

Kunnskap for en bedre verden

TDT4105 Informasjonsteknologi, grunnkurs

Mer om funksjoner. Logiske betingelser og betinget programutførelse (valg).

Amanuensis Terje Rydland

Kontor: ITV-021 i IT-bygget vest (Gløshaugen)

Epost: terjery@idi.ntnu.no

Tlf: 735 91845

TDT4105 IT Grunnkurs

Referansegruppe-2

- Gi tilbakemelding på undervisning, øvinger, faginnhold, organisering, etc.
- Noen få timer i løpet av semesteret.
- Trenger 6 frivillige (ønsker spredning):
 - MTBYGG (Bygg- og miljøteknikk)
 - MTIØT (Industriell økonomi og teknologiledelse)
 - MTKJ (Industriell kjemi og bioteknologi)
 - MTMART (marin teknikk)
 - MTPROD (produktutvikling og produksjon)
 - MTMT (Materialteknologi)

Ta kontakt i pausen. Viktig at vi kommer i gang med dette arbeidet!

Læringsmål

- Egne funksjoner, kalltrær og kontrollflyt
- Logiske uttrykk og logiske operatorer
- Operator-prioriteter
- Betinget programutførelse
 - IF
 - IF-ELSE
 - IF-ELSEIF-ELSE-END
- Kapittel 3.7 + 1.6 + 4.1-4.3

Problemløsning

5

Design et program: Programutviklingssyklus

- Design programmet:
 - Forstå oppgaven
 - Bestem steg for å utføre oppgaven
- Skriv kode:
 - Velg et språk som passer
- Fiks syntaks feil:
 - Skrivefeil i koden
- Test programmet:
 - Tester programmet for å lete etter logiske feil (feil oppførsel)
- Fiks logiske feil:
 - Debugge kode for å finne ut logiske feil

5

6

Hjelp til å designe et program: Hvordan beskrive stegene?

- Pseudokode:
 - Kode som kan skrives, leses og forstås av mennesker men ikke av en maskin
 - Trenger ikke å tenkte på at koden inneholder skrivefeil
- Flytskjema:
 - En grafisk framstilling av stegene i et program:
 - Oval: Start og slutt i programmet
 - Parallelogram: input og output
 - Rektangler: Prosessering av data

6

Sort boks tenking

- Trenger bare å vite:
 - Hva funksjonen gjør
 - Hvordan funksjonen tar input
 - Hvordan funksjonen returnerer resultat
- Kan ignorere realiseringen (implementasjonen)
- Ingen sideeffekter

Innebygde funksjoner

- Kaller funksjonen
 - Kjører funksjonen uten å kjenne koden
 - Inn-parametere (fra ingen til mange slike)
- Resultat ut, bruker dette videre
- Eks: `lottoTall = randi(34,1,7)`
 - Tre parametere
 - Største heltall som kan trekkes
 - Antall rader
 - Antall kolonner

```

>> lottoTall = randi(34,1,7)
lottoTall =
 19 33 33 6 34 33 17
>>
  
```

Egne funksjoner

```
function <returvariabel> = <funksjonsnavn>(<parametere>)
 <setninger>
 <returvariabel> = <tilordningsverdi>
end
```

- Lagres i filen **funksjonsnavn.m**
- Kalles som innebygde funksjoner
 - <funksjonsnavn>(<aktuelle parametere>)
- Lokale variable
 - Ukjent utenfor funksjonen

Funksjoner

- Innebygde vs. Egne
- Innebygde

- Black box

- vet hva som sendes inn og hva som kommer ut
- vet ikke hva som skjer inne i boksen

- Egne

- White box

- vet hva som sendes inn, hva som kommer ut, og hvordan den fungerer inni

11

Sirkelareal og -omkrets


```

function areal = sirkelareal(radius)
% regner ut arealet av en sirkel

areal = pi*radius*radius;

end % function
  
```

```

function omkrets = sirkelomkrets(radius)
% regner ut omkretsen av en sirkel

omkrets = 2*pi*radius;

end % function
  
```

Som en innebygd funksjon

```

>> radius = 10;
>> areal = sirkelareal(radius)
areal =
 3.141592653589793e+02
>> omkrets = sirkelomkrets(radius)
omkrets =
 62.831853071795862
>>
  
```

12

Sirkelareal


```

function areal = sirkelareal(radius)
% regner ut arealet av en sirkel

areal = pi*radius*radius;

end % function
  
```

Sirkelareal (forts.)

- Reserverte ord (kan ikke brukes til noe annet)
 - function, end
- Returvariabel (verdi tilbake)
 - areal
 - Det som returneres når funksjonen er ferdig (returnerer)
 - Ukjent utenom funksjonen
- Kommentarer
 - Alt etter % på en linje blir ignorert av Matlab


```
function areal = sirkelareal(radius)
% regner ut arealet av en sirkel

areal = pi*radius*radius;

end % function
```

Sylindervolum.m

```
function volum = sylindervolum(radius, hoyde)
% beregner sylindervolum
volum = sirkelareal(radius)*hoyde;
end % function
```


15

Sylinderoverflate

```
function areal = sylinderoverflate... (radius, hoyde)
% beregner sylinderoverflate
areal = 2*sirkelareal(radius)...
 + hoyde*sirkelomkrets(radius);
end % function
```


15

16

Sylindereksempel.m

```
radius = input('Oppgi radius i sylinder: ');
hoyde = input('Oppgi hoyde i sylinder: ');

volum = sylindervolum(radius, hoyde);

overflate = sylinderoverflate(radius, hoyde);

fprintf('\n En sylinder med radius %5.2f og hoyde %5.2f\n',...
 radius, hoyde)
fprintf('Har volum lik %5.2f\n', volum)
fprintf('og overflateareal lik %5.2f\n', overflate)
```


16

Kjøring


```
>> sylindereksempel
Oppgi radius i sylinter: 10
Oppgi hoyde i sylinter: 10

En sylinter med radius 10.00 og hoyde 10.00
Har volum lik 3141.59
og overflateareal lik 1256.64
>>
```

Kalltre

```
function areal = sylinderoverflate(radius, hoyde)
% beregner sylinderoverflate
areal = 2*sirkelareal(radius) + hoyde*sirkelomkrets(radius);
end % function

radius = input('Oppgi radius i sylinter: ');
hoyde = input('Oppgi hoyde i sylinter: ');
volum = sylindervolum(radius, hoyde);
overflate = sylinderoverflate(radius, hoyde);
fprintf('\n En sylinter med radius %5.2f og hoyde %5.2f\n', radius, hoyde)
fprintf('Har volum lik %5.2f\n', volum)
fprintf('og overflateareal lik %5.2f\n', overflate)
```


Operatorer

- Tabelloperatører
 - * gir matrisemultiplikasjon mellom tabeller
 - .* gir elementvis multiplikasjon
- Operand versus operator
 - m er operand (to ganger)
 - * og .* er operator

```
>> m=[1 2 3; 4 5 6; 7 8 9]
m =
 1 2 3
 4 5 6
 7 8 9

>> m*m
ans =
 30 36 42
 66 81 96
 102 126 150

>> m.*m
ans =
 1 4 9
 16 25 36
 49 64 81
```

Logiske utsagn og operatorer

- Sant / ikke sant (true-false, 1-0)
 - $4 < 5$
 - Radius > 0
 - Student
- Ikke (not, negasjon): ~ (alt+~ på Mac)
 - ~Student
- Eller (or): || (alt+7)
 - Student || (Alder < 30)
- Og (and): &&
 - Student && (Alder < 30)

Sannhetstabell

A	B	$\sim A$	$A \parallel B$	$A \&\& B$
<i>F</i>	<i>F</i>	<i>T</i>	<i>F</i>	<i>F</i>
<i>F</i>	<i>T</i>	<i>T</i>	<i>T</i>	<i>F</i>
<i>T</i>	<i>F</i>	<i>F</i>	<i>T</i>	<i>F</i>
<i>T</i>	<i>T</i>	<i>F</i>	<i>T</i>	<i>T</i>

Relasjonsoperatorer

- < mindre enn
- > større enn
- <= mindre enn eller lik
- >= større enn eller lik
- == lik (NB! Ikke = som er tilordning)
- ~= ulik

Sammensatte uttrykk

- Operatorpresedens (etter synkende presedens)
 - $()$
 - \sim
 - $*, /$
 - $+, -$
 - $<, <=, >, >=, ==, \sim =$
 - $\&\&$
 - $||$
- Samme nivå: Fra venstre mot høyre
 - $10 < \text{speedAboveLimit} < 25$ [galt]
 - true/false (0 eller 1) < 25 som alltid er sant!
- Moral: Bruk parenteser

Eksempler

- $3+3/2$
 - 3 eller 4.5?
- $4 < 7 \ \&\& \ \sim(3 > 1 \ || \ 8 >= 9)$
 - Sant eller usant?
- $4 < 7 \ \&\& \ \sim(\text{True} \ || \ \text{False})$
- $4 < 7 \ \&\& \ \sim(\text{True})$
- $4 < 7 \ \&\& \ \text{False}$
- $\text{True} \ \&\& \ \text{False}$
- False

IF-setningen

- Programutførelsen styres av en logisk betingelse
- IF <logisk betingelse>
 <programkode>
 END
- Programkoden utføres bare hvis betingelsen er sann
- IF Student
- Rabatt = 0.25;
- END

ELSE-del

- Programkode som utføres når betingelsen
- Frivillig å ha med ELSE
-
- IF Student
- Rabatt = 0.25;
- ELSE
- Rabatt = 0.1;
- END

Sirkelomkrets og -areal

- Sjekker at det er en sirkel (radius > 0)
- Kode i sirkelscript_tredje.m

```
% Omkrets og areal av en sirkel

radius = input('Gi inn radius: ');

if radius > 0
 omkrets = sirkelomkrets(radius);
 areal = sirkelareal(radius);
 fprintf('Omkrets = %3.2f og areal = %3.2f\n', omkrets, areal)
else
 display('Ikke en sirkel!');
end
```


Programkjøring

- Sjekk gyldig innputt
 - Garbage in, Garbage out

```
>> sirkelscript_tredje
Gi inn radius: 200
Omkrets = 1256.64 og areal = 125663.71
>> sirkelscript_tredje
Gi inn radius: 0
Ikke en sirkel!
>> sirkelscript_tredje
Gi inn radius: -10
Ikke en sirkel!
>>
```

Sparing

- Rentefot avhengig av sparebeløp
- Beregne terminrente og sluttbeløp
- Lager skript for brukerdialog og å sette delene sammen
 - terminRente(belop)-funksjon for å beregne termin
 - renteFot(belop)-funksjon for å bestemme rentefoten

sparing.m

```
% brukerinnputt
innskudd = input('Hvor mye vil du spare? ');

% beregninger
tjentRente = terminRente(innskudd);
sluttBelop = innskudd + tjentRente;

% utputt
fprintf('%1.0f kroner gir %1.0f i rente og %1.0f på konto\n', ...
 innskudd, tjentRente, sluttBelop)
```

```
>> sparing
Hvor mye vil du spare? 100000
100000 kroner gir 3500 i rente og 103500 på konto
>>
```

terminRente(belop)


```
function tr = terminRente(belop)
% beregner tjent rente ut fra belop

 tr = belop*renteFot(belop);

end % function
```

renteFot-funksjone

- Valg mellom 3 alternativer
- IF-setningen kan nøstes:
- Gir 3 veier gjennom koden
- Tips til testing:
 - Kjør alle veier
 - Test grenseverdiene

renteFot(belop)

```
function rf = renteFot(belop)
% bestemmer retedefot ut fra belop

 if belop < 10000
 rf = 0;
 else
 if belop < 100000
 rf = 0.03;
 else
 rf = 0.035;
 end % if
 end % if


end % function
```

Testing

```
>> sparing
Hvor mye vil du spare? 9999
9999 kroner gir 0 i rente og 9999 på konto
>> sparing
Hvor mye vil du spare? 10000
10000 kroner gir 300 i rente og 10300 på konto
>> sparing
Hvor mye vil du spare? 99999
99999 kroner gir 3000 i rente og 102999 på konto
>> sparing
Hvor mye vil du spare? 100000
100000 kroner gir 3500 i rente og 103500 på konto
>>
```

IF-ELSEIF-ELSE-END

- Valg mellom **flere alternativer**, flerveis-if
- Alternativ til nøsting (kan kombineres med nøsting)

renteFot2(belop)

```

function rf = renteFot2(belop)
% bestemmer retefot ut fra belop

 if belop < 10000
 rf = 0;
 elseif belop < 100000
 rf = 0.03;
 else
 rf = 0.035;
 end % if

end % function
  
```