uudelleen toisissa ohjelmissa.

Esimerkki: kolmioiden tulostus

- ▶ Halutaan kirjoittaa ohjelma, joka tulostaa seuraavan kuvion.

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

- ▶ Kuvio muodostuu kolmiosta, joka piirretään 3 kertaa. 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 kuljettu matka ja aika (minuutit ja sekunnit erikseen) ja joka tulostaa sitten nopeuden kilometriä kohti.
- ▶ Kilometrinopeuden laskeminen sopii hyvin omaksi funktioksi.
- ▶ Tarvitaan kuitenkin jokin tapa kertoa funktiolle, mikä on kuljettu matka ja aika.
- ▶ Tämä 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.

Kilometrinopeus, koodi

```
def laske_kilometrinopeus(matka, minuutit, sekunnit):  
 aika_sekunteina = minuutit * 60 + sekunnit  
 km_sekunnit = int(aika_sekunteina / matka)  
 km_min = km_sekunnit / 60  
 km_sek = km_sekunnit % 60  
 print "Nopeus on %d min %d s/km" % (km_min, km_sek)
```


Kilometrinopeus, koodi jatkuu

```
def main():  
 rivi = raw_input("Anna matka kilometreina.\n")  
 kilometrit = float(rivi)  
 rivi = raw_input("Anna ajan minuutit.\n")  
 min = int(rivi)  
 rivi = raw_input("Anna ajan sekunnit.\n")  
 sek = int(rivi)  
 laske_kilometrinopeus(kilometrit, min, sek)
```

```
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

```
laske_kilometrinopeus(12.0, 55, 15)
```

```
laske_kilometrinopeus(kilometrit, min, sek)
```

```
laske_kilometrinopeus(2 * kilometrit, min, sek - 15)
```

Toinen esimerkki: sijoituksen arvokehitys

- ▶ Muutetaan edellisellä luennolla esitettyä sijoituksen arvokehityksen laskevaa ohjelmaa niin, että sijoituksen arvon laskeminen tehdään omassa funktiossa.
- ▶ Käyttäjä antaa ohjelmalle sijoitettavan pääoman, oletetun vuosituoton ja sijoitusajan.
- ▶ Ohjelma laskee ja tulostaa sijoituksen arvon kunkin vuoden lopussa sekä vuoden aikana kertyneen koron.
- ▶ Funktiota käyttämällä on helppo laskea arvokehitys usealle eri tuotto-odotukselle.

Arvokehitys, koodi

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

Arvokehitys, koodi jatkuu

```
def main():
 print "Ohjelma laskee sijoituksen arvon kehittymisen."
 vastaus = raw_input("Anna sijoitettava paaoma.\n")
 summa = float(vastaus)
 vastaus = raw_input("Anna sijoitusaika.\n")
 vuodet = int(vastaus)
 vastaus = raw_input("Anna 1. vuosituotto (%).\n")
 tuotto1 = float(vastaus)
 laske_arvon_kehittyminen(summa, vuodet, tuotto1)
 vastaus = raw_input("Anna 2. vuosituotto (%).\n")
 tuotto2 = float(vastaus)
 laske_arvon_kehittyminen(summa, vuodet, tuotto2)
 vastaus = raw_input("Anna 3. vuosituotto (%).\n")
 tuotto3 = float(vastaus)
 laske_arvon_kehittyminen(summa, vuodet, tuotto3)
```

Arvokehitys, koodin viimeinen sivu

```
main()
```

Arvon palauttavat funktiot

- ▶ Usein on tarve saada tieto funktion laskemasta arvosta muualle ohjelmaan.
- ▶ Esimerkiksi edellisen luennon murtoluvun sievennys -esimerkissä suurimman yhteisen tekijän laskeminen sopisi hyvin omaksi funktioksi.
- ▶ Jotta funktiossa laskettua syt:iä voitaisiin käyttää sievennyksessä, pitää se saada jotenkin tietoon funktion ulkopuolelle.
- ▶ Funktio voi välittää tiedon laskemastaan arvosta *palauttamalla* tämän arvon.
- ▶ Arvon voi palauttaa `return`-käskyllä. Sen suoritus aina päättää funktion suorituksen.
- ▶ Palautetun arvon voi ottaa talteen siellä, missä funktiota kutsuttiin.

Arvon palauttaminen

- ▶ Arvo palautetaan return-käskyllä:

```
return lauseke
```

lauseke voi olla vakio, muuttujan nimi tai monimutkaisempi 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
```


Murtoluvun sieventäminen, koodi

```
def laske_syt(luku1, luku2):  
 luku1 = abs(luku1)  
 luku2 = abs(luku2)  
 while (luku1 != luku2):  
 if luku1 > luku2:  
 luku1 = luku1 - luku2  
 else:  
 luku2 = luku2 - luku1  
 return luku1
```

Murtoluvun sieventäminen, koodi jatkuu

```
def main():
 print "Ohjelma sieventää 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."
 else:
 syt = laske_syt(osoittaja, nimittäjä)
 osoittaja = osoittaja / syt
 nimittäjä = nimittäjä / syt
 print "Sievennettyä: ", osoittaja, "/", nimittäjä
```

main()

Funktiokutsu toisen funktion sisällä

- ▶ Funktiota voi kutsua myös toisen funktion sisältä.
- ▶ Muutetaan edellistä esimerkkiä niin, että myös sievennyksestä tehdään oma funktio, jonka sisältä kutsutaan funktiota `laske_syt`
- ▶ Pääohjelmassa kutsutaan sievennyksen tekevää funktiota. Ohjelmaa on kuitenkin muutettu niin, että käyttäjä voi sieventää ohjelman samalla suorituskerralla useita lukuja.

Sieventäminen, koodi

```
def laske_syt(luku1, luku2):  
 luku1 = abs(luku1)  
 luku2 = abs(luku2)  
 while (luku1 != luku2):  
 if luku1 > luku2:  
 luku1 = luku1 - luku2  
 else:  
 luku2 = luku2 - luku1  
 return luku1
```

Sieventäminen, koodi jatkuu

```
def sievenna():
 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."
 else:
 syt = laske_syt(osoittaja, nimittäjä)
 osoittaja = osoittaja / syt
 nimittäjä = nimittäjä / syt
 print "Sievennettyä: ", osoittaja, "/", nimittäjä
```

Sieventäminen, koodi jatkuu

```
def main():
 print "Ohjelma sieventaa antamasi murtoluvun."
 jatko = "K"
 while jatko != "e" and jatko != "E":
 sievenna()
 jatko = raw_input("Haluatko jatkaa (K/E)?\n")

main()
```

Esimerkki: ympyrän pinta-ala

- ▶ Seuraava esimerkkiohjelma laskee ympyröiden pinta-aloja, kunnes käyttäjä antaa negatiivisen säteen.
- ▶ Ympyrän pinta-alan laskeminen on kirjoitettu omaan funktioon.
- ▶ Laskemisessa tarvitaan piin arvoa. Se on Pythonissa valmiina olevassa `math`-modulissa vakiona `math.pi`. Jotta moduli saataisiin ohjelman käyttöön, on tiedoston alkuun kirjoitettava

```
import math
```

Ympyrän pinta-ala, koodi

```
import math

def laske_ala(r):
 return math.pi * r * r

def main():
 print "Ohjelma laskee ympyroiden pinta-aloja."
 print "Lopeta antamalla negatiivinen sade."
 syote = raw_input("Anna sade.\n")
 sade = float(syote)
 while sade >= 0.0:
 ala = laske_ala(sade)
 print "Pinta-ala on %.4f." % (ala)
 syote = raw_input("Anna sade.\n")
 sade = float(syote)
```

main()