LABORATORIO DI PYTHON

DEFINIZIONI DI BOOLEANI, SELEZIONE ED USO DEGLI INPUT

13 Marzo 2019

Scrivere una funzione che non ha nessun parametro, non restituisce nulla, ma stampa a video il valore (approssimato) di \sqrt{e} (radice quadrata del numero di Nepero).

Scrivere una funzione che non ha nessun parametro, non restituisce nulla, ma stampa a video il valore (approssimato) di \sqrt{e} (radice quadrata del numero di Nepero).

Sia *C* il capitale iniziale di un investimento. Sia *r* il tasso di interesse (espresso come decimale, es 0.03), sia *n* il numero di volte che gli interessi vengono calcolati ogni anno e sia *t* il numero di anni. Il capitale finale *M* si calcola allora come:

$$M = C \left(1 + \frac{r}{n} \right)^{nt}$$

Scrivere una funzione che ha come parametri *C*, *r*, *n*, *t* e **restituisce** il valore di *M*, ma **non stampa nulla**. Nello stesso file scrivere poi un esempio che, **usando la funzione**, stampa: **Capitale finale per** investimento di 10.000, calcolo mensile, tasso 8%, per 2 anni: 11728.879317453097

```
def calcolaCapitaleFinale(C, r, n, t):
 Funzione che calcola il capitale finale di un
 investimento
3
 C = capitale iniziale.
 r = tasso di interesse decimale
5
 n = numero di calcoli dell'interesse
6
 t = numero di anni
8
 M = C*(1+(r/n))**(n*t)
9
 return M
10
 Mf = calcolaCapitaleFinale(10000, 0.08, 12, 2)
11
12
 print("Capitale finale per investimento di 10.000, calcolo
 mensile, tasso 8%, per 2 anni: ", Mf)
```

BOOLEANI E SELEZIONE

if

else elif

```
1 2 3 4 5
```

```
if (condizione):
 istruzioni interne all'if
 ...
 istruzioni interne all'if
istruzioni fuori dalla selezione
```

- La condizione (espressione booleana, $\mathbb{B} = \{ True, False \}$) viene valutata.
- Solo se l'espressione booleana vale True allora si eseguono le istruzioni all'interno del costrutto di selezione if (notare l'indentazione).
- Se la condizione vale False, le istruzioni interne all'if non sono eseguite, si passa alle istruzioni fuori dalla selezione.

```
1 def sconto(age):
2 if (age >= 60):
3 return "Sconto pensionati"
```

Una condizione viene espressa con un operatore booleano, che può essere un operatore relazionale e/o un operatore logico.

OPERATORI RELAZIONALI

Indicano uguaglianza, disuguaglianza o relazioni d'ordine:

- x==y (x uguale a y)
- x!=y (x diverso da y)
- · x>y
- · x<y
- · $x>=y (x \ge y)$
- $x \le y$ ($x \le y$)

La valutazione di tali espressioni restituisce un booleano.

- x==2 è una valida espressione di confronto
- · 3==x è una valida espressione di confronto
- 4=x NON è una valida espressione di confronto e NON restituisce un booleano! Perchè?

OPERATORI LOGICI

- · (a and b) vale True se e solo se sia a che b valgono True
- · (a or b) vale True se e solo se almeno uno tra a e b vale True
- · (not a) vale True se a vale False, e viceversa.

N.B. Ogni valore diverso da 0 viene considerato **True** e lo 0 è considerato **False**.

```
if (condizione):
 istruzioni interne all'if
 ...
 istruzioni interne all'if

else:
 istruzioni interne all'else
 ...
 istruzioni interne all'else
istruzioni fuori dalla selezione
```

- · La condizione viene valutata.
- Se l'espressione booleana vale True allora si eseguono solo le istruzioni interne all'if
- Altrimenti (cioè se la condizione vale False), si eseguono solo le istruzioni interne all'else.
- · In ogni caso si passa poi alle istruzioni fuori dalla selezione

```
def sconto(age):
 if (age >= 60):
 return "Sconto pensionati"
 else:
 return "Biglietto intero"
```

```
if (condizione):
 istruzioni interne all'if
elif (condizione):
 istruzioni interne ad un elif
 ...
elif (condizione):
 istruzioni interne ad un elif
 ...
else:
 istruzioni interne all'else
```

Si usano quando ci sono più di due casi

- Se la condizione dell'if vale True allora si eseguono solo le istruzioni interne all'if
- Altrimenti (cioè se la condizione dell'if vale False), si valuta la condizione del primo elif.
- Se tale condizione vale True allora si eseguono solo le istruzioni interne a tale elif
- Se invece è falsa, si passa al successivo elif, se presente, e così via ...
- Se tutte le condizioni valutate nell'ordine sono false, ed è presente un else, si eseguono solo le istruzioni interne all'else.

ESERCIZIO

Modificare la funzione sconto di modo che restituisca:

- · "Gratis" se l'età è minore di 6
- · "Sconto bambini" se l'età è minore o uguale a 12
- "Biglietto intero" se è compresa tra 12 e 60, estremi esclusi
- · "Sconto pensionati" se l'età è maggiore o uguale a 60
- "Gratis" se l'età è maggiore di 70

Ricordarsi di testare i casi limite!

TEST DEI CASI LIMITI

```
>>> sconto(0)
 >>> sconto(59)
'Gratis'
 'Biglietto intero'
>>> sconto(5)
 >>> sconto(60)
'Gratis'
 'Sconto pensionati'
>>> sconto(6)
 >>> sconto(70)
'Sconto bambini'
 'Sconto pensionati'
>>> sconto(12)
 >>> sconto(71)
'Sconto bambini'
 'Gratis'
>>> sconto(13)
 >>> sconto(int(math.inf))
'Biglietto intero'
 'Gratis'
```

3

5

6

```
def sconto(age):
 if ((age < 6) or (age > 70)):
 return "Gratis"
 elif (age <= 12): #so gia' che e' >=6
 return "Sconto bambini"
 elif (age >= 60):
 return "Sconto pensionati"
 else:
 return "Biglietto intero"
```

Qual è il valore di una funzione che non restituisce valori?

```
def f():
 x = 10
print(f())
```

- · None è il valore delle espressioni che non restituiscono valori.
- · Il suo tipo è NoneType

Un nuovo tipo: NoneType

- · Non è possibile effettuare operazioni tra variabili NoneType.
- È possibile confrontare variabili NoneType:
 - M == None \rightarrow vero (True) se M è None.
 - M != None \rightarrow vero (True) se M è un valore diverso da None.

ESERCIZIO

Scrivere una funzione che prende come parametri i coefficienti a e b di un'equazione di primo grado (ax + b = 0) e restituisce il valore di x che la rende un'identità (cioè la risolve per x). Nel caso in cui sia indeterminata oppure impossibile, la funzione **stampa** un opportuno messaggio di errore e poi restituisce **None**.

```
import math
def equazione_primo_grado(a,b):
 if (a==0) and (b==0): #condizione soluzione indeterminata
 print("Equazione indetermin.: a e b nulli")
 return None
 elif (a==0): #condizione soluzione impossibile
 print("Equazione impossibile: a nullo")
 return None
 else: #altrimenti calcolo la soluzione
 return —b/a
```


Sintassi:

```
1 <var> = input("stringa descrittiva")
```

Sintassi:

```
1 <var> = input("stringa descrittiva")
```

Esempio:

```
1  nome = input("come ti chiami?")
```

Sintassi:

```
1 <var> = input("stringa descrittiva")
```

Esempio:

```
1 nome = input("come ti chiami?")
```

- · All'utente viene visualizzato il messaggio: come ti chiami?
- · Il programma attende che l'utente risponda e prema Invio
- La risposta viene interpretata come una stringa di testo, e diventa il valore assegnato alla variable nome

Sintassi:

```
1 <var> = input("stringa descrittiva")
```

Esempio:

```
1 nome = input("come ti chiami?")
```

- · All'utente viene visualizzato il messaggio: come ti chiami?
- · Il programma attende che l'utente risponda e prema Invio
- La risposta viene interpretata come una stringa di testo, e diventa il valore assegnato alla variable nome

```
nome = input("come ti chiami?")
print("Ciao", nome, "!")
```

```
1  risposta = input("Quanti anni hai? ")
2  if (risposta < 18):
 print("Non puoi ancora votare!")
4  else:
5 print("Vota con giudizio")</pre>
```

Ouesto codice è corretto?

```
risposta = input("Quanti anni hai? ")
if (risposta < 18):
 print("Non puoi ancora votare!")
else:
 print("Vota con giudizio")</pre>
```

Questo codice è corretto?

. . .

```
if (risposta < 18):
TypeError: unorderable types: str() < int()</pre>
```

Cosa significano le ultime due righe dell'errore?

Abbiamo detto che il risultato di **input** è memorizzato come stringa. A noi però serve come intero. Dobbiamo convertirlo esplicitamente con la funzione **int()**

```
risposta = int(input("Quanti anni hai? "))
if (risposta < 18):
 print("Non puoi ancora votare!")
else:
 print("Vota con giudizio")</pre>
```

Lo stesso vale per altri tipi, es float, complex...

INPUT E OUTPUT VS PARAMETRI DELLA FUNZIONE

- Fare attenzione a non confondere il comando input con la definizione di una funzione che prenda dei parametri di ingresso
- Fare attenzione alla differenza tra return e print.

```
import primogrado #il nome del file in cui avevamo scritto la
 funzione

print("Programma che risolve le equazioni ax+b=0")
print()
a = float(input("scrivi il valore di a: "))
b = float(input("scrivi il valore di b: "))
print(primogrado.equazione_primo_grado(a,b))
```

ESERCIZIO

Scrivere un programma che chiede il nome e l'età di una persona, poi stampa un messaggio in cui la saluta cordialmente e le dice di che tipologia di biglietto può usufruire (usando la funzione **sconto**)

```
import biglietto
nome = input("Come si chiama? ")
eta = int(input("Quanti anni ha? "))
print("Salve", nome)
print("La sua tipologia di biglietto e': ", biglietto.sconto(eta ))
```

- Scrivere una funzione che preso come parametro un intero restituisca True se questo è pari e False altrimenti. Non stampare nulla.
- Scrivere un programma che, importando il file precedente e usandone la funzione, chieda all'utente di inserire un numero, e comunichi (stampando) all'utente se il numero è pari o dispari.

```
def isPari(n):
 """Funzione che dice se un numero e' pari"""
 if n % 2 == 0:
 return True
else:
 return False
```

```
import pari

numero = int(input("Inserisci un numero intero: "))
if pari.isPari(numero):
 print("Il numero e' pari")
else:
 print("Il numero e' dispari")
```

Scrivere una funzione **retta_passante_per** che presi quattro parametri x0, y0, x1, y1 **stampa** l'equazione della retta passante per (x_0, y_0) e (x_1, y_1) , se esiste, oppure stampa un opportuno messaggio di errore. La funzione non restituisce nulla.

N.B. È possibile costruire un output "elegante", analogo all'esempio seguente:


```
>>> retta_passante_per(1,3,2,4)
La retta passante per (1,3) e (2,4) ha equazione
y = 1.0x + 2.0
```

5

6

```
import math
def retta_passante_per(x0,y0,x1,y1):
 if (x0 == x1) and (y0 == y1):
 print("I punti sono sovrapposti")
 else:
 m = (y0-y1)/(x0-x1)
 q = y0-m*x0
 print("La retta passante per (",x0,",",y0,") e (",x1,",",y1,") ha equazione y = ",m,"x + ",q, sep="")
```

Notare l'uso di sep="", che setta come stringa vuota il separatore tra i diversi parametri della print (altrimenti sarebbe uno spazio " ", di default)

Scrivere una funzione che prende tre valori **float** a, b, c come parametri e che restituisca la/le soluzione/ i dell'equazione $ax^2 + bx + c = 0$, oppure stampi gli opportuni messaggi nei casi in cui l'equazione sia impossibile o indeterminata e restituisca **None** in tali casi (fare attenzione a considerarli tutti!).

Scrivere una funzione che, presi tre valori come parametri, li stampi in ordine decrescente. Nello stesso file, scrivere un test per la funzione che chieda i 3 valori come **input** e li legga come **float**.

La tabella seguente riporta in euro le tariffe per il noleggio di uno scooter.

Scooter	24 ore	2 giorni	3 giorni	4 giorni	Ogni giorno extra
Euro	45,00	80,00	120,00	160,00	40,00

Scrivere una funzione che prenda come parametro il numero di giorni di noleggio e ne calcoli il costo totale. La funzione restituisce sempre un float (se giorno < 1, restituisce 0.0). Nello stesso file, scrivere un test per la funzione che chieda in input il numero di giorni e stampi il costo totale di noleggio.

Dato l'anno, calcolare giorno e mese della Pasqua. La funzione prende come parametro x (l'anno)

	Valore	da dividere per	risultati u	tili
			Quoziente intero	Resto
1	X	100	Ь	С
2	5b + c	19	-	а
3	3(b+25)	4	r	S
4	8(b + 11)	25	t	-
5	19a + r − t	30	-	h
6	a + 11h	319	g	-
7	60(5-s)+c	4	j	k
8	2j - k - h + g	7	-	m
9	h - g + m + 110	30	n (mese)	q
10	q + 5 - n	32	=	p (giorno)

e restituisce *p* e *n*, che rappresentano giorno e mese della Pasqua nell'anno *x*.