CS第1 テーマ1

テーマ1の目標

計算の基本要素を知る

演習課題

四則演算でアニメーション

本日の内容

- 1. Python を使ってみる
 - 四則演算, 変数
- 2. Python でプログラミング ^{宿題}
 - プログラムの基本
 - 分岐,繰り返し

CS第1 演習ガイド

- 1. ログインする.
- 2. Terminal を動かす
- 3. Documentsフォルダに CS1フォルダを作る
 - cd Documents
 - mkdir CS1
 - cd CS1
- 4. 講義のウェブページから プログラム をダウンロードする.
 - Downloads(ダウンロード)フォルダに day1.zip が展開される
- 5. Terminal で day1 をCS1 に移動
 - mv ~/Downloads/day1 ./
 - cd day1

CS第1 演習ガイド: CotEditor の設定

- 1. Applications フォルダから CotEditor を起動
- 2. メニューから CotEditor -> 環境設定を選択
- 3. 表示を選択
- 4. 全角スペースとタブが表示されるようにする
 - 1. 不可視文字を表示をクリック
 - 2. タブ, 全角スペースをクリック

Python

バージョン2: Macに標準でインストールされている

```
$ /usr/bin/python
Python 2.7.10 (default, Feb 22 2019, 21:55:15)
[GCC 4.2.1 Compatible Apple LLVM 10.0.1 ...
Type "help", "copyright", "credits" or "license"
for more information.
>>>
```

バージョン3: 追加でインストールが必要(授業はこっち)

```
$ python
Python 3.7.3 (default, Mar 27 2019, 16:54:48)
[Clang 4.0.1 (tags/RELEASE_401/final)] :: Anaconda,
Inc. on darwin
Type "help", "copyright", "credits" or "license"
for more information.
>>>
```

Pythonを使ってみる

対話的な環境で整数の四則演算をやってみる

加算,減算,乗算

```
$ python
Python 3.7.3 (default, Mar 27 2019, 16:54:48)
[Clang 4.0.1 (tags/RELEASE 401/final)] :: ...
Type "help", "copyright", ... for more information.
>>> 3+5
8
>>> 3*5
15
>>> 1 + 2 * 3
>>> (1 + 2) * 3
```

四則演算の結合の強さは普通の数学と同じ

Pythonを使ってみる: 続き

除算(割り算): 注意が必要

```
>>> 10/3
3.33333333333333333
```

計算結果が実数(浮動小数点数): コンピュータサイエンス第一では使わない(バージョン2 だと動作が異なる)

整数の除算(割り算): 式 // 式

```
>>> 8//3
2
```

余りは切り捨て

変数: 計算結果に名前をつける

- 3+5の計算結果を変数×に代入する
- 3+5の計算結果にxという名前を付ける

```
>>> x = 3 + 5
>>> x
8
>>> x * x
64
```

代入文 変数 = 式

- 変数名に使える文字
 - 小文字の英字, 大文字の英字
 - 数字, アンダースコア(_)
- 数字は最初の文字に使えない

変数: 計算結果に名前をつける

- 変数名に使える文字
 - 小文字の英字, 大文字の英字
 - 数字, アンダースコア(_)
- 数字は最初の文字に使えない

```
>>> wa_3_5 = 3 + 5

>>> wa_3_5 * wa_3_5

64

>>> 3_5_wa = 3 + 5

File "<stdin>", line 1

3_5_wa = 3 + 5
```

SyntaxError: invalid token

Pythonを使ってみる: 真偽値とブール式

真偽値: True と False

```
>>> True
True
>>> False
False
```

比較: ==(等しいか), <, <=(以下), >, >=, !=(等しくない)

```
>>> 10 == 3 + 7

True
>>> 10 == 11

False
>>> 10 < 11

True
>>> 10 < 10

False
>>> 10 <= 10

True
```

最初の Python プログラム: add.py

- 二つの整数をターミナルから入力する。
- 二つの整数の和を表示する。

```
# add.py
# 入力: 整数 a, b
# 出力: a + b

a = int(input()) # 入力された整数を a に代入
b = int(input()) # 入力された整数を b に代入
wa = a + b
print(wa) # wa の値を出力
```

ターミナルから cotEditor で開いてみよう

\$ open -a coteditor add.py

最初の Python プログラム: add.py

- 二つの整数をターミナルから入力する.
- 二つの整数の和を表示する.

```
# add.py
# 入力: 整数 a, b
# 出力: a + b

a = int(input()) # 入力された整数を a に代入
b = int(input()) # 入力された整数を b に代入
wa = a + b
print(wa) # wa の値を出力
```

- プログラムは、最初の行から一行ずつ実行される
- コメント: # から 行末まで プログラムの実行では無視される

プログラムを実行してみる

• 青の部分がタイプする部分

```
$ python add.py
3
8
11
$ python add.py
11
13
24
```

負の整数も入力してみよう

条件分岐: if 文

if 条件式:

ブロック1 #条件が真の時に実行される

else:

ブロック2 #条件が偽の時に実行される

ブロックとは

- インデント(字下げ)が同じ1行以上の文
- 新いブロックを始める時:通常4文字インデント
- インデントは、半角スペースを使う タブ、全角スペースを使うとエラーになる。

条件分岐: 最大值

ファイル max.py

```
#入力:整数 a, b
#出力: aとbの最大値
a = int(input())
 # 入力された整数を a に代入
b = int(input())
 # 入力された整数を b に代入
if a > b:
  max = a
else:
  max = b
print(max)
```

if1.py

```
a = int(input())
b = int(input())
if a == b:
 print("A")
else:
 print("B")
 print("C")
```

if2.py

```
a = int(input())
b = int(input())
if a == b:
 print("A")
else:
 print("B")
print("C")
```

```
$ python if1.py
0
0
A
$ python if1.py
0
1
B
C
```

```
$ python if2.py
0
0
A
C
$ python if2.py
0
1
B
```

条件文の入れ子(ネスト): nested-if.py

```
a = int(input()) # 入力された整数を a に代入
if a < 0:
 print("N") # Negative
else:
 if a == 0:
 print("Z") # Zero
else:
 print("P") # Positive
```

実行例

```
$ python nested-if.py
-1
N
$ python nested-if.py
0
Z
$ python nested-if.py
1
P
```

else if の構文

```
a = int(input()) # 入力された整数を a に代入
if a < 0:
 print("N") # Negative
else:
 if a == 0:
 print("Z") # Zero
 else:
 print("P") # Positive
```

ۯ 等価:同じ計算を行う

```
a = int(input()) # 入力された整数を a に代入
if a < 0:
 print("N") # Negative
elif a == 0:
 print("Z") # Zero
else:
 print("P") # Positive
```

if 文: else がない場合

```
if 条件式:
```

ブロック1 #条件が真の時に実行される

max3.py: 3つの整数の最大値を出力

```
a = int(input()) # 入力された整数を a に代入
b = int(input()) # 入力された整数を b に代入
c = int(input()) # 入力された整数を c に代入
max = a # a の値を最大値の候補とする
if b > max:
 max = b
if c > max:
 max = c
print(max) # max の値を出力
```

練習:3つの数の中央値(medium) med3.py

??? に適切な条件式を書け

```
if a < b:
  min = a # 最小値の候補
 # 最大値の候補
  max = b
else:
  min = b
  max = a
#この時点で, min <= max
if ???:
  print(min)
elif ???:
  print(c)
else:
  print(max)
```

実行例

```
$ python med3.py
$ python med3.py
$ python med3.py
9
```

少し本格的なプログラムを書く: while ループ

- 非負整数 n をターミナルから入力する.
- 1+2+…+nを表示する.

ファイル: sum.py

```
n = int(input()) # 入力された整数を n に代入
i = 1
sum = 0 # sum == 1 + .... + (i - 1)
while i <= n:
sum = sum + i
i = i + 1
print(sum)
```

while 文の実行

```
while 条件式:
ブロック
```

- 1. 条件式を評価(計算する)
 - True の時:
 - ① ブロック部分を実行する
 - ② 1に戻る(while文の先頭に戻る)
 - Falseの時: while文の実行を終わる

n = 3 の場合

i = 1				
sum = 0				
while i <= n:				
sum = sum + i				
i = i + 1				
print(sum)				

		変数i	変数 sum	
	i = 1	1	?	
	sum = 0	1	0	
	while $i \le n$	1	0	True
	sum = sum + i	1	1	
	i = i + 1	2	1	
	while i <=n	2	1	True
	sum = sum + i	2	3	
	i = i + 1	3	3	
	while i <=n	3	3	True
	sum = sum + i	3	6	
	i = i + 1	4	6	
	while i <=n	4	6	False
	print(sum)	4	6	6 = 1 + 2 + 3

プログラム例:乗算を加算と減算で実現

非負整数 x と y をターミナルから入力する.

y 回

xをy回加算: x+x+...+x

ファイル: mult.py

```
x = int(input()) # 入力された整数を x に代入
y = int(input()) # 入力された整数を y に代入
seki = 0
while y > 0: # y が 0 より大きい間は ブロックの実行を繰り返す
seki = seki + x
y = y - 1
print(seki)
```

宿題: Python でプログラミング

次のプログラムを紙に書いてくること

• 割り算を加減算と繰り返しのみで計算する

提出方法

- 紙に書いてくる※配布した用紙を使ってもよい, 説明は不要
- ・次回の授業開始まで※授業開始の 20分後に受付締め切ります
- ・採点法:提出することが大切!

宿題: Python でプログラミング

```
# div.rb
# 入力: 自然数 x, y
# 出力: x ÷ y の商と余り
x = int(input())
 #入力された自然数をxに代入
y = int(input()) # 入力された自然数を y に代入
shou = ...
amari = ...
while ???:
  shou = ...
  amari = amari - y
print(shou)
 # shou の値を出力
print(amari) # amari の値を出力
```