


Technical University of Lodz
Institute of Electronics

Algorytmy i struktury danych

4. Pętle i wyrażenia boolowskie

Łódź 2018


$$\sum_{n=1}^{\infty} \frac{1}{n} = 1 + \frac{1}{2} + \frac{1}{3} + \frac{1}{4} + \dots$$

Suma szeregu harmonicznego

- Wpisz kod programu w oknie edycyjnym
- Zapisz kod w pliku **harmonic.py**
- Uruchom skrypt (**In[1]:** run harmonic.py)

```
1  # harmonic.py
2
3  def harmonic(n):
4 # Compute the sum of 1/k for every k from 1 to n.
5 total = 0.0
6 for k in range(1, n + 1):
7 total += 1.0 / k
8 return total
9
10 def main():
11 n = input('Enter a positive integer: ')
12 print "The sum of 1/k for k = 1 to %d is %.6f" % (n, harmonic(n))
13
14 main()
15
```


- Ten program wykorzystuje instrukcję **for**, funkcję **range()** oraz operator **+=**


Pętla for

- Pętla **for** jest używana do powtórzenia obliczeń w przypadkach, w których liczba powtórzeń jest znana z góry.

Składnia:

```
for <zmienna> in <sekwencja>:  
 <ciało>
```

- Dla każdego elementu ciągu **<sekwencja>**, **<zmiennej>** zostaje przypisana wartość tego elementu, po czym wykonywane jest **<ciało>** pętli.

- W języku Python **sekwencją** jest uporządkowany zbiór elementów. Przykładem jest typ **list** (lista), którego elementy są wypisane w nawiasach kwadratowych, np. [12, -3, 5, 0.5].

```
In[1]: for x in [12, -3, 5, 0.5]:
```

```
In[2]: print ( x, x**2)
```

- Co jest ciałem powyższej pętli?
- Ile razy jest obliczane ciało w ogólnym przypadku?


Funkcja range

- Jest to funkcja wbudowana, która generuje ciąg liczb całkowitych.

Składnia:

range(stop)	Rozpocznij od 0 . Dodaj kroki 1 . Zakończ przed stop .
range(start, stop)	Rozpocznij od start . Dodaj kroki 1 . Zakończ przed stop .
range(start, stop, step)	Zacznij od start . Dodaj kroki step . Zakończ przed stop .

- Zmienne **start**, **stop** i **step** są typu całkowitego (**integer**).

```
In [1]: range(9)
```

```
In [2]: range(-2, 12)
```

```
In [3]: x = 5
```

```
In [4]: range(3, x+7)
```

```
In [5]: range(3, x-2)
```

```
In [6]: range(3, x-1)
```

```
In [7]: range(5, 2, -1)
```


Pętla sumowania

- Skrypt **harmonic.py** zawiera zmienną sumowania **total**, która akumuluje wyniki kolejnych obliczeń w pętli.

Syntax:

<akumulator> = <wartość początkowa>

pętla:

<akumulator> += <wartość dodawana>

- Instrukcja **x += v** jest *skrótowym przypisaniem*, równoważnym **x = x + v**
- Pętle sumowania mogą akumulować wyniki obliczeń za pomocą innych operatorów, np. odejmowania, mnożenia, dzielenia (**x -= v**, **x *= v**, **x /= v**), nie tylko dodawania.


Nie używaj nazwy **sum** jako nazwy zmiennej akumulującej, ponieważ **sum()** jest wbudowaną funkcją języka Python.

```
In [1]: x = range(6)
```

```
In [1]: print ( sum ( x ) )
```

- Jeśli liczba powtórzeń jest duża, czas wykonywania programu może stać się zbyt długi. Aby przerwać petlę, wciśnij **CTRL-D** albo zrestartuj **IPython**.


Body Mass Index ... jeszcze raz

- Napisz skrypt, zapisz jako **bmi_evaluation.py** i uruchom go w środowisku **IPython**.

```
1  # BMI.py
2
3  YourName = str(input("Enter your name: "))
4  var = int(input("Enter your height in cm: "))
5  YourHeight = var / 100.0
6  YourMass = float(input("Enter your mass in kg: "))
7  BMI = YourMass / (YourHeight * YourHeight)
8  print("\n")
9  print("Hello " + YourName + "!")
10 if (BMI < 18.5):
11 print("Your Body Mass Index is %4.1f (possible underweight)." % (BMI))
12 elif (BMI >= 18.5) and (BMI < 25.0):
13 print("Your Body Mass Index is %4.1f (correct weight)." % (BMI))
14 else:
15 print("Your Body Mass Index is %4.1f (possible overweight)." % (BMI))
```

$$\text{BMI} = \frac{\text{masa}_{\text{kg}}}{\text{wzrost}_{\text{m}}^2}$$


Wikipedia


Wyrażenia boolowskie (logiczne)

- Innym typem danych języka Python jest typ **boolean**. Zmienne boolowskie wskazują tylko dwie możliwe wartości: **True** albo **False**.
- Poniższe **operatory relacji** zwracają wartości boolowskie:

x == y	Równy.
x != y	Nierówny.
x < y	Mniejszy.
x > y	Większy.
x <= y	Mniejszy lub równy.
x >= y	Większy lub równy.

➡ Unikaj używania operatorów **==** oraz **!=** dla porównania wartości float!

```
In [1]: x = 3
In [2]: y = 2
In [3]: P = x == y # P jest zmienną boolowską
In [4]: print (P)
```

```
In [5]: a = 0.1+0.2
DEMO VERSION
In [6]: a == 0.3
```


Wyrażenia boolowskie (logiczne)


- Wyrażenia boolowskie mogą być łączone z pomocą operatorów **boolowskich**

P and Q	True jeśli P i Q są True ; jeśli nie: False .
P or Q	True jeśli P albo Q są True ; jeśli nie: False .
not P	True jeśli P jest False ; jeśli nie: False .

```
In[1]: x = 3
In[2]: y = 2
In[3]: P = not ((x == y) or (y == 2))
In[4]: print (P)
```


```
In[6]: P = True
In[7]: Q = False
In[8]: R = P and Q
In[9]: print R
```


Instrukcja warunkowa **if**

We wszystkich językach programowania występuje instrukcja **if** w jakiejś postaci. W języku **Python** ma ona zasadniczo 3 formy.

Wcięcie **Dwukropek**

```
if <boolean> :  
 <ciało>
```

```
if <boolean> :  
 <ciało1>  
else:  
 <ciało2>
```

```
if <boolean1> :  
 <ciało1>  
elif <boolean2> :  
 <ciało2>  
elif <boolean3> :  
 <ciało3>  
...  
else :  
 <ciałoN>
```

```
In[1]: YourGender = 'Female'  
In[2]: if YourGender == 'Male' :  
In[3]: print ('Good day, Mister!')  
In[4]: else:  
In[5]: print('Nice to see you, Madame!')
```


Pętla **while**

- Pętle **while** pozwalają na powtarzanie obliczeń w przypadkach, w których liczba powtórzeń nie jest znana z góry.

Składnia:

```
while <boolean> :  
 <ciało>
```

- Obliczana jest wartość wyrażenia **<boolean>**, a jeśli jest **True**, wykonywane są instrukcje **<ciała>**. Następnie wartość **<boolean>** jest znowu sprawdzana i jeśli nadal jest **True**, to **<ciało>** jest znowu obliczane. Cykl ten jest powtarzany, dopóki wyrażenie boolowskie przyjmie wartość **False**.

(a) Wypisz liczby całkowite od 1 do n

```
In [1]: n = 5
```

```
In [2]: i = 1
```

```
In [3]: while i < n+1:
```

```
In [4]: print i
```

```
In [5]: i += 1
```

(b) Wypisz liczby parzyste aż do n

```
In [1]: n = 10
```

```
In [2]: i = 1
```

```
In [3]: while i < n+2:
```

```
In [4]: if i%2 == 0: print i
```

```
In [5]: i += 1
```


Konwerter temperatury

- W poniższym programie **temp.py**, obliczenia w pętli **while** są powtarzane aż do chwili wprowadzenia niepoprawnej wartości temperatury.

```
1  # temp.py
2  # The entered temperature in Celsius
3  # is converted to Fahrenheit degrees.
4  temp = input ( 'Enter a temperature in Celsius: ' )
5  while temp<-273.15:
6 temp = input ( 'Impossible. Enter a valid temperature: ' )
7  print "In Fahrenheit, that is", 9.0/5.0*temp+32.0
8  |
```

- Niepodobnie do pętli **for**, pętla **while** może być **nieskończona**. Naciśnij **CTRL-D** aby przerwać wykonywanie takiej pętli.

In [1]: i = 0

In [2]: while True:

In [3]: print(i)

In [4]: i += 1


Liczby pierwsze

- W poniższym programie **prime.py**, pętla **while** pozwala stwierdzić, czy wprowadzona liczba jest liczbą pierwszą, czy nie.

```
1  # prime.py
2
3  num = input ( 'Enter an integer number: ')
4  i = 2
5  # A prime is a number that divides by 1 and itself only.
6  while i<num and num%i != 0: # num%i equals to remainder
7 i += 1
8  if i==num:
9 print "The number", num, "is prime."
10 else:
11 print "The number", num, "is not prime."
12
```


Liczby pierwsze – analiza kodu

```
In[1]: i = 2
```

```
In[2]: while i < num and num % i != 0:
```

```
In[3]: i += 1
```

 Pętla zatrzymana

num = 9:

<i>i</i>	<i>i</i> < <i>num</i>	<i>num</i> % <i>i</i>	Boolean expression
2	T	1	T
3	T	0	F
-	-	-	-
-	-	-	-

num = 5:

<i>i</i>	<i>i</i> < <i>num</i>	<i>num</i> % <i>i</i>	Boolean expression
2	T	1	T
3	T	2	T
4	T	1	T
5	F	-	F

Zatrzymanie: *i* = 3

i < *num* → „nie jest pierwsza”

i = 5

i == *num* → „jest pierwsza”


Ćwiczenia

4.1. Wyjaśnij, dlaczego w wierszu 6 programu **harmonic.py** użyto **n+1** zamiast **n**. Jaka będzie wartość sumy szeregu dla bardzo dużych **n**?

4.2. Przypisz wartość **10** do zmiennej **n**, uruchom program **harmonic.py** i wprowadź wartość **3** jako liczbę **n**, o którą pyta program. Następnie wyświetl wartość **n** i objaśnij otrzymany rezultat. Wymień inne zmienne programu i objaśnij ich zasięg w programie.

4.3. Podaj wyrażenia **range**, do wygenerowania poniższych sekwencji

- (a) 0, 1, 2, 3 (b) 3, 2, 1, 0 (c) 1, 3, 5, 7, 9, 11
(d) 10, 27, 44, 61, ..., 197 (e) 100, 90, ..., 10 (f) 2, 4, 6, 8, ..., 200

4.4. Napisz program **myfactorial.py**, który zwraca iloczyn $1*2*3*...n$. Zastosuj akumulator; nie używaj funkcji **factorial()** z modułu **math**.


Ćwiczenia

- 4.5. Napisz funkcję **mymax.py**, która zwraca największą z liczb x , y and z .
- 4.6. Napisz funkcję **median3.py**, która zwraca środkową liczbę spośród x , y and z .
- 4.7. Napisz funkcję **myabs.py** która zwraca wartość bezwzględną x .
- 4.8. Znajdź najmniejszą z liczb listy.
- 4.9. Znajdź największą z liczb listy.
- 4.10. Napisz kod pętli zanurzonej (nested loop). Jakie mogą być jej zastosowania?
- 4.11. Napisz kod pętli nieskończonej.


Podsumowanie

- 1) Pętla **for** jest używana w przypadkach, w których wiadomo, ile razy należy powtórzyć obliczenia.
- 2) Dana typu **list** to uporządkowany ciąg elementów dowolnego typu, np.
`a_list = [10, False, "Hi mate!", 3.14159]`.
- 3) Dana typu **boolean** może mieć jedną z dwóch wartości: **True** or **False**.
- 4) Wartości boolowskie są zwracane przez **operatory relacji**.
- 5) Funkcja **range()** wytwarza listę liczb całkowitych.
- 6) Wyrażenie **if** pozwala na wykonanie różnych części programu, gdy spełnione są określone warunki.
- 7) Pętla **while** służy do programowania powtarzalnych obliczeń, przy czym liczba powtórzeń nie jest znana z góry.
- 8) W niektórych przypadkach pętle mogą być nieskończone.


Literatura

Brian Heinold, Introduction to Programming Using Python, Mount St. Mary's University, 2012 (<http://faculty.msmary.edu/heinold/python.html>).

Brad Dayley, Python Phrasebook: Essential Code and Commands, SAMS Publishing, 2007 (dostępne też tłumaczenie: B. Dayley, Python. Rozmówki, Helion, 2007).

Mark J. Johnson, A Concise Introduction to Programming in Python, CRC Press, 2012.