
Proseduurit ja funktiot

Moduulit ja parametrit

Moduulin parametrit

• Viime tutoriaalin moduulit olivat hyvin tarkkaan rajattuja

• Esim. käänny, liiku neljä askelta

• Parametrisoinnilla voidaan huomattavasti parantaa
uudelleenkäytettävyyttä

• Esim. samankaltaisista operaatioista koostuvat toimenpiteet:

• Käänny oikealle, liiku 3 askelta eteenpäin, käänny vasemmalle, 5
askelta eteen

• Käänny oikealle, liiku 5 askelta eteenpäin, käänny vasemmalle, 2
askelta eteen

• Käänny oikealle, liiku 1024 askelta eteenpäin, käänny vasemmalle,
65536 askelta eteen

• Voitaisiin abstrahoida moduuliin:

• ”Käänny oikealle, liiku N askelta eteenpäin, käänny vasemmalle,
liiku M askelta eteenpäin”

Moduulin parametrit

• ”Käänny oikealle, liiku N askelta eteenpäin, käänny
vasemmalle, liiku M askelta eteenpäin”

def kaannyJaLiiku(n, m):

 turnRight()

 for i in range(n):

 moveForward()

 turnLeft()

 for i in range(m)

 moveForward()

kaannyJaLiiku(3, 5)

kaannyJaLiiku(5, 2)

kaannyJaLiiku(1024, 65536)

Moduulin parametrit

• Moduulin määrittelyssä olevia parametreja (edellä n)

kutsutaan moduulin muodollisiksi parametreiksi

• Muodolliset parametrit ovat muuttujia

• Ne osoittavat abstraktin toiminnan osaa, joka voi olla kutsukerroilla

erilainen

• Moduulin kutsussa nämä osat kiinnitetään tapauskohtaisilla

todellisilla parametreilla (edellä esim. 1024, 65536)

• Prosessori korvaa ensin muodolliset parametrit todellisten

parametrien arvoilla

• Sitten prosessori suorittaa moduulin rungon (lohkon) eli toiminnot

• Rungon suorittamisen jälkeen palataan sille riville, josta moduulia

kutsuttiin

• Todelliset parametrit sisältävät moduulille välitettävän tiedon

Proseduurit ja funktiot

• Matemaattisesti ajateltuna moduuli on funktio jolla on

• m syöttöparametria

• n tulosta

Proseduurit ja funktiot

• Tulosten määrän perusteella moduulit voidaan jakaa

kahteen luokkaan tietojenkäsittelytieteen kannalta:

• Proseduaalinen moduuli (eli proseduuri)

• Moduulilla ei ole tulosta (n = 0)

• Funktionaalinen moduuli (eli funktio)

• Moduulilla on yksi tulos (n = 1)

• Merkitys perustuu parametrien perusteella laskettuun arvoon

Moduulin kutsu parametreilla

Kaikkien moduulien kutsu on muotoa:

 moduulinNimi(tp1, tp2,..., tpN)

• Kutsussa olevat todelliset parametrit tp1,

tp2,..., tpN ovat lausekkeita, joille voidaan

laskea arvot ennen moduulin suoritusta

Moduulin kutsu parametreilla

Kaikkien moduulien kutsu on muotoa:

 moduulinNimi(tp1, tp2,..., tpN)

• Parametrien lukumäärän ja järjestyksen
oltava sama kuin moduulin määrittelyssä

• Kutsussa olevia todellisia parametreja
kutsutaan myös argumenteiksi

Moduulin kutsu parametreilla

Kaikkien moduulien kutsu on muotoa:

 moduulinNimi(tp1, tp2,..., tpN)

Esimerkkejä kutsusta:

asetaSalasana(”aoeuhtns”)

tulostaViikonpaiva(22,9,2015)

Proseduurit

Proseduraalisen moduulin määrittely

Proseduraalisen moduulin yleinen
muoto on:

 def moduulinNimi(mp1, mp2, …, mpN)

 moduulin runko

• mp1, mp2,..., mpN ovat moduulin
muodolliset parametrit, jotka ovat
muuttujia

• Moduulin nimen voi valita itse
– nimen tulee kuvata moduulin tehtävä

Proseduraalisen moduulin määrittely

• Muodollisilla parametreilla ei ole arvoa ennen moduulin
kutsua todellisilla parametreilla (joilla pitää olla arvo)

• Määrittelyä ei voi suorittaa sellaisenaan

• Moduuli suoritetaan vasta kutsuttaessa

• Todelliset parametrit välittyvät muodollisten parametrien
arvoiksi

summaa(5, 3) def summaa(n, m):

 print (n+m)

Proseduraalinen moduuli - esimerkki

def kolmellaJaollinen(luku):

 if luku%3 == 0:

 print ”Kolmella jaollinen"

 else:

 print ”Ei kolmella jaollinen"

kolmellaJaollinen(6)

Ks. Esim 1

Proseduraalinen moduuli - esimerkki

def kolmellaJaollinen(luku):

 if luku%3 == 0:

 print ”Kolmella jaollinen"

 else:

 print ”Ei kolmella jaollinen"

kolmellaJaollinen(6)

Moduulin
määrittely, vielä ei
suoriteta mitään

Proseduraalinen moduuli - esimerkki

def kolmellaJaollinen(luku):

 if luku%3 == 0:

 print ”Kolmella jaollinen"

 else:

 print ”Ei kolmella jaollinen"

kolmellaJaollinen(6)

Kutsu, siirrytään
suorittamaan

moduulia!

Proseduraalinen moduuli - esimerkki

def kolmellaJaollinen(luku):

 if luku%3 == 0:

 print ”Kolmella jaollinen"

 else:

 print ”Ei kolmella jaollinen"

kolmellaJaollinen(6)

Aloitetaan
moduulin suoritus,

todellinen
parametrin ’luku’

arvo on 6.

Proseduraalinen moduuli - esimerkki

def kolmellaJaollinen(luku):

 if luku%3 == 0:

 print ”Kolmella jaollinen"

 else:

 print ”Ei kolmella jaollinen"

kolmellaJaollinen(6)

Suoritetaan
moduulia. Nyt luku

siis 6, joten ehto
on tosi.

Proseduraalinen moduuli - esimerkki

def kolmellaJaollinen(luku):

 if luku%3 == 0:

 print ”Kolmella jaollinen"

 else:

 print ”Ei kolmella jaollinen"

kolmellaJaollinen(6)

Suoritetaan
moduulia.

Tulostetaan
”Kolmella
jaollinen”.

If-rakenne päättyy

Proseduraalinen moduuli - esimerkki

def kolmellaJaollinen(luku):

 if luku%3 == 0:

 print ”Kolmella jaollinen"

 else:

 print ”Ei kolmella jaollinen"

kolmellaJaollinen(6)

• Kutsulla kolmellaJaollinen(6) moduuli tulostaa siis

”Kolmella jaollinen”

Moduulin
toiminnot
suoritettu,

palataan kutsun
tehneelle riville.

Moduulin runko

• Runko koostuu lauseista, joissa viitataan muodollisiin

parametreihin

• Muodollisilla parametreilla on moduulia suoritettaessa

todellisten parametrien arvot

• Rungon sisäiset (paikalliset) muuttujat ja niiden arvot

eivät (yleensä) näy moduulin rungon ulkopuolelle

• Eri moduuleissa voidaan siis käyttää saman nimisiä

muuttujia

Muuttujien näkyvyys - Esimerkki

def asetaLuku():

 luku = 3

asetaLuku()

print luku

Virhe, muuttujaa luku ei ole määritelty

moduulin ulkopuolella!

Moduulin runko - miniesimerkki

def tulostaSumma(a, b):

 summa = a + b

 print summa

a = 4

c = 8

tulostaSumma(a, c)

Kutsuttaessa
todellisten
parametrien arvot
moduulin sisällä:
 a = 4
 b = 8

Parametrien välityksestä

• Pythonissa muuttujat ovat nimiä, joihin on liitetty jokin arvo

• Arvo sijaitsee jossain muistissa, eikä usein voi muuttua
(tyyppikohtaisesti)

• Esimerkkejä tällaisista tyypeistä:
• Kokonaisluvut, liukuluvut, merkkijonot... Eli kaikki käsitellyt

• Sen sijaan muuttujat voivat vaihtaa osoitettavaa arvoa, Esim:
• x=3

• x=2

• Tästä johtuen jos annamme parametrina moduuliin arvon,
emme voi vaikuttaa moduulin ulkopuolella olevan muuttujan
arvoon

• Myöhemmin näemme esimerkkejä tyypeistä, jotka voivat
muuttua itsessään

Moduulin runko – esimerkki

def eiMuutaArvoja(a, b):

 a = a + 1

 b = 2 * b

 print a, b

a = 4

b = 8

eiMuutaArvoja(a, b)

print a, b

Kutsutaan
moduulia

Moduulin runko - esimerkki

def eiMuutaArvoja(a, b):

 a = a + 1

 b = 2 * b

 print a, b

a = 4

b = 8

eiMuutaArvoja(a, b)

print a, b

Aloitetaan
moduulin
suoritus.
Todelliset

parametrit
a=4, b=8.

Moduulin runko - esimerkki

def eiMuutaArvoja(a, b):

 a = a + 1

 b = 2 * b

 print a, b

a = 4

b = 8

eiMuutaArvoja(a, b)

print a, b

Muutetaan
paikallisen

muuttujan a
arvoksi 5.
Moduulin

ulkopuolisen a:n
arvo ei muutu

Moduulin runko - esimerkki

def eiMuutaArvoja(a, b):

 a = a + 1

 b = 2 * b

 print a, b

a = 4

b = 8

eiMuutaArvoja(a, b)

print a, b

Muutetaan
paikallisen

muuttujan b
arvoksi 16.
Moduulin

ulkopuolisen b:n
arvo ei muutu

Moduulin runko - esimerkki

def eiMuutaArvoja(a, b):

 a = a + 1

 b = 2 * b

 print a, b

a = 4

b = 8

eiMuutaArvoja(a, b)

print a, b

Tulostetaan 5 16.

Moduulin runko - esimerkki

def eiMuutaArvoja(a, b):

 a = a + 1

 b = 2 * b

 print a, b

a = 4

b = 8

eiMuutaArvoja(a, b)

print a, b

Suoritus palaa
kutsuneelle

riville.

Moduulin runko - esimerkki

def eiMuutaArvoja(a, b):

 a = a + 1

 b = 2 * b

 print a, b

a = 4

b = 8

eiMuutaArvoja(a, b)

print a, b

Tulostetaan 4 8.
Moduulin

suoritus ei siis
muuttanut

näiden
muuttujien

arvoja.

Moduulin alkuehto

• Kaikkia moduuleja ei ole suunniteltu toimimaan kaikilla
arvoilla

• Moduulille olisi hyvä kirjoittaa alkuehto kommenttina ennen
määrittelyä

• Alkuehto kertoo ne olosuhteet, joissa moduuli toimii oikein
• Yleensä tämä tarkoittaa hyväksyttyjä parametrien arvoja

• Ei yleensä vaikuta moduulin suoritukseen, vaan on ohje moduulin
käyttäjälle

• Moduuli suoritetaan myös virheellisillä parametrien arvoilla

• Esim.

 # alkuehto: n >= 0

 def kertoma(n)

 …

Funktiot

Fuktionaalisen moduulin määrittely

Pythonissa funktiot määritellään

samoin kuin proseduurit

def moduulinNimi(mp1, mp2,…,mpN):

 moduulin runko

• Funktion ainut ero on, että se

palauttaa arvon moduulin

rungossa

Funktion palautusarvo

• Funktion rungossa on oltava yksi (tai useampia) return-

lauseita jolla määritellään moduulin palauttama arvo

• Return-lauseen yleinen muoto on:

 return lauseke

• return-lause:

• Päättää moduulin suorituksen

• Antaa moduulin kutsulle lausekkeen määräämän arvon ja

• Palauttaa kontrollin kutsukohtaan

Funktion palautusarvo - esimerkki

def summa(a, b):

 return a + b

print summa(2, 5)

Moduulin
määrittely,

ei vielä
suoriteta.

Funktion palautusarvo - esimerkki

def summa(a, b):

 return a + b

print summa(2, 5)
Funktiota
kutsutaan

parametreilla
2 ja 5.

Funktion palautusarvo - esimerkki

def summa(a, b):

 return a + b

print summa(2, 5)

Aloitetaan
funktion
suoritus,
todelliset

parametrit 2
ja 5.

Funktion palautusarvo - esimerkki

def summa(a, b):

 return a + b

print summa(2, 5)

Lasketaan a + b (eli 7)
ja palautetaan arvo 7.

Moduulin suoritus
päättyy.

Funktion palautusarvo - esimerkki

def summa(a, b):

 return a + b

print summa(2, 5)

Suoritus palaa kutsun
riville, joka tulostaa

funktiokutsun
palautusarvon 7.

Funktion palautusarvo - esimerkki

def kolmellaJaollinen(luku):

 if luku%3 == 0:

 return True

 else:

 return False

• Funktio palauttaa True, mikäli parametri luku on kolmella

jaollinen

• Muuten funktio palauttaa arvon False

Funktion palautusarvo

• Muissa ohjelmointikielissä kirjoitetaan usein palautusarvon
tyyppi moduulin määrittelyyn

• Esim. Javassa int jos moduuli palauttaa kokonaisluvun

• Pythonissa ei tarvitse määrittelyssä erottaa proseduuria ja
funktiota

• Itse asiassa Pythonissa proseduurit ovat myös funktioita, ja
proseduureja ei ole

• Ero on muissa ohjelmointikielissä tärkeämpi, ja siksi osana kurssia

• Pythonissa proseduuri, jonka suoritus päättyy ilman return-
lausetta, palauttaa arvon None automaattisesti

• Monissa muissa kielissä funktiosta ei voi poistua ilman return-
lausetta

Funktion palautusarvon käyttö -

esimerkkejä

• Funktion palautusarvo voidaan sijoittaa muuttujaan

 jaollinen = kolmellaJaollinen(n)

• Funktion totuusarvoista palautusarvoa voidaan käyttää

lausekkeessa

 if kolmellaJaollinen(n):

 print ”Kolmella jaollinen”

• Funktiokutsu on siis lauseke!

Funktion palautusarvon käyttö

• Funktion palautusarvoa voidaan käyttää

moduulikutsuissa

 print max(a, max(b, c))

• Tässä ensin suoritettaisiin kutsu max(b, c)

• Sitten tämä arvo on a:n lisäksi toinen todellinen parametri

• Lopuksi tulostetaan toisen kutsun palautusarvo

Tulostaminen ja palauttaminen ovat eri

asioita!
• Yleinen virhe: tulostaminen ja palauttaminen

sekoitetaan

• print-käsky tulostaa jotain ruudulle

• return-lause palauttaa arvon funktion kutsujalle

def tulostaKolme():

 print 3

def palautaKolme():

 return 3

a = palautaKolme()

a = tulostaKolme()

46

a:n arvo on tämän
rivin jälkeen 3

Ja tämän rivin
jälkeen None,
mutta ruudulle
tulostettiin 3

Ks. Esim 2

Milloin sulkeita () tarvitaan?

• Sulkeita tarvitaan funktion/proseduurin parametrien

ympärillä määriteltäessä:

def range(a, b, c):

• Ja kun funktiota kutsutaan:

n = onkoParillinen(24)

for i in range(a, b, c):

• Huomaa, että print ja return eivät ole funktioita, siksi

niihin ei tarvita sulkeita, mutta range on

47

Modulaarisuuden edut

• Moduulit selkeyttävät algoritmeja ja helpottavat niiden

ymmärtämistä

• Muiden (ja alkuperäisen kirjoittajan) helpompi muuttaa

myöhemmin

• Helpottaa virheiden etsimistä ja oikeellisuuden toteamista

• Käytettäessä moduulia tarvitsee ainoastaan tietää mitä

se tekee, ei miten se tehtävänsä täyttää

• Kerran hyvin suunniteltu ja toteutettu moduuli on

käytettävissä muuallakin

• Lähes kaikki ohjelmointikielet sisältävät laajan kirjastot

moduuleja

