

Ohjelmoinnin perusteet Y Python

T-106.1208

16.2.2010

Kännykkäpalautetteen antajia kaivataan edelleen!

- ▶ 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. Kaikki palautetekstiviestit ovat opiskelijoille ilmaisia.

Kertausta: sanakirja

- ▶ Rakenteeseen tallennetaan *avain-arvo-pareja*. Myöhemmin rakenteesta voidaan etsiä tiettyyn avaimen liittyvää arvoa ja muuttaa sitä.
- ▶ Sanakirjan luonti

```
>>> puh_luettelo = {}
```

tai

```
>>> puhelinluettelo = {"Teekkari Teemu" : "050-12345", \  
... "Fyysikko Tiina" : "045-234567", "Kemisti Kalle" : \  
... "040-765432"}
```

- ▶ Avaimen liittyvän arvon tulostus

```
>>> print puhelinluettelo["Fyysikko Tiina"]  
045-234567
```

Kertausta: sanakirja

- ▶ Operaattorin `in` avulla voi tutkia, onko haettava avain sanakirjassa:

```
>>> nimi = "Virtanen Maija"
>>> if nimi in puhelinluettelo:
... print puhelinluettelo[nimi]
... else:
... print "Nimea ei löydy luettelosta"
... 
```

Nimea ei löydy luettelosta

- ▶ Sijoituskäskyn avulla sanakirjaan voi lisätä uusia avain-arvo-pareja ja muuttaa sanakirjassa jo oleviin avaimiin liittyviä arvoja.

```
>>> puhelinluettelo["Rakentaja Niina"] = "0400-123"
>>> puhelinluettelo["Kemisti Kalle"] = "041-56789"
>>> print puhelinluettelo
{'Kemisti Kalle': '041-56789', 'Fyysikko Tiina':
'045-234567', 'Teekkari Teemu': '050-12345',
'Rakentaja Niina': '0400-123'}
```

Esimerkki: sanalaskuri

- ▶ Kirjoitetaan ohjelma, joka laskee käyttäjän antamassa tekstissä olevat sanat. Lopuksi ohjelma tulostaa kaikki ne sanat, jotka esiintyvät vähintään käyttäjän antaman määrän kertoja.
- ▶ Ohjelma käyttää apuna sanakirjaa, jossa avaimina ovat kaikki tekstissä esiintyvät sanat. Sanaan liittyvänä arvona on luku, joka kertoo, kuinka monta kertaa sana on esiintynyt tekstissä.
- ▶ Sanoja luettaessa tutkitaan, onko juuri esiintynyt sana jo sanakirjassa. Jos on, niin siihen liitettyä arvoa kasvatetaan yhdellä. Jos ei ole, sana lisätään sanakirjaan (arvoksi 1).
- ▶ Ohjelma olettaa kaikki välilyönnillä toisistaan erotetut merkkijonot sanoiksi. Näin sanan jälkeen tuleva välimerkki katsotaan kuuluvaksi sanaan. Ohjelma ei myöskään tunnista saman sanan eri taivutusmuotoja, vaan laskee ne eri sanoiksi.

Sanalaskuri: koodi

```
def lue_sanat():
 lukumaarat = {}
 print "Anna tutkittava teksti."
 rivi = raw_input()
 while rivi != "":
 sanat = rivi.split()
 for sana in sanat:
 if sana not in lukumaarat:
 lukumaarat[sana] = 1
 else:
 lukumaarat[sana] = lukumaarat[sana] + 1
 rivi = raw_input()
 return lukumaarat
```

Sanalaskuri: koodi jatkuu

```
def hae_usein_esiintyvät(sanakirja, raja):
 print "Sanat, jotka esiintyvät vähintään %d kertaa:" %\
 (raja)
 for sana in sanakirja:
 if sanakirja[sana] >= raja:
 print "%s, %d esiintymää" %\
 (sana, sanakirja[sana])

def main():
 sanalaskuri = lue_sanat()
 alaraja = int(raw_input("Anna alaraja esiintymille.\n"))
 hae_usein_esiintyvät(sanalaskuri, alaraja)
```

```
main()
```

Monikko

- ▶ Monikko (engl. tuple) muistuttaa listaa, mutta monikon sisältöä ei voi muuttaa sen jälkeen, kun monikko on luotu.
- ▶ Monikkoa merkitään kaarisulkujen () avulla. Monikon alkiot erotetaan toisistaan pilkulla, esimerkiksi

```
>>> lukumonikko = (4, 5.0, 12)
```
- ▶ Monikon alkioita voidaan käsitellä monella samalla tavalla kuin listaa (ei kuitenkaan muuttaa), esimerkiksi

```
>>> print lukumonikko[1]
5.0
```


Arvot ja viittaukset

- ▶ Pythonissa kaikkien muuttujien arvoja käsitellään *viittauksen* avulla. Muuttujan arvona ei ole varsinainen arvo (esim. kokonaisluku), vaan viite varsinaisen arvon sisältävään muistipaikkaan.

luku = 15


- ▶ Kun muuttujalle sijoitetaan uusi arvo, varsinaista arvoa ei korvata uudella, vaan muuttuja pannaan viittaamaan uuteen muistipaikkaan.

luku = 20


Muuttuvat tyypit

- ▶ Sijoituskäsky siis vaihtaa muuttujan viittaamaan toiseen arvoon.
- ▶ Osa Pythonin tyypeistä (esimerkiksi listat ja sanakirjat) on kuitenkin muuttuvia (engl. mutable). Niillä varsinaista arvoa voi muuttaa.

```
lukulista = [3, 7, 8]
```

```
lukulista[1] = 4
```


- ▶ Muuttuja `lukulista` viittaa samaan listaan, mutta listan sisältö on muuttunut.

Parametrin arvon muuttaminen funktiossa

- ▶ Tähän asti esitetyistä tyypeistä lista ja sanakirja ovat muuttuvia. Muut esitetyt tyypit (esim. kokonais- ja desimaaliluvut, merkkijonot) ovat muuttumattomia (engl. immutable).
- ▶ Muuttumattomat ja muuttuvat tyypit toimivat eri tavalla funktion parametreina. Jos funktio muuttaa muuttumattomaa tyyppiä olevan parametrina arvoa, muutos ei näy mitenkään funktion ulkopuolella.
- ▶ Jos taas funktio muuttaa muuttuvaa tyyppiä olevan parametrin varsinaista arvoa, muutos näkyy myös funktion ulkopuolella.

Esimerkki 1: parametrina lukuja

```
def muuta_luku(eka):
 print "Arvo funktiossa aluksi", eka
 eka = 10
 print "Arvo funktiossa lopuksi", eka

def main():
 luku = 5
 print "Arvo paaohjelman aluksi", luku
 muuta_luku(luku)
 print "Arvo paaohjelman lopuksi", luku

main()
```

Mitä edellisen kalvon ohjelman suorituksessa tapahtuu?

- ▶ Pääohjelmassa muuttujille luku pannaan viittaamaan arvoon 5.


- ▶ Funktion alussa parametri pannaan viittaamaan samaan arvoon.


- ▶ Funktion sijoituskäskyssä parametri pannaan viittaamaan uuteen arvoon. Itse arvoa ei kuitenkaan muuteta, joten pääohjelman muuttuja luku viittaa edelleen samaan arvoon kuin aikasemminkin.


- ▶ Kun palataan takaisin pääohjelmaan, muuttujan luku arvo ei ole muuttunut.

Esimerkki 2: parametrina lista

```
def muuta_alkio(lista):  
 print "Lista funktiossa aluksi", lista  
 lista[1] = 12  
 print "Lista funktiossa lopuksi", lista  
  
def main():  
 lukulista = [5, 15, 20]  
 print "Lista paaohjelman aluksi", lukulista  
 muuta_alkio(lukulista)  
 print "Lista paaohjelman lopuksi", lukulista  
  
main()
```

Mitä toisen esimerkin suorituksessa tapahtuu?

- ▶ Pääohjelmassa luodaan lista ja pannaan muuttuja lukulista viittaamaan siihen.


- ▶ Funktion suorituksen alussa parametri pannaan viittaamaan samaan listaan.


Mitä toisen esimerkin suorituksessa tapahtuu? (jatkoa)

- ▶ Funktiossa muutetaan yhtä listan alkia, mutta parametri `lista` viittaa edelleen samaan listaan kuin suorituksen alussa. Vain listan sisältö on muuttunut.


- ▶ Pääohjelman muuttuja `lukulista` viittaa edelleen samaan listaan kuin aluksi. Koska tämän listan alkia on muutettu, muutos näkyy myös pääohjelmassa.


Kolmas esimerkki

- ▶ Jos kuitenkin funktio muuttaa itse listaparametria eikä listan sisältöä, muutos ei näy funktion ulkopuolella.

```
def muuta_lista(lista):
 print "Lista funktiossa aluksi", lista
 lista = [1, 2, 5, 6]
 print "Lista funktiossa lopuksi", lista

def main():
 lukulista = [5, 15, 20]
 print "Lista paaohjelman aluksi", lukulista
 muuta_lista(lukulista)
 print "Lista paaohjelman lopuksi", lukulista

main()
```

Mitä kolmannessa esimerkissä tapahtuu?

- ▶ Funktion suorituksen alussa parametri `lista` viittaa samaan listaan kuin pääohjelman muuttuja `lukulista`


- ▶ Kun funktiossa tehdään sijoituskäsky parametriin `lista`, panee se parametrin viittaamaan kokonaan uuteen listaan. Se ei siis muuta vanhan listan sisältöä.


Listan alkiona lista

- ▶ Miten esitetään matriiseja Python-ohjelmissa?
- ▶ Ratkaisumahdollisuus: käytetään listaa, jonka kukin alkio on matriisin yksi rivi.
- ▶ Kutakin riviä esitetään desimaaliluvuista koostuvalla listalla.
- ▶ Matriisia kuvaavan listan alkiot ovat siis itsekin listoja.

Esimerkki

- ▶ Esimerkki listan luomisesta:

```
>>> matriisi1 = [[1.0, 5.5, 2.7], [4.3, 2.2, 8.9]]
```

- ▶ `matriisi1` viittaa siis nyt listaan, jonka alkiona on kaksi listaa.
- ▶ `matriisi1[1]` viittaa puolestaan listaan, jonka alkioina on kolme desimaalilukua.
- ▶ Alkion `matriisi1[1][2]` arvo on 8.9.

Esimerkkiohjelma: matriisien yhteenlasku

- ▶ Seuraava esimerkkiohjelma lukee käyttäjältä kaksi matriisia ja laskee niiden summan.
- ▶ Ohjelmassa on omat funktiot yhden matriisin lukemiseen, kahden parametrina annetun matriisin summan laskemiseen ja yhden matriisin tulostamiseen.
- ▶ Pääohjelmassa on pidetty huolta siitä, että matriisit ovat samankokoisia ja että sekä rivien että sarakkeiden määrä on nollaa suurempi. Jos tätä ei tarkisteta pääohjelmassa, pitäisi vastaavat tarkistukset tehdä matriiseja käsittelevissä funktioissa.
- ▶ Matriisin tulostuksessa `print`-käslyn lopussa on pilkku. Tällä saadaan aikaiseksi se, että tulostuksen loppuun ei tule rivinvaihtoa. Näin matriisin rivin kaikki alkiot saadaan tulostuksessa samalle riville.

Matriisien yhteenlasku, koodi

```
def lue_matriisi(rivilkm, sarakelkm):
 matriisi = []
 print "Anna matriisin alkiot riveittäin,"
 print rivilkm, "rivia ja", sarakelkm, "saraketta."
 for i in range(rivilkm):
 rivi = [0.0] * sarakelkm
 for j in range(sarakelkm):
 syote = raw_input()
 rivi[j] = float(syote)
 matriisi.append(rivi)
 return matriisi
```

Matriisien yhteenlasku, koodi jatkuu

```
def laske_summa(mat1, mat2):
 summamat = []
 rivimaara = len(mat1)
 sarakemaara = len(mat1[0])
 for i in range(rivimaara):
 summarivi = [0.0] * sarakemaara
 for j in range(sarakemaara):
 summarivi[j] = mat1[i][j] + mat2[i][j]
 summamat.append(summarivi)
 return summamat
```

Matriisien yhteenlasku, koodi jatkuu

```
def tulosta_matriisi(matri):
 rivit = len(matri)
 sarakkeet = len(matri[0])
 for i in range(rivit):
 for j in range(sarakkeet):
 print "%8.2f" % (matri[i][j]),
 print

def main():
 print "Ohjelma laskee kahden matriisin summan."
 syote = raw_input("Anna rivien lukumaara: ")
 riveja = int(syote)
 syote = raw_input("Anna sarakkeiden lukumaara: ")
 sarakkeita = int(syote)
```


Matriisien yhteenlasku, koodi jatkuu

```
if riveja <= 0 or sarakkeita <= 0:
 print "Liian vahan riveja tai sarakkeita."
else:
 matriisi1 = lue_matriisi(riveja, sarakkeita)
 matriisi2 = lue_matriisi(riveja, sarakkeita)
 summa = laske_summa(matriisi1, matriisi2)
 print "Matriisin"
 tulosta_matriisi(matriisi1)
 print "ja matriisin"
 tulosta_matriisi(matriisi2)
 print "summa on"
 tulosta_matriisi(summa)
```

```
main()
```