
1.25 Kap 2: Løkker og lister

Ole Christian Lingjærde, Inst for Informatikk, UiO

24-28 August, 2020 (Del 2 av 2)

Forrige forelesning på en foil

Formatert utskrift: %-operator og f-strings
To typer løkker: while-løkker og for-løkker
While-løkker er nyttige når antall repetisjoner er ukjent
For-løkker er nyttige for å løpe gjennom lister
Ikke noe absolutt skille: Vi kan alltid skrive om en for-løkke
til en while-løkke

Tema i dag

Mer om konstruksjon av lister
Mer om indeksering i lister
Konstante lister (tupler)
Funksjonen zip

Lister av lister (tabeller)
Mange eksempler på bruk av løkker og lister

Konstruksjon av lister

Metode A: Angi listeelementer eksplisitt

a = [2, 3, 5, 7, 11, 13]
minliste = ['Kurs', 'i', 'programmering']

Metode B: Angi et intervall

Angi stopp:
a = list(range(10)) # [0, 1, 2,, 9]

Angi start og stopp:
a = list(range(3, 10)) # [3, 4, 5,, 9]

Angi start, stopp og steglengde:
a = list(range(3, 10, 2)) # [3, 5, 7, 9]

Kan droppe list(..) hvis eneste bruk er for-løkke:
for i in range(10):

print(i) # Skriver ut tallene 0-9

Konstruksjon av lister (forts.)

Metode C: Angi startverdi og antall repetisjoner

a = [0]*10 # [0, 0, ..., 0] (10 elementer)
b = [1]*25 # [1, 1, ..., 1] (25 elementer)
c = ['Hei']*3 # ['Hei', 'Hei', 'Hei']
d = [0,1,2]*2 # [0, 1, 2, 0, 1, 2]

Metode D: Angi en regel for å generere verdier

a = [i*i for i in range(5)] # [0, 1, 4, 9, 16]
b = [10-2*j for j in range(5)] # [10, 8, 6, 4, 2]
c = [e**2 for e in a] # [0, 1, 16, 81, 256]
d = [e**2 for e in a if e%2==0] # [0, 16, 256]
e = [s[0] for s in ['Hei', 'paa', 'deg']] # ['H', 'p', 'd']

(Merk: e%2==0 tester om e er et partall)

Quiz

Hva blir resultatet i hvert av disse tilfellene?

a = [-1]*3
#

b = [1, 2, 3] + [0, 1, 0]
#

c = [0]*3 + [1]*3
#

d = list(range(-1, 4))
#

e = [k-1 for k in [1,2,3]]
#

f = [k**3 for k in range(1,4)]
#

g = [1, 3, 5]
h = [e[i-1]+e[i] for i in range(0,3)]
#

Quiz

Foreslå en måte å lage disse listene på i Python:

a = [1, 2, 3, 4]
Svar:

a = [-2, -2, -2,, -2] # (lengde 50)
Svar:

a = [1, 2, 3, ..., 9999]
Svar:

a = [2, 4, 6, 8,, 2000]
Svar:

a = [999, 998, 997, ..., 1]
Svar:

a = [0, 1, 0, 1,, 0, 1] # (lengde 200)
Svar:

a = [1*2, 2*3, 3*4, 4*5, ..., 999*1000]
Svar:

Beregning av summer

Anta at vi har en sum med endelig antall ledd, f.eks:

s =
100∑
i=1

1/i =
1
1
+

1
2
+ · · ·+ 1

100

Denne kan vi lett beregne med en while-løkke:

s = 0 # Startverdi
i = 1 # Teller
while i <= 100:

s += 1.0/i
i = i + 1

print("s = %g" % s)

Flere alternative løsninger

Alternativ A: while-løkke

s = 0 # Startverdi
i = 1 # Teller
while i <= 100:

s += 1.0/i
i = i + 1

print("s = %g" % s)

Alternativ B: for-løkke

s = 0 # Startverdi
for i in range(1, 101):

s += 1.0/i
print("s = %g" % s)

Alternativ C: implisitt løkke

s = sum(1.0/i for i in range(1,101))
print("s = %g" % s)

Beregninger av følger

En annen vanlig bruk av løkker er til å beregne følger (sekvenser),
f.eks. Fibonacci-følgen:

La F0 = 1, F1 = 1 og

Fk = Fk−1 + Fk−2, k = 2, 3, . . .

Vi regner ut de første leddene:

F0 = 1, F1 = 1;F2 = 1+ 1 = 2;F3 = 1+ 2 = 3;F4 = 2+ 3 = 5; . . .

Beregning med bruk av for-løkke:

F = [1]*100 # Plass til 100 ledd
for k in range(2, 100): # Vi fyller inn F[2],...,F[99]

F[k] = F[k-1] + F[k-2]
print(F)

Alternativ løsning

F = [1, 1] # De to første leddene
for k in range(2, 100): # Utvid listen med F[2],...,F[99]

F.append(F[k-1] + F[k-2])
print(F)

Ulempen med denne løsningen er at vi dynamisk (underveis i
beregningen) endrer størrelsen på listen F. Det har to konsekvenser:

Vanskeligere å lese ut av programkoden hvor lang F skal bli
Dynamisk endring av listens lengde øker regnetiden noe

Mer om indeksering i lister

Vi kan plukke ut deler av en liste med indeksering:

Lag en liste
a = [5, 10, 15, 20, 25, 30]

Plukke ut første del av listen:
b = a[:4] # [5, 10, 15, 20] (indeks 0-3)

Plukke ut siste del av listen:
c = a[3:] # [20, 25, 30] (indeks 3-5)

Plukke ut midtparti av listen:
d = a[3:5] # [20, 25] (indeks 3-4)

Alle elementer unntatt første og siste:
e = a[1:-1] # (indeks 1-4)

Alle elementer unntatt tre siste:
f = a[:-3] # (indeks 0-2)

Lage en kopi av hele listen:
g = a[:] # (indeks 0-5)

Mer egentrening!

Hva blir resultatet i hvert av disse tilfellene?

a = [0, 2, 4, 6, 8, 10, 12, 14]

x = a[3]
Svar:

x = a[3:4]
Svar:

x = a[3:3]
Svar:

x = a[0:2] + a[3:5]
Svar:

x = [2*e for e in a[0:2]]
Svar:

x = a[-2:2]
Svar:

Liste: navn + dataobjekt

Når vi bruker lister i Python, må vi være klar over at et listeobjekt
kan ha flere navn samtidig. Da blir det viktig å skille mellom
navnene og selve listeobjektet:

a = [1, 2, 4, 8, 16]

Etter at vi har utført..... så er situasjonen slik:

1
2
4
8

16

a

b = a
1
2
4
8

16

a
b

a[0] = 99
99
2
4
8

16

a
b

Ett dataobjekt,
og ett navn a

Ett dataobjekt,
og to navn a og b

Dataobjektet endres
og både a og b «ser»
denne endringen

Viktig konsekvens

Når vi lager lister i Python og gir dem flere navn, kan vi altså ikke
tenke på disse navnene som uavhengige variabler. Her er et
eksempel:

Vi lager en liste
a = [1, 2, 4, 8, 16]

Vi gir listen et ekstra navn og endrer et element:
b = a
b[0] = 99 ## Nå blir både a[0] og b[0] endret til 99!

Hvis vi ønsker en ny liste, ikke bare nytt navn:
b = a[:] ## Lag kopi av a
b[0] = 99 ## Nå endres b[0], men ikke a[0]

Eksempel

Vi ønsker å skrive ut kvadratroten av alle heltall mellom 0 og 99.

Vi lager et program kvadratrot.py:

from math import sqrt

x = [0]*100 # x er liste av lengde 100
y = x # y er liste av lengde 100

for i in range(100):
x[i] = i
y[i] = sqrt(i)

Skriv ut resultatet
for i in range(100):

print(f"x = {x[i]:5.2f} --> sqrt(x) = {y[i]:5.2f}")

Resultat av programkjøring

> python kvadratrot.py

x = 0.00 --> sqrt(x) = 0.00
x = 1.00 --> sqrt(x) = 1.00
x = 1.41 --> sqrt(x) = 1.41
x = 1.73 --> sqrt(x) = 1.73
x = 2.00 --> sqrt(x) = 2.00
.....
.....

Dette er ikke det vi ønsket! Hva gikk galt??

Tilbake til programmet

from math import sqrt

x = [0]*100
y = x ## Nå er x og y to navn på samme liste!

for i in range(100):
x[i] = i
y[i] = sqrt(i) ## Nå overskriver vi x[i]

Skriv ut resultatet
for i in range(100):

print(f"x = {x[i]:5.2f} --> sqrt(x) = {y[i]:5.2f}")

Vi retter opp programmet

from math import sqrt

x = [0]*100
y = [0]*100 ## Nå er x og y uavhengige lister

for i in range(100):
x[i] = i
y[i] = sqrt(i) ## Nå overskriver vi ikke x[i]

Skriv ut resultatet
for i in range(100):

print(f"x = {x[i]:5.2f} --> sqrt(x) = {y[i]:5.2f}")

Tupler

Vi har sett mange eksempler på at lister blir endret:

minliste = [1, 6, 18] # [1, 6, 18]
minliste[0] = 14 # [14, 6, 18]
minliste.append(24) # [14, 6, 18, 24]
minliste.insert(1, 99) # [14, 99, 6, 18, 24]
del minliste[0] # [99, 6, 18, 24]

Hvis vi vet at vi ikke skal endre innholdet i en liste, fins det et
alternativ: tupler. Skrives med vanlige parenteser:

a = (0, 2, 4, 6) # Tuppel med fire verdier
a = 0, 2, 4, 6 # Vi kan droppe parenteser
a[1:3] # Vi kan indeksere i tupler
(0,1)+(2,4,5) # Vi kan konkatenere tupler
5 in a # Vi kan teste medlemskap i tuppel
a[1] = 3 # Gir feilmelding!
a.append(18) # Gir feilmelding!
del a[0] # Gir feilmelding!

Hva du må vite om tupler

Tupler er konstante og beskyttet mot feilaktige endringer
Tupler gir raskere beregninger
Tupler er i vanlig bruk i Python programmer
I oppslagstabeller (dictionaries) kan tupler, men ikke lister,
brukes som nøkler. Mer om dette senere i kurset!

Løpe gjennom to lister samtidig

Tenk deg at vi har to lister A og B av samme lengde.

Vi kan gå gjennom dem samtidig som i dette eksemplet:

A = [1, 3, 5]
B = [1, 9, 25]

for i in range(len(A)):
print(A[i], B[i])

og svaret blir da:

1 1
3 9
5 25

Funksjonen zip

En alternativ metode som ofte er nyttig for å løpe gjennom flere
lister samtidig, er å bruke zip:

A = [1, 3, 5]
B = [1, 9, 25]

for a, b in zip(A, B):
print(a, b)

og svaret blir som før:

1 1
3 9
5 25

Hva gjør zip?

Tenk deg at vi har to eller flere lister av samme lengde:

a = [0,1,2]
b = [4,5,6]
c = [7,8,9]

zip(a,b,c) samler alle elementer med en gitt indeks (f.eks. indeks
0) i et tuppel. Etterpå kan vi løpe gjennom disse tuplene i en løkke,
eller konvertere til en liste:

x = list(zip([0,1,2], [4,5,6], [7,8,9]))
Nå er
x[0] lik tuplet (0,4,7)
x[1] lik tuplet (1,5,8)
x[2] lik tuplet (2,6,9)

Lister av lister (tabeller)

Elementene i en liste kan selv være lister:

A = [[1, 3, 5], [2, 4, 6]]

A[0] er listen [1, 3, 5]
A[1] er listen [2, 4, 6]

A[0][0] er 1
A[0][1] er 3
A[0][2] er 5
A[1][0] er 2
A[1][1] er 4
A[1][2] er 6

Det er naturlig å tolke A i eksemplet over som en matrise/tabell:

A =

(
1 3 5
2 4 6

)

Transponering av tabell

Før vi tar pause, skal vi se på et siste eksempel på bruk av lister.

Tenk deg at vi har en tabell (matrise)

A =

(
1 3 5
2 4 6

)
og at vi ønsker å transponere denne (bytte om rader og kolonner):

B =

1 2
3 4
5 6


Hvordan kan vi gjøre dette i Python?

Invertering av tabell

A = [[1, 3, 5], [2, 4, 6]]

Metode 1:
B = []
for x,y in zip(A[0],A[1]):

B.append([x,y])

Metode 2:
B = [[x,y] for x,y in zip(A[0],A[1])]

Resultatet blir i begge tilfeller:

In[31]:B
Out[31]: [[1, 2], [3, 4], [5, 6]]

Kort oppsummering av listefunksjonalitet
Kommando Mening

a = [] Lag en tom liste
a = [1, 4.4, ’run.py’] Lag en liste med angitte verdier
a.append(4.4) Utvid listen a med verdien 4.4
a + [1,3] Slå sammen (konkatenér) to lister
a.insert(i, 99) Sett inn 99 i listen a slik at den får indeks i
a[0] Verdien med indeks 0 (førsteplassen)
a[2] Verdien med indeks 2 (tredjeplassen)
a[-1] Verdien som ligger sist i listen
a[1:3] Ny liste med to elementer a[1], a[2]
del a[3] Fjern elementet med indeks 3
a.index(99) Finn første indeks som inneholder verdien 99
99 in a Er verdien 99 i listen a? (True eller False)
a.count(99) Hvor mange ganger forekommer 99 i listen?
len(a) Hvor lang er listen a?
min(a) Minste element i listen a
max(a) Største element i listen a
sum(a) Beregn summen av alle elementer i a
sorted(a) Returner en sortert versjon av a
reversed(a) Returner en reversert versjon av a
isinstance(a, list) Er a en liste? (True eller False)
type(a) is list Er a en liste? (True eller False)

