

 [image:]

 [image:]

 Copyright © 2021 by
 Vigmostad & Bjørke AS
 All Rights Reserved

 ISBN: 978-82-450-3858-3

 1. utgave, 1. versjon 2021
 E-utgaven er basert på 2. trykte utgave:
 ISBN 978-82-450-3669-5

 Elektronisk tilrettelegging: John Grieg: Bergen
 Forsidedesign ved forlaget
 Forsideillustrasjon ved Paulina Mingiacchi
 Sats ved Finn Aakre Haugen

 Spørsmål om denne boken kan rettes til:
 Fagbokforlaget
 Kanalveien 51
 5068 Bergen
 Tlf.: 55 38 88 00
 e-post: fagbokforlaget@fagbokforlaget.no
 www.fagbokforlaget.no

 Materialet er vernet etter åndsverkloven.
 Uten uttrykkelig samtykke er eksemplarfremstilling
 bare tillatt når det er hjemlet i lov eller avtale med Kopinor.

 Innhold

 Tittelside

 Kolofon

 Innhold

 Forord

 Del I Grunnleggende Python-programmering

 1 Innledning

 1.1 Hvorfor laere å programmere?

 1.1.1 Anvendelser

 1.1.2 Undervisning

 1.2 Program med inndata og utdata

 1.3 Om Python

 1.3.1 Python – kort fortalt

 1.3.2 Hvorfor satse på Python?

 1.3.3 Hvor populaert er Python?

 1.3.4 Når er Python ikke aktuelt?

 1.3.5 Hvem temmer Python?

 1.4 Skrivemåter i boken

 1.5 Om bokens innhold

 1.6 Oppgaver til kapittel 1

 1.7 Løsninger til kapittel 1

 2 Programmeringsmiljøer for Python

 2.1 Innledning

 2.2 Anaconda

 2.3 Spyder

 2.3.1 Hvordan åpne Spyder

 2.3.2 Hvordan kjøre Python-programkode i Spyder

 2.3.2.1 Kjøre programkode på konsollens kommandolinje

 2.3.2.2 Kjøre programkode via skript

 2.3.3 Eksempler på beregninger med Python

 2.3.3.1 Python som kalkulator

 2.3.3.2 Et Python-program for beregning og plotting

 2.3.4 Innstilling av Spyder

 2.3.5 Hjelp i Spyder

 2.3.5.1 Hjelp til å finne kode som du kan skrive i ditt program

 2.3.5.2 Hjelp til å finne syntaksfeil i din programkode

 2.3.5.3 Løpende informasjon i Spyder om funksjoners syntaks

 2.4 Jupyter Notebook

 2.4.1 Hvordan starte Jupyter Notebook

 2.4.2 Hvordan lage og redigere Notebook-dokumenter

 2.4.3 Hvordan kjøre Notebook-dokumenter

 2.4.4 Hvordan lagre Notebook-dokumenter

 2.4.5 Formatering av Notebook-dokumenter

 2.4.6 Hjelp i Jupyter Notebook

 2.5 Python-kommandolinjen i Anaconda-kommando~vinduet

 2.6 Import og bruk av funksjonspakker og -moduler

 2.6.1 Pakker og pakkebehandling med conda eller pip

 2.6.1.1 Pakker

 2.6.1.2 Pakkebehandling

 2.6.2 Innebygde funksjoner i Python (standardpakken)

 2.6.3 Import av pakker i Anaconda-distribusjonen

 2.6.3.1 Tilgjengelige pakker for Python

 2.6.3.2 Opplisting av pakker som er installert på PC-en

 2.6.3.3 Hvordan importere pakker som er installert på PC-en

 2.6.3.4 Hvordan importere moduler som inngår i pakker

 2.6.4 Installering og import av pakker som ikke følger med Anaconda-distribusjonen

 2.7 Oppgaver til kapittel 2

 2.8 Løsninger til kapittel 2

 3 Variabler og datatyper

 3.1 Innledning

 3.2 Hvordan kjøre kodeeksemplene?

 3.3 Variabler

 3.3.1 Hva er en variabel?

 3.3.2 Hvorfor bruke variabler når vi kunne brukt verdier direkte?

 3.3.3 Hvordan velge variabelnavn

 3.4 Litt om funksjoner

 3.5 Tall og grunnleggende matematiske operasjoner

 3.5.1 Talltyper

 3.5.2 Hvordan formatere tall i print()-funksjonen

 3.5.3 Matematiske operatorer

 3.6 Tekststrenger (strings)

 3.7 Fra tall til tekst og fra tekst til tall

 3.8 Boolske variabler, logiske operatorer og sammenlikningsoperatorer

 3.8.1 Innledning

 3.8.2 Boolske variabler

 3.8.3 Logiske operatorer

 3.8.4 Sammenlikningsoperatorer

 3.9 Lister (lists)

 3.9.1 Hva er lister?

 3.9.2 Operasjoner på lister

 3.9.2.1 Lese listeelementer

 3.9.2.2 Hvordan oppdatere listeelementer med nye verdier

 3.9.2.3 Utvide lister med nye elementer

 3.9.2.4 Fjerne listeelementer

 3.9.2.5 Listemanipulering med + og *

 3.10 Tupler

 3.11 Dictionary

 3.12 Arrayer

 3.12.1 Innledning

 3.12.2 Hvordan konvertere lister til arrayer og motsatt

 3.12.2.1 Konvertering fra liste til array

 Eksempel 3.19 Konvertering av liste til array

 3.12.2.2 Konvertering fra array til liste

 Eksempel 3.20 Konvertering av liste til array

 3.12.3 Lage arrayer med spesiell utforming

 3.12.3.1 Arrayer med like elementverdier

 3.12.3.2 Array med fast inkrement mellom elementene

 Eksempel 3.21 Bruk av np.linspace() til å lage en array av tidspunkter med fast tidskritt

 Eksempel 3.22 Bruk av arange() til å lage en array av tidspunkter med fast tidskritt

 3.12.3.3 Flerdimensjonale eller n-dimensjonale arrayer

 Eksempel 3.23 Matrise (2D-array)

 3.12.4 Operasjoner på arrayer

 3.12.4.1 Innledning

 3.12.4.2 Størrelsen av en array

 3.12.4.3 Lese elementverdier i en array

 3.12.4.4 Oppdatere elementer i en array

 3.12.4.5 Utvide arrayer med nye elementer

 3.12.4.6 Fjerne elementer fra arrayer

 3.12.4.7 Finne maksimum og minimum i arrayer

 3.12.5 Matematiske operasjoner på arrayer, inkl. matriser

 3.12.5.1 Addisjon med skalar og multiplikasjon med skalar

 3.12.5.2 Hvordan lage radvektorer og kolonnevektorer og matriser

 3.12.5.3 Vektor- og matrisemultiplikasjoner

 3.12.6 Matrisefunksjoner for lineaeralgebra

 3.12.7 Vektoriserte beregninger

 3.13 Oppgaver til kapittel 3

 3.14 Løsninger til kapittel 3

 4 Plotting med Matplotlib

 4.1 Innledning

 4.2 Kurveplott

 4.2.1 Plott av temperaturer i Skien – revisited

 4.2.2 Flere enn ett figurvindu?

 4.2.3 Vise plott i Plots-fanen i Help-vinduet eller i eksternt vindu?

 4.2.3.1 Plottfigurer vist i Plots-fanen i Help-vinduet

 4.2.3.2 Plottfigur vist i et eksternt vindu

 4.2.4 Hvordan lagre figur på fil automatisk

 4.2.5 Subplott

 4.2.6 Hvordan sette størrelsen av figurvinduet

 4.2.7 Matematiske symboler i diagramtittel o.l.

 4.3 Stolpediagram

 4.4 Kakediagram

 4.5 Histogram

 4.6 Oppgaver til kapittel 4

 4.7 Løsninger til kapittel 4

 5 Programmering av funksjoner

 5.1 Innledning

 5.2 Hvordan programmere funksjoner

 5.2.1 Grunnleggende funksjonsdefinisjon

 5.2.2 Hvordan returnere flere enn én verdi

 5.2.3 Funksjonsargumenter med standardverdi

 5.2.4 Funksjonskall med bruk av keyword-argument

 5.2.5 *args og **kwargs

 5.2.6 Dokumentasjonstekst (docstring)

 5.2.7 Navnerom (namespace)

 5.3 Programmering av moduler

 5.4 Lambda-funksjoner

 5.5 Oppgaver til kapittel 5

 5.6 Løsninger til kapittel 5

 6 Testing av egen kode

 6.1 Innledning

 6.2 Hvordan teste for funksjonsfeil?

 6.3 Hvordan kjøre kun en del av programmet?

 6.4 Oppgaver til kapittel 6

 6.5 Løsninger til kapittel 6

 7 Betingede programløp med if-strukturer

 7.1 if-else

 7.2 Et liv uten else

 7.3 elif

 7.4 Oppgaver til kapittel 7

 7.5 Løsninger til kapittel 7

 8 Itererte programløp med for- og while-løkker

 8.1 Innledning

 8.2 For-løkker

 8.2.1 Grunnleggende programmering av for-løkker

 8.2.2 Hvordan skrive til array-elementer i en for-løkke

 8.2.3 Preallokering av arrayer for sparing av kjøretid

 8.3 While-løkker

 8.4 Oppgaver til kapittel 8

 8.5 Løsninger til kapittel 8

 9 Lese og skrive fildata

 9.1 Innledning

 9.2 Filformater

 9.2.1 Tekstbaserte datafiler

 9.2.2 Binaerdatafiler

 9.3 Lese dataserier fra fil

 9.4 Skrive dataserier til fil

 9.5 Excel-filer i Python

 9.5.1 Innledning

 9.5.2 Lese data fra Excel-filer inn til Python

 9.5.3 Skrive data fra Python til Excel

 9.6 Oppgaver til kapittel 9

 9.7 Løsninger til kapittel 9

 10 Databehandling med Pandas

 10.1 Innledning

 10.2 Byggeklossene i Pandas

 10.3 Manipulering av dataframes

 10.4 Dataanalyse av dataframes

 10.5 Plotting av data i dataframes

 10.6 Oppgaver til kapittel 10

 10.7 Løsninger til kapittel 10

 11 Symbolske beregninger med Sympy

 11.1 Innledning

 11.2 Lynkurs i symbolske beregninger

 11.3 Hvordan beregne tallverdier av symbolske uttrykk

 11.3.1 evalf()

 11.3.2 subs()

 11.3.3 lambdify()

 11.4 Løsing av likninger

 11.4.1 Løsing av likninger med én ukjent

 11.4.2 Løsing av likninger med flere ukjente

 11.4.3 Løsing av differensiallikninger

 11.5 Manipuleringer av symbolske uttrykk

 11.6 Symbolsk derivasjon

 11.7 Symbolsk integrasjon

 11.8 Matriseregning

 11.9 Jacobimatrise (partiellderivasjon av vektorfunksjon)

 11.10 Oppgaver til kapittel 11

 11.11 Løsninger til kapittel 11

 12 Objektorientert programmering

 12.1 Innledning

 12.2 Klasse, objekter, instanser, typer

 12.3 Hvordan lage en klasse og bruke instanser av klassen Eksempel 12.1 demonstrerer hvordan vi kan lage en klasse og bruke instanser av klassen.18

 12.4 Hvordan legge definisjonen av en klasse i en modul

 12.5 Hvordan lage nye klasser med arv fra eksisterende klasser

 12.6 Oppgaver til kapittel 12

 12.7 Løsninger til kapittel 12

 Del II Anvendelser av Python-programmering

 13 Numerisk derivasjon og integrasjon

 13.1 Innledning

 13.2 Numerisk derivasjon

 13.2.1 Innledning

 13.2.2 Foroverderivasjon

 13.2.3 Bakoverderivasjon

 13.2.4 Senterderivasjon

 13.2.5 Valg av skrittlengde

 13.3 Numerisk integrasjon

 13.3.1 Innledning

 13.3.2 Foroverintegrasjon

 13.3.3 Bakoverintegrasjon

 13.3.4 Trapesintegrasjon

 13.3.5 Negativt areal?

 13.4 Oppgaver til kapittel 13

 13.5 Losninger til kapittel 13

 14 Losing av likninger

 14.1 Innledning

 14.2 Likningens form

 14.3 En god start: Plott!

 14.4 Newtons metode

 14.5 Oppgaver til kapittel 14

 14.6 Losninger til kapittel 14

 15 Simulering av dynamiske systemer

 15.1 Innledning

 15.2 Hva er dynamiske systemer?

 15.3 Framgangsmåte for utvikling av simulatorer

 15.4 Simulator for et termisk system

 15.4.1 Systembeskrivelse

 15.4.2 Modellering

 15.4.3 Diskretisering (simulatoralgoritmen)

 15.4.4 Programmering

 15.4.5 Simulering

 15.4.6 Testing

 15.4.6.1 Statisk test av simuleringen

 15.4.6.2 Dynamisk test av simuleringen

 15.4.7 Valg av simulatoralgoritmens tidsskritt

 15.5 Simulatoralgoritme for mengdesystemer

 15.6 Simulatoralgoritme for bevegelsessystemer

 15.7 Simulator for tidsforsinkelse

 15.8 Simulering i sann tid eller skalert sann tid

 15.8.1 Realisering av simulering i (skalert) sann tid

 15.8.2 Kontinuerlig oppdatert plott

 15.8.3 Justering av parametre mens simulatoren kjorer

 15.9 Oppgaver til kapittel 15

 15.10 Losninger til kapittel 15

 16 Optimering

 16.1 Innledning

 16.2 Formulering av optimeringsproblemer

 16.3 Noen typiske trekk ved objektfunksjonen

 16.4 Hvordan lose optimeringsproblemer

 16.4.1 Oversikt over losningsmetoder

 16.4.1.1 Analytisk metode

 16.4.1.2 Grid-metoden

 16.4.1.3 Iterativ metode

 16.4.1.4 Kombinasjon av grid-metoden og en iterativ metode

 16.4.2 Analytisk losning

 16.4.3 Grid-metoden

 16.4.3.1 Prinsipp og implementering av grid-metoden

 16.4.3.2 Optimering med én optimeringsvariabel

 16.4.3.3 Optimering med to optimeringsvariabler uten ulikhetsbegrensning

 16.4.3.4 Optimering med to optimeringsvariabler med ulikhetsbegrensning

 16.4.3.5 Linear objektfunksjon med ulikhetsbegrensninger

 16.4.4 Har du virkelig funnet minimum?

 16.5 Oppgaver til kapittel 16

 16.6 Losninger til kapittel 16

 17 Modelltilpassing til data

 17.1 Innledning

 17.2 Prinsippet for modelltilpassing

 17.3 Modelltilpassing av statiske modeller

 17.4 Modelltilpassing av dynamiske modeller

 17.5 Oppgaver til kapittel 17

 17.6 Losninger til kapittel 17

 18 Statistikk og sannsynlighetsregning

 18.1 Innledning

 18.2 Utfallsrom og populasjon

 18.3 Simulering av stokastiske forsok

 18.3.1 Hvorfor simulere?

 18.3.2 Simulering med choice()

 18.3.3 Repetere samme tilfeldige uttrekk?

 18.4 Statistiske mål

 18.4.1 Innledning

 18.4.2 Middelverdi, varians og standardavvik

 18.4.2.1 Middelverdi

 18.4.2.2 Varians

 18.4.2.3 Standardavvik

 18.4.3 Forventningsverdi

 18.5 Sannsynlighetsfordelinger

 18.5.1 Innledning

 18.5.2 Noen sannsynlige definisjoner

 18.5.3 Diskret sannsynlighetsfordeling

 18.5.4 Hyppighetsfordeling

 18.5.5 Kontinuelig fordeling: Normalfordelingen

 18.5.5.1 Innledning

 18.5.5.2 Teoretisk normalfordeling

 18.5.5.3 Simulering av normalfordeling

 18.5.6 Kontinuelig fordeling: Uniform fordeling

 18.5.6.1 Teoretisk uniform fordeling

 18.5.6.2 Simulering av uniform fordeling

 18.6 Hvordan estimere sannsynligheten for hendelser i stokastiske forsok?

 18.7 Oppgaver til kapittel 18

 18.8 Losninger til kapittel 18

 19 Signalfiltrering

 19.1 Innledning

 19.2 Middelverdifilter

 19.2.1 Filteralgoritmen

 19.2.2 Noen egenskaper ved middelverdifilteret

 19.2.2.1 Filterets lavpassegenskaper

 19.2.2.2 Tidsforskyvning gjennom filteret

 19.2.2.3 Stoydempning gjennom filteret

 19.3 Tidskonstantfilter

 19.3.1 Filteralgoritmen

 19.3.2 Noen egenskaper ved filteret

 19.3.2.1 Filterets lavpassegenskaper

 19.3.2.2 Tidsforskyvning gjennom filteret

 19.3.2.3 Støydempning gjennom filteret

 19.3.2.4 En sammenheng mellom tidskonstantfilter og middelverdifilter

 19.3.2.5 Hvordan skal vi stille inn filtertidskonstanten?

 19.4 Høypassfilter

 19.5 Oppgaver til kapittel 19

 19.6 Løsninger til kapittel 19

 20 Automatisk regulering

 20.1 Innledning

 20.2 Reguleringssystemers struktur og virkemåte

 20.2.1 Manuell regulering

 20.2.2 Automatisk regulering

 20.3 Regulatoralgoritmer

 20.3.1 P-regulator

 20.3.2 PI-regulator

 20.3.3 Av/på-regulator

 20.3.4 Foroverkopling

 20.4 Hvordan kjøre et regulatorprogram i sann tid

 20.5 Oppgaver til kapittel 20

 20.6 Løsninger til kapittel 20

 21 Programmering av praktisk utstyr

 21.1 Innledning

 21.2 Microbit

 21.2.1 Innledning

 21.2.2 Mikrobeskrivelse av Microbit

 21.2.2.1 Oversikt

 21.2.2.2 Programmeringsspråk

 21.2.2.3 Maskinvare

 21.2.2.4 Tilleggsutstyr til Microbit

 21.2.3 Prosedyre for programmering av Microbit

 21.2.4 MicroPython

 21.2.4.1 Innledning

 21.2.4.2 MicroPython-programmering i Microbits editor

 21.2.4.3 MicroPython-programmering i editoren Mu

 21.3 Raspberry Pi

 21.3.1 Hva er Raspberry Pi?

 21.3.2 Hvilket tilleggsutstyr trenger du?

 21.3.2.1 Standard skjerm, tastatur og mus

 21.3.2.2 Mini-berøringsskjerm

 21.3.2.3 Tilleggsutstyr

 21.3.3 Programmering av Raspberry Pi

 21.4 Oppgaver til kapittel 21 – ingen

 Referanser

 Fotnoter

 Forord

 Vi har skrevet denne boken for alle som vil laere å programmere løsninger på realfaglige problemer i Python. Vi tror at boken vil vaere nyttig for studenter og ansatte ved universiteter og høgskoler, elever og laerere i videregående skoler og fagfolk i forskning, utvikling og industri.

 Litt om vår bakgrunn:

 	Finn: Jeg er dosent ved Universitetet i Sørøst-Norge (USN), campus Porsgrunn. Min utdanning er sivilingeniør i elektro/teknisk kybernetikk fra tidligere Norges tekniske høgskole i 1986 og doktorgrad (ph.d.) fra tidligere Høgskolen i Telemark. Jeg har lang erfaring fra undervisning ved universiteter og høgskoler og kursvirksomhet for industrien og har ogsåa arrangert fagdager for elever ved videregåaende skoler i Grenland. Jeg har brukt programmering til problemløsing i teknisk kybernetikk siden 80-tallet.

 	Marius: Jeg er professor i matematikk med simulering og modellering som hovedområder ved USN, campus Porsgrunn. Siden 2010 har jeg undervist i matematikk, algoritmisk tenkning og programmering i Python ved ingeniørstudiet. I perioden 2004–2012 jobbet jeg med matematiske modeller og utvikling av algoritmer ved Simula Research Laboratory i Oslo. Jeg har gjennom flere år vaert partner i senteret for fremragende undervisning – Center for Computing in Science Education, UiO. Jeg har en doktorgrad (ph.d.) i anvendt matematikk fra Universitet i Bergen (2004).

 Programmering i Python inngår i emnene (fagene) vi underviser ved USN, og vi bruker Python i forskningsprosjekter. Vi har samarbeidet om mange kurs i Python-programmering de siste årene; kurs for realfagslaerere i videregående skoler og kurs rettet mot Kompetanse Norges bransjeprogrammer.

 Python er blitt et av de mest populaere programmeringsspråkene i verden. Det skyldes at Python er brukervennlig, kraftig og fritt tilgjengelig!

 Python er et engelskspråklig programmeringsspråk i den forstand at terminologien i programmeringsmiljøene og i dokumentasjonen er på engelsk. Etter vår mening er det fornuftig å bruke den opprinnelige engelske terminologien og ikke finne opp norsk Python-terminologi, med mindre det faller helt naturlig. En alternativ «skyggeterminologi» kan skape misforståelser. Ellers bruker vi selvsagt norske ord og uttrykk der det er naturlig.

 I boken viser vi hvordan du kan programmere algoritmer fra scratch, f.eks. algoritmer for numerisk integrasjon og simulering. Vi tror at du dermed vil utvikle en grunnleggende forståelse av matematisk problemløsing med algoritmer samtidig som du laerer programmering.

 Boken er i hovedsak basert på såkalt prosedyreorientert (engelsk: procedural programming), som kan betraktes som «tradisjonell» programmering. Python gir også mulighet for objektorientert programmering (engelsk: object-oriented programming – OOP), og vi gir en introduksjon til objektorientert programmering i et eget kapittel.

 Boken har to deler. Del 1 – Grunnleggende Python-programmering omfatter bl.a. plotting med Matplotlib-pakken og numerisk databehandling med Numpy-pakken basert på sin array-datatype, eller strengt tatt: numpy.ndarray1, og sine funksjoner for effektiv matematisk programmering. Del 2 – Anvendt Python-programmering dekker viktige og spennende realfaglige anvendelser.

 Boken inneholder mange eksempler. Noen av eksemplene illustrerer en metode eller framgangsmåte og følger etter at den aktuelle metoden er forklart. I andre eksempler introduserer vi en metode.

 Et undervisningsopplegg for laering av Python-programmering må selvsagt inkludere øvingsoppgaver. Vi har lagt inn oppgaver med detaljerte løsninger i slutten av hvert kapittel. I løsningene til oppgavene i del 1 av boken er programkoden gjengitt. I løsningene i del 2 har vi valgt kun å angi lenker til programmene fordi programmene i del 2 gjerne er relativt store.

 Hvis du underviser studenter eller elever, kan du bruke oppgaver i boken direkte eller som grunnlag for dine egne oppgaver.

 Boken inneholder et stort antall komplette programmer, i eksempler og i løsningsforslag til oppgaver. Lenker til programmene er angitt i boken. Programmene er også tilgjengelige via bokens hjemmeside på http://techteach.no/python.

 Vi har valgt å bruke samme fonttype og fontstørrelse på både vanlig tekst og pythonske (Python-spesifikke) navn og begreper. Det framgår av konteksten hva som er norsk og hva som er pythonsk.

 Boken er basert på Python 3.82 som kjører på en PC med Windows 10.

 Du leser nå 2. utgave av boken. Nytt i denne utgaven er en introduksjon til objektorientert programmering (kapittel 12). Videre har vi tatt ut introduksjonen til programmeringsmiljøet Visual Studio Code da vi mener at det er tilstrekkelig for denne bokens formål å introdusere Spyder og Jupyter Notebook som programmeringsmiljøer. Det er også noen andre mindre endringer som vi ikke omtaler her. Og selvsagt har vi rettet kjente feil.

 Takk til alle som har bidratt med kommentarer og innspill til boken! Vi nevner spesielt Adrian Bergflødt for nitidig sjekk av kode og tekst og Lars André Tokheim for innsatsen med å rapportere feil. En stor takk også til alle de positive folkene i Fagbokforlaget, spesielt fagredaktør Lasse Postmyr for sin imøtekommenhet overfor oss forfattere.

 Vi håper boken er laererik og lett å lese. Dersom du har kommentarer til boken, kan du gjerne sende dem til en av våre e-postadresser angitt nedenfor.

 	
 Med hilsen

 	
 Finn Aakre Haugen

 finn.haugen@usn.no

 	
 Marius Lysaker

 marius.lysaker@usn.no

OEBPS/Images/cover.jpg

OEBPS/Images/title.png
FiNN AAKRE HAvgeN
MARIUS LYSAKER

RTHON

FoR

REALTAG

2.UTeAvE

Ica
FAGBOKFORLAGET

