LABORATORIO DI PYTHON

ITERAZIONE IN PYTHON

22 Marzo 2019

ESERCIZIO 1 PER CASA

Scrivere una funzione che restituisce **True** se una stringa passata come parametro è palindroma (senza considerare gli spazi, la punteggiatura ma facendo distinzione tra maiuscole e miniscole: es "Anna" non è palindroma, "ANGOLO BAR, A BOLOGNA!" sì). Usare il ciclo for.

5

6

8

9

10 11

12

14

```
import string
 def normalizza (stringa):
 """Funzione che restituisce una nuova stringa, ripulita da:
 spazi e punteggiatura"""
 stringa_pulita = ''
 for c in stringa:
 if c not in string.punctuation and c not in string.
 whitespace:
 stringa_pulita = stringa_pulita+c
 return stringa_pulita
 def palindroma(s):
 """Funzione che stabilisce se s e' palindroma"""
13
 s = normalizza(s)
 return s == s[::-1]
```

```
15
16
 def palindroma2(s):
17
 """Funzione che stabilisce se s e' palindroma (senza usare
 operatore di slicing)"""
18
 s = normalizza(s)
19
 if len(s) < 2:
20
 return True #una stringa lunga 0 o 1 e' palindroma per
 def
21
 for i in range(len(s)//2): #scorro meta' stringa (vado da 0
 alla meta¹ arrotondata −1)
22
 if s[i] != s[-1-i]: #controllo i caratteri
 corrispondenti
23
 return False #mi basta un carattere non uguale per
 terminare
24
 return True #se sono arrivato fin qui, e' palindroma
```

ESERCIZIO 2 PER CASA

Scrivere una funzione che presi due numeri come parametri della funzione, restituisca il Massimo Comun Divisore (MCD) tra i due numeri. Usare il ciclo **for**.

ESERCIZIO 2 PER CASA

Scrivere una funzione che presi due numeri come parametri della funzione, restituisca il Massimo Comun Divisore (MCD) tra i due numeri. Usare il ciclo **for**.

```
def MCD(a,b):
 if b == 0
 return a
 if a == 0
5
 return b
6
 if a<b·
 minore = a
 else
 minore = b
10
 #scorro tutti i numeri dal minore fino a 1
11
 for i in range (minore, 0, -1):
12
 if (a % i == 0) and (b % i == 0): #se entrambi sono
 divisibili per i...
13
 return i #... allora i e' il loro massimo comun
 divisore
```

ESERCIZIO 3 PER CASA

Scrivere una funzione che preso come parametro un numero n (n>2) restituisce il più piccolo c (c>=2) tale che MCD(n,c) == 1. Usare il ciclo **for** e la funzione dell'esercizio 2.

ESERCIZIO 3 PER CASA

Scrivere una funzione che preso come parametro un numero n (n>2) restituisce il più piccolo c (c>=2) tale che MCD(n,c) == 1. Usare il ciclo for e la funzione dell'esercizio 2.

```
import Es2

def coprimo(n):
 if n>2:
 for c in range(2,n):
 if Es2.MCD(n,c) == 1:
 return c
```

ESERCIZIO 4 PER CASA

Scrivere una funzione con un parametro n. Se n>=7, disegna una "stellina" a n punte. Si tratta di una generalizzazione della versione a 5 punte. NB! Il numero dei lati da "saltare" può essere scelto come un numero coprimo con n (e dunque si può usare la funzione dell'esercizio 3).

5

6

Scrivere una funzione con un parametro n. Se n>=7, disegna una "stellina" a n punte. Si tratta di una generalizzazione della versione a 5 punte. NB! Il numero dei lati da "saltare" può essere scelto come un numero coprimo con n (e dunque si può usare la funzione dell'esercizio 3).

```
import turtle, Es3

def stellina(n):
 if n>=7:
 for i in range(n): #ho n lati
 turtle.forward(100)
 turtle.right((360/n)*Es3.coprimo(n))
```


```
while condizione:
 istruzioni interne al while
 ...
 istruzioni interne al while
istruzioni successive al while
```

- · La condizione (espressione booleana) viene valutata.
- Solo se l'espressione booleana vale True allora si eseguono le istruzioni all'interno del costrutto di iterazione while (notare l'indentazione).
- Finite le istruzioni all'interno del while, si torna nuovamente a testare la condizione.
- Se è ancora vera, si eseguono nuovamente le istruzioni all'interno del while
- · Si prosegue così finché la condizione diviene falsa.
- Se la condizione vale False, le istruzioni all'interno del while non sono più eseguite, e si passa alle istruzioni successive.

while condizione:istruzioni interne al while

 Possiamo pensarlo come "ripeti finché la condizione rimane vera"

while condizione:istruzioni interne al while

- Possiamo pensarlo come "ripeti finché la condizione rimane vera"
- Attenzione: bisogna verificare che l'espressione presente nella condizione venga modificata nelle istruzioni interne al while.

2

while condizione:

- Possiamo pensarlo come "ripeti finché la condizione rimane vera"
- Attenzione: bisogna verificare che l'espressione presente nella condizione venga modificata nelle istruzioni interne al while.
- Attenzione: anche se la forma è visivamente simile, il costrutto while è molto diverso semanticamente dal costrutto if.

```
while condizione:
istruzioni interne al while
```

- Possiamo pensarlo come "ripeti finché la condizione rimane vera"
- Attenzione: bisogna verificare che l'espressione presente nella condizione venga modificata nelle istruzioni interne al while.
- Attenzione: anche se la forma è visivamente simile, il costrutto while è molto diverso semanticamente dal costrutto if.
- · Cosa accade?

```
1 a = 3
while a>0:
print("Numero positivo")
```

INDOVINA IL NUMERO PENSATO DAL CALCOLATORE

Scrivere un programma Python che genera un numero random compreso tra 1 e 100.

N.B. Usare la funzione random.randint(a, b) del modulo random – Return a random integer N such that a <= N <= b. Alias for randrange(a, b+1).

https://docs.python.org/3.7/library/random.html

Chiedere all'utente di indovinarlo e rispondere "troppo grande" o "troppo piccolo".

Proseguire così finché l'utente non indovina.

5

6

10

11

```
import random
numero = random.randint(1,100)
tentativo = int(input("Indovina il numero tra 1 e 100: "))
while tentativo != numero:
 if tentativo < numero:
 print("troppo piccolo")
 elif tentativo > numero:
 print("troppo grande")
 # modifico quello che confronto
 tentativo = int(input("nuovo tentativo: "))
print("hai indovinato")
```

CONGETTURA DI COLLATZ

La Congettura di Collatz (nella foto, il matematico tedesco) si basa sul seguente algoritmo

- 1. Si prende un intero positivo n.
- 2. Se n = 1 l'algoritmo termina.
- Se n è
 pari, lo si divide per due (divisione intera); se
 dispari, lo si moltiplica per 3 e si aggiunge 1.
- 4. Si riparte da capo con il nuovo *n* così trovato.

LOTHAR COLLATZ

Info. La congettura di Collatz sostiene che l'algoritmo descritto *termini* sempre.

ESERCIZIO (CONGETTURA DI COLLATZ)

Scrivere una funzione **Collatz(n)** che *stampi* (possibilmente sulla stessa riga) la sequenza di Collatz da *n* a 1. La sequenza di Collatz viene generata a partire dall'algoritmo considerato dalla congettura.

Esempio. Collatz(29) stampa:

29 88 44 22 11 34 17 52 26 13 40 20 10 5 16 8 4 2 1

SOLUZIONE (CONGETTURA DI COLLATZ)

Cosa calcola e restituisce questa funzione?

Cosa calcola e restituisce questa funzione?

Riscrivere la funzione usando il costrutto while.

```
1 def divisori(x):
 div = ()
 i = 1
4 while i <= x:
 if x % i == 0:
 div = div + (i,)
 i += 1
 return div</pre>
```

Si scriva una funzione somma(t) che, preso come parametro t

- · se t non è una tupla, restituisce None
- verifica che t contenga solo interi (usando il ciclo while), altrimenti restituisce False.
- restituisce True se e solo se la tupla di interi t gode della seguente proprietà: ogni elemento, ad eccezione del primo, è maggiore della somma di tutti gli elementi che lo precedono.

N.B. Usare il costrutto while.

SOLUZIONE

```
def somma(t):
 if type(t) != tuple: # verifico t tupla
 return None
 i = 0 # verifico t tutti interi
 5
 while i < len(t):
6
 if type(t[i]) != int:
 return False # almeno uno non e' intero
8
 i += 1
9
 # verifico se gli elementi di t soddisfano la proprieta'
10
 if len(t) == 0: # caso banale
11
 return True
12
 i = 1 #parto dall'elemento con indice 1
13
 somma parziale = t[0]
14
 while i < len(t):
15
 if t[i] <= somma_parziale:</pre>
16
 return False # almeno uno non e' maggiore
17
 somma_parziale += t[i]
18
 i += 1
19
 return True
```

ESERCIZIO VELOCISSIMO

Scrivere una funzione che prende come parametro una stringa e stampa (anche una per riga) tutte le vocali contenute nella stringa.

Usare il ciclo while ed il metodo lower()

N.B. lower(), chiamato su una stringa ("Ciao".lower()) restituisce una stringa con gli stessi caratteri in minuscolo, mantenendone l'ordine ("ciao").

Scrivere un programma di gestione dei voti di uno studente, che presenta il seguente elenco di scelte all'utente che sceglie inserendo il codice associato ad ogni opzione:

- · inserire un nuovo voto in una tupla [1];
- stampare tutti i voti [2];
- · stampare la media dei voti [3];
- terminare il programma [0].

esempio di interazione con l'utente nella pagina successiva.

ESEMPIO OUTPUT/INTERAZIONE UTENTE

```
***Gestione voti studente***
- Inserire un voto [1]
- Stampare tutti i voti [2]
- Stampare la media dei voti [3]
- Terminare il programma [0]
>>> Scelta: 4
>>> Scelta non valida
>>> Scelta: 3
>>> Nessun voto su cui calcolare la media
>>> Scelta: 2
>>> ()
>>> Scelta: 1
>>> Inserisci un voto: 30
>>> Scelta: 1
>>> Inserisci un voto: 28
>>> Scelta: 2
>>> (30, 28)
>>> Scelta: 3
>>> 29.0
>>> Scelta: 0
```

```
print("***Gestione voti studente***")
 print("- Inserire un voto [1]")
 print("- Stampare tutti i voti [2]")
4
 print("- Stampare la media dei voti [3]")
5
 print("- Terminare il programma [0]")
6
 voti = ()
 scelta = int(input("Scelta: "))
8
 while scelta != 0.
9
 if scelta == 1:
10
 voto = int(input("Inserisci un voto: "))
11
 voti += (voto,) # concateno una nuova tupla
12
 elif scelta == 2.
13
 print(voti)
14
 elif scelta == 3:
15
 if len(voti) > 0:
```

```
16
 import statistics # uso un modulo esterno per la
 media
17
 media = statistics.mean(voti)
18
 print("La media dei voti e' %.2f" % media) # nuovo
 modo per stampare numeri
19
 else
20
 print("Nessun voto su cui calcolare la media")
21
 else
22
 print("Scelta non valida")
23
 print()
24
 scelta = int(input("Scelta: "))
```

Scrivere una funzione che preso un numero come parametro restituisca **True** se è primo, e **False** altrimenti.

Testare con 32416190071.

N.B. Usare while e NON for.

5

6

7 8

10

11

12

Esistono molti algoritmi diversi:

https://en.wikipedia.org/wiki/Primality_test

```
def is_prime(n):
 if n \le 3
 return n > 1
 elif n \% 2 == 0 or n \% 3 == 0
 return False
 else
 i = 5
 while i * i <= n·
 if n % i == 0 or n % (i + 2) == 0:
 return False
 i = i + 6
 return True
```

Scrivere una funzione senza parametri che conta la punteggiatura in una stringa chiesta in input all'utente, stampa "Il numero di segni di punteggiatura è" e, anche, restituisce tale numero.

Il modulo **string** ha numerose funzioni e costanti che possono tornare utili, in particolare la costante **string.punctuation** è la stringa contenente segni di punteggiatura.

N.B. Usare while e NON for.

```
import string
 def contaPunteggiatura():
 stringa = input("Insersci una stringa: ")
4
 n = 0 # accumulatore per conteggio
5
 i = 0 # indice per caratteri nella stringa
6
 while i < len(stringa):</pre>
 if stringa[i] in string.punctuation:
8
 n + = 1
 i + = 1
10
 print("Il numero di segni di punteggiatura e' %d" % n)
11
 return n
```

Una sequenza di interi A è ciclica modulo k se

- 1. per ogni indice i, l'elemento A[i+1] è il successore modulo k di A[i], cioè A[i+1] == (A[i]+1)%k;
- 2. A[0] è il successore modulo k dell'ultimo elemento di A.

Si scriva una funzione ciclo(A,k) che data una tupla di interi A e un intero k, verifica se A è ciclica modulo k.

Testare con
$$A = (1,0,1,0) e k = 2$$
.

N.B. Usare while e NON for.

3

4

5

6

7

8

10

11

12

13

14

```
def ciclo_modulo(A,k):
 # sequenza vuota, banalmente vero
 if len(A) == 0:
 return True
 # scorro tutti gli elementi, escluso l'ultimo
 i = 0
 while i < len(A) - 1:
 condizione = A[i+1] != (A[i]+1)%k
 if condizione.
 return False
 i += 1
 # controllo se il primo e' il successore dell'ultimo
 check\_succ = A[0] == (A[len(A) - 1] + 1)%k
 return check_succ
```