

Föreläsning 3

Programmeringsteknik

- Listor
- Tupler
- strängar
- for-slingor
- importera moduler
- random

Listor

- En lista är en **föränderlig** samling objekt.
- Listor skapas med hakparenteser:

```
[12, 13, 14, 15]
```

Innehåll i listor

- En lista kan innehålla element av olika typer:

```
["hej" , 151 , 10.59]
```

- En lista kan innehålla en eller flera listor:

```
[ ["hej", 151], 10.59]
```

- Man kan åstadkomma godtycklig komplicerade strukturer m.h.a listor:

```
list1 = ["hej"]  
list1 += ["hejdå", list1]
```

+,* och listor

- Listor kan konkateneras:

```
lista = [1, 2, 3] +  
[4, 5, 6]
```

Vad innehåller variabeln lista?

- Listor kan upprepas:

```
lista = [1, 2]  
lista * 3
```

Vad innehåller variabeln lista?

Identifiering

- Ett enskilt element på ett givet index kan identifieras:

```
 0 1 2 3  
lista = [12, 13, 14, 15]  
print(lista[2])
```

Vad skrivs ut?

Dellista

- Ett startindex och ett övre begränsningsindex ger dellistan.

```
0 1 2 3 4  
lista=[12,13,14,15,16]  
lista2= lista[1:4]
```

Vad innehåller lista2?

Dellista

- Ett startindex, ett övre begränsningsindex och ett intervall ger en annan typ av dellista.

```
lista=[6,7,1,8,5,2,4,9]
```

```
lista2= lista[1:8:3]
```

Vad innehåller lista2?

Ändra

- Identifierade element / dellistor kan ändras:

```
lista = [1, 2, 3, 4, 5, 6]
```

```
lista[1:3] = ["a"]
```

```
lista[4] = "b"
```

```
print(lista)
```

Vad skrivs ut?

Borttagning

- Element/dellista kan tas bort:

```
lista = [1, 2, 3, 4, 5, 6]
```

```
del lista[1:3]
```

```
del lista[3]
```

```
print(lista)
```

Vad skrivs ut?

Metoder

- Omvänd ordning på elementen

```
lista = [2, 3, 1, 4, 5, 7, 6]
```

```
lista.reverse()
```

```
print(lista)
```

Vad skrivs ut?

- Sortera elementen

```
lista.sort()
```

```
print(lista)
```

Vad skrivs ut?

Metoder

- Lägg till element på slutet
`lista.append(13)`
- Lägg till lista på slutet
`lista.extend([1, 2, 3])`

Tupler

- En tupel är en **omuterbara** lista.
- En tupel skapas med vanliga parenteser:

```
t = (1, 2, 3, 4)
```

+,* och tupler

- Tupler kan konkateneras:

```
t = (1, 2, 3) + (4, 5, 6)
```

```
print(t)
```

Vad skrivs ut?

- Tupler kan upprepas:

```
t = (1, 2, 3)
```

```
print(t * 3)
```

Vad skrivs ut?

Identifiering

- Ett enskilt element på ett givet index kan identifieras:

```
tupe1 = (12,13,14,15)  
print(tupe1[2])
```

Vad skrivs ut?

Deltupel

- Ett startindex och ett övre begränsningsindex ger deltupeln.

```
tuple = (12, 13, 14, 15, 16)
```

```
print(tuple[2:4])
```

Vad skrivs ut?

Omuterbarhet

- En tupel kan **inte** ändras.

```
t1 = (1, [2, 3])
```

```
t1[0] = 33 ger fel
```

```
t1[1] = [2, 3, 33] ger fel
```

- Följande ger **INTE** fel!

```
t1[1].append(33)
```

Varför?

Strängar

- En sträng är som en tupel där alla elementen är "bokstäver".

```
nose="En lång näsa"
```

0	1	2	3	4	5	6	7	8	9	10	11
E	n		l	å	n	g		n	ä	s	a

Skapa delsträng

Strängar kan anses som en lista med bokstäver:


```
state="urbra"
```

```
del1=state[0:2]
```

```
del2=state[2:]
```

```
del3=state[:3]
```

0	1	2	3	4
u	r	b	r	a

len()

- Antalet element i listor och tupler:

```
print(len([1, 2, 5]))
```

Vad skrivs ut?

- `in` testar medlemskap i lista, tupel, strängar och dictionary:

```
if 3 in [1, 2, 3]:
```

```
 print("3 finns i listan")
```

```
else:
```

```
 print("3 finns inte i listan")
```

Vad skrivs ut?

for-slinga

- Används för att gå igenom alla element i en lista, tupel, eller sträng.

```
lista = [12, 1, 10, 11, 6]
for x in lista:
 print(x, end=" ")
```

Skriver ut:

12 1 10 11 6

Strukturen

```
for en variabel in en lista:
```

Block som exekveras
för varje element.

```
else:
```

Block som exekveras om
loopen INTE avbryts med
`break`.

range()

- Ofta vill man göra något för varje heltal i ett intervall.
- range() är praktisk i detta fall:

```
for x in range(11):  
 print(x, end=" ")
```

Skriver ut:

0 1 2 3 4 5 6 7 8 9 10

Mer om range()

- range kan användas på följande sätt:

1. `list(range(3))`

`[0,1,2]`

2. `list(range(3,10))`

`[3,4,5,6,7,8,9]`

3. `list(range(3,15,2))`

`[3,5,7,9,11,13]`

Mer om range()

- Avtagande heltalslistor

```
list(range(6, 1, -1))
```

```
[6, 5, 4, 3, 2]
```

```
list(range(10, 0, -2))
```

```
[10, 8, 6, 4, 2]
```


Importerings av moduler

Det finns en hel del funktioner man kan använda genom att importera dem från pythons standard bibliotek. För att importera de så använder man reserverade ordet `import`.

Ett bibliotek av tillgängliga moduler finns i följande sida:

<http://docs.python.org/3/library/index.html>

Example:

```
import random
random.random()
random.randint(0,6)
random.choice(range(6))
```

randrange

- Om man vill slumpa ett heltal i ett givet intervall, så skriver man:

```
import random
```

```
t = random.randrange(3, 6)
```

```
r = random.random()
```

Ett av talen 3, 4 eller 5 slumpas och tilldelas variabeln `t` medan variabeln `r` kommer att tilldelas ett slumpat decimaltal i intervallet `[0, 1)`

Textformattering

- Ett sätt att formatera text är `str.format()`.

```
a = 12
```

```
print("jag är {0:<5d} år".format(a))
```

```
print("jag är {0:>5d} år".format(a))
```

Skriver ut

```
jag är 12__  år
```

```
jag är __12  år
```

5-2 -> 3

Listor

Tupler

Strängar

`for`-slinga

`range()`

`import`

Sammanfattning

Sammanfattning

- Listor, tupler och strängar är strukturmässigt likt varandra
- Tupler och strängar är omuterbara
- Tupler är snabbare än listor
- Tupler ska användas när man har ett antal värde som ska inte ändras under hela programmet.
- `for`-slingor i kombination med listor, tupler och strängar är en kraftfull konstruktion.
- `range()` underlättar att skapa långa listor av heltal