

Föreläsning 3

Om funktioner, lite metoder och kodstil

Strukturerera kod

```
82 def on_key_press(self, symbol, modifiers):
83 # Delegate key bindings
84 # Delegate key bindings
85 if self.context_index == -1:
86 if symbol == key.UP and not self.active_index == 0:
87 self.menu_labels[self.active_index].color = 0:
88 self.active_index -= 1
89 self.mags_dt = self.get_act_color_mag()
90 elif symbol == key.DOWN and not self.active_index == 3:
91 self.menu_labels[self.active_index].color = [255, 255, 255]
92 self.active_index += 1
93
94 import tokenize #java.util.*;
95 import io, math #import java.io.*;
96 import myParser
97
98
99 class Calculator: #klassen ska börja med stor bokstav
100 def __init__(self, token, v):
101 self.token = token
102 self.variables = v #{"PI": math.pi, "E": math.e, "ans": 0.0}
103 self.parser = parser.Parser(self.token, self.variables)
104
105 def statement():
106 self.token_type, self.token_string, _, self.end, _ = next(token)
107 print('i statement.', self.token_string)
108 while self.end == tokenizer.NEWLINE:
109 self.token_type, self.token_string, _, self.end, _ = next(token)
110 print('inte newline')
111 command = self.token_string
112 print(command)
```

```
print("Numerical calculator version 2013-04-10")
s=input("> ")
code_buffer = io.StringIO(s)
token = tokenize.generate_tokens(code_buffer.readline)
variables = {"PI": math.pi, "E": math.e, "ans": 0.0}
p = myParser.My_parser(token, variables)
print('h')
calc = Calculator(token, variables)
while (true):
 calc.statement()
```

```
def term(self):
 prod = self.factor()
 #self.token_type, self.token_string, _, _, _ = next(token)
 while (self.token_string == '*' or self.token_string == '/'):
 if self.token_string == '*':
 self.token_type, self.token_string, _, _, _ = next(token)
 prod = prod * self.factor()
 print('i term prod=', prod)
 if self.token_string == '/':
 self.token_type, self.token_string, _, _, _ = next(token)
 namnare = self.factor() #int(self.token_string)
 if namnare == 0.: # EXCEPTION HÄR!
 print('Division by 0')
 return -1
 prod = prod/namnare
 return prod

def factor(self):
 return self.primary()

def primary(self):
 result = 99999
 print('primary self.token_type', self.token_type)
 if self.token_string == '(':
 self.token_type, self.token_string, _, _, _ = next(token)
 result = self.assignment()
 if self.token_string == ')':
 self.token_type, self.token_string, _, _, _ = next(token)
 return result
 else:
 print("Expected '(')") # SYNTAX-EXCEPTION HÄR!

elif self.token_type == 2: # tokenize.NUMBER:
 print('i primary, elif type==2', self.token_string)
 result = float(self.token_string)
 self.token_type, self.token_string, _, _, _ = next(token)
 return result

elif self.token_string == '-': #negering token_type == 54
 self.token_type, self.token_string, _, _, _ = next(token)
 result = -self.primary()
 -----
```

Programvara är ofta stor och komplex. 100-tals programmerare kan arbeta med olika delar av koden. Det behövs en struktur.

Strukturerera kod

```
82 self.color = colors[...].mags.dt[i]
83
84 def on_key_press(self, symbol, modifiers):
85 # Delegate key presses
86 if self.context_index == -1:
87 if symbol == key.UP and not self.active_index == 0:
88 self.menu_labels[self.active_index].color = [255, 255, 255, 255]
89 self.active_index -= 1
90 self.mags.dt = self.get_act_color_mags()
91 elif symbol == key.DOWN and not self.active_index == 3:
92 self.menu_labels[self.active_index].color = [255, 255, 255, 255]
93 self.active_index += 1
94
95 import tokenize #java.util.*;
96 import io, math #import java.io.*;
97 import myParser
98
99 class Calculator: #klassen ska börja med stor bokstav
100 def __init__(self, token, v):
101 self.token = token
102 self.variables = v #{"PI": math.pi, "E": math.e, "ans": 0.0}
103 self.parser = parser.Parser(self.token, self.variables)
104
105 def statement():
106 self.token_type, self.token_string, _, self.end, _ = next(token)
107 print('i statement.', self.token_string)
108 while self.end == tokenizer.NEWLINE:
109 self.token_type, self.token_string, _, self.end, _ = next(token)
110 print('inte newline')
111 command = self.token_string
112 print(command)
113
114 print("Numerical calculator version 2013-04-10")
115 s=input("> ")
116 code_buffer = io.StringIO(s)
117 token = tokenize.generate_tokens(code_buffer.readline)
118 variables = {"PI": math.pi, "E": math.e, "ans": 0.0}
119 p = myParser.My_parser(token, variables)
120 print('h')
121 calc = Calculator(token, variables)
122 while (true):
123 calc.statement()
```

```
def term(self):
 prod = self.factor()
 #self.token_type, self.token_string, _, _ = next(token)
 while (self.token_string == '*' or self.token_string == '/'):
 if self.token_string == '*':
 self.token_type, self.token_string, _, _ = next(token)
 prod = prod * self.factor()
 print('i term prod=', prod)
 if self.token_string == '/':
 self.token_type, self.token_string, _, _ = next(token)
 namnare = self.factor() #int(self.token_string)
 if namnare == 0.: # EXCEPTION HÄR!
 print('Division by 0')
 return -1
 prod = prod/namnare
 return prod

def factor(self):
 return self.primary()

def primary(self):
 result = 99999
 print('primary self.token_type', self.token_type)
 if self.token_string == '(':
 self.token_type, self.token_string, _, _ = next(token)
 result = self.assignment()
 if self.token_string == ')':
 self.token_type, self.token_string, _, _ = next(token)
 return result
 else:
 print("Expected '(')") # SYNTAX-EXCEPTION HÄR!

 elif self.token_type == 2: # tokenize.NUMBER:
 print('i primary, elif type=2', self.token_string)
 result = float(self.token_string)
 self.token_type, self.token_string, _, _ = next(token)
 return result

 elif self.token_string == '-': #negering token_type == 54
 self.token_type, self.token_string, _, _ = next(token)
 result = -self.primary()
 -----
```

Många problem är generella, används av många. Ex: beräkna sinus av en vinkel, beräkna roten ur ett tal, rita på skärmen, ...

Strukturerera kod

```
82 self.color = colors[...].mags.dt[i]
83
84 def on_key_press(self, symbol, modifiers):
85 # Delegate Java bindings
86 if self.context_index == -1:
87 if symbol == key.UP and not self.active_index == 0:
88 self.menu_labels[self.active_index].color = [255, 255, 255, 255]
89 self.active_index -= 1
90 self.mags.dt = self.get_act_color_mags()
91 elif symbol == key.DOWN and not self.active_index == 3:
92 self.menu_labels[self.active_index].color = [255, 255, 255, 255]
93 self.active_index += 1
94
95 import tokenize #java.util.*;
96 import io, math #import java.io.*;
97 import myParser
98
99 class Calculator: #klassen ska börja med stor bokstav
100 def __init__(self, token, v):
101 self.token = token
102 self.variables = v #{"PI": math.pi, "E": math.e, "ans": 0.0}
103 self.parser = parser.Parser(self.token, self.variables)
104
105 def statement():
106 self.token_type, self.token_string, _, self.end, _ = next(token)
107 print('i statement.', self.token_string)
108 while self.end == tokenizer.NEWLINE:
109 self.token_type, self.token_string, _, self.end, _ = next(token)
110 print('inte newline')
111 command = self.token_string
112 print(command)
113
114 print("Numerical calculator version 2013-04-10")
115 s=input("> ")
116 code_buffer = io.StringIO(s)
117 token = tokenize.generate_tokens(code_buffer.readline)
118 variables = {"PI": math.pi, "E": math.e, "ans": 0.0}
119 p = myParser.My_parser(token, variables)
120 print('h')
121 calc = Calculator(token, variables)
122 while (true):
123 calc.statement()
```

```
def term(self):
 prod = self.factor()
 #self.token_type, self.token_string, _, _ = next(token)
 while (self.token_string == '*' or self.token_string == '/'):
 if self.token_string == '*':
 self.token_type, self.token_string, _, _ = next(token)
 prod = prod * self.factor()
 print('i term prod=', prod)
 if self.token_string == '/':
 self.token_type, self.token_string, _, _ = next(token)
 namnare = self.factor() #int(self.token_string)
 if namnare == 0.: # EXCEPTION HÄR!
 print('Division by 0')
 return -1
 prod = prod/namnare
 return prod

def factor(self):
 return self.primary()

def primary(self):
 result = 99999
 print('primary self.token_type', self.token_type)
 if self.token_string == '(':
 self.token_type, self.token_string, _, _ = next(token)
 result = self.assignment()
 if self.token_string == ')':
 self.token_type, self.token_string, _, _ = next(token)
 return result
 else:
 print("Expected '(')" # SYNTAX-EXCEPTION HÄR!

 elif self.token_type == 2: # tokenize.NUMBER:
 print('i primary, elif type=2', self.token_string)
 result = float(self.token_string)
 self.token_type, self.token_string, _, _ = next(token)
 return result

 elif self.token_string == '-': #negering token_type == 54
 self.token_type, self.token_string, _, _ = next(token)
 result = -self.primary()
 -----
```

En grundläggande strategi är att dela upp koden i **funktioner** som gör väl avgränsade uppgifter.

Funktioner och metoder i Python

Strukturera kod: funktioner (det finns fler sätt att strukturera kod på)

- Hittills: skrivit kod som exekveras sekventiellt.
- Långt, upprepningar?

- Dela in koden i "delar" med specifika uppgifter
- Undvik upprepning av kod
- Lättare att läsa!
- Lättare att felsöka
- Lättare att återanvända (ex sin-funktionen finns redan)
- funktionerna gör typiskt *en* uppgift och är lättare att återanvända än ett helt program

Funktioner och metoder i Python

Exemple hittills:

```
namn = input('Vad heter du?')
```

```
hyp = math.sqrt(k1*k1 + k2*k2)
```

Funktioner som följer med Python

Inbyggda

```
print()
```

```
input()
```

```
int()
```

```
...
```

importera

```
math.sin()
```

```
turtle.forward()
```

```
csv.reader()
```

```
...
```

Vanliga funktioner, behöver ofta laddas ned

```
matplotlib.pyplot()
```

```
matplotlib.xscale()
```

```
...
```

Funktioner du/ni skriver själv

Lektion 4 --

[Python's built-in functions: https://docs.python.org/3/library/functions.html](https://docs.python.org/3/library/functions.html)

Funktioner och metoder i Python

Exempel hittills:

```
namn = input('Vad heter du?')
```

```
x = 9; e=4
```

```
y = math.sqrt(x)
```

En funktion är som en svart låda. Man stoppar in ett eller flera värden och ut kommer ett resultat som beror på värdena man stoppar in.

I ovan exempel **anropas** funktionen *sqrt* och vid anropet skickas *x* till funktionen. Funktionen ger resultatet, **returnerar**, värdet av \sqrt{x} .

Det värde man skickar till funktionen kallas **argument**, i detta fall är *x* argument.


```
y = pow(x, e)
```

sqrt

Funktionen *pow* har två argument och returnerar, x^e , dvs 9^4 , returvärde 6561 ges till *y*

Exempel 1: Funktionen sinus

Matematik:

$$x = \sin(\pi/6)$$

ELLER:

$$\sin(\pi/6) = x$$

Python:

```
import math
```

```
x = math.sin(math.pi/6)
```

```
print(x)
```

```
math.sin(math.pi/6) = x # FEL!
```

”sinus $\pi/6$ radianer är 0,5”

”Funktionen *sin* *returnerar* värde 0,5 för *parametern* $\pi/6$ radianer”

Exempel 2: Funktionen har namnet **f**

Matematik:

$f(3)=20$ "f av 3 är 20"

Rätt eller fel beroende på hur funktionen ser ut

Python:

```
y = f(3) # "variabeln y tilldelas värdet av  
 # funktionsanropet med parametern 3"  
print(y)  
# eller print(f(3))
```

Fungerar bara om vi definierat en funktion f (korrekt)

Exempel 2: Funktionen har namnet **f**

Matematik:

Funktionen:

$$f(x) = x^2 + 5x - 4$$

$$f(3) = 20$$

Python:

Funktionen definieras:

```
def f(x):  
 y = x*x + 5*x - 4  
 return y
```

```
y = f(3) # "y tilldelas värdet av  
 # funktionsanropet f(3)"  
print(y) #skriver ut 20
```

Exempel 3: Funktionen cirkelns area

Matematik:

Funktionen för area av en cirkel:

$$a(r) = \pi r^2$$

*Parameter
(formell
Parameter)*

Python:

Funktionsdefinition för cirkelarea:

```
def c_area(r):  
 a = math.pi*r*r  
 return a # värdet returneras
```

Exempel: en cirkel med radien 8:

$$a(8) \approx 200,96$$

Exempel: en cirkel med radien 8:

```
a = c_area(8) #funktionen c_area anropas  
# variabeln a tilldelas värdet som returneras
```

```
print(a)  
print(c_area(5.3))
```

*Argument
(aktuell
Parameter)*

Funktioner kan ha noll, en eller flera parametrara

```
import math
```

```
def c_area(radie):
```

```
3. a = math.pi*radie*radie
```

```
return a
```

2.

```
def rätblocksvolym(a, b, c):
```

```
return a*b*c
```

4.

```
#Funktionsanrop:
```

```
area = c_area(5) # variabeln area heter inte likadant som den returnerande variabeln a
```

```
print('Cirkelns area är ', area)
```

```
print('Ett rätblock med måtten 2,3,8 har arean', rätblocksvolym(2,3,8))
```

```
print('Ett rätblock med måtten 7.1, 3.5 och 9 har arean', rätblocksvolym(7.1, 3.5, 9))
```

1.

Ha koll på programmet (debugga)

Mitt program ger felmeddelande eller ger fel svar!

1. Läs din kod i exekverings-ordning.
2. Lägg in print-satser: `print('I funktionen calc. x=', x)`
3. Kommentera bort kod om du är osäker på var felet faktiskt är. Felmeddelanden kan peka på fel rad.

Edit -> Comment out (Alt+3 sen Alt+4)

MEN även:

Ha koll på programmet (debugga)

1. **View -> Variables** (högra övre fönstret flik Variables)

2. **DEBUGGERN: Ctrl + F5** Eller **Run -> Debug current script**

Sen **F6** (snabb) eller **F7** (långsam) körning (F8 kör som vanligt)

Eller:

Pilarna i meny-raden bredvid kör-pilen:

 Thonny - C:\Undervisning\Prog1_Python\F3\F3_ex2.py @ 5 : 16

File Edit View Run Device Tools Help

Funktioner utan return-sats (returnerar *None*)

```
def timmar(år): #Testa att byta return mot print
 return år*365*24
```

```
def namnsdag(namn): #Ingen return-sats. None returneras 'tyst'
 if namn == 'Harry':
 return
 print('Grattis på namnsdagen ', namn)
```

```
y = int(input('Hur gammal är du? '))
t = timmar(y)
print(f'Du är {y} år och har levt ungefär {t:.2f} timmar')
print('och ', timmar(y*60*60), ' sekunder\n')
```

```
namnsdag('Harry')
```

```
x = namnsdag('Anna')
print(x) #Vad skrivs ut?
```

Funktioner kan ha 0, 1, ... parametrar. **Defaultparametrar**

```
def namnsdag(antal, namn='Anna'):  
 print('Grattis på namnsdagen ', namn)  
 print('HURRA!'*antal)
```

```
def lov():  
 print('Idag är det skollov.')  
 print('Välkomna tillbaka nästa vecka.')
```

```
#Anropa procedurerna:  
n = input('Vem har namnsdag idag?')  
ant = int(input('Hur många gånger vill du hurra?'))  
namnsdag(ant,n)  
namnsdag(ant) #Vad händer här?  
lov()
```


Funktioner kan ha flera defaultparametrar

```
def namnsdag(antal, förnamn='Anna', efternamn=' Eckerdal'):  
 print('Grattis på namnsdagen ', förnamn, efternamn)  
 print('HURRA! '*antal)
```

#Anropa proceduren:

```
namnsdag(2)
```

```
namnsdag(3, 'Eva')
```

```
namnsdag(4, 'Bert', 'Klen')
```

Funktioner: Scope och lokala variabler

```
1 month = 0
2 def month_lived(age):
3 month = age*12 # age och month är lokala variabler
4 return month
5
6 print('month=', month)
7
8 def days_lived(age):
9 print('Du har levt c:a ', age*12*365, 'dagar')
10
11 m = month_lived(21)
12 print('Du har levt c:a ', m, ' månader')
13 days_lived(21)
14
15 print('month=', month)
```

Scope

```
def first_func(x): # Parametern x är en lokal variabel
 y=1 # y är en lokal variabel som finns bara i funktionen
 x = y+3 # Den lokala variabelen x ändras
 return x
```

```
def second_func():
 global x # Global variabel räcker utanför funktionen
 x = 3
 text = 'hejsan, '
 return text*x
```

```
x = 2
print('first_func: ', first_func(x)) # Det är värdet av x, dvs 2 som skickas till funktionen
print('x =',x)
# print(y) FEL. Y bara definierad i sitt scope, dvs i funktionen first_func
print('second_func: ', second_func())
print('x =',x)
```

Swap! (Byt värde på två variabler)

```
#Swap!
```

```
a = 7
```

```
b = 5
```

```
print('Byt värde!')
```

```
a=b
```

```
b=a
```

```
print('a=',a, ' ' 'b=',b) # Vad skrivs ut? Rätta koden!
```

Funktionen swap (byt värden)

```
def swap(a, b): # a blir en kopia av x, b av y
```

```
 temp = a # spara a i temp
```

```
 a = b # kopiera b till a
```

```
 b = temp # kopiera temp till b
```

```
x = 7
```

```
y = 5
```

```
print('x=',x, ' ' 'y=',y) # Vad skrivs ut?
```

Funktionen swap (byt värden)

```
def swap(a, b): # a blir en kopia av x, b av y
 temp = a # spara a i temp
 a = b # kopiera b till a
 b = temp # kopiera temp till b
 return a,b # returnerar en tuple
```

```
x = 7
y = 5
tup = swap(x,y) # x ska bli 5 och y 7
x = .... ; y = ...
print('Swaped: x=',x, ' ' 'y=',y)
```

Men?

Jämför:

Funktioner:

```
print('Hej')  
namnsdag(3, 'Siv')
```

Metoder:

```
ture = turtle.Turtle()  
ture.forward(50)  
ture.left(90)
```

- Metoder (t ex left() och forward()) är som funktioner, men används på **objekt** (t ex en turtle) med **punktnotation**
- Metoder kan ha parametrar, returnera värde eller None, etc.
- Punktnotation *objekt.metod()* (engelska 'dot notation')
- Metoder har tillgång till objektets data-variabler (t ex sköldpaddans riktning, x- och y-koordinat, storlek, färg,...), kan ändra objektets tillstånd.
- Metoder hör till klasser (t ex turtle-klassen. Mer senare)
- MER om klasser, objekt och metoder senare

Lite mer om objekt och metoder (återkommer senare i kursen)

#Ett annat exempel på objekt.metodanrop:

```
vänner = ['Eva', 'Gurra', 'Liv'] # Ett list-objekt
```

anropa metoden append och remove på list-objektet vänner:

```
vänner.append('Lennart')
```

```
print('Mina bästa vänner: ', vänner) #funktionen print kan ta ett list-objekt som parameter
```

```
print('Eva är dum!')
```

```
vänner.remove('Eva') # metoden remove anropas med list-objekt.metoden
```

```
print('Mina trofasta vänner: ', vänner)
```

```
print('Antal vänner: ', len(vänner)) # len() inbyggd funktion, hör inte till list-klassen
```


Snygg, lättläst kod som följer konventionen.

```
import ...
```

```
def hypotenuse():
```

```
....
```

```
def interest_per_month():
```

```
....
```

```
code like
```

```
variables
```

```
function calls...
```

```
X1=... # bad variable name
```

```
X2=...
```

```
X3=...
```

1. import-satser
2. Funktionsdefinitionerna
3. Resten av koden.

En tom rad mellan funktionsdefinitionerna mm.

Engelska, helst.

Liten bokstav i namn, _ för tydlighet. "Talande" namn.

OBS! Lägg inte variabler eller funktionsanrop innan eller mellan funktionsdefinitionerna.

PEP 8 -- Style Guide for Python Code

- Limit all lines to a maximum of 79 characters. May use \
- Surround top-level function and class definitions with two blank lines.
- **Method definitions inside a class are surrounded by a single blank line.**
- A docstring is a string literal that occurs as the first statement in a module, function, class, or method definition. Such a docstring becomes the `__doc__` special attribute of that object.
- For consistency, always use `"""triple double quotes"""` around docstrings.
- Write docstrings for all public modules, functions, classes, and methods.
- **Function and method names should be lowercase, with words separated by underscores as necessary to improve readability. (`my_function()`;)**
- **Variable and instance variable names follow the same convention as function names.**

Funktioner och metoder i Python. Sammanfattning

- Delar in koden i "delar"
- Undvik upprepning av kod: funktionerna gör typiskt en uppgift och är lättare att återanvända än ett helt program, ex `math.sin(v)`
- Lättare att testa och läsa
- Följ namnkonventionen. Bra funktions- och variabelnamn.
- **Funktions- och metodanrop** känns igen på **parenteserna**
- **Funktionsdefinitioner:**
 - def** funktionsnamn(ev parametrar):
- Funktionsdefinitioner: läggs före anropen
- Funktioner utan return-sats returnerar **None**
- Först import-satse, sen funktionsdefinitioner, sen huvudprogrammet
- Lägg in tomma rader så programmet blir lättläst
- Metoder: objekt.metodanrop() Punktnotation

Exempel, beräkning av ett polynoms värde, där polynomets gradtal anges av anropet:

```
def poly(x,coeff): #
 ''' Calc the polynomial  $a*x^n + b*x^{(n-1)} + \dots$  '''
 # coeff är en tuple med koefficienterna (a,b,c...)
 # Polynomets gradtal ges av tupelns längd
 s = 0
 p = len(coeff)-1 # polynomets gradtal
 for e in coeff:
 s = s + pow(x,p) * e
 p = p-1
 return s

# Beräkna  $1*2^2 + 2*2^1 + 3*2^0$ 
print("poly=",poly(2,1,2,3)) # -> 11
```