

Algoritmer och interaktiv Python Linda Mannila 11.9.2007

Denna föreläsning

- Räkneövningstider
- Algoritmer
- Interaktiv Python
 - Datatyper
 - Variabler
 - Typning

Repetition

- Vad vi än skall göra måste vi veta hur vi skall bära oss åt för att få det gjort
 - Kan inte köra bil om vi inte vet hur man gör
 - Omöjligt (åtminstone himla dumt ^(a)) att hoppa i
 10 m djupt vatten om vi inte kan simma
 - MEN vi kan gå i bilskolan och ta simlektioner för att lära oss
- En dator vet inte hur den skall göra något och kan inte lära sig
 - Användaren måste förklara vad datorn skall göra och hur → programmering

Repetition

- För att få en dator att göra något måste vi
 - skriva ett program som exakt berättar för datorn vad den skall göra, och
 - hur den skall göra det, steg för steg
- Datorn kan sedan exekvera (köra) programmet
 - utför varje steg tills det slutliga målet är nått
- Instruktioner (satser) är den verkliga grunden i ett program, och används för att manipulera data, utföra beräkningar, skriva ut data på skärmen osv.

Program skapas i faser

- 1. Definiera problemet
- 2. Identifiera input och output
- 3. Designa en algoritm
- 4. Representera algoritmen (flödesschema och/eller pseudokod)
- 5. Skriv programkoden
- 6. Testa programmet (kör det)
- 7. Debugga programmet (fixa eventuella fel)

Vad är en algoritm?

- En mängd steg-för-steg instruktioner som berättar exakt hur ett problem skall lösas (ett "recept")
- Exakta, entydiga och fullständiga instruktioner
- Problemet måste vara välspecifierat
- Algoritmer kan uttryckas
 - med vanligt språk (svenska, finska, kinesiska),
 - i ett programmeringsspråk,
 - med pseudokod eller
 - med flödesscheman

Vad är ett program?

 En algoritm som implementerats så att den kan utföras av en dator

Uttrycks i ett programmeringsspråk

Fasters resa

Problem

Din gamla faster från Amerika skall komma på besök, men du hinner inte möta henne på flygfältet. I stället måste du henne instruktioner för hur hon kan ta sig till ditt hus på egen hand. Du ger henne tre olika alternativ:

Ta en taxi

- 1. Gå till taxi-stationen
- 2. Hoppa in i en taxi
- 3. Ge chauffören hemadressen

Hyr en bil

- 1. Gå till biluthyrningsdisken på flygfältet
- 2. Hyr en bil
- 3. Använd kartan för att hitta ända fram

Ta bussen

- 1. Ta buss 57 till centrum
- 2. Byt till buss 61
- 3. Stig av på Rådhusgatan
- 4. Gå två kvarter söderut

Fasters resa

- Alla alternativ är en algoritm, dvs. en samling steg-gör-steginstruktioner
- Alla tre algoritmer leder till samma resultat, men på olika sätt
 - Även inom programmering flera olika algoritmer för hur man kan utföra en viss uppgift eller lösa ett problem
- Varje algoritm har sina för- respektive nackdelar
 - Taxi snabbt men dyrt
 - Bil kräver mer av din faster men flexibelt
 - Buss långsamt men billigt
- Man väljer algoritm beroende på omständigheterna

En algoritm måste...

- vara välordnad
 - klart i vilken ordning de olika instruktionerna skall utföras
- innehålla entydiga instruktioner
 - inte kunna tolkas på olika sätt, ingen tvekan om betydelsen.
- kunna utföras
 - alla instruktioner som ingår måste gå att utföra. Ej t.ex. instruktion som kräver att vi dividerar med noll
- alltid ge ett resultat
 - annars omöjligt veta om algoritmen har utförts eller om den ännu är på hälft
- avslutas inom ändlig tid
 - inga evighetsprogram, måste alltid komma till ett slut

Koka te

Version 1:

- 1. Koka vatten
- 2. Sätt tepåsen i en kopp
- 3. Häll vatten i koppen

Koka te

Version 2:

- 1. Fyll en kastrull med vatten.
- 2. Sätt kastrullen på spisplattan.
- 3. Vänta tills vattnet kokar.
- 4. Ta av kastrullen från plattan.
- 5. Ta fram en tepåse.
- 6. Sätt påsen i en kopp.
- 7. Lyft vattenkastrullen.
- 8. Luta kastrullen så att vattnet rinner ner i koppen.
- 9. Vänta tills koppen är full.
- 10. Ställ tillbaka kastrullen på plattan.

Poängen?

När man programmerar måste man vara

otroligt exakt och detaljerad

 Precis allt som datorn skall göra måste skrivas ut

- Ett program är helt enkelt en lösning på ett problem
 - Det svåra ligger i att komma på lösningen.
- För att ett program skall fungera som man tänkt:
 för- och eftervillkor

Förvillkor => Program => Eftervillkor

 Om förvillkoren är uppfyllda då man startar programmet kommer eftervillkoren att vara uppfyllda då man har kört programmet

- "Jag är snål på sockerkaka men har ingen. Hur skall jag få en?"
- Vissa förutsättningar som måste gälla för att du skall kunna lösa problemet
 - ingredienser som behövs
 - en funktionsduglig ugn
 - kakform
 - veta hur man bakar en kaka, dvs. ett recept
 - → Kakbakningens förvillkor

 Förvillkor: Du har alla ingredienser och annat som behövs

• Program: Receptet

• Eftervillkor: Nygräddad sockerkaka

 Förvillkor: Det som måste gälla för att programmet skall kunna köras

 Program: Den implementerade algoritmen / koden

 Eftervillkor: Det resultat man är ute efter

Spaghettikod

- Första programmen skrivna i högnivåspråk var ofta svåra att läsa och förstå
 - användningen av GOTO-satser, (berättar för datorn att hoppa till en viss rad i programmet)
 - → spaghettikod, massa hopp fram och tillbaka i koden, svårhittade fel

Spaghettikod, exempel

```
10 i = 0
20 i = i + 1
30 print i; " squared = "; i * i
40 if i < 10 then goto 20
50 print "Program Completed."
60 end</pre>
```

• Problem?

Strukturerad programmering

- Edsger Dijkstra (1930-2002)
- Mål: program som är lättare att skriva, läsa och underhålla
- Samma utgångspunkt: en mängd instruktioner som tillsammans bildar ett program.
- I stället för hoppsatser:
 - Tre olika typer av instruktioner
 - Vissa skall utföras en gång
 - Upprepas
 - Kanske inte utföras alls

Tre instruktionstyper

Sekvens: allt i tur och ordning Först – sedan – sist

Villkorliga: valmöjlighet, kanske inte utförs alls Om... så...

Iterativa: repeteras, om och om igen *Upprepa, tills, medan, ...*

337

No more spaghetticode

```
10 i = 0
20 i = i + 1
30 print i; " squared = "; i * i
40 if i < 10 then goto 20
50 print "Program Completed."
60 end</pre>
```

• Strukturerad, anti-spaghettiversion

```
for i in range(1,10):
 print i, "squared =", i ** 2
print "Program Completed."
```


Representera algoritmer

- - lösningsmodell som sedan kan implementeras och exekveras
- Hittills uttryckt i naturligt språk
- Mer exakta alternativ:
 - pseudokod
 - flödesscheman

Pseudokod & flödesscheman

inte programmeringsspråk

 låter oss strukturera algoritmer (program) klart och tydligt utan att behöva använda ett programmeringsspråk

viktiga när man designar program

Pseudokod vs. flödesscheman

Pseudokod ("nästan kod") beskriver algoritmer exakt med ord

Flödesscheman

beskriver algoritmer exakt grafiskt med figurer

Flödesscheman, symboler

Flödesscheman, symboler

Flödesscheman, symboler

The state of the s

Koka makaroner

Algoritmer i algoritmer

Vanlig approach:

Dela problemet i mindre delar ("divide and conquer")

Här t.ex. egen algoritm för att koka vatten

Input: vatten, gryta, spis

- 1. Häll vatten i gryta
- 2. Ställ gryta på spis
- 3. Vrid på platta
- 4. Vänta tills vatten kokar

Algoritmer i algoritmer

Uppgift

- Parvis minst en i paret bör ha snörade skor
- Skriv en algoritm för hur man knyter skosnören
- Pseudokod, flödesschema eller båda

Repetition

- Python är ett tolkat språk
- Den interaktiva prompten
 - 0>>>
 - Instruktionerna k\u00f6rs (exekveras) genast de skrivs in
 - Omedelbar feedback du ser resultatet genast

Python som räknemaskin

 Skriv in beräkningar vid prompten och tryck enter

Vanliga aritmetiska operationer:

Operation	Symbol	Exempel
Addition	+	1 + 2 == 3
Subtraktion	-	4 - 3 == 1
Multiplikation	*	2 * 3 == 6
Division	/	14 / 3 == 4
Rest	%	14 % 3 == 2
Upphöjning	**	5 ** 2 == 25

Python som räknemaskin

- Operationerna utförs i samma ordning som i matten:
 - 1. parenteser ()
 - 2. exponenter **
 - 3. multiplikation *, division /, och rest %
 - 4. addition + och subtraktion +

Datatyper

- Värden kan vara av olika typ
 - t.ex. text är inte ett tal → behöver en egen typ
- Primitiva datatyper (eng. primitives)
 - Grundläggande typer, bastyper
 - Motsvarar ett enda värde
- Samlingar (eng. collections)
 - Kombinationer av de primitiva
 - Kan innehålla flera värden

Datatyper: Tal

- Heltal (eng. integer)
 - tal *utan* decimaldel
 - 13, 23, 1128, -99 etc.

- Komplexa tal (eng. complex)
 - 4+3j

- Flyttal (eng. Float)
 - tal med decimaldel
 - 2.3, -0.0076, 19.89, 6.0 etc.
 - Obs! Punkt, inte komma!

- Long
 - Stora heltal
 - 62081372132

Division

 När ett heltal divideras med ett annat utförs heltalsdivision:

•
$$12 / 5 = 2$$

•
$$1/3 = 0$$

 För att få reda på resten kan man använda rest-operatorn (%)

•
$$1 \% 3 = 1$$

Flyttalsdivision

>>> 12 / 5

2

>>> 12.0 / 5

2.399999999999999

>>> 12 / 5.0

2.399999999999999

>>> 12.0 / 5.0

2.399999999999999

För att få flyttalsdivision måste minst ett av talen vara ett flyttal.

Datatyper: Strängar

- Text i programmeringsspråk kallas för strängar
- Sträng = text innanför citationstecken
- Både ' och " kan användas 'Detta är en sträng'
 "Och det här"
- Strängar kan innehålla citationstecken 'Han sade: "Hoppsan" högt'

Utskrift på skärmen

Python

>>> print "Hallå där världen!" Hallå där världen!

Java

```
class Hello {

public static void main (String [] args) {

System.out.println("Hallå där världen!");

}

}

å javac Hello.java

å java Hello
Hallå där världen!
```


Strängoperationer

- Både + och * kan användas med strängar
 - + operatorn konkatenerar (fogar ihop)
 två strängar

```
>>> print "Hej" + "då!"
skriver ut Hejdå!
```

Operatorn * repeterar en sträng

```
>>> print 3 * "ha"
skriver ut hahaha
```


Bart Simpson

>>> print "I won't teach others to fly" * 100

Skriver ut texten 100 gånger!

Men, efter varandra

– hur få dem på skilda rader?

The state of the s

Bart Simpson

```
>>> print ("I won't teach others to fly" + "\n") * 100
 eller
>>> print ("I won't teach others to fly n" * 100
 Specialtecknet "\n" skriver ut en ny rad.
```

Foga ihop strängar med tal

 Använd kommatecken för att foga ihop strängar med t.ex. tal

```
>>> print "2 + 2 blir", 2 + 2
>>> print "3 * 4 blir", 3 * 4
>>> print 100 - 1, "är det samma som 100 - 1"
```


Variabler

- Variabel = namn som refererar till ett värde
- Plats i datorns minne för att lagra data så att vi kan komma åt det senare igen.

 Variabeln är ett namn som refererar till ett värde (pekar på den minnescell som innehåller det värdet)

"Linda"

mitt_namn

Variabler

 I Python skapas en ny variabel samtidigt som man ger den ett värde. Detta görs genom en och samma tilldelningssats

```
>>> mitt_namn = 'Linda'
```

- = kallas *tilldelningsoperator*
- Efter tilldelningen kan man använda variabelnamnet var som helst i koden där ett värde av samma datatyp passar in

```
>>> print 'Hej', mitt_namn
Hej Linda
```


Variabler

 OBS! En variabel som lagrar en primitiv datatyp kan bara innehålla ett värde i taget! Om man tilldelar en variabel ett nytt värde skrivs det gamla över!

```
>>> mitt_namn = 'Linda'
>>> print mitt_namn
Linda
>>> mitt_namn = 'Linus'
>>> print mitt_namn
Linus

>>> age = 45
>>> age = age +1
>>> print age
46
```

Variabelnamn

- Variabelnamn får inte
 - vara ett nyckelord
 - börja med en siffra
 - innehålla otillåtna tecken (t.ex. \$, %, ?, =)
- Skillnad på små och stora bokstäver
 - minBil är inte samma variabel som minbil
- Vänj dig från början vid att använda namn som betyder något:
 - Dåligt: vd = 7
 - Bra: veckodagar = 7

Typning

- Python har dynamisk typning
 - kan själv avgöra vilken datatyp en variabel har
 - type(variabelnamn)
- Andra programmeringsspråk har ofta statisk typning
 - programmeraren måste deklarera alla variabler till den datatyp som den skall kunna innehåll

Typning

Python:

```
vikt = 55.5 (Python vet att vikt är en flyttalsvariabel)
age = 25 (Python vet att age är en heltalsvariabel)
ord = 'dag' (Python vet att namn är en strängvariabel)
```

• Statiskt typade språk (t.ex. Java):

```
float vikt = 55.5
int age = 25
String ord = 'dag'
```