

Ohjelmoinnin perusteet Y Python

T-106.1208

4.2.2009

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()

Esimerkki: asunnon välityspalkkio

- ▶ Kirjoitetaan ohjelma, joka laskee kiinteistönvälittäjän asunnon myynnistä perimän palkkion.
- ▶ Välityspalkkion on 4.5 % asunnon myyntihinnasta, kuitenkin vähintään 2500 euroa.
- ▶ On siis laskettava, kumpi mainituista summista on suurempi.
- ▶ Tähän käytetään funktiota `maximi`.

Asunnon välityspalkkio, koodi

```
def maksimi(luku1, luku2):  
 if luku1 >= luku2:  
 return luku1  
 else:  
 return luku2
```

Asunnon välityspalkkio, koodi jatkuu

```
def main():
 PALKKIOPROSENTTI = 4.5
 MINIMIPALKKIO = 2500
 syote = raw_input("Anna asunnon myyntihinta.\n")
 hinta = float(syote)
 palkkio = maksimi(MINIMIPALKKIO, \
 PALKKIOPROSENTTI / 100.0 * hinta)
 print "Valityspalkkio on %.2f euroa." % (palkkio)
```

```
main()
```

Totuusarvon palauttavat funktiot

- ▶ Funktio voi myös palauttaa totuusarvon True tai False
- ▶ Seuraava esimerkkiohjelma laskee käyttäjän iän tämän syntymävuoden perusteella.
- ▶ Ohjelmaan on lisätty funktio `onko_kelvollinen`, joka tutkii, onko sille parametrina annettu syntymävuosi hyväksytyllä välillä 1890–2009.
- ▶ Funktion palauttamaa arvoa voitaisiin käyttää esimerkiksi if-käskyn ehdossa seuraavasti:

```
if onko_kelvollinen(syntymavuosi) == True:
```

- ▶ Vertailu arvoon True on kuitenkin tarpeeton, koska funktio itsessään palauttaa arvon True tai False. Sen vuoksi ehto voidaan kirjoittaa lyhyemmin:

```
if onko_kelvollinen(syntymavuosi):
```

län laskeminen, koodi

```
NYKYINEN_VUOSI = 2009
```

```
def onko_kelvollinen(vuosi):  
 ALARAJA = 1890  
 if vuosi < ALARAJA or vuosi > NYKYINEN_VUOSI:  
 return False  
 else:  
 return True
```

län laskeminen, koodi jatkuu

```
def main():
 print "Ohjelma laskee ikasi."
 rivi = raw_input("Anna syntymavuotesi.\n")
 syntymavuosi = int(rivi)
 if onko_kelvollinen(syntymavuosi):
 ika = NYKYINEN_VUOSI - syntymavuosi
 print "Ikasi on", ika, "vuotta."
 else:
 print "Virhe syntymavuodessa."
```

```
main()
```


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.
- ▶ Yksi tärkeä moduuli on `math`, joka 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 suurempi kuin x .
<code>floor(x)</code>	suurin kokonaisluku, joka on pienempi kuin x .
<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.

- ▶ Huomaa, että funktoiden `ceil` ja `floor` paluuarvon tyyppi on `float`.

Esimerkki: hypotenuusan pituus

```
import math

def laske_hypotenuusa(a, b):
 c = math.sqrt(a*a + b*b)
 return c

def main():
 rivi = raw_input("Anna 1. sivun pituus.\n")
 sivu1 = float(rivi)
 rivi = raw_input("Anna 2. sivun pituus.\n")
 sivu2 = float(rivi)
 sivu3 = laske_hypotenuusa(sivu1, sivu2)
 print "Hypotenuusan pituus on %.2f" % (sivu3)

main()
```

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 reaalijuuret.
- ▶ 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 reaalijuuria."
 elif diskrim == 0:
 x = -1.0 * b / (2 * a)
 print "Yhtalon ratkaisu on %f." % (x)
 else:
 x1 = (-1.0 * b + math.sqrt(diskrim)) / (2 * a)
 x2 = (-1.0 * b - math.sqrt(diskrim)) / (2 * a)
 print "Ratkaisut ovat %f ja %f." % (x1, x2)
```

Toisen asteen yhtälö, koodi jatkuu

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

main()

Useampi paluuarvo

- ▶ Funktio voi palauttaa samanaikaisesti myös useamman kuin yhden arvon.
- ▶ Palautettavat arvot erotetaan toisistaan return-käskyssä pilkulla:
`return arvo1, arvo2, arvo3`
- ▶ Arvot voidaan ottaa *samanaikaisella sijoituksella* talteen siellä, missä funktiota kutsutaan:
`muuttuja1, muuttuja2, muuttuja3 = funktio(parametrit)`

Esimerkki: nopeuden yksikön muutos

- ▶ Monet englanninkieliset urheilulehdet ja Internet-sivut antavat harjoitusohjelmissa ohjeellisen nopeuden mailia kohti.
- ▶ Kirjoitetaan ohjelma, joka muuntaa annetun mailinopeuden nopeudeksi kilometriä kohti.
- ▶ Muunnoksen tekevä funktio palauttaa erikseen kilometrinopeuden minuutit ja sekunnit, jotta ne voitaisiin tulostaa siististi.

Nopeusyksikkömuunnos, koodi

```
def muuta_km_vauhdiksi(minuutit, sekunnit):  
 MAILIKERROIN = 1.609344  
 vauhti = int ((minuutit * 60 + sekunnit) / MAILIKERROIN)  
 km_minuutit = vauhti / 60  
 km_sekunnit = vauhti % 60  
 return km_minuutit, km_sekunnit
```

```
def main():  
 rivi = raw_input("Anna mailinopeuden minuutit: ")  
 maili_min = int(rivi)  
 rivi = raw_input("Anna mailinopeuden sekunnit: ")  
 maili_sek = int(rivi)  
 km_min, km_s = muuta_km_vauhdiksi(maili_min, maili_sek)  
 print "Nopeus on %d min %d s/km." % (km_min, km_s)
```

```
main()
```

Valikkopohjaisen ohjelman kirjoittaminen

- ▶ Hyvin yleinen tehtävä on kirjoittaa ohjelma, jossa käyttäjä voi valita valikosta haluamansa toiminnon useasta vaihtoehdosta.
- ▶ Käyttäjä voi valita aina uuden toiminnon niin kauan, kunnes hän haluaa lopettaa.
- ▶ Seuraava esimerkki näyttää, miten tällainen ohjelma kannattaa kirjoittaa.
- ▶ Valikon tulostamista ja käyttäjän valinnan pyytämistä varten kirjoitetaan oma funktio.
- ▶ Myös jokaista toimintoa varten kirjoitetaan oma funktio (nämä funktiot voivat mahdollisesti vielä kutsua muita funktioita).
- ▶ Pääohjelmaan kirjoitetaan toistokäske, joka kutsuu käyttäjän valintaa pyytävää funktiota ja valinnan mukaan aina jonkun toiminnon toteuttavaa funktiota.
- ▶ Toistokäske loppuu, kun käyttäjä valitsee ohjelman lopettamisen.
- ▶ Seuraavassa esimerkissä käyttäjä voi laskea erilaisten kuvioiden pinta-aloja.

Valikko-ohjelma, koodi

```
import math

def valitse_toiminto():
 print
 print "Valitse toiminto:"
 print "1. laske ympyran pinta-ala"
 print "2. laske suorakulmion pinta-ala"
 print "3. laske kolmion pinta-ala"
 print "4. lopeta"
 vastaus = raw_input()
 return int(vastaus)
```

Valikko-ohjelma, koodi

```
def ympyran_ala():  
 rivi = raw_input("Anna ympyran sade.\n")  
 sade = float(rivi)  
 ala = math.pi * sade * sade  
 print "Pinta-ala on %.4f." % (ala)
```

```
def suorakulmion_ala():  
 rivi = raw_input("Anna suorakulmion leveys.\n")  
 leveys = float(rivi)  
 rivi = raw_input("Anna suorakulmion korkeus.\n")  
 korkeus = float(rivi)  
 ala = leveys * korkeus  
 print "Pinta-ala on %.4f." % (ala)
```

Valikko-ohjelma, koodi

```
def kolmion_ala():  
 rivi = raw_input("Anna kolmion alisivun leveys.\n")  
 leveys = float(rivi)  
 rivi = raw_input("Anna kolmion korkeus.\n")  
 korkeus = float(rivi)  
 ala = 0.5 * leveys * korkeus  
 print "Pinta-ala on %.4f." % (ala)
```

Valikko-ohjelma, koodi

```
def main():
 valinta = valitse_toiminto()
 while valinta != 4:
 if valinta == 1:
 ympyran_ala()
 elif valinta == 2:
 suorakulmion_ala()
 elif valinta == 3:
 kolmion_ala()
 valinta = valitse_toiminto()
 print "Ohjelman suoritus paattyy"
```

```
main()
```