

Ohjelmoinnin perusteet Y Python

T-106.1208

20.1.2010

Arvon pyytäminen käyttäjältä

- ▶ Käyttäjän antaman arvon voi lukea `raw_input`-käskyllä.
- ▶ Käskyn sulkujen sisään kirjoitetaan käyttäjälle annettava kehote.
- ▶ Luetun arvon voi antaa arvoksi muuttujalle sijoituskäskyllä.

```
nimi = raw_input("Kerro nimesi: ")  
print "Hei,", nimi  
print "Tervetuloa Python-kurssille!"
```

Ajoesimerkki

```
Kerro nimesi: Minna  
Hei, Minna  
Tervetuloa Python-kurssille!
```

Lukuarvon lukeminen käyttäjältä

- ▶ Lukuarvojen lukeminen on vähän monimutkaisempaa, sillä `raw_input` antaa aina luetun arvon tekstinä, merkkijonona.
- ▶ Jotta luettua arvoa voitaisiin käsitellä lukuna, se pitää ensin muuttaa kokonais- tai desimaaliluvuksi.
- ▶ Jos luettu merkkijono on muuttujan `rivi` arvona, saadaan sitä vastaava kokonaisluku muuttujan `luku1` kokonaislukutyypiseksi arvoksi seuraavasti:

```
luku1 = int(rivi)
```

- ▶ Jos luettu merkkijono on muuttujan `rivi` arvona, saadaan sitä vastaava desimaaliluku muuttujan `luku2` float-tyypiseksi arvoksi seuraavasti:

```
luku2 = float(rivi)
```

Esimerkki: eurolaskuri

```
print "Muutan markat euroiksi."  
rivi = raw_input("Anna rahasumma markkoina: ")  
markat = float(rivi)  
eurot = markat / 5.94573  
print "Se on", eurot, "euroa."
```

Esimerkkiajo

```
Muutan markat euroiksi.  
Anna rahasumma markkoina: 543.50  
Se on 91.4101380318 euroa.
```

Tyypeistä

- ▶ Monissa muissa ohjelmointikielissä (esim. Java ja C) muuttujat on määriteltävä ennen käyttöä. Muuttujan määrittelyn yhteydessä kerrotaan, minkä tyyppisiä arvoja muuttujalle voi antaa.
- ▶ Python-ohjelmissa muuttujia ei määritellä, mutta arvolla on kuitenkin aina tyyppi. Tyyppi vaikuttaa esim. siihen, millaisia operaatioita arvolle voi tehdä ja miten nämä operaatiot toimivat.
- ▶ Kokonaisluvuille käytetään yleensä tyyppiä `int`.
- ▶ Desimaalilukujen esittämiseen käytetään `float`-tyyppiä. Suuria tai hyvin pieniä desimaalilukuja voi esittää eksponenttimerkinnän avulla, esim. `2.22E12` tai `1.57E-31`
- ▶ `float`-tyyppiset arvot eivät ole reaalilukuja matemaattisessa mielessä.

Tyypeistä – jatkoa

- ▶ Merkkijonojen tyyppi on `str`. Merkkijonot voidaan kirjoittaa yksin- tai kaksinkertaisten lainausmerkkien sisään, esim.
`"Matti Virtanen"`, `'Maija Makinen'`
- ▶ Lisäksi on tyyppi `bool` totuusarvojen esittämiseen. Mahdollisia arvoja on `True` ja `False`.

Sijoituskäsky

- ▶ Muuttujalle voi antaa arvon sijoituskäskyllä. Sijoitettava arvo voi olla myös laskutoimituksen tulos:

```
leveys = 5
```

```
korkeus = 6
```

```
pinta_ala = leveys * korkeus
```

- ▶ Muuttujan vanhaa arvoa voi käyttää hyväksi uutta arvoa laskettaessa:

```
luku = 5
```

```
luku = luku + 2
```

```
korkeus = 7.0
```

```
korkeus = korkeus / 2
```

Sijoituskäsky – jatkoa

- ▶ Muuttujan vanhan arvon käyttäminen hyväksi sijoituskäskyssä on niin yleistä, että sille on lyhennysmerkintä:

```
muuttuja = muuttuja + jotain
```

voidaan kirjoittaa

```
muuttuja += jotain
```

- ▶ Esimerkiksi:

```
luku = 5
```

```
luku += 1
```

- ▶ Vastaavasti toimivat -=, *= ja /=.

Aritmeettisiä laskutoimituksia

- ▶ Yleisimmin käytetyt aritmeettiset operaattorit kokonais- ja desimaaliluvuille ovat +, -, *, /, % ja **
- ▶ Jakolasku toimii eri tavoin kokonais- ja desimaaliluvuille. Kokonaisluvuilla jakolaskun tulos on kokonaisluku.
- ▶ Tämä voi johtaa yllättäviin tilanteisiin, esimerkiksi
`celsius = 5 / 9 * (fahrenheit - 32)`
- ▶ Operaattori % tarkoittaa jakojäännöstä ja ** potenssiin korotusta.

Funktiot ja pääohjelmat

- ▶ Tyypillisesti ohjelman rakennetta selkiytetään jakamalla ohjelma funktioihin.
- ▶ Funktio on ohjelman osa, jolle on annettu oma nimi.
- ▶ Jos ohjelmassa *kutsutaan* funktiota, siirrytään ohjelmakoodissa sille riville, josta funktion määrittely alkaa.
- ▶ Kun funktio on suoritettu loppuun, palataan takaisin siihen kohtaan, josta funktiota kutsuttiin.
- ▶ Samaa funktiota voidaan kutsua monta kertaa ohjelman suorituksen aikana.
- ▶ Funktioiden määrittelyyn ja käyttöön tutustutaan tarkemmin myöhemmin, mutta tässä vaiheessa opetellaan määrittelemään yksi erityinen funktio, `main` eli pääohjelma.

Pääohjelman määrittely

- ▶ Pääohjelman määrittely aloitetaan kirjoittamalla

```
def main():
```

- ▶ Tämän jälkeen kirjoitetaan pääohjelmaan kuuluvat käskyt sisennettynä, esimerkiksi

```
def main():  
 print "Muutan markat euroiksi."  
 rivi = raw_input("Anna rahasumma markkoina: ")  
 markat = float(rivi)  
 eurot = markat / 5.94573  
 print "Se on", eurot, "euroa."
```

- ▶ Jotta ohjelma suorittaisi pääohjelman, sitä pitää kutsua. Tämä tehdään pääohjelman määrittelyn ulkopuolella:

```
main()
```

Esimerkki: huoneen pinta-ala

- ▶ Kun käyttäjältä luetaan useampi arvo, tallennetaan kukin omaan muuttujaansa.

```
def main():
 rivi = raw_input("Anna huoneen leveys metreina: ")
 leveys = float(rivi)
 rivi = raw_input("Anna huoneen pituus metreina: ")
 pituus = float(rivi)
 pinta_ala = leveys * pituus
 print "Huoneen pinta-ala on", pinta_ala, "neliometriä"

main()
```

Rivinvaihto tulosteen perään

- ▶ Goblinin tarkastusten helpottamiseksi lisätään tällä kurssilla rivinvaihto käyttäjälle annettavan kehoitteen perään. Tämä voidaan tehdä merkin `\n` avulla.
- ▶ Käsky `print` lisää rivinvaihdon automaattisesti.

```
def main():  
 rivi = raw_input("Anna huoneen leveys metreina.\n")  
 leveys = float(rivi)  
 rivi = raw_input("Anna huoneen pituus metreina.\n")  
 pituus = float(rivi)  
 pinta_ala = leveys * pituus  
 print "Huoneen pinta-ala on", pinta_ala, "neliometriä"  
  
main()
```

Kommentit

- ▶ Kommentit ovat ohjelmaa lukevalle ihmiselle tarkoitettua selitystekstiä. Python-tulkki ohittaa ne.
- ▶ Kommentti aloitetaan #-merkillä. Kaikki sen jälkeen rivillä tuleva teksti tulkitaan kommentiksi.

```
# Ohjelma ilmoittaa sekunteina annetun ajan tunteina,  
# minuutteina ja sekunteina.
```

```
def main():  
 rivi = raw_input("Anna aikajakson pituus sekunteina.\n")  
 pituus_sekunteina = int(rivi)  
 tunnit = pituus_sekunteina / 3600  
 jaannossekunnit = pituus_sekunteina % 3600  
 minuutit = jaannossekunnit / 60  
 sekunnit = jaannossekunnit % 60  
 print "Aikajakson pituus on", tunnit, "h", minuutit, \  
 "min", sekunnit, "s."
```

Toinen dokumentointimahdollisuus

- ▶ #-merkillä aloitettavien kommenttien lisäksi Pythonissa on myös toinen mahdollisuus kommentoida ohjelman kokonaisuuksia, dokumentointimerkkijono (documentation string, docstring).
- ▶ Se on lainausmerkkien sisään pantu kommentti, jota voidaan käyttää joko ohjelmatiedoston alussa tai heti funktion tai luokan otsikkoa seuraavalla rivillä.
- ▶ Python-tulkki pystyy käyttämään hyväksi dokumentointimerkkijonoja ja niiden avulla voidaan myös generoida automaattisesti ohjelman dokumentteja.
- ▶ Tällä kurssilla dokumentointimerkkijonoja ei käsitellä tämän enempää, mutta nykyisin käytettävä Pydev-versio lisää oletuksena dokumentointimerkkijonon (kolmen lainausmerkin sisässä) uuden ohjelmatiedoston alkuun.
- ▶ Opiskelija saa valintansa mukaan jättää tuotetun dokumentointimerkkijonon tiedoston alkuun ja kirjoittaa sen sisään ohjelman alkukommentit tai poistaa dokumentointimerkkijonon ja korvata sen tavallisilla kommentteilla.

Valintakäsky if

- ▶ Tähänastiset ohjelmat ovat toimineen aina samalla tavalla. Usein ohjelman pitäisi kuitenkin muuttaa toimintaansa käyttäjän syötteen mukaan.
- ▶ Esimerkki: kirjoita ohjelma, joka pyytää käyttäjältä tentin pistemäärän ja kertoo, menikö tentti läpi, kun läpipääsyraja on 50 pistettä.
- ▶ Valinta voidaan tehdä `if`-käskyn avulla. Yleinen muoto:

```
if ehto:
```

```
 kasky1
```

```
else:
```

```
 kasky2
```


Tenttiesimerkki

```
def main():
 syote = raw_input("Kerro tenttipisteesi.\n")
 pisteet = int(syote)
 if pisteet >= 50:
 print "Tentti meni lapi!"
 else:
 print "Reputit!"
```

```
main()
```

Toinen esimerkki: luvun itseisarvo

```
def main():
 print "Ohjelma laskee desimaaliluvun itseisarvon."
 rivi = raw_input("Anna luku.\n")
 luku = float(rivi)
 if luku < 0:
 itseisarvo = - luku
 else:
 itseisarvo = luku
 print "Sen itseisarvo on", itseisarvo
```

```
main()
```

Useampi suoritettava käsky if-käskyssä

- ▶ Sisennyksillä osoitetaan, mitkä käskyt kuuluvat suoritettavaan vaihtoehtoon.

```
def main():
 print "Ohjelma laskee desimaaliluvun itseisarvon."
 rivi = raw_input("Anna luku.\n")
 luku = float(rivi)
 if luku < 0:
 itseisarvo = - luku
 print "Sen itseisarvo on", itseisarvo
 else:
 print "Sen itseisarvo on", luku
```

```
main()
```

If-käsky ilman else-osaa

- ▶ Else-osa voi myös puuttua. Tällöin siirrytään suoraan ohjelmassa eteenpäin (if-käskyä seuraavaan käskyyn), jos ehto on epätosi.

```
def main():  
 print "Ohjelma laskee desimaaliluvun itseisarvon."  
 rivi = raw_input("Anna luku.\n")  
 luku = float(rivi)  
 if luku < 0:  
 luku = - luku  
 print "Sen itseisarvo on", luku
```

```
main()
```

Vertailuoperaattoreita

- > suurempi kuin
- < pienempi kuin
- == yhtäsuuri kuin
- != erisuuri kuin
- >= suurempi tai yhtäsuuri kuin
- <= pienempi tai yhtäsuuri kuin

- ▶ Huomaa yhtäsuuruusoperaattorin == ja sijoitusoperaattorin = ero.
- ▶ Desimaalilukujen yhtäsuuruutta ei yleensä kannata tutkia, koska pyöristysvirheet voivat aiheuttaa yllätyksiä.