


Unità P2: Numeri e stringhe

VARIABILI, VALORI, TIPI, ESPRESSIONI


Capitolo 2


Introduzione

- I numeri e le stringhe di caratteri (sequenze di caratteri) sono importanti strutture di dati in qualsiasi programma Python
 - Questi sono anche i componenti che usiamo per costruire strutture dati più complesse
- In questa Unità impareremo a utilizzare numeri e testi.
- Scriveremo diversi semplici programmi che li utilizzano.

Obiettivi dell'Unità

- Dichiarare e inizializzare variabili e costanti
- Capire le proprietà e i limiti dei numeri interi e a virgola mobile
- Apprezzare l'importanza dei commenti e di una buona impostazione del codice
- Scrivere espressioni matematiche ed istruzioni di assegnazione
- Creare programmi che leggano e processino input, mostrando a video i risultati
- Imparare ad usare le stringhe di Python


Variabili


2.1

Variabili

- Una variabile è una zona di memoria dotata di un nome in un programma che fa riferimento ad un valore specifico
- Ci sono diversi tipi di valori, ciascuno usato per memorizzare cose diverse


Variabili


- Si 'definisce' una variabile dicendo all'interprete
 - Il nome scelto per la variabile (con il quale, in seguito, ci si riferirà alla variabile)
 - Il valore iniziale della variabile

- Si usa un'istruzione di assegnazione per assegnare un valore alla variabile
 - Il valore iniziale o un nuovo valore (che sostituisce il precedente)


```
lattine = 7  # cambia il valore
```

Definizione delle variabili

 Per definire una variabile bisogna specificarne un nome e un valore iniziale


Visualizzare le variabili http://pythontutor.com/


L'istruzione di assegnazione

- Usare l'istruzione di assegnazione = per inserire un nuovo valore all'interno di una variabile: il nome della variabile si riferirà al nuovo valore
 - olattine = 4 # definisce lattine e inizializza a 4
 - olattine = 6 # cambia il valore associato a lattine, che da ora sarà 6
- Attenzione: il segno = NON rappresenta un confronto:
 - Esso copia il valore alla destra del segno nella variabile alla sinistra del segno
 - Vedrete l'operatore di verifica di uguaglianza nel prossimo capitolo

Sintassi dell'assegnazione

 Il valore calcolato alla destra del segno '=' è assegnato alla variabile sulla sinistra


Un esempio: acquisto di una soda

Le bevande analcoliche sono vendute in lattina e in bottiglia. Un negozio ne offre una confezione di 6 lattine da 12 once allo stesso prezzo una bottiglia da due litri. Quale conviene comprare? (12 once fluide equivalgono a circa 0.355 litri)

Lista delle variabili:

Numero di lattine a confezione Once per lattina Once per bottiglia Tipi di numeri:

Numero intero

Numero intero

Numero con frazione

Perché diversi tipi?

Abbiamo visto tre diversi tipi di dato:

```
 Numero intero (senza parte frazionaria)
 Numero con parte frazionaria
 Sequenza di caratteri
 (integer or int)
 (float)
 (string)
```

- Il tipo è associato al valore, non alla variabile
 - o cansPerPack = 6 # int
 - o canVolume = 12.0 # float

Aggiornare una variabile (assegnare un valore)

 Se un nuovo valore viene associato a una variabile esistente, quel valore rimpiazza il contenuto precedente della variabile

- Per esempio:
 - o cansPerPack = 6

1 2

o cansPerPack = 8

3

- ① Trattandosi della prima assegnazione, la variabile viene creata.
- ② La variabile viene inizializzata.
- 3 La seconda assegnazione sovrascrive il valore memorizzato.

Aggiornare una variabile (calcolata)

- Esecuzione dell'enunciato:
 - o cansPerPack = cansPerPack + 2
- Step by Step:

① Calcola il valore della parte destra

cansPerPack =

Step 1: Calcolare la parte destra dell'enunciato.
 Trovare il valore di cansPerPack, e aggiungergli due.

cansPerPack + 2

 Step 2: Salvare il risultato nella variabile a sinistra dell'operatore di assegnazione

cansPerPack = 10

Variabili non definite

- Bisogna definire (e inizializzare) una variabile prima di usarla: deve essere definita da qualche parte sopra la linea di codice dove la si usa per la prima volta
 - o canVolume = 12 * literPerOunce
 - o literPerOunce = 0.0296
 - Will cause a NameError: name 'literPerOunce' is not defined
- L'ordine corretto delle istruzioni è:
 - o literPerOunce = 0.0296
 - o canVolume = 12 * literPerOunce

Tipi di dati

- Il tipo di dato è associato al valore e non alla variabile. Quindi:
- Una variabile può essere assegnata a diversi valori di diverso tipo, in diverse parti del programma.

```
o taxRate = 5  # un intero
E poi...
o taxRate = 5.5  # un numero a virgola mobile
E poi...
o taxRate = "Non-taxable" # una stringa
```

Se si usa una variabile ed essa è di un tipo non previsto, il programma darà errore.

Esempio...

- Aprire PyCharm (o replit.com) e creare un nuovo progetto
- # Testing different types in the same variable
 taxRate = 5 # int
 print(taxRate)
 taxRate = 5.5 # float
 print(taxRate)
 taxRate = "Non-taxable" # string
 print(taxRate)

Attenzione!

- Il seguente programma stampa 5 , 5 , Non-Taxable. Perché? Qual è l'errore?
- # Testing different types in the same variable taxRate = 5 # int print(taxRate) taxrate = 5.5 # float print(taxRate) taxRate = "Non-taxable" # string print(taxRate)

Ma...

- taxRate = "Non-taxable" # string print(taxRate) print(taxRate + 5)
 - Genera: TypeError: can only concatenate str (not "int") to str
- print(taxRate + "??")
 - Stampa Non-taxable??

- Quindi...
 - Una volta inizializzata una variabile con un valore di un particolare tipo si deve avere cura di continuare a salvare nella variabile valori del medesimo tipo

Avvertimenti

- Vanno eseguite solamente le operazioni che sono valide a seconda del valore corrente della variabile
 - Ricordarsi a che tipo si riferisce ogni variabile
- Quando si utilizza l'operatore "+" con stringhe, il secondo argomento viene concatenato alla fine del primo, ma entrambi gli argomenti devono essere stringhe
 - Le operazioni sulle stringhe verranno viste più nel dettaglio più avanti in questa Unità

Tabella 1: Numeri espliciti (*literal*) in Python

Tabella 1Numeri letterali in Python

Numero	Tipo	Commento
6	int	Un numero intero non ha parte frazionaria.
-6	int	I numeri interi possono essere negativi.
0	int	Zero è un numero intero.
0.5	float	Un numero con parte frazionaria è di tipo float.
1.0	float	Un numero intero con parte frazionaria .0 è di tipo float.
1E6	float	Un numero in notazione esponenziale: 1×10^6 , cioè 1000000 . I numeri in notazione esponenziale sono sempre di tipo float.
2.96E-2	float	Esponente negativo: $2.96 \times 10^{-2} = 2.96 / 100 = 0.0296$.
100,000		Errore: non usare la virgola (né il punto) come separatore delle migliaia.
3 1/2		Errore: non usare frazioni, soltanto la notazione decimale (qui, 3.5).

Nomi delle variabili

- Seguire queste semplici regole
 - I nomi delle variabili devono iniziare con una lettera o con il carattere underscore-sottolineato ()
 - I caratteri seguenti possono essere lettere (maiuscole o minuscole), numeri o underscore
 - Non si possono usare altri simboli (? or %, ...), né gli spazi
 - Separare le parole secondo la convenzione
 - 'snake_case': Utilizzare gli underscore per separare le diverse parole (preferito)
 - 'camelCase': Utilizzare le maiuscole per indicare i confini delle diverse parole
 - Non utilizzare le parole 'riservate' di Python (vedere Appendice C, pag. A6 e A7)

Tabella 2: Nomi di variabili in Python

Tabella 2 Nomi di variabili in Python

Nome della variabile		Commento	
	canVolume1	I nomi delle variabili sono costituiti da lettere, da cifre e dal segno di sottolineatura.	
	X	In matematica si usano nomi di variabili brevi, come <i>x</i> o <i>y</i> . Anche in Python è lecito fare così, ma è una pratica poco comune, perché rende poco comprensibili i programmi (Suggerimenti per la programmazione 2.1).	
\triangle	CanVolume	Attenzione: nei nomi di variabile, maiuscole e minuscole sono diverse. Questo nome di variabile è diverso da canVolume e viola la convezione che prevede di iniziare i nomi di variabile con una lettera minuscola.	
0	6pack	Errore: un nome di variabile non può iniziare con una cifra.	
Ŏ	can volume	Errore: un nome di variabile non può contenere spazi.	
Ō	class	Errore: non si può usare una parola riservata del linguaggio come nome di variabile.	
\bigcirc	ltr/fl.oz	Errore: non si possono usare simboli, come / o .	

Suggerimento: nomi descrittivi

- Scegliere per le variabili dei nomi descrittivi
- Quale nome è più descrittivo?
 - \circ canVolume = 0.35
 - \circ cv = 0.355
- Questo risulta particolarmente importante quando un programma è scritto da più persone.

Costanti

- In Python una constante è una variabile il cui valore non andrebbe modificato dopo che le è stato assegnato un valore iniziale.
- È buona norma usare le maiuscole per nominare le costanti
 BOTTLE VOLUME = 2.0
- Come stile di programmazione si ritiene utile usare, nei calcoli, costanti dotate di nome al posto di valori espliciti: quale è più chiaro?
 - o totalVolume = bottles * 2
 - o totalVolume = bottles * BOTTLE_VOLUME
- Un programmatore, leggendo la prima espressione, potrebbe non capire il significato del "2"
- Python permette di modificare il valore di una costante
 - Solo perché si può fare, non significa che si deve fare

Costanti: Nomi & Stile

- È consuetudine usare le MAIUSCOLE per le costanti in modo da distinguerle dalle variabili.
 - o È molto chiaro visivamente

```
BOTTLE VOLUME = 2 # Constant
```

- MAX_SIZE = 100 # Constant
- taxRate = 5 # Variable

Python & Commenti

- È bene utilizzare commenti all'inizio di ogni programma e chiarire i dettagli del codice
- I commenti sono d'aiuto agli altri e un modo per tenere traccia del ragionamento
 - Commentare serve ad aggiungere spiegazioni per chi legge il codice
- Il compilatore ignora i commenti
 - Altri programmatori li leggeranno
 - Anche tu, un giorno

Documentation is a love letter that you write to your future self. Damian Conway (2005). "Perl Best Practices", p.153, "O'Reilly Media, Inc."

Commentare il codice

Politecnico di Torino, 2023/24

```
##
 # Questo programma calcola il volume (in litri) di una confezione
 # di bibite con sei lattine, seguito dal volume di una tale confezione
 # insieme a una bottiglia da due litri.
 5
 6 # Litri in una lattina da 12 once e in una bottiglia da due litri.
 CAN VOLUME = 0.355
 BOTTLE VOLUME = 2
 # Numero di lattine in una confezione.
 cansPerPack = 6
11
12
13 # Calcoliamo il volume totale nelle lattine di una confezione.
 totalVolume = cansPerPack * CAN VOLUME
 print("A six-pack of 12-ounce cans contains", totalVolume, "liters.")
16
 # Calcoliamo il volume totale di una confezione e di una bottiglia.
18 totalVolume = totalVolume + BOTTLE VOLUME
 print("A six-pack and a two-liter bottle contain", totalVolume, "liters.")
```

INFORMATICA / COMPUTER SCIENCES

volume1.py

28

Aritmetica


.2

Operatori aritmetici elementari

Python supporta tutte le operazioni aritmetiche elementari:

- Addizione
 Sottrazione
 Moltiplicazione
 Divisione
 Potenza
- Usare le parentesi per scrivere le espressioni

$$\frac{a+b}{2} \implies (a+b) / 2$$

$$b \times \left(1 + \frac{r}{100}\right)^n \Longrightarrow b * ((1 + r / 100) ** n)$$

- La precedenza è simile a quella algebrica:
 - O PEMDAS
 - Parenthesis, Exponent, Multiply/Divide, Add/Subtract

Utilizzare diversi tipi numerici

- Se si usano numeri interi e a virgola mobile in un'espressione matematica, il risultato sarà un numero a virgola mobile.
- 7 + 4.0 # Porta al valore a virgola mobile 11.0

4 e 4.0 sono tipi di dato diversi, per un computer

Ricordare:

 Se si usano stringhe con numeri interi o a virgola mobile, il risultato sarà un errore

Divisione intera

- Quando si dividono due numeri interi con l'operatore /, si ottiene un valore a virgola mobile.
 - Ad esempio, 7 / 4 dà 1.75
- Si può però anche eseguire una divisione intera usando l'operatore //.
 - L'operatore "//" calcola il quoziente e ignora la parte frazionaria
 - Per esempio, 7 // 4 dà come risultato 1
 - Infatti, 7 diviso 4 è 1.75 con una parte frazionaria di 0.75, che viene ignorata.
 - Se gli operandi sono frazionari, effettua la divisione e poi tronca il risultato

Calcolare il resto

- Se si è interessati al resto della divisione tra interi, va usato l'operatore "%" (detto modulo):
 - \circ resto = 7 % 4
- Il valore del resto sarà 3
- Talvolta detto «modulo»
- Usata prevalentemente tra numeri interi
 - O Per operandi frazionari, l'operazione non è particolarmente utile

Esempio

```
# Convert pennies to dollars and cents
pennies = 1729
dollars = pennies // 100 # Calculates the number
of dollars
cents = pennies % 100  # Calculates the number
of pennies
print("I have", dollars, "and", cents, "cents")
```


Esempi di divisione intera e resto

Tabella 3Divisione intera e resto

Espressione (con n = 1729)	Valore	Commento
n % 10	9	Per qualsiasi numero intero positivo n, n % 10 è l'ultima cifra di n.
n // 10	172	Questo è n senza la sua ultima cifra.
n % 100	29	Le ultime due cifre di n.
n % 2	1	n % 2 vale 0 se n è pari, vale 1 se n è dispari (con n non negativo)
-n // 10	-173	-173 è il più grande numero intero che sia ≤ -172.9 (ma in questo libro non useremo la divisione intera con numeri negativi)

Invocare funzioni

- Una funzione è un gruppo di istruzioni di programmazione che esegue un determinato compito.
- La funzione print() visualizza informazioni, ma ci sono molte altre funzioni disponibili in Python
 - o Imparerete a chiamare le funzioni disponibili e a crearne delle nuove
- Invocando una funzione bisogna passare il numero corretto di argomenti (anche chiamati parametri)
 - Se non viene fatto, il programma genera un messaggio di errore

Invocare funzioni che restituiscono un valore

- La maggior parte delle funzioni restituisce un valore. Ossia quando una funzione completa il suo compito passa il valore al punto dove la funzione è stata invocata
- Per esempio:
 - L'invocazione abs (-173) restituisce il valore 173.
 - Il valore restituito da una funzione può essere usato in un'espressione o salvato in una variabile
 - distance = abs(x)
 - Si può usare l'invocazione di una funzione come argomento della funzione print
 - o print(abs(-173))

Funzioni matematiche predefinite

Tabella 4Funzioni matematiche predefinite

Funzione	Restituisce			
abs(x)	Il valore assoluto di x .			
<pre>round(x) round(x, n)</pre>	Il valore x in virgola mobile arrotondato in modo che sia un numero intero o che abbia n cifre decimali.			
$\max(x_1, x_2, \ldots, x_n)$	Il valore maggiore tra quelli presenti come argomenti.			
$min(x_1, x_2, \ldots, x_n)$	Il valore minore tra quelli presenti come argomenti.			

Librerie di Python (moduli)

- Una libreria è una raccolta di codice (e.g., funzioni, costanti, tipi di dato), scritto e compilato da terzi, che è pronto all'uso in un programma
 - Sempre controllarne la documentazione prima dell'utilizzo
- Una libreria standard è una libreria che si considera parte del linguaggio ed è inclusa in qualsiasi ambiente di sviluppo Python
 - https://docs.python.org/3/library/index.html
- Le librerie (comprese quella standard) sono organizzate in moduli
 - Funzioni e tipi di dati correlati sono raggruppati nello stesso modulo
 - Le funzioni definite in un modulo devono essere esplicitamente caricate in in programma prima che questo le possa utilizzare

Librerie, moduli, funzioni

- Funzioni predefinite
 - Sempre disponibili (come print(), abs(), ...)
- Libreria standard
 - Parte di ogni installazione Python
 - Organizzate in moduli
 - Ogni modulo contiene più funzioni
 - Prima di usare la funzione, bisogna importare il modulo
- Librerie addizionali
 - Non fanno parte di Python
 - Devono essere scaricate/installate nel progetto (usando l'IDE o la linea di comando)
 - Dopo essere state installate, possono essere importate e se ne possono usare le funzioni

Funzioni predefinite (sempre disponibili)

		Built-in Functions		
abs()	delattr()	hash()	memoryview()	set()
all()	dict()	help()	min()	setattr()
any()	dir()	hex()	next()	slice()
ascii()	divmod()	id()	object()	sorted()
bin()	enumerate()	input()	oct()	staticmethod()
bool()	eval()	int()	open()	str()
breakpoint()	exec()	isinstance()	ord()	sum()
bytearray()	filter()	issubclass()	pow()	super()
bytes()	float()	iter()	print()	tuple()
callable()	format()	len()	property()	type()
chr()	frozenset()	list()	range()	vars()
classmethod()	getattr()	locals()	repr()	zip()
compile()	globals()	map()	reversed()	import()
complex()	hasattr()	max()	round()	

https://docs.python.org/3/library/functions.html

Funzioni della libreria standard

- La funzione sqrt(), che calcola la radice quadrata dell'argomento,
 è nel modulo 'math' della libreria standard
 - https://docs.python.org/3/library/math.html

```
# First include this statement at the top of your
# program file.
from math import sqrt

# Then you can simply call the function as
y = sqrt(x)
```

Alcune funzioni dal modulo math

Tabella 5

Alcune funzioni matematiche del modulo math

Funzione	Restituisce				
sqrt(x)	La radice quadrata di x (con $x \ge 0$).				
trunc(x)	Tronca il valore x in virgola mobile, restituendo un numero intero.				
cos(x)	Il coseno di x , in radianti.				
sin(x)	Il seno di x , in radianti.				
tan(x)	La tangente di x , in radianti.				
exp(x)	e^{x}				
degrees(x)	Converte x da radianti a gradi (cioè restituisce $x \cdot 180/\pi$).				
radians(x)	Converte x da gradi a radianti (cioè restituisce $x \cdot \pi/180$).				
log(x) log(x, base)	Il logaritmo naturale di x (cioè il logaritmo in base e) oppure il logaritmo di x nella $base$ indicata.				

from math import xxxxx

Importare i moduli

- Tre modi per importare le funzioni dai moduli:
 - ofrom math import sqrt, sin, cos
 # imports listed functions
 ofrom math import *
 # imports all functions from the module
 oimport math
 # imports the module and gives access to all functions
- Se si usa il terzo metodo, bisogna aggiungere il nome del modulo e un "." prima di ogni invocazione di funzione
 - o import math
 - \circ y = math.sqrt(x)

Conversione da numero a virgola mobile a intero

Si possono usare le funzioni int() e float() per convertire tra numeri interi e a virgola mobile:

```
balance = total + tax  # balance: float
dollars = int(balance) # dollars: integer
```

 Si perde la parte frazionaria del numero a virgola mobile (non c'è arrotondamento)

Conversione da virgola mobile a intero

Function	Definition
<pre>math.floor(x)</pre>	Restituisce l'approssimazione per difetto di x come numero in virgola mobile.
<pre>math.ceil(x)</pre>	Restituisce l'approssimazione per eccesso di x come numero in virgola mobile.
math.trunc(x)	Restituisce il valore reale di x troncato ad un intero (non è equivalente a floor, per I numeri negativi)
round(x,d)	Restituisce x approssimato con una precision di d cifre dopo il punto decimale. Se d è omesso o è None, ritorna l'intero più vicino.
<pre>int(x) int(s)</pre>	Ritorna un valore intero a partire da un numero x o una stringa s . Se x è un numero in virgola mobile, tronca verso lo zero. Per le stringhe, converte la stringa in un intero (se la stringa rappresenta un numero).

Per maggiori informazioni:

How to Round Numbers in Python

https://realpython.com/python-rounding

Errori di arrotondamento

- I numeri a virgola mobile non sono esatti
 - Questa è una limitazione del sistema binario, non tutti i numeri a virgola mobile hanno una rappresentazione esatta
- Provare:

```
>>> 0.1+0.2
0.3000000000000000004
>>> 0.01+0.02
0.03
```


- Si possono gestire gli errori di arrotondamento:
 - Approssimando all'intero più vicino (vedere Sezione 2.2.4)
 - Mostrando un numero fisso di numeri dopo la virgola (vedere Sezione 2.5.3)
 - Definire una tolleranza EPSILON e fare solo confronti approssimati (vedere Sezione 3.2, e vedere math.isclose())

Espressioni aritmetiche

Tabella 6Esempi di espressioni aritmetiche

Espressione matematica	Espressione in Python	Commento
$\frac{x+y}{2}$	(x + y) / 2	Le parentesi sono necessarie, perché x + y/2 calcolerebbe $x + (y/2)$.
$\frac{xy}{2}$	x * y / 2	Le parentesi non sono necessarie, perché gli operatori che hanno la stessa precedenza ven- gono valutati da sinistra a destra.
$\left(1+\frac{r}{100}\right)^n$	(1 + r / 100) ** n	Le parentesi sono necessarie.
$\sqrt{a^2+b^2}$	sqrt(a ** 2 + b ** 2)	Bisogna importare la funzione sqrt dal modulo math.
π	pi	La costante pi è dichiarata nel modulo math.

Parentesi non accoppiate

Considerare l'espressione

```
((a + b) * t / 2 * (1 - t)
```

- Che cosa c'è di sbagliato?
- Ora si consideri questa espressione

```
(a + b) * t) / (2 * (1 - t)
```

- Questa espressione ha tre "(" e tre")", ma non è ancora corretta
- In qualsiasi punto interno ad un'espressione, il numero di parentesi che sono state aperte dall'inizio dell'espressione deve essere maggiore o uguale a quello delle parentesi che sono state chiuse
- Al termine dell'espressione i due conteggi devono equivalersi

Suggerimenti per la programmazione

Utilizzare gli spazi nelle espressioni

```
totalCans = fullCans + emptyCans
```

o È più leggibile di:

totalCans=fullCans+emptyCans

Esercizi di problem solving


2.3

PRIMA SI PENSA ALL'ALGORITMO, POI SI SCRIVE IL CODICE PYTHON

Problem solving: prima lo si fa a mano

- Un passo importantissimo dello sviluppo di un algoritmo è eseguire «a mano» l'elaborazione prevista.
 - Se non si è in grado di risolverlo a mano, difficilmente si riuscirà a scrivere il programma
- Esempio di problema:
 - Bisogna posizionare lungo il muro una fila di piastrelle nere e bianche. Per ragioni estetiche l'architetto ha specificato che la prima e l'ultima piastrella devono essere nere. Il vostro compito è calcolare il numero di piastrelle necessarie e il vuoto a ciascuna delle due estremità della riga, dato lo spazio disponibile e la larghezza di ogni piastrella.


Spazio
vuoto

Larghezza totale

Iniziare con valori d'esempio

- Dati
 - Larghezza totale: 100 pollici
 - Larghezza di una piastrella: 5 pollici


- o Però... BN...BN «... la prima e l'ultima piastrella dovrebbero essere nere.»
- Bisogna guardare con più attenzione al problema...
 - o Iniziando con una nera, poi con coppie BN


- Osservazione: ogni coppia è 2 volte la larghezza di 1 piastrella
 - In questo esempio, 2 x 5 = 10 pollici


Continuare ad applicare la soluzione

- Larghezza totale: 100 pollici
- Larghezza di una piastrella: 5 pollici


- Calcolare la larghezza totale di tutte le piastrene
 - Una piastrella nera: 5 pollici
 - 9 coppie di BN: 90 pollici
 - Larghezza totale: 95 pollici
- Calcolare gli spazi (uno a ciascuna estremità)
 - \circ 100 95 = 5 pollici = spazio totale
 - Spazio di 5 pollici / 2 = 2.5 pollici a ciascuna estremità

Traduzione in algoritmo

- Usare l'esempio per capire come vadano eseguiti i calcoli
- Quante coppie di piastrelle B e N?
 - Notare: deve essere un numero intero
 - Parte intera di: (larghezza totale larghezza piastrella) / (2 * larghezza piastrella)
- Quante piastrelle?
 - 1 + 2 x numero di coppie
- Spazio a ciascuna estremità
 - o (larghezza totale numero di piastrelle * larghezza piastrella) / 2

L'algoritmo

- Calcolare il numero di coppie di piastrelle
 - Numero di coppie = parte intera di (larghezza totale larghezza piastrella) /
 (2 * larghezza piastrella)
- Calcolare il numero di piastrelle
 - Numero di piastrelle = 1 + (2 * numero di coppie)
- Calcolare lo spazio
 - Spazio ad ogni estremità = (larghezza totale numero di piastrelle* larghezza piastrella) / 2
- Visualizzare il numero di coppie di piastrelle
- Visualizzare il numero di piastrelle totale in una riga
- Visualizzare lo spazio vuoto

Soluzione

```
##
  Computes the number of tiles needed and the gap at each end when
  placing tiles along a wall.
#
# Define the dimensions.
totalWidth = 100
tileWidth = 5
# Calculate the tiles and gaps.
numberOfPairs = (totalWidth - tileWidth) // (2 * tileWidth)
numberOfTiles = 1 + 2 * numberOfPairs
gap = (totalWidth - numberOfTiles * tileWidth) / 2.0
print("Number of tiles:", numberOfTiles)
print("Gap at each end:", gap)
```


tiles.py

Stringhe


2.4

Stringhe

- Definizione base:
 - Un testo è costituito da caratteri
 - o I caratteri sono lettere, numeri, segni punteggiatura, spazi, ...
 - Una stringa è una sequenza di caratteri
- In Python, le stringhe esplicite (*literal*) sono specificate racchiudendo la sequenza di caratteri tra virgolette singole o doppie.

```
print("This is a string.", 'So is this.')
```

- Permettendo entrambi i tipi di virgolette, Python rende più semplice l'inclusione di un apostrofo o di virgolette all'interno della stringa
 - o message = 'He said "Hello"'
 - Ricordare di usare lo stesso tipo di virgolette, singole con singole e doppie con doppie

Concatenazione di stringhe ("+")

Si può 'aggiungere' una stringa alla fine di un'altra

```
firstName = "Harry"
lastName = "Morgan"
name = firstName + lastName # HarryMorgan
print("my name is:", name)
```

Si vuole aggiungere uno spazio tra le due stringhe?

```
name = firstName + " " + lastName # Harry Morgan
```

Lunghezza delle stringhe

- Il numero di caratteri in una stringa è detto lunghezza della stringa.
 - Esempio, la lunghezza di "Harry" è 5
- Si può calcolare la lunghezza di una stringa usando la funzione Python len():

```
length = len("World!") # length è 6
```

La stringa di lunghezza 0 è detta *stringa vuota*. Non contiene caratteri ed è scritta come "" oppure ''.

Note

- Usare "+" per concatenare le stringhe è un esempio di un concetto detto operator overloading (ossia operatori che hanno diverse funzioni a seconda dell'utilizzo).
- L'operatore "+" svolge diverse funzioni, dipendendo dal tipo di valori coinvolti:
 - intero + intero → addizione intera
 - o float (virgola mobile) + float, float + intero → addizione float
 - o stringa + stringa → concatenazione di stringhe
 - lista + lista → concatenazione di liste
 - O ...
- Ma...
 - o stringa + numero intero → errore

Ripetizione di stringhe ("*")

- Si può anche produrre una stringa che sia il risultato della ripetizione di una stringa
- Ipotizzare che si voglia visualizzare una linea tratteggiata
- Invece di specificare una stringa con 50 trattini, si può usare l'operatore * per creare una stringa che sia composta dalla stringa "-" ripetuta 50 volte

```
dashes = "-" * 50

O Dà come risultato la stringa
```

Anche l'operatore "*" è un tipo di operatore overloaded

Convertire i numeri in stringhe

Si usa la funzione str() per convertire da numeri a stringhe

```
balance = 888.88

dollars = 888

balanceAsString = str(balance)

dollarsAsString = str(dollars)

print(balanceAsString)

print(dollarsAsString)
```

Convertire le stringhe in numeri

 Quando una stringa contiene la rappresentazione di un numero (intero o floating point), la si può convertire in un valore numerico usando le funzioni int() e float():

```
val = int("1729")
price = float("17.29")
print(val)
print(price)
```

 Questa conversione è importante quando le stringhe sono fornite in input dall'utente (vedremo la prossima settimana come)

Errori di conversione

- Nel convertire una stringa in numero, è necessario che la stringa contenga una rappresentazione corretta del numero stesso
- In caso contrario, il programma genera un errore di tipo «Value Error»

```
val = int("ciao")
```

ValueError: invalid literal for int() with base

10: 'ciao'

Stringhe e caratteri

Le stringhe sono sequenze di caratteri

- Le stringhe sono immutabili: non possono essere modificate dopo la loro creazione
 - La stessa variabile può però essere aggiornata per riferirla ad un'altra stringa


Estrarre un carattere da una stringa

Ad ogni carattere in una stringa corrisponde un indice numerico

0	1	2	3	4	5	6	7	8	9	indice
С	h	a	r	S		h	е	r	е	carattere

- Il primo carattere ha indice zero (0)
 - L'ultimo carattere ha indice len(name)-1
- L'operatore [] ritorna il carattere corrispondente ad un dato indice:

```
name = "Harry"
first = name[0]
last = name[4]
```


Indici validi

- Gli unici indici validi vanno da 0 a len(string)-1
- Indici non validi generano errore
 - IndexError: string index out of range.

```
name = 'Bob'
print(name, 'has length', len(name))
print(name[0])
print(name[1])
print(name[2])
print(name[3])
```

```
Bob has length 3
B
o
b
Traceback (most recent call last):
 File "main.py", line 6, in <module>
 print(name[3])
IndexError: string index out of range
```

Immutabilità

- Le stringhe sono immutabili in Python
- Non si possono cambiare i valori dei caratteri
 - Viene generato l'errore TypeError

```
name = 'Bob'
print(name[0])
name[0] = 'G'
```

```
B
Traceback (most recent call last):
  File "main.py", line 5, in <module>
 name[0] = 'G'
TypeError: 'str' object does not support
item assignment
```

 Workaround: impareremo a costruire stringhe 'aggiornate' invece di modificare le stringhe correnti

Porzioni (slice) di una stringa

- Serve ad estrarre una parte della stringa
- Data una stringa: nome = "Paperon de' Paperoni"
- Si è interessati solo alla porzione di stringa dal quinto carattere (indice: 4, 'r') al decimo carattere (indice: 9, 'e')
- Si può estrarre una porzione di stringa ottenere l'operatore di slice: porzione = nome[4 : 10]
- Gli argomenti sono il primo elemento (incluso) e l'ultimo (escluso)
 - Quindi nell'esempio si otterranno gli elementi di indice 4, 5, 6, 7, 8, 9
 - o "ron de"

Porzioni (*slice*) di una stringa (2)

- Entrambi gli indici usati con l'operatore slice sono opzionali
 - Se il primo indice viene omesso, è sottinteso il primo carattere della stringa (indice 0)
 - Se il secondo indice viene omesso, saranno inclusi tutti gli elementi fino all'ultimo

Esempi

```
nome[ : 6]
```

Inclusi i caratteri dal primo al 6 (escluso)

```
nome[6 : ]
```

Inclusi gli elementi dal 6 (compreso) fino alla fine della stringa

```
nome[:]
```

Tutti gli elementi, dal primo all'ultimo (ne fa una copia, operazione inutile per le stringhe)

Porzioni con «passo» diverso da 1

Nelle porzioni è possibile indicare un terzo argomento

```
 stringa[ start : stop : step ]
 Es.: nome[ 2 : 8 : 2 ] restituisce una stringa contenente i caratteri di indice 2, 4, 6 → «prn»
 nome[::2] tutti i caratteri di indice pari
 nome[1::2] tutti i caratteri di indice dispari
```

- E se lo **step** è negativo?
 - Intuitivamente, invece di spostarmi in avanti ad ogni passo, mi sposto indietro (e quindi prendo gli elementi in ordine inverso)
 - In questo caso occorre che l'indice start sia maggiore di stop
 - o nome[9:3:-1] restituisce «ed nor»
 - o nome[::-1] tutta la stringa, in ordine inverso «inorepaP 'ed norepaP»

Operazioni su stringhe

Tabella 7

Operazioni con stringhe

R&S


Enunciato	Risultato	Commento
<pre>string = "Py" string = string + "thon"</pre>	string assume il valore "Python"	L'operatore + applicato a stringhe esegue una concate- nazione.
<pre>print("Please" +</pre>	Visualizza Please enter your name:	La concatenazione può anche essere usata per comporre stringhe che non trovino posto su una sola riga.
team = str(49) + "ers"	team assume il valore "49ers"	Dato che 49 è un numero intero, deve essere convertito in stringa.
<pre>greeting = "H & S" n = len(greeting)</pre>	n assume il valore 5	Ciascuno spazio viene contato come un carattere.
<pre>string = "Sally" ch = string[1]</pre>	ch assume il valore "a"	Si noti che la posizione iniziale è 0.
<pre>last = string[len(string) - 1]</pre>	a last viene assegnata una stringa che contiene l'ultimo carattere di string	L'ultimo carattere si trova nella posizione len(string) - 1.

Caratteri

- I caratteri sono memorizzati come valori interi
 - Vedere il subset ASCII nella tabella Unicode, Appendice A
 - Per esempio, la lettera 'H' ha il valore ASCII 72
- Python usa i caratteri Unicode
 - Unicode definisce oltre 100,000 caratteri
 - Unicode è stato creato capace di codificare il testo sostanzialmente in tutte le lingue scritte
 - https://home.unicode.org/ e https://home.unicode.org/ e https://home.unicode.org/ e http://www.unicode.org/charts/

Codici ASCII

```
Dec Hx Oct Char
 Dec Hx Oct Html Chr Dec Hx Oct Html Chr
 Dec Hx Oct Html Chr
 0 0 000 NUL (null)
 32 20 040 Space
 64 40 100 @ 0
 96 60 140 @#96;
 97 61 141 @#97; @
 1 001 SOH (start of heading)
 33 21 041 6#33; !
 65 41 101 A A
 2 002 STX (start of text)
 34 22 042 @#34; "
 66 42 102 a#66; B
 98 62 142 4#98;
 3 3 003 ETX (end of text)
 35 23 043 6#35; #
 67 43 103 @#67; C
 99 63 143 4#99;
 36 24 044 $ $
 68 44 104 D D
 |100 64 144 d d
 4 004 EOT (end of transmission)
 5 5 005 ENQ (enquiry)
 37 25 045 % 🕏
 69 45 105 E E
 101 65 145 @#101; @
 6 006 ACK (acknowledge)
 38 26 046 & &
 70 46 106 F F
 |102 66 146 f f
 7 7 007 BEL (bell)
 39 27 047 ' '
 71 47 107 @#71; G
 103 67 147 @#103; g
 8 010 BS
 (backspace)
 40 28 050 ( (
 72 48 110 H H
 |104 68 150 h h
 9 9 011 TAB (horizontal tab)
 41 29 051 ) )
 73 49 111 6#73; I
 105 69 151 i <mark>i</mark>
 74 4A 112 @#74; J
 (NL line feed, new line)
 42 2A 052 * *
 106 6A 152 @#106; j
 A 012 LF
 75 4B 113 6#75; K
11 B 013 VT
 (vertical tab)
 43 2B 053 + +
 |107 6B 153 k k
12 C 014 FF
 (NP form feed, new page)
 44 20 054 ,
 76 4C 114 L L
 |108 6C 154 l <mark>1</mark>
 77 4D 115 @#77; M
 |109 6D 155 @#109; m
13 D 015 CR
 (carriage return)
 45 2D 055 -
14 E 016 SO
 (shift out)
 46 2E 056 . .
 78 4E 116 N N
 |110 6E 156 n n
 79 4F 117 @#79; 0
 |111 6F 157 o 0
15 F 017 SI
 (shift in)
 47 2F 057 / /
 112 70 160 p p
 48 30 060 4#48; 0
 80 50 120 P P
16 10 020 DLE (data link escape)
17 11 021 DC1 (device control 1)
 49 31 061 6#49; 1
 81 51 121 6#81; 0
 |113 71 161 q q
 82 52 122 @#82; R
18 12 022 DC2 (device control 2)
 50 32 062 4#50; 2
 |114 72 162 r r
 51 33 063 3 3
 83 53 123 6#83; $
19 13 023 DC3 (device control 3)
 1115 73 163 @#115; 3
20 14 024 DC4 (device control 4)
 52 34 064 4 4
 84 54 124 @#84; T
 |116 74 164 t t
21 15 025 NAK (negative acknowledge)
 53 35 065 4#53; 5
 85 55 125 U U
 |117 75 165 u u
22 16 026 SYN (synchronous idle)
 54 36 066 4#54; 6
 86 56 126 V V
 |118 76 166 v V
23 17 027 ETB (end of trans. block)
 55 37 067 4#55; 7
 87 57 127 4#87; W
 |119 77 167 w ₩
24 18 030 CAN (cancel)
 56 38 070 4#56; 8
 88 58 130 X X
 |120 78 170 x X
 57 39 071 6#57; 9
 89 59 131 6#89; Y
 121 79 171 y Y
25 19 031 EM (end of medium)
26 1A 032 SUB (substitute)
 58 3A 072 @#58; :
 90 5A 132 Z Z
 122 7A 172 @#122; Z
27 1B 033 ESC (escape)
 59 3B 073 &#59; ;
 91 5B 133 [ [
 123 7B 173 {
28 1C 034 FS
 (file separator)
 60 3C 074 < <
 92 5C 134 \ \
 124 70 174 @#124;
 125 7D 175 @#125;
29 1D 035 GS
 (group separator)
 61 3D 075 = =
 93 5D 135 ] ]
30 1E 036 RS
 (record separator)
 62 3E 076 > >
 94 5E 136 ^
 126 7E 176 ~
 63 3F 077 ? ?
 95 5F 137 6#95; _ | 127 7F 177 6#127; DEL
31 1F 037 US
 (unit separator)
```

Source: www.LookupTables.com

For Unicode characters see: https://unicode-table.com/

Codici Unicode

```
0061
 'a'; LATIN SMALL LETTER A
0062
 'b'; LATIN SMALL LETTER B
 'c'; LATIN SMALL LETTER C
0063
007B
 '{'; LEFT CURLY BRACKET
. . .
 'VIII'; ROMAN NUMERAL EIGHT
2167
2168
 'IX'; ROMAN NUMERAL NINE
265E
 'a'; BLACK CHESS KNIGHT
 '1'; BLACK CHESS PAWN
265F
. . .
 '@'; GRINNING FACE
1F600
 ' ; WINKING FACE
1F609
. . .
```

For Unicode characters see: https://unicode-table.com/

Conversione dei caratteri

Carattere (str) 'x'

ord(c)

Given a string representing one Unicode character, return an integer representing the Unicode code point of that character. For example, ord('a') returns the integer 97 and ord('€') (Euro sign) returns 8364. This is the inverse of chr().

chr(i)

Return the string representing a character whose Unicode code point is the integer *i*. For example, chr (97) returns the string 'a', while chr (8364) returns the string 'e'. This is the inverse of ord ().

The valid range for the argument is from 0 through 1,114,111 (0x10FFFF in base 16). valueError will be raised if *i* is outside that range.

Valore
ASCII/Unicode
(int)
120

Funzioni vs. metodi

- Python è un linguaggio orientato agli oggetti (object-oriented) e tutti i valori sono oggetti.
 - La programmazione object-oriented è fuori dagli obiettivi del corso, ne vedremo solamente alcuni aspetti pratici
- Ogni oggetto può avere metodi, ossia funzioni che possono essere chiamate su quegli oggetti specifici, usando la sintassi object.method()
- Esempio: tutte le stringhe hanno il metodo upper() che restituisce una nuova stringa con i caratteri maiuscoli

```
name = "John Smith"
# Sets uppercaseName to "JOHN SMITH"
uppercaseName = name.upper()
```

Funzioni vs. metodi – cosa ricordare

FUNZIONI

- Le funzioni sono generali e possono accettare argomenti di diverso tipo
- Le funzioni sono chiamate direttamente, con un elenco di parametri
 - o func(param)
- Le funzioni restituiscono un risultato che può essere salvato in una variabile
 - o result = func(param)

METODI

- Diversi metodi sono specifici per diversi tipi di oggetti
 - Tutte le stringhe hanno un gruppo di metodi
 - Tutti gli interi hanno un gruppo di metodi
 - 0 ...
- I metodi sono chiamati con la notazione del punto (dot-syntax)
 - o object.method()
- I metodi restituiscono un risultato che può essere salvato in una variabile
 - o result = obj.method()

Alcuni utili metodi delle stringhe

Tabella 8Metodi utili per elaborare stringhe

Metodo	Restituisce	
s.lower()	La versione minuscola della stringa s.	
s.upper()	La versione maiuscola della stringa s.	
s.replace(old, new)	Una nuova versione della stringa s nella quale ogni occorrenza della sottostringa old è stata sostituita dalla stringa new.	

Una lista completa di tutti i metodi per lavorare sulle stringhe è:

- https://www.programiz.com/python-programming/methods/string
- https://docs.python.org/3/library/stdtypes.html#string-methods

Sequenze di escape

- Come visualizzare le virgolette?
 - o Anteporre a " il carattere "\", all'interno della stringa virgolettata
 print("He said \"Hello\"")
- Come visualizzare il backslash?
 - o Anteporre a \ un altro \
 print("C:\\Temp\\Secret.txt")
- Caratteri speciali nelle stringhe
 Andare a capo con '\n'

```
print("*\n**\n***")
```

```
*
**
***
```

Sequenze di escape

Escape Sequence	Description
\newline	Backslash and newline ignored
\\	Backslash
\'	Single quote
\"	Double quote
\a	ASCII Bell
\b	ASCII Backspace
\f	ASCII Formfeed
\n	ASCII Linefeed
\r	ASCII Carriage Return
\t	ASCII Horizontal Tab
\v	ASCII Vertical Tab
\000	Character with octal value ooo
\xHH	Character with hexadecimal value HH

https://www.programiz.com/python-programming/string

Sequenze di per caratteri Unicode

- Tutti i caratteri Unicode si possono rappresentare
 - Includendoli direttamente nella stringa
 - ' 🐴 '
 - Attraverso i codici di escape \uxxxx (dove xxxx è un codice esadecimale su 16 bit)
 - '\u265e'
 - '\u2620'
 - '\u0420\u043e\u0441\u0441\u0438\u044f'
 - '\u0395\u03bb\u03bb\u03ac\u03c2'
 - Attraverso i codici di escape \Uxxxxxxxxx (dove xxxxxxxx è un codice esadecimale su 32 bit)
 - '\U0001f600'

Sommario

Sommario: variabili

- Un 'valore' è una zona di memoria contenente dei dati di un certo tipo
- Una 'variabile' è nome usato in un programma per riferirsi ad un certo valore.
- Definendo una variabile, bisogna specificare il valore iniziale.
- Per convenzione, i nomi delle variabili iniziano con la minuscola.
- Un'istruzione di assegnazione fa sì che la variabile faccia riferimento ad un nuovo valore (solitamente dello stesso tipo), dimenticando quello precedente.

Sommario: operatori

- L'operatore di assegnazione = non indica l'uguaglianza matematica.
- Le variabili i cui valori iniziali non vanno modificati ('costanti') sono, per convenzione, nominate con caratteri completamente maiuscoli.
- L'operatore / opera una divisione che porta ad un risultato che può avere valore frazionario.
- L'operatore // opera una divisione intera, il resto viene ignorato.
- L'operatore % calcola il resto di una divisione.

Sommario: Python

- Le librerie Python dichiarano varie funzioni matematiche, come sqrt() e abs()
- Si può convertire tra interi, numeri a virgola mobile e stringhe usando le rispettive funzioni: int(), float(), str()
- La conversione può generare errori, qualora la stringa da convertire non sia nel formato corretto
- Le librerie Python sono raggruppate in moduli. Si usa l'enunciato import per utilizzare i metodi da un modulo.

Sommario: stringhe

- Le stringhe sono sequenze di caratteri
- La funzione len() restituisce il numero di caratteri in una stringa
- Si usa l'operatore + per concatenare le stringhe; ossia per metterle assieme ottenendo una stringa più lunga
- Per la concatenazione, l'operatore + impone che entrambi gli argomenti siano stringhe. I numeri vanno convertiti in stringhe con la funzione str()

Sommario: stringhe

- Si usa l'operatore [pos] per estrarre gli elementi (singoli caratteri) dalle stringhe, oppure [a:b:c] per estrarre una porzione (slice) di caratteri
- Gli indici dei caratteri delle stringhe sono calcolati partendo da 0
- La libreria standard contiene numerose funzioni di manipolazione delle stringhe
- Tutti i metodi e le funzioni sulle stringhe restituiscono sempre una nuova stringa, non modificano mai quella precedente
- Per convertire i singoli caratteri dal formato stringa al valore numerico ASCII/Unicode utilizzare le funzioni ord() e chr()