

 NTNU
Det skapende universitet

TD4110 Informasjonsteknologi grunnkurs:
Tema: Enkle funksjoner

- 3rd edition: Kapittel 5.1-5.6

Professor Alf Inge Wang

www.ntnu.no

2

YouTube-kanal ITGK

- Professor Guttorm Sindre (foreleser den andre Python-parallellen har laget en YouTube-kanal der han gjennomgår deler av Python-pensum for ITGK:
<http://goo.gl/8Q0kNI>

 NTNU
Det skapende universitet

www.ntnu.no

3

Læringsmål og pensum

- Mål
 - Lære hvordan man kan dele opp programmer vha. funksjoner
 - Lære å definere og kalle funksjoner
 - Lære om lokale variabler
 - Lære om overføre argumenter til funksjoner
 - Lære om globale variabler og konstanter
- Pensum: Simple Functions
 - Starting out with Python 3rd: Chapter 5.1-5.6

 NTNU
Det skapende universitet

www.ntnu.no

4

Introduksjon til funksjoner

Kapittel 5.1

www.ntnu.no

5

Introduksjon til funksjoner

- En **funksjon** er en gruppe av programlinjer som eksisterer i et program med den hensikt å gjøre en spesifikk oppgave.
- De fleste programmer er så store at det er fornuftig å del de opp i mindre deloppgaver: funksjoner!
- Vi ønsker abstraksjon med den hensikt å gjemme detaljer man ikke trenger i programmeringen.
- I programmering ønsker man å skille mellom *hva* som skal gjøres og *hvordan* det skal gjøres.
 - Eks. Vi kan benytte oss av et Python-program som er skrevet av noen andre uten at vi forstår alt programmet gjør.

www.ntnu.no

6

Konsept

Programmet uten funksjoner:


```
statement
statement
statement
statement
statement
statement
statement
statement
statement
statement
statement
statement
statement
statement
statement
statement
statement
statement
statement
statement
```

Programmet delt opp i funksjoner:

```
def function1():
statement
statement
statement

def function2():
statement
statement
statement

def function3():
statement
statement
statement
```


www.ntnu.no

7

Fordeler med å dele opp et program i funksjoner:

- Enklere kode: Enklere å lese og forstå (mer logisk)
- Gjenbruk av kode: Slipper å skrive samme kode flere ganger
- Bedre testing: Testing og debugging er enklere med funksjoner (kan teste en og en funksjon)
- Raskere utvikling: Kode som trengs i flere deler av systemet kan brukes flere ganger
- Bedre støtte for samarbeid: Kan fordele funksjoner på flere programmerere

 NTNU
Det skapende universitet

www.ntnu.no

8

Definere og kall av funksjoner

Kapittel 5.2

 NTNU
Det skapende universitet

www.ntnu.no

9

Lage en funksjon

- En funksjon lages ved å skrive definisjonen av funksjonen:


```
def funksjons_navn():
 kode
 kode
 etc.
```

–Første linje kalles funksjonshode: Markerer starten på funksjon med det reserverte ordet `def`, fulgt av navnet på funksjonen, parenteser og et kolon.

–Resten av koden kalles ei kodeblokk som hører til funksjonen

–**NB! Kodeblokken må skrives med innrykk!!!**

 NTNU
Det skapende universitet

www.ntnu.no

10

Lage og kalle en funksjon

- Eksempel på en funksjon som skriver tekst til konsoll:

```
def melding():
 print('Her er en funksjon')
 print('Som skriver til konsollet')
```

- Funksjonsdefinisjon definerer hva funksjonen gjør.

- For å kjøre en funksjon må man kalle funksjonen:

```
melding()
```

–Når en funksjon blir kalt, hopper tolkeren til funksjonen og utfører all koden i kodeblokk til funksjonen

–Parentesen viser at dette ikke er en variabel

www.ntnu.no

11

Definisjon og kall av funksjoner

Disse setninger fører til at funksjonen melding blir opprettet

```
# Definisjon av funksjon
def melding():
 print('Hei du der')
 print('Hva er dette?')

# Kall av funksjonen
melding()
```

Denne setningen kaller funksjonen slik at den blir kjørt.

www.ntnu.no

12

Oppgave: Enkel funksjon

- Skriv koden for funksjonen i_andre:

–Funksjonen skal spørre brukeren om å skrive inn et tall

–Funksjonen skal skrive ut til konsollen tallet ganget med seg selv.

www.ntnu.no

13

Bruk av flere funksjoner

- Programmer kan bygges opp ved å definere flere funksjoner.
- Det er vanlig at et program har en hovedfunksjon som kalles main:
 - main-funksjonen inneholder hovedlogikken i programmet og gjengir overordnet struktur i programmet
 - main-funksjonen kaller de andre funksjonene som er definert

www.ntnu.no

14

Kall av flere funksjoner

```

# Programmet har to funksjoner
# Definisjon av funksjonen main
def main():
 print('Melding til deg:')
 melding()
 print('Ha det!')
# Definisjon av funksjonen melding
def melding():
 print('Dum og deilig')
 print('Juba, juba!')
# Kall av funksjonen
main()


```


www.ntnu.no

15

Flytskjema for funksjoner

www.ntnu.no

16

Designe et program til å bruke funksjoner

Kapittel 5.3

www.ntnu.no

17

Top-down design

- Top-down design er en måte å tenke på når man skal designe programmer:
 - Hovedoppgaven til programmet blir brutt ned i en serie av deloppgaver
 - Hver deloppgave blir analysert for å se om de kan brytes ned eller ikke
 - Når alle deloppgaver er identifisert, blir koden skrevet
- I top-down design bygger man skjelettet først og deretter fyller inn detaljene

www.ntnu.no

18

Hierarkisk skjema

- Hierarkisk skjema kan brukes for å lage en grafisk oversikt over et program:

www.ntnu.no

19

Pause kjøring til brukeren trykker 'enter'

- Av og til er det ønskelig at programmet pauser til brukeren ønsker å gå videre, f.eks. slik at brukeren rekker å lese ferdig.
- Til å gjøre dette kan man bruke funksjonen input:
`input('Trykk på "enter" for å gå videre')`

www.ntnu.no

20

Lokale variabler

Kapittel 5.4

www.ntnu.no

21

Lokale variabler

- En lokal variabel blir opprettet inni en funksjon og kan ikke aksesseres (fås tak i) av kode utenom funksjonen.
- Begrepet lokal variabel indikerer at variabelen kan kun brukes lokalt i funksjonen

```
def hent_navn():  
 navn = input('Skriv navnet: ') # Lokal variabel!  
 # Variabelen navn kan kun brukes her!!!  
  
def main():  
 hent_navn()  
 print('Hallo',navn) # gir feilmelding!!!  
main()
```


www.ntnu.no

22

Skoping (synlighet) av lokale variabler

- Skopet til en variabel betegner de deler av programmet som variabelen kan aksesserer (nås).
- En variabel er synlig bare til kodelinjene innen for skopet til en variabel .
- En variabel er heller ikke synlig før variabelen er opprettet:

```
def feil_funksjon():
 print('Verdien er: ',verdi) # gir feilmelding
 verdi = 99
```


www.ntnu.no

23

Kall av flere funksjoner

```
# Definisjon av funksjonen nordnorge
def nordnorge():
 fugl = 120 # Variabelen fugl kun for nordnorge()
 print('Nord-Norge har',fugl,'fugletyper')
# Definisjon av funksjonen vestlandet
def vestlandet():
 fugl = 147 # Variabelen fugl kun for vestlandet()
 print('Vest-landet har',fugl,'fugletyper')
def main():
 nordnorge()
 vestlandet()
# Kall av funksjonen
main()
Variablene fugl i de to funksjonene er to forskjellige variabler og opphører etter funksjonen er ferdig utført sin kode.
```


www.ntnu.no

24

Oppgave: Flere funksjoner

- Skriv koden for følgende:
 - En funksjon `main` som skal kalle (kjøre) funksjonene `multi_to` og deretter `divi_to`
 - Funksjonen `multi_to` skal:
 - Spørre brukeren om å skrive inn et tall
 - Skrive ut verdien av tallet * 2
 - Funksjonen `divi_to` skal:
 - Spørre brukeren om å skrive inn et tall
 - Skrive ut verdien av tallet dividert på 2

www.ntnu.no

25

Overføring av argumenter til funksjoner

Kapittel 5.4

www.ntnu.no

26

Argument og parameter

- Det er ofte nyttig å sende med data til funksjoner når de kalles. Dette gjøres ved argumenter og parametere.
- Et **argument** er data som blir matet en funksjon når en funksjon blir kalt.
- En **parameter** er variabelen som mottar et argument som blir matet en funksjon.
 - Parameteren kan brukes om en vanlig variabel, men kun inne i funksjonen, dvs. skopet (synligheten) til parameteren er inne i funksjonen.
 - Man kan gjøre endringer i verdien til en parameter inne i en funksjon på samme måte som man endrer verdi på en variabel.

www.ntnu.no

27

Overføring av verdier til funksjoner

```
def main():  
 verdi = 10  
 vis_dobbelte(verdi)  
  
def vis_dobbelte(tall):  
 resultat = tall * 2  
 print(resultat)  
  
main()
```


www.ntnu.no

28

Sende over flere argumenter

- Funksjoner kan ha fra ingen til mange parametere.
- Vanlig måte å sende over flere argumenter til en funksjon er å sende inn verdier i riktig rekkefølge:

```
def main():
 vis_sum(12,45)

def vis_sum(tall1, tall2):
 resultat = tall1 + tall2
 print(resultat)
```

tall1 → 12
tall2 → 45

NTNU
Det skapende universitet

www.ntnu.no

29

Bruke nøkkelord for argumenter

- Kan også spesifisere parameternavn som argumenter:

```
def main():
 skriv_tall(tall2=100,tall1=50)

def skriv_tall(tall1, tall2):
 print('Tall 1:',tall1)
 print('Tall 2:',tall2)
```

tall1 → 50
tall2 → 100

NTNU
Det skapende universitet

www.ntnu.no

30

Oppgave: Funksjoner med parametere

- Skriv koden til funksjonen `areal_sirkel`:
 - Tar parametrene r (radius) og π
 - Beregner arealet av en sirkel ved:
 - $A = \pi \cdot r^2$
 - Radius og arealet skal skrives ut til konsollet.

NTNU
Det skapende universitet

www.ntnu.no

31

Globale variabler og globale konstanter

Kapittel 5.6

www.ntnu.no

32

Globale variabler og globale konstanter

- En global variabel kan aksesseres av alle funksjoner i en programfil (python-fila der koden er lagret)
- En global variabel må opprettes utenom en funksjon

```
# Opprett global variabel
verdi = 10

def vis_verdi():
 print(verdi) # Fungerer fordi verdi er global

vis_verdi()
```


www.ntnu.no

33

Endre på global variabel i funksjon

- Global variabel kan endres i funksjon ved å bruke kodeordet `global` inne i funksjonen

```
tall = 5 # Opprett global variabel

def main(): # Kan endre variabel tall her!
 global tall # Kan nå endre på variabelen tall
 tall= eval(input('Skriv et tall: '))
 vis_tall()

def vis_tall(): # Kan ikke endre variabel tall her!
 print('Tallet er:',tall)

main()
```


www.ntnu.no

Bruk av globale variabler og konstanter

- I store programmer gjør bruk av globale variabler det vanskelig å finne feil (debugge) og bør derfor unngås.
- Man bør spesielt være forsiktig med å endre på globale variabler inne i funksjoner, som gjør koden svært rotete.
- Bruksområde for globale variabler er å definere konstanter som ikke skal endres i koden:
 - Konstanter er variabler som ikke endrer verdi
 - Konstanter skrives gjerne kun med store bokstaver:

```
MOMS = 0.25 # Endres sjeldent
MAT_MOMS = 0.125 # Endres sjeldent
```

Oppsummering

- Funksjoner er en måte å dele opp programmer i mindre deler som gir mange fordeler.
- En funksjon må defineres og består av hode og kodeblokk:


```
def funksjonsnavn():
 kode...
```
- En funksjon kalles (kjøres) med funksjonsnavnet:


```
funksjonsnavn()
```
- Funksjoner kan ha lokale variabler som kun kan brukes og lever inne i funksjonen.

Oppsummering

- Funksjoner kan ta imot verdier ved hjelp av parametere.
 - En parameter er en variabel som tar imot en verdi når den blir kalt:


```
funksjon(parameter1, parameter2): # Variabler
 kode...
```
- Verdier kan overføres til funksjoner ved hjelp av argumenter:


```
funksjon(argument1, argument2) # Verdier
```
- Globale variabler kan defineres utenfor funksjoner som kan brukes og nås av alle funksjoner.
