

2D1311 Programmeringsteknik med PBL

Föreläsning 3

Kapitel 5 & 6

- Listor
- Uppslagslistor
- Funktioner
- Parametrar
- Namnrymden

Listor

- Listor liknar tupler, men är flottare:
 - Skrivs med hakparenteser:
`blommor=["ros","fiol","pion"]`
 - Går att ändra (muterbara):
`blommor[1]="viol"`
 - Har metoder:
`blommor.sort()`

Listmetoder

Metod	Beskrivning
<code>append(x)</code>	Lägger till <code>x</code> sist i listan.
<code>sort()</code>	Sorterar i stigande ordning.
<code>reverse()</code>	Vänder listan.
<code>count(x)</code>	Räknar antalet <code>x</code> i listan.
<code>index(x)</code>	Första förekomsten av <code>x</code> i listan.
<code>insert(i,x)</code>	Stoppar in <code>x</code> på plats <code>i</code> .
<code>pop([i])</code>	Plockar ut elementet på plats <code>i</code> .
<code>remove(x)</code>	Tar bort första förekomsten av <code>x</code> .

Läsa in till en lista

```
# Frågar efter ord som rimmar och läser
# in i en lista, som sedan skrivs ut sorterad.
lista=[]
ord=raw_input("Vad rimmar på hus? ")
while ord!="":
 lista.append(ord)
 ord=raw_input("Kan du ett till? ")
print "Du hittade", len(lista),"ord!"
lista.sort()
print lista
```

Uppgift: Rita steg för steg vad som händer i rimordsprogrammet!

Matriser

- Genom att nästla listor kan man skapa en matris:

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

Uppslagslistor

- En uppslagslista lagrar datapar.
- Varje datapar har en nyckel och ett värde.
- Nycklarna måste vara unika och omuterbara.
- Runt uppslagslistan används klamrar {}.
- En uppslagslista har inte ordning!

uppslagslista=dictionary

Använda en uppslagslista

```
# Kollar saldo på bankkontot
konton={"Mart":25045,"Fuad":20000,"Hanna":38000}
namn=input("Namn: ")
if namn in konton:
 print "Ditt saldo:",konton[namn]
else:
 print "Tyvärr, du har inget konto."
```

Uppgift: Föreslå något som man kan använda en uppslagslista till!

Reklam för funktioner

Gör programmet mer överskådligt och lättläst.

Enklare att testa delarna var för sig.

Man slipper skriva om samma satser på flera ställen.


Kan återanvändas i nästa program!

Några kända funktioner

Funktion	Indata (parametrar)	Utdata (returvärde)
ut=input("Gissa: ")	strängen "Gissa"	den inlästa gissningen
ut=str(bredd)	talet i variabeln bredd	talet som sträng
ut=len("kålrot")	strängen "kålrot"	antal tecken i strängen
ut=range(0,100,2)	startvärde 0, övre gräns 100, steg 2	en lista med tal

Hur funktioner fungerar

- Funktionen anropas.
- Indata skickas in via parametrar, utdata returneras.
- Programmet fortsätter efter anropet.


Uppgift: Du vill skriva en funktion som avgör om en låneansökan ska beviljas.

- Vad är indata (parametrar)?
- Vad är utdata (returvärden)?

Hur man definierar en funktion

- Skriv först
`def funktionsnamn(parametrar):`
- Sen, indenterat:
 - En kommentarrad som beskriver vad funktionen gör, inom tredubbla citationstecken, tex `"""Beräknar arean"""`.
 - Satserna som funktionen ska utföra.
 - Allra sist `return returvärde/returvärden`
 - Anger man inget returvärde blir det `None`

Exempel från Tic-tac-toe i kap 6

Funktionen definieras så här:

```
def ask_number(question, low, high):  
 """Ask for a number within a range."""  
 response = None  
 while response not in range(low, high):  
 response = input(question)  
 return response
```

Funktionen anropas så här:

```
move = ask_number("Your move? (0 - 8):", 0, 8)
```

Diagram showing the call: `ask_number("Your move? (0 - 8):", 0, 8)`. Arrows point from the arguments to the function definition: `return värde` points to the return statement, `question` points to the `question` parameter, `low` points to the `low` parameter, and `high` points to the `high` parameter.

Namnrymder

- Varje gång en funktion anropas skapas en namnrymd för just det anropet.
- Parametrar och variabler som skapas inuti funktionen blir *lokala* (finns bara i funktionen).
- Man kan också komma åt *globala* variabler, som skapats utanför funktionen, men inte ändra på dem.

Namnrymdsexempel

```
DIFF = 32  
FAKTOR = 5.0/9.0
```

```
def celsius(f):  
 """Konverterar fahrenheit till celsius"""  
 c = (f-DIFF)*FAKTOR  
 return c  
  
print "13 Fahrenheit blir ",celsius(13),"C."
```

- Konstanterna `DIFF` och `FAKTOR` är globala och finns i hela programmet.
- Parametern `f` och variabeln `c` är lokala och finns bara inuti funktionen `celsius`.

Rekursion

- Fakultet kan definieras rekursivt:
 $n! = (n-1)! * n$
- En rekursiv funktion i Python har:
 - Ett anrop av funktionen själv inuti funktionsdefinitionen.
 - Ett basfall som inte är rekursivt.
 - En if-sats som väljer mellan basfallet och det rekursiva anropet.

Rekursivt exempel

```
def f(n):  
 """Rekursiv faktultetsfunktion"""  
 if n>1:  
 return f(n-1)*n  
 else:  
 return 1
```

Uppgift: Vad skriver följande rekursiva funktion ut, om den anropas med `rek(1)` ?

```
def rek(x):  
 if x<4:  
 print x  
 rek(x+1)  
 print x, "igen!"
```