

Informatyka Geodezyjna - wykłady/ćwiczenia, rok akad. 2021-2022

Wyk. 5: Python - pętla while

Kinga Węzka kinga.wezka@pw.edu.pl Katedra Geodezji i Astronomii Geodezyjnej

Warsaw University of Technology

PLAN

- 1. Sterowanie wykonywaniem programu
- 2. Pętle w Pythonie
- 3. Pętla while
- 4. Przykłady pętli while
 - Przykłady pętli while pętla nieskończona while True:
 - Przykłady pętli while iteracja po elementach sekwencji
 - Przykłady pętli while zbieżność rozwiązania
- 5. Pętle zagnieżdżone (ang. nested loops)
- 6. Wyrażenie else dla pętli while
- 7. Instrukcje kontrolne w pętli while
- 8. Walrus operator (wersja Python >= 3.8) wyrażenie przypisania
- 9. Pętla do-while w Pythonie jej odpowiednik
- 10. Podsumowanie

STEROWANIE WYKONYWANIEM PROGRAMU

- Instrukcje warunkowe: if/elif/else
- Instrukcje kontrolne: break, continue i pass
- Pętle: for while

Petle w Pythonie

W Pythonie używane są dwa rodzaje pętli: for i while

- for : "przebiega" przez podany zbiór danych, element-po-elemencie. Pętli używamy jeżeli wiemy ile iteracji chcemy wykonać znamy liczbę iteracji (nawet jeśli możesz to wcześniej zatrzymać)
- while: wykonuje się dopóki pewien warunek logiczny jest spełniony. Pętli używamy jeżeli nie wiemy kiedy się ona zakończy (nie znamy liczby iteracji) natomiast znamy jakiś specyficzny warunek który powinien zatrzymać iteracje.

Obie pętle są używane w celu przetwarzania powtarzającej się sekcji kodu. W przeciwieństwie do pętli **for** pętla **while** nie jest uruchamiana n-razy, ale dopóki zdefiniowany warunek nie będzie już spełniony. Jeśli warunek jest na początku (w pierwszym przejściu) fałszywy, blok kodu w pętli nie zostanie w ogóle wykonany.

PĘTLE W PYTHONIE: WHILE


```
while <warunek>: # test pętli
blok kodu: wykonanie iteracji
```

- Sprawdzany jest warunek pętli, jeśli jest False, pętla zostaje zakończona, a sterowanie przeskakuje do następnej instrukcji w programie (po pętli).
- Jeśli warunek jest True, zestaw instrukcji wewnątrz pętli zostanie wykonany, a następnie przeskoczy na początek pętli w celu następnej iteracji.

```
In[1]:
 i = 1
 while i < 3:
 print(i)
 i += 1</pre>
```

Przykłady pętli while - pętla nieskończona - while True:

- Pętla while ... True: (tzw. pętla nieskończona) wykorzystywana jest w sytuacjach kiedy nie znamy momentu zakończenia (nie znamy liczby iteracji), np. przy pobieraniu danych wejściowych w oczekiwaniu na podanie komendy równej warunkowi stopu pętli.
- Pętla nieskończona powinna zawierać instrukcje kontrolną break, która przerwie jej działanie.

```
counter = 0
while True: # petla nieskonczona
counter += 1
if counter > 10:
break
```

Przykłady pętli while – pętla nieskończona – while True:


```
In[2]:
 lista = []
 print("Podaj liczby całkowite, które chcesz umieścić w liście.")
 print("Wpisz 'stop' aby zakończyć")
 while True:
 wejscie = input()
 5
 if wejscie == 'stop':
 break
 7
 lista.append(int(wejscie))
 print("Twoja lista:" , lista)
Out[2]:
 3
 33
 333
 stop
 Twoja lista: [3, 33, 333]
```

Przykłady petli while – iteracja po elementach sekwencji

■ W celu iteracji po elementach sekwencji należy wykorzystać indeksowanie, a liczbę elementów można srawdzić za pomocą metody len().

```
In[3]:
 L = [1, 2, 3, 4]
 i = 0 # index
 while i < len(L):
 print(L[i])
 4
 i += 1
Out[3]:
```

Przykłady petli while - iteracja po elementach sekwencji

- Gdy sekwencja typu lista jest testowana w kontekście boolowskim, to jeśli lista zawiera elementy otrzymujemy True, a jeśli lista jest pusta otrzymujemy False.
- Metoda pop pobiera element i usuwa go z listy, więc po pobraniu wszystkich elementów lista jest pusta, a jest fałszywe, i pętla się kończy.

Przykłady pętli while - zbieżność rozwiązania

- Iteracje w celu osiągnięcia konwergencji (zbieżność) rozwiązania.
- Zbieżność można sprawdzić sprawdzając różnicę między bieżącą wartością z, a jej poprzednią wartością. Ta różnica to wartość dodawana przy każdej iteracji, czyli fz/dfz.

```
In[5]:
```

```
1 n = 9 # max. liczba iteracji
  z = 4 \#
  |fz| = z**4 - 1 \# funkcja f(z)
  dfz = 4 * z**3 # pierwsza pochodna f(z)
 while n > 0:
 fz = z**4 - 1 # f(z)
6
 dfz = 4 * z**3 # pierwsza pochodna f(z)
7
 z = z - fz / dfz # metoda Newton-Raphson
8
 if abs(fz / dfz) < 0.25: # koniec: zbieżność osiągnięta
 break
10
 print('iter: ', n, round(z,3), round(fz / dfz,3) )
11
 n-=1
12
```

PĘTLE ZAGNIEŻDŻONE (ANG. NESTED LOOPS)

Zagnieżdżone pętle (ang. *nested loops*) while w Pythonie, wykorzystywane są jeżeli chcemy wykonać kilkukrotnie nieznaną liczbę iteracji z różnymi warunkami.

```
i = 2
 Out[6]:
 while(i < 20):
 i = 2
3
 while(j \le (i/j)):
 if not(i % j):
 break
6
 j = j + 1
 if (i > i/i):
 print(i, "- liczba pierwsza")
 i = i + 1
10
```

```
1 2 - liczba pierwsza
2 3 - liczba pierwsza
3 5 - liczba pierwsza
4 7 - liczba pierwsza
5 11 - liczba pierwsza
6 13 - liczba pierwsza
7 17 - liczba pierwsza
8 19 - liczba pierwsza
```

In[6]:

Wyrażenie else dla petli while

Po pętli while można umieścić instrukcje else. Kod pod instrukcją else wykonywany jest tylko gdy pętla jest "wyczerpana". Instrukcja else nie wykona się gdy przerwiemy przejścia instrukcją break lub gdy zostanie zgłoszony wyjątek (ang. exception raised).

```
In[7]:
 In[8]:
 a=3
 while(a>0):
 print(a)
 a-=1
 else:
 print('0 osiagniete')
Out:
 3
```

```
1  a=3
2  while(a>0):
3 print(a)
4 if a<3:
5 break
6 a-=1
7  else:
8 print('0 osiagniete')</pre>
```

```
Out:

1 3
2 2
3 1
4 0 osiągniete

Out:
```

```
1 3 2 2
```

Instrukcje kontrolne w pętli while

continue

Kończy przebieg aktualnej iteracji pętli i rozpoczyna kolejną iterację.

```
In[9]:
 counter = 0
 while True:
 counter += 1
 if counter%2 == 0:
 continue
 if counter > 6:
 break
 print(counter)
Out:
```

break

Powoduje zakończenie pętli, kod po tej instrukcji w pętli nie zostanie wykonany.

```
In[10]:
 counter = 0
 while True:
 counter += 1
 if counter > 4:
 break
 print(counter)
Out:
 2
```

Walrus Operator (Operator Morsa)

Dodano nową składnię i funkcjonalność operatora :=, operator ten jest nazywany operatorem morsa (ang. walrus operator) ze względu na składniowe podobieństwo do oczu i kłów morsa. Składnia:

```
NAME := expression
```

 Operator morsa umożliwia przypisanie i zwrócenie wartości w tym samym wyrażeniu. Na przykład, jeśli chcesz przypisać zmienną i wydrukować jej wartość, zwykle robisz coś takiego:

Bez operatora morsa:

```
In[11]: 1 walrus = False
2 print(walrus)
Out[11]: 1 False
```

Z operatorem morsa:

Walrus operator (operator morsa) – przykład

Poniższy kod prosi użytkownika o podanie danych wejściowych, dopóki nie wpisze "quit". Powtarzamy input() i musimy dodać current() do listy, zanim o to zapytamy:

```
inputs = list()
current = input("Write something: ")
while current != "quit":
 inputs.append(current)
current = input("Write something: ")
```

Alternatywa: skonfigurowanie nieskończonej pętli while i użycie break - NIEZALECANE.

```
inputs = list()
while True:
current = input("Write something: ")
if current == "quit":
break
inputs.append(current)
```

Walrus operator (operator morsa) – przykład

Poniższy kod prosi użytkownika o podanie danych wejściowych, dopóki nie wpisze "quit".
Powtarzamy input() i musimy dodać current() do listy, zanim o to zapytamy:

```
inputs = list()
current = input("Write something: ")
while current != "quit":
 inputs.append(current)
current = input("Write something: ")
```

Alternatywa z operatorem morsa:

```
inputs = list()
while (current := input("Write something: ")) != "quit":
inputs.append(current)
```

Walrus operator (operator morsa) – przykład


```
inputs = list()
current = input("Write something: ")
while current != "quit":
 inputs.append(current)
 current = input("Write something: ")
inputs = list()
while True:
 current = input("Write something: ")
 if current == "quit":
 break
 inputs.append(current)
inputs = list()
while (current := input("Write something: ")) != "quit":
 inputs.append(current)
```

Walrus operator (operator morsa) – użycie

Użycie operatora morsa w pętli:

```
inputs = list()
while (current := input("Write something: ")) != "quit":
inputs.append(current)
```

Użycie operatora morsa w instrukcji warunkowej:

```
1  a = [1, 2, 3, 4]
2  if (n := len(a)) > 3:
3 print(f"List is too long ({n} elements, expected <= 3)")</pre>
```

PEP 572 – Assignment Expressions – dokumentacja PEP 572 opisuje wszystkie szczegóły użycia operatora morsa, w tym niektóre uzasadnienia wprowadzenia ich do języka, a także kilka przykładów użycia operatora morsa.

https://www.python.org/dev/peps/pep-0572/

Petla do-while w Pythonie – raczej jej odpowiednik

Odpowiednik do-while w Pythonie:

```
In[13]:
 i = 1
 while True:
 print(i)
 i += 1
 if i > 3:
 break
```

```
Out:
```

```
1 1 2 2 3 3
```

do-while w C:

```
In[14]:
 int i = 1;
 do{
 printf("%d\n", i);
 i = i + 1;
 } while(i <= 3);</pre>
```

Out:

PODSUMOWANIE

- Instrukcja break powoduje natychmiastowe wyjście z pętli (znajdziemy się poniżej całej instrukcji pętli), natomiast continue przeskakuje z powrotem na górę pętli (znajdziemy się tuż przed kolejnym elementem pobieranym w while).
- Część else w pętlach while zostanie wykonana raz, kiedy pętla się kończy o ile kończy się normalnie, bez trafienia na instrukcję break. Instrukcja break powoduje natychmiastowe wyjście z pętli i pominięcie części else (o ile jest ona w ogóle obecna).
- Jeśli można zamiast while należy używać prostych pętli for. Prosta pętla for (na przykład for x in seq:) jest prawie zawsze łatwiejsza do zapisania w kodzie i szybsza do wykonania od pętli licznika opartego na while. Ponieważ Python wewnętrznie obsługuje indeksowanie dla prostego for, czasami pętla taka może być nawet dwa razy szybsza od odpowiadającej jej pętli while.

LITERATURA

Dziękuje za uwagę

Kinga Węzka kinga.wezka@pw.edu.pl