

2D1311 Programmeringsteknik med PBL

Föreläsning 2

Kapitel 3 & 4

- if-satsen
- while-slingan
- slumpstal
- algoritmer
- for-slingan
- strängar
- tupler

Exempel

```
talet = 17
gissning = input("Gissa talet: ")
if gissning == talet:
 print "Hurra, du vann!"
else:
 print "Fel svar."
print "-----"
```

if-satsen

- *if-satsen* används för val mellan två alternativ.
- De satser som ska utföras efter if måste indenteras (med tab).
- Villkoret har värdet `True` eller `False`.
- Datatypen kallas *boolean*.

if-sats=if structure

villkor=condition

jämföra=compare

Operatörer i villkor

Operator	Betyder	Om vi satt dag=9 blir
==	lika med	dag==9 True
!=	skilt från	dag!=9 False
>	större än	dag>5 True
<	mindre än	dag<5 False
>=	större än eller lika med	dag>=5 True
<=	mindre än eller lika med	dag<=9 True

Kombinera villkor

- Villkor kan kombineras med operatorerna and,or,not

• Exempel:

```
if pris<1000 and taltid>=100:
 print "Telefonfynd!"
```

and	och (True endast om bägge villkoren är uppfyllda)
or	eller (True om något av villkoren är uppfyllt)
not	icke (True om villkoret inte är uppfyllt)

Uppgift: Skriv ett program som läser in ålder och kollar om man får se barnförbjuden film!

Slumptal

- Oförutsägbara program är roligare!
- Slumptal får man genom att
 1. Importera random-modulen med satsen
`import random`
 2. Anropa `randrange()`-funktionen med gränser
`random.randrange(start, stopp)`
vilket ger ett slumptal som är större än eller lika med start, men mindre än stopp.
slumptal = random number

Talgissning 1.0

```
import random
talet = random.randrange(1,21)
gissning = input("Gissa ett tal
mellan 1 och 20: ")
if gissning == talet:
 print "Hurra, du vann!"
else:
 print "Fel svar."
print "-----"
```

Uppgift: Skriv ett program som kastar en tärning och skriver ut resultatet!

while-slingan

- En while-slinga upprepar ett antal satser så länge som ett villkor är uppfyllt.
- Så länge som kannan inte rinner över:
 - Fyll på mer vatten!
- Så länge som du inte har somnat:
 - Räkna ett får till!
- Så länge som du inte gissat rätt tal:
 - Gissa en gång till!

Algoritm för talgissning

En algoritm är en stegvis beskrivning av vad programmet ska göra. Exempel:

1. Slumpa ett tal.
2. Låt användaren göra en gissning
3. Så länge som gissningen är fel:
 - Om gissningen är för hög : uppmana användaren att ge ett lägre tal och läs in ny gissning.
 - Om gissningen är för låg : uppmana användaren att ge ett högre tal och läs in en ny gissning.
4. När gissningen är rätt – skriv ut beröm.

Talgissning 2.0

```
# Talgissning, version 2.0
import random
tal = random.randrange(1,101)
gissning = input("Gissa mitt tal: ")
while gissning != tal:
 if gissning > tal:
 gissning = input("Lägre:")
 elif gissning < tal:
 gissning = input("Högre:")
print "Bravo, du gissade rätt!"
```

for-slingan

En for-slinga upprepar ett antal satser för varje element i en sekvens.

- För varje telefonnummer på listan:
 - Ring upp personen!
- För varje chokladbit i asken:
 - Ät upp den!
- För varje bokstav i en sträng:
 - Skriv ut bokstaven!

sekvens=sequence

Exempel 1

```
for tkn in "Hej":
 print tkn
```


Räkna upp tal

Funktionen range() ger en sekvens av tal.

```
range(10)
```

ger sekvensen

```
[0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
```

Programmet nedan skriver ut talen 0..9

```
for i in range(10):
 print i
```

Uppgift: Vad händer här?

```
sum = 0
for i in range(5):
 sum = sum + i
print sum
```

Strängar: index och skivning

ord="pizza"	<table border="1"><tr><td>p</td><td>i</td><td>z</td><td>z</td><td>a</td></tr><tr><td>0</td><td>1</td><td>2</td><td>3</td><td>4</td></tr></table>	p	i	z	z	a	0	1	2	3	4
p	i	z	z	a							
0	1	2	3	4							
ord[0] → "p"	Varje bokstav i strängen är numrerad med ett <i>index</i> .										
ord[1:3] → "iz"	En delsträng – från och med 1 upp till (men inte med) 3.										
ord[:4] → "pizz"	Utelämnat tal <i>före</i> kolon betyder början av strängen.										
ord[2:] → "zza"	Utelämnat tal <i>efter</i> kolon betyder slutet av strängen.										

skivning=slicing

Tupler

- En tuppel är en sekvens av data.
- Exempel:
 - `primtal = (2,3,5,7,11,13,17,19)`
 - `dagar = ("måndag","tisdag","lördag")`
- En tuppel kan indexeras och skivas precis som en sträng.
- Både tupler och strängar är *omuterbara*

```
- print primtal[0] Utskrift är OK...
- print tal[0]=1 men inte ändring!
```

omuterbar=immutable

Algoritm för trasselord

Som talgissning, men med ord!

Svårast är att blanda bokstäverna i ordet:

- Börja med ett tomt trasselord
- Så länge som det finns bokstäver kvar i ursprungsordet:
 - Slumpa en plats i ursprungsordet
 - Ta bokstaven på den platsen
 - Lägg till den till trasselordet
 - Plocka bort den från trasselordet

```
# Trasselord
#
# Datorn slumpar ett ord och blandar det,
# spelaren ska gissa ursprungsordet.
#
# Skrivet av Michael Dawson - 1/28/03
# Modifierat av Linda Kann - 29 jan 2007

import random

# Skapa en tuppel med ord
FRUKT = ("persika","citron","jordgubbe","kiwi")
# Slumpa ett ord
ord = random.choice(FRUKT)
# Spara svaret
svaret = ord
```

```
# Skapa ett tomt trasselord
trassel = ""
# Så länge som ursprungsordet inte är tomt
while ord:
 # Slumpa en plats i ordet
 plats = random.randrange(len(ord))
 # Ta bokstaven där och lägg den i trassel
 trassel = trassel+ord[plats]
 # Plocka bort bokstaven ur ursprungsordet
 ord = ord[:plats]+ord[(plats+1):]
```

```
# Starta spelet
print \
"""
 Spelet ordtrassel

 Skapa ett ord ur trassellet
 (Avsluta med retur.)
"""
print "Trasselordet:", trassel
gissning = raw_input("Din gissning: ")
gissning = gissning.lower()
```

```
while (gissning!=svaret) and (gissning!=""):
 print "Fel svar."
 gissning = raw_input("Din gissning: ")
 gissning = gissning.lower()

if gissning == svaret:
 print "Javisst! Du klarade det!"

raw_input("\nAvsluta med retur.")
```