

linux: komennoista

linux

- ▶ `ls` ei tulosta mitään, koska hakemisto `~/koe1` on tyhjä
- ▶ Luodaan kaksi tyhjää tiedostoa `touch aaa` ja `touch bbb`
- ▶ `ls` listaa uudet tiedostot
- ▶ `cp -i aaa bbb` kysyy `cp: overwrite 'bbb'?` johon voi vastata `y` tai `n`
- ▶ `history 6` tulostaa viimeiset 6 annettua komentoa
- ▶ Sarkain täydentää komentoja. **Esimerkiksi** `ho` tuottaa `host`
- ▶ Sarkain täydentää myös tiedostojen tai hakemistojen nimiä
- ▶ Annetut komennot tallentuvat **komentopinoon**
- ▶ **Komentopinoa** voi selata nuolinäppäimillä ja
- ▶ Selattujen komentojen sisällä voi liikkua nuolinäppäimillä ja , sekä samalla editoida uusia merkkejä

```

jetsu@dx5-flspa-02: ~/koe1
File Edit View Search Terminal Help
jetsu@dx5-flspa-02:~/koe1$ ls
jetsu@dx5-flspa-02:~/koe1$ touch aaa
jetsu@dx5-flspa-02:~/koe1$ touch bbb
jetsu@dx5-flspa-02:~/koe1$ ls
aaa bbb
jetsu@dx5-flspa-02:~/koe1$ cp -i aaa bbb
cp: overwrite 'bbb'? y
jetsu@dx5-flspa-02:~/koe1$ history 6
2022  ls
2023  touch aaa
2024  touch bbb
2025  ls
2026  cp -i aaa bbb
2027  history 6
jetsu@dx5-flspa-02:~/koe1$

```

linux: komennoista

linux

- ▶ Komentojen käyttö: **komento -opt1 -opt2 argumentti**
- ▶ **ls *.dat** tulostaa **työtiedoston** kaikki **.dat** loppuiset tiedostot
- ▶ **ls -s *.dat** tulostaa myös niiden koon
- ▶ **ls -l *.dat** tulostaa viimeisen version ajan, oikeudet, ...
- ▶ **ls -l -s *.dat** on molemmat yhtä aikaa sama kuin **ls -ls *.dat** sama kuin **ls -sl *.dat**
- ▶ **whatis ls** antaa lyhyen kuvauksen **ls** komennosta
- ▶ Muita vaihtoehtoja **esimerkiksi** **man ls** (manuaalisivut) tai **info ls** (infosivut)

```

jetsu@dx5-flspa-02: ~/koe1
File Edit View Search Terminal Help
jetsu@dx5-flspa-02:~/koe1$ ls *.dat
nyt1.dat nyt2.dat
jetsu@dx5-flspa-02:~/koe1$ ls -s *.dat
4 nyt1.dat 4 nyt2.dat
jetsu@dx5-flspa-02:~/koe1$ ls -l *.dat
-rw----- 1 jetsu hyad-all 16 Oct 25 16:48 nyt1.dat
-rw----- 1 jetsu hyad-all 13 Oct 25 16:48 nyt2.dat
jetsu@dx5-flspa-02:~/koe1$ ls -ls *.dat
4 -rw----- 1 jetsu hyad-all 16 Oct 25 16:48 nyt1.dat
4 -rw----- 1 jetsu hyad-all 13 Oct 25 16:48 nyt2.dat
jetsu@dx5-flspa-02:~/koe1$ ls -l -s *.dat
4 -rw----- 1 jetsu hyad-all 16 Oct 25 16:48 nyt1.dat
4 -rw----- 1 jetsu hyad-all 13 Oct 25 16:48 nyt2.dat
jetsu@dx5-flspa-02:~/koe1$ ls -sl *.dat
4 -rw----- 1 jetsu hyad-all 16 Oct 25 16:48 nyt1.dat
4 -rw----- 1 jetsu hyad-all 13 Oct 25 16:48 nyt2.dat
jetsu@dx5-flspa-02:~/koe1$ whatis ls
ls (1) - list directory contents
ls (lposix) - list directory contents
jetsu@dx5-flspa-02:~/koe1$

```

linux: komennoista

linux

- ▶ **Komennon** ulossanti **tiedostoon** merkillä **>** tai toiseen **komentoon** merkillä **|**
- ▶ **ls** kertoo että hakemistossa `~/koe1` on kolme tiedostoa
- ▶ **cat nyt*.dat** tulostaa kunkin tiedoston `nyt*.dat` sisällön
- ▶ **ls > aaa** tulostaa työhakemiston sisällön **komennosta tiedostoon**
- ▶ **cat aaa** tulostaa syntyneen tiedoston `aaa` sisällön
- ▶ **Komennosta komentoon:**
grep 'ab' *.dat | sort -
etsii hakemistosta `~/koe/` tiedostot `*.dat`, joissa esiintyy merkkirivi `ab`
- ▶ **sort -** tulostaa löydetyt tiedostot aakkosjärjestyksessä
- ▶ Merkillä **|** komentoja voi "putkittaa" (engl. pipe)

```

jetsu@dx5-flspa-02: ~/koe1
File Edit View Search Terminal Help
jetsu@dx5-flspa-02:~/koe1$ ls
nyt1.dat nyt2.dat nyt3.dat
jetsu@dx5-flspa-02:~/koe1$ cat nyt1.dat
abab
jkjk
jetsu@dx5-flspa-02:~/koe1$ cat nyt2.dat
caaab
lja81
jetsu@dx5-flspa-02:~/koe1$ cat nyt3.dat
hajk
klja
jetsu@dx5-flspa-02:~/koe1$ ls > aaa
jetsu@dx5-flspa-02:~/koe1$ cat aaa
aaa
nyt1.dat
nyt2.dat
nyt3.dat
jetsu@dx5-flspa-02:~/koe1$ grep 'ab' *.dat | sort -
nyt1.dat:abab
nyt2.dat:caaab
jetsu@dx5-flspa-02:~/koe1$

```

linux

linux: Oletuskäyttäytyminen & alias

- ▶ Komennolla on **oletuskäyttäytyminen**, jota voi muuttaa ja luoda eri muunnelmia
- ▶ **ls** kertoo että hakemisto `~koe/` on tyhjä
- ▶ **touch** luo sinne tyhjet tiedostot **aaa**, **bbb** ja **ccc**
- ▶ **cp aaa bbb** kopioi tiedoston **aaa** tiedostoksi **bbb**
- ▶ **Oletuskäyttäytyminen** on, että **bbb**:n päälle kirjoitetaan mitään kysymättä
- ▶ **alias cp='cp -i'** muuttaa komennon **cp** käyttäytymistä
- ▶ Komento **cp aaa ccc** kysyy nyt **cp: overwrite 'ccc'?**
- ▶ **rm ccc** poistaa tiedoston **ccc** mitään kysymättä
- ▶ **alias rm='rm -i'** muuttaa komennon **rm** käyttäytymistä
- ▶ Komento **rm bbb** kysyy nyt **rm: remove regular empty file 'bbb'?**
- ▶ **ls** kertoo että hakemistossa `~koe/` on enää tiedosto **aaa**

```

jetsu@dx5-flspa-02: ~/koe1
File Edit View Search Terminal Help
jetsu@dx5-flspa-02:~/koe1$ ls
jetsu@dx5-flspa-02:~/koe1$ touch aaa
jetsu@dx5-flspa-02:~/koe1$ touch bbb
jetsu@dx5-flspa-02:~/koe1$ touch ccc
jetsu@dx5-flspa-02:~/koe1$ cp aaa bbb
jetsu@dx5-flspa-02:~/koe1$ alias cp='cp -i'
jetsu@dx5-flspa-02:~/koe1$ cp aaa ccc
cp: overwrite 'ccc'? y
jetsu@dx5-flspa-02:~/koe1$ rm ccc
jetsu@dx5-flspa-02:~/koe1$ alias rm='rm -i'
jetsu@dx5-flspa-02:~/koe1$ rm bbb
rm: remove regular empty file 'bbb'? y
jetsu@dx5-flspa-02:~/koe1$ ls
aaa
jetsu@dx5-flspa-02:~/koe1$

```

linux: Alias

linux: Alias

- ▶ Editoidaan tiedosto `emacs .Myalias`

```
alias c='clear'
alias cp='cp -i'
alias rm='rm -i'
alias python='python3'
```

Ajetaan komennolla `source .Myalias` ⇒

- `c` tyhjentää näytön
- `cp` ei kopioi kysymättä
- `rm` ei hävitä kysymättä
- `python` käyttää toivottua versiota
- ▶ Pisteellä alkavat tiedostot “`.*`”, kuten `.Myalias`, eivät näy `ls` komennolla
- ▶ `ls -a` listaa työtiedoston sisällön, mukaan **myös** lukien merkillä `.` alkavat tiedostot

```

jetsu@dx5-flspa-02: ~/koel1
File Edit View Search Terminal Help
jetsu@dx5-flspa-02:~/koel1$ ls
aaa bbb ccc
jetsu@dx5-flspa-02:~/koel1$ ls -a
. .. aaa bbb ccc .Myalias
jetsu@dx5-flspa-02:~/koel1$
```

linux: alias

- ▶ Pitkät usein käytetyt komennot


```
alias nimi='pitkä komento'
```

 kannattaa lyhentää
- ▶ **Esimerkki 1:** `alias` lyhennys


```
alias Pr='lpr -PHP-Laserjet-1200'
```

 mahdollistaa tiedoston `file` printtauksen jonoon `HP-Laserjet-1200` komennolla `Pr file`
- ▶ Muuten pitää jokaista tiedostoa


```
* printatessa kirjoittaa
lpr -PHP-Laserjet-1200 *
```
- ▶ Toimivaa `alias` komentoa ei kannata **“keksiä/määritellä/etsiä”** joka kerta uudestaan (**2. Principle**)
- ▶ Valitut `alias` komennot kannattaa tallentaa tiedostoon `/home/username/.bashrc`

linux: Omat alias komennot

(kuva: @www.howtogeek.com/125157/8-deadly-commands-you-should-never-run-on-linux/)

- ▶ `.bashrc` alustustiedosto luetaan aina **uuden** istunnon alkaessa tai **uuden linux** komentotulkin käynnistyessä. Alla kaksi erilaista tapaa saada omat edellisen esimerkin `.Myalias` komennot saman tien käyttöön
- ▶ **Tapa 1:** editoidaan tiedostoon `/home/username/.bashrc` rivit


```
alias c='clear'
alias cp='cp -i'
alias rm='rm -i'
alias python='python3'
```
- ▶ **Tapa 2:** editoidaan samat rivit tiedostoon `/home/username/.Myalias` ja sitten rivi `source .Myalias` tiedostoon `/home/username/.bashrc`
- ▶ **Tapa 2** parempi kuin **Tapa 1: Miksi?**
- ▶ Ensin `cp .bashrc .bashrcOLD`, vasta sitten `emacs .bashrc & Miksi?`
- ▶ Yksi lista komennosta, joita ei kannata tehdä **linux** koneessa, löytyy [täältä](#) | [www](#) |

L^AT_EX: Matemaattiset kaavat

L^AT_EX: Kaavat

- ▶ Matemaattiset kaavat rajataan merkillä $\$$
- ▶ **Tekstin sisään** (in line math) tarkoitetut kaavat rajataan kummaltakin puolelta $\$$:llä
- ▶ **Esim:** tekstisyöte
Mitä on $a_1 \sin y$,
jos $a_1=7$ ja $y=89$.
tuottaa
Mitä on $a_1 \sin y$, jos $a_1 = 7$ ja $y = 89$
- ▶ **Symbolit** kursiivia: kts a_1 , y yllä
- ▶ **Luvut ja funktiot** ei kursiivia: kts 7 , \sin yllä
- ▶ Kursiivin voi estää (esim: luonnon vakiot)
- ▶ **Esim:** valon nopeus c
tuottaa **valon nopeus c** , mutta
valon nopeus c
tuottaisi **valon nopeus c**

L^AT_EX: Kaavat

- ▶ **Tekstistä erottumaan** (display math) tarkoitetut kaavat rajataan $\$\$$:llä
- ▶ **Esim:** tekstisyöte
Mitä on $a_1 \sin y$,
jos $a_1=7$ ja $y=89$.
tuottaa
**Mitä on $a_1 \sin y$,
 $a_1 \sin y$,
jos $a_1 = 7$ ja $y = 89$.**
- ▶ Merkki $_$ tuottaa alaviitteen
- ▶ **Esim:** a_{b+c} tuottaa a_{b+c} ,
missä $\{$ ja $\}$ rajaavat alaviitteen
- ▶ **Esim:** a^{b+c} tuottaa yläviitteen a^{b+c}
- ▶ **Esim:** a^{b+c}_d tuottaa molemmat a^{b+c}_d

L^AT_EX: Matemaattiset kaavat

L^AT_EX: Kaavat (kuva:@www.spreadshirt.co.uk)

- ▶ **emacs** on L^AT_EX “ystävällinen”

- ▶ Kursori pomppii editoidessa

```


$$\frac{\sum_{i=1}^{n+1} \cos(i\pi\alpha)}{\sum_{i=1}^{n+1} \sin(i\pi\alpha)}$$


```

joka tuottaa $\frac{\sum_{i=1}^{n+1} \cos i\pi\alpha}{\sum_{i=1}^{n+1} \sin i\pi\alpha}$

- ▶ **Kreikkalaisille kirjaimille** omat komennot: esim `\alpha` ja `\pi` yllä
- ▶ **Matemaattisille funktioille** omat komennot: esim `\cos` ja `\sin` yllä
- ▶ **Matemaattisille merkinnöille** omat komennot: esim `\sum` ja `\over` yllä
- ▶ Mitään ei tarvitse/kannata opetella ulkoa, koska löytyvät esimerkiksi [täältä](#) | [www](#) |

L^AT_EX: Kaavat

- ▶ Lähes minkä tahansa symbolin komento löytyy [täältä](#) | [www](#) |

L^AT_EX: Matemaattiset kaavat

L^AT_EX: Kaavat

- ▶ **\$\$** rajatuista kaavoista puuttuu numerointi
⇒ Viittaaminen tekstin sisällä vaikeaa

- ▶ **L^AT_EX** tekstisyöte

Tähän kaavaan

```
\begin{equation}
E = m \mathrm{c}^2
\label{Ejuttu}
\end{equation}
```

voi viitata (Kaava `\ref{Ejuttu}`)
tuottaa

Tähän kaavaan

$$E = mc^2 \quad (1)$$

voi viitata (Kaava 1)

- ▶ Komento `\ref{Ejuttu}` viittaa tunnisteeseen `\label{Ejuttu}`
- ▶ Kaavan numero pysyy oikeana, vaikka lisätään uusia numeroituja kaavoja

L^AT_EX: Kaavat

- ▶ **L^AT_EX** tekstisyöte

```
\begin{eqnarray}
a_x & = & \int_a^b x dx \\
\sin x & = & a_x \nonumber \\
d & = & x
\end{eqnarray}
```

tuottaa

$$a_x = \int_a^b x dx \quad (2)$$

$$\sin x = a_x \quad (3)$$

$$d = x \quad (3)$$

- ▶ Sarake vaihtuu = `&`, Rivi vaihtuu = `\\`
- ▶ Ei numeroa komennolla `\nonumber`
- ▶ **latex tiedosto** ajettava kahdesti ⇒ Numerointi kunnossa ⇒ Ei tulostu kaavan ja viitenumeron kohdalla **??**

python

python

- ▶ **python**: paljon erilaisia valmiita moduleja, joita ladataan "tarpeen mukaan"
- ▶ **Matemaattiset funktiot**: **Numpy** | [www](#) |
importoidaan komennolla `import numpy`
- ▶ Nimeä voi muuttaa **esimerkiksi**

```

jetsu@dx5-flspa-02: ~/koe1
File Edit View Search Terminal Help
>>> import numpy as np
>>> a=np.arange(2)*np.pi
>>> b=np.cos(a)
>>> print(a)
[ 0. 3.14159265]
>>> print(b)
[ 1. -1.]
>>>
  
```

- ▶ **Tieteellinen laskenta**: **Scipy** | [www](#) |
importointi `import scipy`
- ▶ **Tulosten visualisointi**: **Pylab** | [www](#) |
importointi `import pylab`

python

- ▶ Numeeriset muuttujatyytit pitävät sisällään lukuarvoja. **Esim.**
`int` = kokonaisluku \equiv esim `a=4`
`float` = reaalityyppi \equiv esim `a=3.45`
`complex` = kompleksiluku \equiv esim `a=complex(3,4)` tai `a=3.+4j`
- ▶ **Kokeilu**: Muuttujatyyppi muuttuu tarkkuuden mukaan

```

jetsu@dx5-flspa-02: ~/koe1
File Edit View Search Terminal Help
>>> a=1 ; b=1 ; c=a+b
>>> print(c,type(c))
2 <class 'int'>
>>> a=1 ; b=2.2 ; c=a+b
>>> print(c,type(c))
3.2 <class 'float'>
  
```

- ▶ **Muuttujatyyppiä** turha opetella ulkoa
- ▶ **Tyhjän muuttujan** luominen: `a=int()`,
`a=float()`, `a=complex()` \equiv ▶

python

python

- ▶ Interaktiivinen **python** versio **ipython** | www |
- ▶ Kokeile **linux** komentotulkissa **ipython -pylab**
- ▶ **linux** komento **pwd** toimii (ei toimi "tavallisessa" **python** komentotulkissa)
- ▶ **a=np.ones(3)** toimii ilman **import numpy** komentoa eli **numpy** "valmiina"
- ▶ Komento **a.**
 ja **ipython** kertoo kaiken, mitä voit tehdä muuttujalle **a**, jos aloitat muodolla **a**.
- ▶ **ipython**:ssa voi vaikkapa kokeilla erilaisia komentoja ennen kuin kirjoittaa ne editoimansa ohjelman sisään

```

jetsu@dx5-flspa-02: ~/koe1
File Edit View Search Terminal Help
In [9]: pwd
Out[9]: u'/home/jetsu/koe1'

In [10]: a=np.ones(3)

In [11]: print(a)
[ 1.  1.  1.]

In [12]: a.
a.T a.cumsum a.min a.shape
a.all a.data a.nbytes a.size
a.any a.diagonal a.ndim a.sort
a.argmax a.dot a.newbyteorder a.squeeze
a.argmin a.dtype a.nonzero a.std
a.argsort a.dump a.partition  a.strides
a.argpartition a.dumps a.prod a.sum
a.astype a.fill a.ptp a.swapaxes
a.base a.flags a.put a.take
a.byteswap  a.flat a.ravel a.tobytes
a.choose a.flatten a.real a.tofile
a.clip a.getfield a.repeat a.tolist
a.compress  a.imag a.reshape a.tostring
a.conj a.item a.resize a.trace
a.conjugate a.itemset a.round a.transpose
a.copy a.itemsize a.searchsorted a.var
a.ctypes a.max a.setfield a.view
a.cumprod a.mean

```

python: Muuttujien tunnuksista

- ▶ **Tunnus** toimii osoittimena muuttujaan eli muuttujan nimenä, esimerkiksi `a=1`
Tunnus = `a`
Muuttujatyyppi = `int`
Arvo = 1
- ▶ Yhteen **python** muuttujaan voi osoittaa monta **tunnusta**
- ▶ **Tunnuksen** voi kesken ohjelman vaihtaa osoittamaan johonkin toiseen muuttujaan
- ▶ **python**:ssa, toisin kuin monissa muissa ohjelmointikielissä, **tunnus** ei ole sidottu mihinkään tiettyyn muuttujatyyppiin
- ▶ Kopioidaan kotisivulta **Tunnus.py**
- ▶ **Tunnus.py** on esimerkki siitä, **miksi python** ohjelmien **tunnukset** pitää valita huolellisesti
- ▶ **Tunnus.py** ohjelman alemmalla rivillä annettu komento muuttaa kahden muuttujan `a` ja `b` alkioita, vaikka vain toista, eli `a`:ta muutetaan
- ▶ **Opetus: Älä ole laiska** ja määritä muuttujaa toisella muuttujalla, kuten `a=b`
 - `a=[1,2]` ; `b=[1,2]` toimii
 - `a=[1,2]` ; `b=tuple(a)` toimii
 - `a=[1,2]` ; `b=a[:]` toimii

python

```

# Tama on python ohjelmani Tunnus.py
import os # Tyhjennetaan naytto
os.system('clear') #-"-
a=[1,2] ; b=a
print('Alku: a[0]=',a[0],', a[1]=',a[1])
print('Alku: b[0]=',b[0],', b[1]=',b[1])
a[1]='Ahaa' # Muuta a[1] arvo ja tyyppi
print('Loppu: a[0]=',a[0],', a[1]=',a[1])
print('Loppu: b[0]=',b[0],', b[1]=',b[1])
print('.....')
c=[1,2] ; d=tuple(c)
print('Alku: c[0]=',c[0],', c[1]=',c[1])
print('Alku: d[0]=',d[0],', d[1]=',d[1])
c[1]='Ahaa' # Muuta c[1] arvo ja tyyppi
print('Loppu: c[0]=',c[0],', c[1]=',c[1])
print('Loppu: d[0]=',d[0],', d[1]=',d[1])
print('.....')
e=[1,2] ; f=e[:]
print('Alku: e[0]=',e[0],', e[1]=',e[1])
print('Alku: f[0]=',f[0],', f[1]=',f[1])
e[1]='Ahaa' # Muuta e[1] arvo ja tyyppi
print('Loppu: e[0]=',e[0],', e[1]=',e[1])
print('Loppu: f[0]=',f[0],', f[1]=',f[1])

```

- ▶ python3 Tunnus.py tulostus vasemmalla

```

Alku : a[0]= 1 ,a[1]= 2
Alku : b[0]= 1 ,b[1]= 2
Loppu: a[0]= 1 ,a[1]= Ahaa
Loppu: b[0]= 1 ,b[1]= Ahaa
.....
Alku : c[0]= 1 ,c[1]= 2
Alku : d[0]= 1 ,d[1]= 2
Loppu: c[0]= 1 ,c[1]= Ahaa
Loppu: d[0]= 1 ,d[1]= 2
.....
Alku : e[0]= 1 ,e[1]= 2
Alku : f[0]= 1 ,f[1]= 2
Loppu: e[0]= 1 ,e[1]= Ahaa
Loppu: f[0]= 1 ,f[1]= 2

```

- ▶ Tunnukset **a** ja **b** viittasivat samaan muuttujaan. **a[1]=1** arvon ja tyyppin muutos alkiossa **a[1]='Ahaa'** muutti alkion **b[1]:n** arvon ja tyyppin
- ▶ Muuttujaan **d** kopioitiin **c:n** arvot. **d=tuple(c)** teki listan, jota ei voi muuttaa. Siksi **c[1]:n** muutos ei muuta alkioita **d[1]**
- ▶ Muuttujaan **f** kopioitiin kaikki **e** alkioit **[:]** ⇒ **e[1]** muutos ei muuta alkioita **f[1]**

python

python: Ohjauskomento `if`

(kuva: @www.programiz.com)

- ▶ Sisennetyt lohkot erottavat ohjauskomennot muusta koodista. Sisennys on 4 tyhjää merkkiä
- ▶ Aloittava rivi päättyy merkkiin `:`
- ▶ **emacs** sientää automaattisesti
- ▶ `if` esimerkki: `Ifmalli1.py`
- ▶ `if`, `elif` ja `else` esimerkki: `Ifmalli2.py`

Fig: Operation of if...elif...else statement

python

python

```

# Kommenttirivi: Tama on python ohjelmani lfmalli1.py
import os ; os.system('clear') # Tyhjennetaan naytto
a=2 ; b=1 ; c=2 ; d=1 # 1. kombinaatio
#a=2 ; b=1 ; c=1 ; d=2 # 2. kombinaatio
#a=1 ; b=2 ; c=2 ; d=1 # 3. kombinaatio
#a=1 ; b=2 ; c=1 ; d=2 # 4. kombinaatio
print('a=',a,'b=',b,'c=',c,'d=',d) # Tulostetaan a,b,c,d
print('Kaydaan_aina_rivilla_AAA')  #
# Ohjausrakenteen aloitusrivit paattuvat merkkiin ":"
# Muut ohjausrakenteen rivit sisennetty
if(a > b): # 1. ohjausrakenne alkaa
 print('Koska_a>b,_kaydaan_rivilla_BBB')
 print('Tarkistus:_a=',a,'b=',b)
 if(c > d): # 2. ohjausrakenne alkaa
 print('Koska_a>b_ ja_c>d_kaydaan_rivilla_CCC')
 print('Tarkistus:_a=',a,'b=',b,'c=',c,'d=',d)
 print('Koska_a>b_kaydaan_rivilla_DDD')
 print('Tarkistus:_a=',a,'b=',b)

```

python

- ▶ Kaksi merkkiin :
päätyvää
IF ohjausrakennetta
- ▶ Kaksi sisennystä:
4 tai 8 tyhjää
- ▶ Eri kombinaatiolla
printtaa eri riveillä
- ▶ Vain 1. kombinaatiolla
tekee jokaisen printin
- ▶ 3. ja 4. kombinaatiolla
ei printtaa mitään rivin
L8 jälkeen

python

python

- ▶ Onko satunnaisesti valittu luku $0 \leq x < 1$ välin $[0, 1)$ alussa keskellä vai lopussa?

```
# Kommenttirivi: Tämä on python ohjelmani Ifmalli2.py
import os ; os.system('clear') # Tyhjennetaan näyttö
import numpy as np # numpy moduli
import random as ra # random moduli
x=ra.uniform(0,1) # Tasajakauma 0-1
print('Arvottu_luku_',x) # Tarkistus
if (x<=1./3.): # Alussa?
 print("on_alueen_(0,1)_alussa") # --
elif (x>1./3. and x<=2./3.): # Keskellä?
 print("on_alueen_(0,1)_keskella") # --
else: # Lopussa?
 print("on_alueen_(0,1)_lopussa") # --
```

Esimerkki `python3 Ifmalli2.py` tulostus

```
Arvottu luku 0.47168990090816765
on alueen (0,1) keskella
```


python

python

- ▶ `input` komennolla ohjelma `Inputmalli1.py` kysyy syötteen
- ▶ Syöte on stringi `str` (s.o. tekstiä)
- ▶ Alla syöte `str` numeroksi komennoilla `eval(ika)` tai `float(ika)`
- ▶ Kopioidaan kotisivulta ja ajetaan ohjelmaa

```
# =====  
# – Tama ohjelmani Inputmalli1.py on malli "input" komennon  
# kaytosta. Se lukee annetun syotteen stringina  
nimi = input('Kerro_nimesi_')  
print('Hauska_tutustua', nimi)  
ika = input('Kerro_ikasi_vuosissa_')  
print('Olet_siis', nimi, 'ja_olet', ika, 'vuotta_vanha.')ika1 = eval(ika) # Tapa 1: Muuntaa stringin ika numeroarvoksi  
print('Olet_siis', ika1*12, 'noin_kuukautta_vanha.')ika2 = float(ika) # Tapa 2: Muuntaa stringin ika numeroarvoksi  
print('Seka_suurin_piiirtein_', ika2*365, 'paivaa_vanha.')# =====
```