LABORATORIO DI PYTHON

ITERAZIONE IN PYTHON

22 Marzo 2019

ESERCIZIO 1 PER CASA

Scrivere una funzione che prende come parametri due tuple t1 e t2 e un numero intero n. La prima tupla è da modificare aggiungendo tutti i valori della seconda tupla alla posizione n. La funzione restituisce la tupla aggiornata. Es. se t1 = (1,3,2), t2 = (9,7), n = 1 restituirà (1,9,7,3,2).

ESERCIZIO 1 PER CASA

Scrivere una funzione che prende come parametri due tuple t1 e t2 e un numero intero n. La prima tupla è da modificare aggiungendo tutti i valori della seconda tupla alla posizione n. La funzione restituisce la tupla aggiornata. Es. se t1 = (1,3,2), t2 = (9,7), n = 1 restituirà (1,9,7,3,2).

```
def inserisci(t1, t2, n):
 return t1[:n]+t2+t1[n:]
```

ESERCIZIO 2 PER CASA

Scrivere un programma che prese due stringhe in input le stampi in ordine alfabetico, oppure ne stampi solo una delle due se sono identiche.

ESERCIZIO 2 PER CASA

Scrivere un programma che prese due stringhe in input le stampi in ordine alfabetico, oppure ne stampi solo una delle due se sono identiche.

```
1  s1 = input("Prima stringa: ")
2  s2 = input("Seconda stringa: ")
3  
4  if s1 < s2:
 print(s1, s2)
6  elif s1 > s2:
 print(s2, s1)
8  else:
9  print(s1)
```

ESERCIZIO 3 PER CASA

Scrivere una funzione che stampi a video

- · le consonanti della stringa passata come parametro
- · il *numero di vocali* della stessa stringa

La funzione **non stampa e non conteggia** spazi, punteggiatura, simboli vari...

7 8

10

11

Scrivere una funzione che stampi a video

- · le consonanti della stringa passata come parametro
- · il numero di vocali della stessa stringa

La funzione **non stampa e non conteggia** spazi, punteggiatura, simboli vari

```
import string
 def cons_n_voc(s):
 vocali = "aeiouAEIOU"
 n_vocali = 0
5
 print("Consonanti: ")
6
 for I in s.
 if l in vocali:
 n vocali = n_vocali + 1
 elif l in string.ascii_letters: #so gia' che non e' una
 vocale
 print(l)
 print("Numero di vocali:", n_vocali)
```


MODULO turtle

- Immaginiamo di essere una tartaruga che cammina su un piano cartesiano.
- Sotto la pancia abbiamo una penna, che lascia dunque una traccia mentre camminiamo.
- Possiamo muoverci e ruotare (o anche teletrasportarci su un punto specifico del piano).
- · Possiamo anche sollevare la penna per non lasciare il segno.

NB: non salvare il file come turtle.py

MODULO turtle

- Immaginiamo di essere una tartaruga che cammina su un piano cartesiano.
- Sotto la pancia abbiamo una penna, che lascia dunque una traccia mentre camminiamo.
- Possiamo muoverci e ruotare (o anche teletrasportarci su un punto specifico del piano).
- · Possiamo anche sollevare la penna per non lasciare il segno.

NB: non salvare il file come turtle.py

Cosa accade?

```
import turtle
turtle .forward(100)
```

MODULO turtle: FUNZIONI

```
turtle.forward(distance)
turtle.backward(distance)
turtle.right(angle)
turtle.left(angle)
turtle.pendown()
• turtle.penup()
turtle.goto(x, y)
turtle.setheading(to angle)
```

• e molte altre: https://docs.python.org/3/library/turtle.html

ESERCIZIO

Disegnare, procedendo in senso antiorario, un quadrato di lato 100 con la tartaruga, senza usare il for.

```
1 import turtle
2 turtle.forward(100)
3 turtle.left(90)
4 turtle.forward(100)
5 turtle.left(90)
6 turtle.forward(100)
7 turtle.left(90)
8 turtle.forward(100)
```

Potrebbe aver senso usare un for

INTERMEZZO: RIPETI n VOLTE

Posso usare i range (che vedremo meglio in seguito) per far sì che un'istruzione venga eseguita un numero determinato (finito) di volte.

Cosa stampa questo codice?

```
for i in range(4):
print("Ciao")
```

ESERCIZIO

Disegnare, procedendo in senso antiorario, un quadrato di lato 100 con la tartaruga. Usare il for

```
import turtle
for i in range(4):
 turtle.forward(100)
 turtle.left(90)
```

Usando il ciclo for:

- · Scrivere un programma per disegnare un triangolo regolare.
- · Poi per disegnare un pentagono regolare.
- · Poi per disegnare una stellina a 5 punte:

Triangolo:

```
1  for i in range(3):
2 turtle.forward(100)
3 turtle.left(120) #angolo esterno!
```

Pentagono:

```
for i in range(5):
 turtle.forward(100)
 turtle.left(72)
```

Stellina:


```
for i in range(5): #ho 5 lati
 turtle.forward(100)
 turtle.right(144) #doppio del pentagno: salto un vertice
```

ESERCIZIO

Scrivere una funzione che prende come parametri: il numero di lati e la lunghezza del lato e disegna il poligono regolare corrispondente. Controllare che il numero di lati sia maggiore di 2.

ESERCIZIO

Scrivere un programma che disegna una spirale quadrata.


```
import turtle
dist = 10
for i in range(50):
 turtle.forward(dist)
 turtle.right(90)
dist = dist+5
```

INTERMEZZO: range

Tipo di sequenza immutabile.

Rappresentano intervalli sui numeri interi

- range(n) rappresenta l'intervallo su interi [0, n[
- range(a,b) rappresenta l'intervallo su interi [a, b[
- range(a, b, s), se s > 0, rappresenta l'intervallo su interi [a, a + s, a + 2s, ..., a + is] in cui a + is < b
- range(a, b, s), se s < 0, rappresenta l'intervallo su interi [a, a + s, a + 2s, ..., a + is] (n.b. s negativo!) in cui a + is > b

INTERMEZZO: range

Tipo di sequenza immutabile.

Rappresentano intervalli sui numeri interi

- · range(n) rappresenta l'intervallo su interi [0, n[
- range(a,b) rappresenta l'intervallo su interi [a, b[
- range(a, b, s), se s > 0, rappresenta l'intervallo su interi [a, a + s, a + 2s, ..., a + is] in cui a + is < b
- range(a, b, s), se s < 0, rappresenta l'intervallo su interi [a, a+s, a+2s, ..., a+is] (n.b. s negativo!) in cui a+is>b

Per vedere i range in forma estesa, possiamo convertirli in tuple

```
>>> tuple(range(10))
(0, 1, 2, 3, 4, 5, 6, 7, 8, 9)
>>> tuple(range(1,6))
>>> tuple(range(1,6))
>>> tuple(range(1,6))
>>> tuple(range(10,1,-2))
(10, 8, 6, 4, 2)
>>> tuple(range(0,30,5))
(0, 5, 10, 15, 20, 25)
>>> tuple(range(1,10,2))
>>> tuple(range(1,10,2))
(1, 3, 5, 7, 9)
(1)
```


INDICE NEL FOR

Cosa stampa questo codice?

```
for i in range(100):
 print(i)
```

INDICE NEL FOR

Cosa stampa questo codice?

```
for i in range(100):
 print(i)
```

E questo?

Cosa stampa questo codice?

```
for i in range(100):
 print(i)
```

E questo?

```
1 | for i in range(1,101):
2 | print(i)
```

E questo?

```
1  for i in range(0,100,2):
2  print(i)
```

ESERCIZIO

Scrivere una funzione che prende come parametro un numero n e ne stampa la tabellina (da 0 a 10). Esempio tabellina(2) stampa:

- 2x0=0
- 2x1=2
- 2x2=4
- 2x3=6
- 2x4=8
- 2x5 = 10
- 2x6=12
- 2x7 = 14
- 2x8=16
- 2x9=18
- 2x10=20

Scrivere una funzione che stampa il Triangolo di Floyd di dimensione n, passato come parametro. L'i-esima riga del triangolo è una tupla di i numeri naturali. Es. con n=5 il triangolo sarà

```
1 (1,)

2 (2, 3)

3 (4, 5, 6)

4 (7, 8, 9, 10)

5 (11, 12, 13, 14, 15)
```

Suggerimento: notare che il primo elemento di ogni riga corrisponde al numero della riga precedente (partendo a contare le righe da 1) sommato al primo elemento della riga precedente. 3

5

10

```
def Floyd(n):
 pe = 1 #primo elemento
 #for per ogni "riga" del triangolo (da 1 a n)
4
 for riga in range(1,n+1):
 #primo elemento riga successiva
 pes = pe + riga
 #ricorda: ultimo elemento escluso
 print(tuple(range(pe, pes)))
 #aggiorno prima di passare alla riga succ.
 pe = pes
```


ESERCIZI 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.
- 2. 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**.
- Scrivere una funzione che preso come parametro un numero n (controllare che 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.
- 4. 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).