

Ohjelmoinnin perusteet Y Python

T-106.1208

14.2.2011

Kännykkäpalautetteen antajia kaivataan edelleen!

- ▶ Ilmoittaudu mukaan lähettämällä ilmainen tekstiviesti "Vast ilmo" numeroon 16403 tai vaihtoehtoisesti täyttyä 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: merkkijonot

- ▶ Merkkijonojen avulla ohjelmassa voi esittää tekstitietoa, esim. nimiä, osoitteita ja erilaisia tunnuksia.
- ▶ Merkkijonon tyyppi Pythonissa on `str`.
- ▶ Yksittäisiä merkkejä varten ei ole omaa tyyppiä, vaan ne ovat yhden merkin pituisia merkkijonoja.
- ▶ Merkkijono esitetään yksin- tai kaksinkertaisten lainausmerkkien avulla.

```
mjono = 'appelsiini'  
mjono = "appelsiini"
```
- ▶ Merkkijonoja voi käsitellä monilla samoilla tavoilla kuin listoja, mutta merkkijonon sisältöä ei voi muuttaa sen luomisen jälkeen.

Merkin esiintymiskohta merkkijonossa

- ▶ Metodin `index` avulla voidaan hakea parametrina annetun merkin ensimmäinen esiintymispaikka merkkijonosta:

```
>>> mjono = "appelsiini"  
>>> print mjono.index("i")  
6
```

- ▶ Saman metodin avulla voidaan hakea myös pitempää merkkijonoa:

```
>>> print mjono.index("lsi")  
4
```

- ▶ Ohjelma kaatuu, jos haettua merkkijonoa ei löydy :

```
>>> print mjono.index("lse")  
Traceback (most recent call last):  
  File "<stdin>", line 1, in <module>  
ValueError: substring not found
```

Sijoitus merkkijonomuuttujaan

- ▶ Merkkijonon sisältöä ei voi muuttaa sen jälkeen, kun merkkijono on luotu.
- ▶ Voidaan kuitenkin tehdä uusi merkkijono ja sijoittaa se arvoksi vanhalle muuttujalle:

```
>>> mjono = "mansikka"  
>>> print mjono  
mansikka  
>>> mjono = "mustikka"  
>>> print mjono  
mustikka
```

Uusi merkkijono vanhan avulla

- ▶ Uusi merkkijono voi kuitenkin riippua jotenkin vanhasta merkkijonosta. Metodi `upper` luo uuden merkkijonon, joka sisältää muuten samat merkit kuin vanha merkkijono, mutta kaikki pienet kirjaimet on muutettu isoiksi:

```
>>> miono = "mustikka"  
>>> miono = miono.upper()  
>>> print miono  
MUSTIKKA
```

- ▶ Metodi `lower` luo uuden merkkijonon, joka sisältää muuten samat merkit kuin vanha merkkijono, mutta kaikki pienet kirjaimet on muutettu isoiksi:

```
>>> print miono  
MUSTIKKA  
>>> miono = miono.lower()  
>>> print miono  
mustikka
```

Merkkijonojen liittämiset

- ▶ Useampi merkkijono voidaan liittää peräkkäin +-operaattorilla.

```
>>> etunimi = "Matti"  
>>> sukunimi = "Virtanen"  
>>> kokonimi = etunimi + " " + sukunimi  
>>> print kokonimi  
Matti Virtanen
```

Jos merkkijonoon halutaan liittää muuntyyppisten muuttujien arvoja, pitää ensin suorittaa tyyppimuunnos `str`-operaattorilla.

```
>>> tunteja = 50  
>>> tuntip = 12.5  
>>> palkka = tunteja * tuntip  
>>> tulosrivi = str(tunteja) + " h * " + str(tuntip) + \  
... " eur / h = " + str(palkka)  
>>> print tulosrivi  
50 h * 12.5 eur / h = 625.0
```

Merkkijonojen monistaminen

- ▶ Operaattorin * avulla voidaan tehdä merkkijono, joka sisältää pienemmän merkkijonon monta kertaa.
- ▶ Rivinvaihtomerkin saa tarvittaessa mukaan lisäämällä merkkijonoon erikoismerkin "\n":

```
>>> merkit = "*!*"
>>> rivi = 5 * merkit
>>> print rivi
*!***!***!***!***!*
>>> rivit = 3 * (rivi + "\n")
>>> print rivit
*!***!***!***!***!*
*!***!***!***!***!*
*!***!***!***!***!*
```


Erikoismerkkejä

- ▶ Merkkijonoihin on mahdollista liittää erikoismerkkejä (engl. escape characters), jotka aiheuttavat tulostuksessa esimerkiksi rivinvaihdon tai kursorin siirron seuraavaan tabulointikohtaan.
- ▶ Tärkeimpiä erikoismerkkejä:
 - `\n` rivinvaihto
 - `\t` tabulaattori
 - `\'` yksinkertainen lainausmerkki
 - `\"` kaksinkertainen lainausmerkki
 - `\\` yksi kenoviiva

Tyhjien merkkien poisto syötteen alusta ja lopusta

- ▶ Usein halutaan poistaa käyttäjän syöttestä käyttäjän mahdollisesti vahingossa alkuun tai loppuun kirjoittamat ns. tyhjät merkit (välilyönnit, tabuloinnit, rivinvaihdot).
- ▶ Tämä on helppo tehdä metodin `strip` avulla:

```
>>> syote = raw_input("Anna tekstia.\n")
Anna tekstia.
```

```
 kirjoitetaan jotain
>>> print "%s*" % (syote)
* kirjoitetaan jotain *
>>> muutettu_syote = syote.strip()
>>> print "%s*" % (muutettu_syote)
*kirjoitetaan jotain*
```

- ▶ Jos tyhjät merkit halutaan poistaa vain merkkijonon alusta tai lopusta, voidaan käyttää metodeita `lstrip` tai `rstrip`.

Merkkijonon jakaminen

- ▶ Monesti on tarve jakaa merkkijono osiin jonkun merkin (esimerkiksi välilyönnin kohdata).
- ▶ Esimerkki: halutaan erottaa samalla rivillä annettu etunimi ja sukunimi tai sana ja sen käännös toiselle kielelle toisistaan.
- ▶ Merkkijono voidaan jakaa metodilla `split`. Se palauttaa listan, joka sisältää jaetun merkkijonon eri osat.
- ▶ Oletusarvoisesti `split`-metodi jakaa merkkijonon välilyönnin kohdalta, mutta metodille voidaan antaa parametrina joku muu merkki, jonka kohdasta jako tehdään.
- ▶ Jaossa käytetty merkki ei tule mukaan mihinkään osaan.

Merkkijonon jakaminen, esimerkkejä

```
>>> teksti = "Pitempi teksti, joka sisältää monta eri sanaa."  
>>> osat = teksti.split()  
>>> print osat  
['Pitempi', 'teksti,', 'joka', 'sisältää', 'monta', 'eri',  
'sanaa.']  
>>> sanarivi = "kirja=book"  
>>> kaannokset = sanarivi.split("=")  
>>> print kaannokset  
['kirja', 'book']
```

Merkkijonojen vertailu

- ▶ Merkkijonojen sisältöjä voi verrata toisiinsa vertailuoperaattoreilla $==$, $!=$, $<=$, $>=$, $<$ ja $>$.
- ▶ Kun katsotaan, onko toinen merkkijono suurempi kuin toinen, verrataan merkkejä keskenään merkkijonojen alusta lähtien.
- ▶ Järjestyksen määrää kirjainten arvo käytetyssä merkkikoodausjärjestelmässä – mitä lukuarvoa kukin kirjain vastaa.
- ▶ Käytännössä koodit noudattavat muuten aakkosjärjestystä, mutta isot kirjaimet ovat ennen pieniä ja skandinaaviset aakkoset eivät ole keskenään oikeassa järjestyksessä.

Esimerkkejä merkkijonojen vertailuista

```
>>> nimi1 = "matti"
>>> nimi2 = "teppo"
>>> nimi1 == nimi2
False
>>>
>>> nimi1 < nimi2
True
>>>
>>> nimi3 = "Teppo"
>>> nimi2 == nimi3
False
>>>
>>> nimi3 < nimi2
True
```

Esimerkkejä merkkijonojen vertailuista, jatkoa

```
>>> nimi1 = "matti"  
>>> nimi4 = "matilda"  
>>> nimi1 < nimi4  
False
```

Esimerkki: lämpötilamuunnos

- ▶ Seuraava esimerkkiohjelma muuttaa käyttäjän antamia lämpötiloja fahrenheit-asteista celsius-asteiksi tai päinvastoin käyttäjän valinnan mukaan.
- ▶ Merkkijonojen vertailulla selvitetään, kumpaan suuntaan käyttäjä haluaa tehdä muunnoksen ja sen mukaan kutsutaan oikeaa funktiota.
- ▶ Lisäksi vertailun avulla selvitetään, haluaako käyttäjä tehdä uuden muunnoksen.
- ▶ Käyttäjän syötteet muutetaan kokonaan isoiksi tai pieniksi kirjaimiksi, jotta niiden ero ei vaikuttaisi vertailun tulokseen.

Lämpötilamuunnos: koodi

```
def muunna_celsiusiksi(fahr_asteet):  
 celsius_asteet = (fahr_asteet - 32) * 5.0 / 9.0  
 return celsius_asteet
```

```
def muunna_fahrenheitiksi(celest):  
 fahrenheit_asteet = 9.0/5.0 * celest + 32  
 return fahrenheit_asteet
```

Lämpötilamuunnos: koodi jatkuu

```
def main():
 jatko = "kylla"
 while jatko != "ei":
 rivi = raw_input("Anna lampotilan yksikko (C/F): ")
 yksikko = rivi.upper()
 if yksikko == "C":
 rivi = raw_input("Lampotila celsius-asteina: ")
 asteet = float(rivi)
 fahrenheit = muunna_fahrenheiteiksi(asteet)
 print asteet, "C on", fahrenheit, "F."
 elif yksikko == "F":
 rivi = raw_input("Lampotila fahrenheiteina: ")
 asteet = float(rivi)
 celsius = muunna_celsiuksiksi(asteet)
 print asteet, "F on", celsius, "C."
```

Lämpötilamuunnos: koodi jatkuu

```
else:  
 print "Virheellinen yksikko, oikea on C tai F"  
 rivi = raw_input("Haluatko jatkaa (kyllä/ei)? ")  
 jatko = rivi.lower()
```

```
main()
```

Syötteessä useita lukuja samalla rivillä

- ▶ Seuraavassa esimerkissä käyttäjä antaa useita lukuja samalla rivillä.
- ▶ Luvut on erotettu toisistaan välilyönnillä.
- ▶ Rivi jaetaan ensin osiin `split`-metodilla. Tämän jälkeen luvut ovat listassa, mutta merkkijonoina, ei lukuina.
- ▶ Listassa olevat merkkijonot voidaan muuttaa desimaaliluvuiksi tyyppinmuunnoksella.
- ▶ Ohjelma laskee rivillä olevien lukujen summan ja tulostaa sen.

Lukuja samalla rivillä, koodi

```
def main():
 print "Anna luvut samalla rivillä,"
 print "erota toisistaan valilyonnilla."
 lukurivi = raw_input()
 luvut_tekstina = lukurivi.split()
 summa = 0.0
 for luku in luvut_tekstina:
 summa += float(luku)
 print "Lukujen summa on %.2f" % (summa)
```

```
main()
```

Sanakirja

- ▶ Monissa sovelluksissa on tallennettava rakenteeseen *avain–arvo-pareja*. Myöhemmin rakenteesta halutaan etsiä tiettyyn avaimen liittyvää arvoa.
- ▶ Esimerkkejä: puhelinluettelo, opiskelijarekisteri, yrityksen asiakasrekisteri, autorekisteri.
- ▶ Halutaan, että tehokkaan hakemisen lisäksi rakenteeseen pystyy myös helposti lisäämään uusia avain–arvo-pareja sekä poistamaan pareja. Lisäksi avaimen liittyvää arvoa voidaan muuttaa.
- ▶ Yksinkertainen ratkaisu: käytetään listaa, jonka alkoina on avain–arvo-pareja. Ongelmia:
 - ▶ Hidas haku
 - ▶ Jos hakua nopeutetaan pitämällä avaimet järjestyksessä, lisäys ja poisto hankaloituvat.
- ▶ Pythonissa on valmis rakenne, *sanakirja* (engl. dictionary), jossa sekä haut, lisäykset että poistot pystytään tekemään tehokkaasti.

Sanakirjan luonti ja käyttö

- ▶ Tyhjän sanakirjan voi luoda aaltosulkujen avulla:

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

- ▶ Sanakirjaa luodessa voi samalla jo antaa siihen liitettäviä avain-arvo-pareja:

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

- ▶ Haluttuun avaimeen liittyvän arvon saa selville ilmauksella sanakirja[avain], esimerkiksi

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

Sanakirja: avaimen haku ja olemassaolo

- ▶ Edellisen kalvon hakutapa johtaa kuitenkin ohjelman kaatumiseen, jos haettua avainta ei löydy sanakirjasta:

```
>>> print puhelinluettelo["Virtanen Maija"]
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
KeyError: 'Virtanen Maija'
```

- ▶ 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
```


Sanakirja: avainten lisääminen ja arvon muuttaminen

- ▶ 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'}
```

Sanakirja: avainten läpikäynti

- ▶ Sanakirjan avaimet voi käydä läpi for-käskyn avulla samaan tapaan kuin listan alkiot.

```
>>> for nimi in puhelinluettelo:
```

```
... print nimi
```

```
...
```

```
Kemisti Kalle
```

```
Fyysikko Tiina
```

```
Teekkari Teemu
```

```
Rakentaja Niina
```

```
>>> for nimi in puhelinluettelo:
```

```
... print "%16s %12s" % (nimi, puhelinluettelo[nimi])
```

```
...
```

```
 Kemisti Kalle 041-56789
```

```
 Fyysikko Tiina 045-234567
```

```
 Teekkari Teemu 050-12345
```

```
 Rakentaja Niina 0400-123
```

Sanakirja: avaimen poistaminen

- ▶ Sanakirjasta voi poistaa avaimen ja siihen liittyvän arvon del-operaattorilla:

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

Esimerkki: puhelinluettelo

- ▶ Seuraavassa esimerkkiohjelmassa käyttäjä syöttää ensin haluamansa määrän nimiä ja puhelinnumeroita sanakirjarakenteen avulla toteutettuun puhelinluetteloon.
- ▶ Tämän jälkeen käyttäjä voi hakea luettelosta yhteen nimeen liittyvän puhelinnumeron.
- ▶ Käytännössä puhelinluettelon tiedot kannattaisi lukea tiedostosta, niin ne olisivat käytössä ohjelman suorituskerrasta toiseen.

Puhelinluettelo, koodi

```
def lue_puhelinnumerot():
 print "Anna lisattavat nimet ja numerot."
 print "Nimi ja puhelinnumero samalla rivilla,"
 print "valissa kaksoispiste."
 print "Lopeta tyhjalla rivilla."
 puhelinluettelo = {}
 rivi = raw_input()
 while len(rivi) > 0:
 tiedot = rivi.split(":")
 nimi = tiedot[0]
 numero = tiedot[1]
 puhelinluettelo[nimi] = numero
 rivi = raw_input()
 return puhelinluettelo
```

Puhelinluettelo, koodi jatkuu

```
def etsi_numero(puhelintiedot):
 etsitty = raw_input("Kenen numero haetaan? ")
 if etsitty in puhelintiedot:
 print "Numero on", puhelintiedot[etsitty]
 else:
 print "Nimea ei loydy luettelosta."
```

```
def main():
 luettelo = lue_puhelinnumerot()
 etsi_numero(luettelo)
```

```
main()
```