
Programmera i matematik
Att använda programmering som ett verktyg i matematikundervisningen i årskurs 7-9

av

Staffan Melin

Tack till

Marino Sanvincenti

Bokens hemsida: oscillator.se/skola

Mikael Bonniers errata för boken: https://github.com/mobluse/pim-errata

Boken har producerats med fria verktyg: LibreOffice, IDLE 3, GIMP och Inkscape.

Version
2017-11-04

Erkännande-DelaLika 4.0 Internationell (CC BY-SA 4.0)

Denna bok är utgiven under en CC Erkännande-DelaLika-licens. Det innebär i korthet att du får:

• Dela — kopiera och vidaredistribuera materialet oavsett medium eller format

• Bearbeta — remixa, transformera, och bygg vidare på materialet för alla ändamål, även kommersiellt.

Under följande villkor:

• Erkännande — Du måste ge ett korrekt erkännande, ange en hyperlänk till licensen, och ange om

bearbetningar är gjorda . Du behöver göra så i enlighet med god sed, och inte på ett sätt som ger en bild av att

licensgivaren stödjer dig eller ditt användande.

• DelaLika — Om du remixar, transformerar eller bygger vidare på materialet måste du distribuera dina bidrag

under samma licens som originalet.

Läs mer om den licens som denna bok är utgiven under:
https://creativecommons.org/licenses/by-sa/4.0/deed.sv

Programmera i matematik av Staffan Melin 2

1. Förord
Syftet med den här boken är att elever i årskurs 7-9 ska arbeta med programmering som
ett verktyg i matematikundervisningen.

Som språk har jag valt Python, ett av världens vanligaste programmeringsspråk, och ett
språk som går att använda till allt.

Boken förutsätter inga förkunskaper i Python, och inte heller i programmering. Men det är
bra om du som lärare samt eleverna har provat på någon form av programmering tidigare.

Ibland är inte programmeringen i boken den mest effektiva -- men kanske den tydligaste.
Jag ber er läsare och lärare ha överseende med misstag i text och kod. Och med mina val
av exempel och uppgifter. Vi växer genom samarbete och respekt.

Jag tar gärna emot tips på förbättringar, utvidgningar och rättelser! Min tanke är att denna
bok ska uppdateras i början på 2018, samt ytterligare en gång våren 2018, så att den kan
bli ett användbart verktyg från och med höstterminen 2018. Betrakta denna version som
ett första utkast.

Eder,

Staffan Melin

staffan.melin@oscillator.se
Lärare i matematik, fysik och teknik i grundskolan
Civilingenjör
Utbildad journalist

Programmera i matematik av Staffan Melin 3

För har man pengar så är man kung, man bor i våning med sjutton rum

Och varje vecka en ny romans, men är man pank har man alls ingen chans

Men man har pengar så är man fri, man köper konst och läser Dagens Industri

Man lever livet i lyx och överflöd, men är man pank kan man lika bra va död

Lars Demian - Pank

Programmera i matematik av Staffan Melin 4

2. Inledning
Boken börjar med en introduktion till hur eleven kan skriva in och köra Python-kod. Den
innehåller löpande uppgifter som eleven bör göra och avslutas med ett projekt.

Sedan följer ett antal matematikområden där programmering används för att arbeta med
olika matematiska frågeställningar. Varje område består av olika projekt som innebär att
eleven ska producera ett program. Ibland innehåller de en introduktion av varierande längd
som ger dem de nödvändiga verktygen.

Projekten kan gärna kompletteras av att du som lärare håller en genomgång som både ger
dem eventuell nödvändig matematisk bakgrund (om de inte redan fått denna i den
”ordinarie” matematikundervisningen) och nya programmeringsidéer. Eller så släpper du
lös eleverna så de själva kan utforska området.

Det första området, Område: Tal, bör användas först då det har längre genomgångar i
projekten. Sedan kan områdena gås igenom i vilken ordning som helst.

I slutet finns ett fåtal förslag på större projekt som kan användas som utmaningar. Tanken
är att denna del senare kommer att utvidgas.

Boken avslutas med en lärardel med tips på progression och hur den kan kopplas till
läroplan och bedömning. Dessutom förslag till lösningar, länkar till andra resurser samt lite
tekniska tips. Denna del är lite skissartad vilket jag hoppas kunna åtgärda. Jag ber
ödmjukast om ursäkt för denna diffusa avslutning.

I boken är Python-kod alltid på grå bakgrund, exempelvis:

>>> 4 + 5

9

De tre större-än-tecknena (>>>) ska inte skrivas in. De anger att koden ska skrivas in
interaktivt. Mer om detta i Python: Introduktion. Siffran 9 skrivs ut av Python.

Även hela program ligger på grå bakgrund, exempelvis:

a = int(input("Skriv in ett tal mellan 1 och 10:"))

if a == 5:

 print("Talet är fem!")

Eftersom koden inte börjar med >>> ska den skrivas in som ett program. Mer om detta i
Python: Introduktion.

All kod bör skrivas in och köras när eleverna arbetar med projekten.

Noteringar som gäller Trinket.io markeras med en linje i kanten.

Boken är baserad på Python 3.

Programmera i matematik av Staffan Melin 5

Innehåll
1.Förord.. 3
2.Inledning.. 5
3.Python: Introduktion... 9

3.1.Att köra programkod.. 10
3.1.1.Metod 1: Interaktivt - rad för rad...11
3.1.2.Metod 2: Program.. 11

3.2.Datorn som miniräknare... 12
3.2.1.Uttryck.. 12
3.2.2.Variabler... 13
3.2.3.Strängar... 14
3.2.4.Variabeltyper.. 16

3.3.Inmatning och beslut.. 18
3.3.1.Tal.. 19
3.3.2.Strängar... 20

3.4.Slingor.. 21
3.4.1.While.. 21
3.4.2.For... 21

3.5.Funktioner.. 22
3.5.1.Enkla funktioner... 22
3.5.2.Funktioner med returvärden...22

3.6.Projekt: Läxförhör.. 24
4.Område: Tal... 25

4.1.Projekt: Multiplikation och division...26
4.2.Projekt: Jämna och udda tal..27
4.3.Projekt: Gissa faktorer... 29
4.4.Projekt: Problemlösning med råstyrka...30
4.5.Projekt: Faktorisering... 31
4.6.Projekt: Funktioner... 33
4.7.Projekt: Funktioner som ger svar...34
4.8.Projekt: Primtal.. 35
4.9.Projekt: Slumptal.. 36
4.10.Projekt: Talbaser.. 37

5.Område: Algebra.. 38
5.1.Projekt: Formler... 39
5.2.Projekt: Talföljder... 40
5.3.Projekt: Prövning av ekvationer...41
5.4.Projekt: Fibonacci.. 42
5.5.Projekt: Egen talföljd.. 44
5.6.Projekt: Euklides algoritm.. 45
5.7.Projekt: Intervallhalvering...47
5.8.Projekt: Ekvationslösning med intervallhalvering 1..49
5.9.Projekt: Ekvationslösning med intervallhalvering 2..51
5.10.Projekt: Kryptografi.. 52
5.11.Projekt: Komplett kryptering...54

6.Område: Geometri... 55
6.1.Projekt: Månghörning... 56
6.2.Projekt: Vinkelsumma.. 57
6.3.Projekt: Rektangelns omkrets och area...58
6.4.Projekt: Digitalkamera.. 59
6.5.Projekt: Bærtling.. 60
6.6.Projekt: π... 63

6.6.1.Gottfried Leibniz formel..63
6.6.2.John Wallis formel.. 63
6.6.3.Eulers formel.. 64

6.7.Projekt: Cirkelns omkrets och area..65

Programmera i matematik av Staffan Melin 6

6.8.Projekt: Volym.. 67
6.9.Projekt: Skala... 68
6.10.Projekt: Pythagoras sats.. 69
6.11.Projekt: Rymddiagonal i kub..70

7.Område: Samband och förändring...71
7.1.Projekt: Procent... 72
7.2.Projekt: Lån.. 73
7.3.Projekt: Koordinatsystem...74
7.4.Projekt: Linjediagram... 76
7.5.Projekt: Stolp- och stapeldiagram..77
7.6.Projekt: Proportionalitet och linjära samband...78
7.7.Projekt: Kast av boll... 79
7.8.Projekt: Räta linjens ekvation...80

8.Område: Sannolikhet och statistik...81
8.1.Projekt: Sannolikhet... 82
8.2.Projekt: Träddiagram.. 83
8.3.Projekt: Cirkeldiagram.. 84
8.4.Projekt: Undersöka slumptal..85
8.5.Projekt: Diagram.. 86
8.6.Projekt: Spridningsmått och lägesmått...87
8.7.Projekt: Kombinatorik... 88

9.Avancerade projekt.. 89
9.1.Projekt: Romerska siffror...90
9.2.Projekt: Mastermind... 91
9.3.Projekt: Game of Life... 92

10.Python: Lektioner... 93
10.1.Variabler och slinga.. 94
10.2.Funktioner, slingor och test..95
10.3.Slingor.. 96
10.4.Turtle.. 97
10.5.Listor.. 100
10.6.Variablers omfång.. 102
10.7.Inbyggd matematik..103

10.7.1.Funktioner.. 103
10.7.2.Bibliotek... 103

10.8.Felhantering och säker inmatning..104
10.9.Läsa och skriva filer...105
10.10.Rekursion... 106

11.Lärardel.. 107
11.1.Progression.. 108
11.2.Läroplan... 109
11.3.Bedömning... 110

12.Lösningar till uppgifter.. 111
12.1.Område: Tal... 112

12.1.1.Projekt: Jämna och udda tal..112
12.1.2.Projekt: Talbaser..112
12.1.3.Projekt: Faktorisering...112

12.2.Område: Algebra.. 113
12.2.1.Projekt: Euklides algoritm..113
12.2.2.Projekt: Ekvationslösning med intervallhalvering 1..113
12.2.3.Projekt: Kryptografi..113

12.3.Område: Geometri... 114
12.3.1.Projekt: Månghörning...114
12.3.2.Projekt: Rektangel...114
12.3.3.Projekt: Rektangel #2..115
12.3.4.Projekt: Cirkel.. 116

12.4.Område: Samband och förändring...118
12.4.1.Projekt: Koordinatsystem...118
12.4.2.Projekt: Räta linjens ekvation...118
12.4.3.Projekt: Kast av boll... 118

12.5.Område: Sannolikhet och statistik...120

Programmera i matematik av Staffan Melin 7

12.5.1.Projekt: Undersöka slumptal..120
13.Resurser.. 121

13.1.Kör kod i webbläsare...122
13.2.Handledningar på engelska...123

14.Appendix: Programmeringsmiljö..124
15.Appendix: Kodstil... 125

Programmera i matematik av Staffan Melin 8

3. Python: Introduktion

Programmera i matematik av Staffan Melin 9

3.1. Att köra programkod
Det finns många olika sätt att skriva in och köra Python-kod: appar, installerade program, i
webbläsaren.

Vi väljer webbläsaren eftersom vi vill kunna programmera oavsett vad vi håller i handen:
dator, surfplatta, mobil. En sida där vi kan skriva in, köra och spara Python-kod är
Trinket.io (https://trinket.io/).

Gör så här för att komma igång med Trinket:

1. Starta din webbläsare och gå till sidan https://trinket.io.

2. Skapa ett konto genom att klicka på ”Sign Up” i övre högra hörnet och fylla i dina
uppgifter. I fortsättningen klickar du på ”Log In”.

3. Klicka på ”View All My Trinkets”. En Trinket kan ses som ett projekt som du arbetar
med. I listan finns både några projekt som du kan titta på och ändra samt möjligheten att
skapa egna.

4. Skapa ett eget projekt genom att klicka på ”New Trinket”-knappen och välj ”Python”.
Ett fönster visas där du kan skriva in och köra ett program:

Programmera i matematik av Staffan Melin 10

3.1.1. Metod 1: Interaktivt - rad för rad

Du kan också köra Python interaktivt. Det betyder att du skriver in Python rad för rad för att
se resultatet direkt efter varje inskriven rad.

Du väljer det interaktiva läger genom att klicka på nedåtpilen. Du skriver därefter in din
kod-rad direkt i fönstret till höger.

3.1.2. Metod 2: Program

Normalt skriver du in ett program bestående av flera rader med Python-kod och kör det
sedan.

Du skriver in ditt program i rutan till vänster. Resultatet visas i rutan till höger.

Du kör ditt program genom att klicka på högerpilen.

Om du vill spara ditt program klickar du först på ”Untitled”, skriver in ett programnamn,
och klickar sedan på ”Save”-knappen.

Programmera i matematik av Staffan Melin 11

3.2. Datorn som miniräknare

3.2.1. Uttryck

Python är ett interpreterande språk. Det betyder att det tolkar språket rad för rad direkt när
Python läser det.

Det innebär också att du direkt kan börja använda Python som en miniräknare om du
använder det interaktivt.

Pröva att skriva in följande matematiska uttryck:

>>> 4 + 5

9

>>> 4 + 6 + 3

13

>>> 4 + 6 * 3

22

>>> (4 + 6) * 3

30

Som du ser använder vi en stjärna (*) som multiplikationstecken.

Python använder sig av samma prioriteringsregler som matematiken:

1. () - parenteser

2. */ - multiplikation och division

3. +/- - addition och subtraktion

Du kan också dividera tal

>>> 6 / 2

3

>>> 8 / 4

2

Men vad händer om bråket inte går jämnt ut?

>>> 17 / 3

5.666666666666667

Vi får ett decimaltal. Det kallas float, till skillnad från heltal som kallas för int (integer).

Vad blir då:

>>> (17 / 3) * 3

17.0

Om vi vill dela ett tal och vara säkra på att det blir ett heltal så skriver vi:

>>> 17 // 3

Programmera i matematik av Staffan Melin 12

5

Vi kan också se vad resten blir i en division genom att skriva:

>>> 17 % 3

2

>>> 15 % 2

1

Det kallas för modulus.

Vi kan också räkna ut exponenter:

>>> 3 ** 2

9

Det vill säga 3 · 3 ("3 gånger sig själv 2 gånger").

>>> 2 ** 4

16

Det vill säga 2 · 2 · 2 · 2.

1. Vi har en grupp med 4 elever och 2 lärare. Alla köper 4 lakritsbitar och 12 surisar
var. Hur räknar du ut hur många godisbitar som gruppen köper totalt? Du ska skriva
det som 1 uttryck.

2. Vilken prioritet har **? Beskriv hur du kan ta reda på det. Tips! Gör olika
beräkningar där du använder dig av ** tillsammans med andra räknesätt.

3.2.2. Variabler

Alla programmeringsspråk har variabler. De kan ses som lådor där vi kan stoppa olika
värden. Alla lådor har ett namn, variabelns namn.

I Python, liksom i många andra programmeringsspråk, är = inte ett likhetstecken utan ett
tilldelningstecken. Det används för att tilldela, alltså ge, en variabel ett värde. Du "stoppar
in ett värde i lådan".

>>> vikt = 4

>>> antal = 3

Det finns några regler för vilka namn en variabel kan ha. Namnet kan bara bestå av:

• bokstäverna a till z, alltså inte åäö

• understrykningstecken (_)

• siffror

Det innebär att följande är godkända variabelnamn: vikt, antal, antal_siffror, bil1, bil2.

När det gäller variabelnamn så är a och A olika bokstäver. Variablerna antal och Antal är

Programmera i matematik av Staffan Melin 13

alltså två olika variabler. Vi använder bara gemena bokstäver för variabelnamn.

Om ett variabelnamn består av två eller flera ord så skriver du ett understrykningstecken
mellan varje ord Exempel: antal_siffror, antal_gula_bilar.

Vill du ha reda på vad en variabel har för värde använder du dess namn.

>>> vikt

4

Du kan också använda variabler i matematiska uttryck:

>>> antal * vikt

12

>>> antal = 4

>>> antal * vikt

16

Vi kan dessutom tilldela två variabler var sitt värde på samma rad:

>>> antal,vikt = 5,4

>>> antal * vikt

20

Vi kan också tilldela en variabel värdet av en annan variabel:

>>> antal_applen = 4

>>> antal_paron = antal_applen

>>> antal_frukter = antal_applen + antal_paron

1. Skapa variabler för den fysikaliska formeln sträckan = hastigheten gånger tiden.

2. Tilldela hastigheten och tiden olika värden. Hur räknar du ut sträckan med hjälp av
variablerna och dess värden?

3.2.3. Strängar

En annan typ av variabel kan innehålla text. De kallas för sträng-variabler eller text-
variabler.

>>> a = "ma"

>>> b = "te"

>>> c = a

>>> d = "tik"

>>> a + b + c + d

'matematik'

Som du ser är text omslutet av ". Du kan också använda '. Detta är inte ett citationstecken,
även om det kan se ut som det. Citationstecken är ofta lite ”krulliga”. När du skriver in det
trycker du dock Shift+2 som vanligt. + slår ihop text.

Programmera i matematik av Staffan Melin 14

Om du behöver använda dig av " inuti din text använder du \":

>>> prat = "Charlie sa \"Hej\" till Kim."

Vi kan dessutom upprepa en text-variabels värde genom *-tecknet

>>> (3 * a) + b

'mamamate'

Om vi vill plocka ut en bokstav från en text-variabel så skriver vi

>>> a[0]

'm'

>>> a[1]

'a'

>>> a + b[0] + b

'matte'

0 är alltså första tecknet i variabelns värde. I programmeringssammanhang börjar vi
nästan alltid räkna från 0, inte 1.

>>> a[-1]

'a'

Med ett minustecken hämtar Python talet från slutet av variabelns värde.

Vi kan dessutom plocka ut flera bokstäver:

>>> ord = a + b + c + d

>>> ord[2:6]

'tema'

Det vill säga, bokstav 2 till 6 (men inte till och med 6). Kom ihåg att vi räknar från bokstav
0.

>>> ord[3:]

'ematik'

Om vi inte anger någon siffra efter kolon så plockas tecken ända till slutet.

Ibland vill vi veta hur lång en sträng är. Då använder vi:

>>> len(ord)

9

len() kallas för en funktion. Du kommer att lära dig mer om funktioner senare.

1. Lägg in ditt förnamn i en varibel med namnet ”fornamn”. Lägg in ditt efternamn i en
variabel med namnet ”efternamn”. Skapa en variabel med namnet ”initialer” och lägg
in första bokstaven från ditt för- och efternamn.

Programmera i matematik av Staffan Melin 15

3.2.4. Variabeltyper

Alla variabler har en typ. Typen talar om vilken sorts information som ligger i en variabel.

>>> a = 1

Nu är a en variabel av typen heltal (int/integer).

>>> b = "python"

Nu är b en variabel av typen text (str/string).

Om vi tilldelar ett nytt värde till en variabel som redan finns kan det hända att den behöver
byta typ. Detta sker automatiskt.

>>> a = "matematik"

Nu är a en variabel av typen text (str/string).

Det finns även en variabeltyp som hanterar decimaler.

>>> c = 1/2

>>> c

0.5

Nu är c en variabel av typen decimaltal (float). Python använder en punkt som
decimaltecken vilket är standard i det engelska språket.

Du kan omvandla decimaltal till heltal med hjälp av funktionen int().

>>> d = int(c)

>>> d

När du gör om dem till heltal avrundas de neråt vilket sällan är vad du vill. I matematiken
avrundar vi ju normalt tal med siffran 5 på slutet uppåt.

Python har en inbyggd funktion, round(), men inte heller den fungerar som vi är vana vid
(den avrundar till närmast jämna tal om talet slutar på 5).

Prova istället att lägga till 0,5 till talet (vilket bara fungerar för positiva tal):

>>> d = int(c + 0.5)

>>> d

Om du vill se vilken typ en variabel är kan du använda dig av funktionen type().

>>> type(c)

<class 'float'>

Du kan göra om heltal och decimaltal till text genom att använda funktionen str(). Detta
kan vara användbart om du vill sätta ihop talet med text.

>>> a = 5

>>> utskrift = "Variabeln a har värdet " + str(a)

>>> utskrift

'Variabeln a har värdet 5'

Programmera i matematik av Staffan Melin 16

1. Vad ska du lägga till ett negativt tal för att avrundning med int() ska fungera som
tänkt?

Programmera i matematik av Staffan Melin 17

3.3. Inmatning och beslut
Hittills har vi bara använd Python som ett språk som utför en rad i taget.

Vi vill dock kunna skriva flera rader som hänger ihop. De kallas för program.

Det blir dessutom både intressantare och mer användbart om vi skriver program som kan
utföra olika saker beroende på vilken information de får.

Trinket. Arbeta nu inte längre i ”Console” utan i ”Run program”. Välj ditt namn (i övre
högra hörnet) och därefter ”New Trinket” och ”Python”. Trinket försöker se om du
programmerar i Python 2 eller Python 3. Om den inte klarar av det (du får konstiga
resultat) ska du som första rad i ditt program ange:

#!/bin/python3

Vi börjar med en möjlighet för programmet att hämta in information från användaren. Den
funktionen heter input(). Skriv in följande program och kör det.

a = input("Skriv in ett tal:")

print(a)

Pröva nu:

a = input("Skriv in ett tal:")

print(a * 2)

Säg att du skriver i talet 9. Du kommer att få svaret 99, inte 18 som du antagligen förväntar
dig. Det beror på att input läser in allt som text.

Skriv därför istället så här om du vill mata in ett tal:

a = int(input("Skriv in ett tal:"))

print(a)

print(a * 2)

Genom att omge input() med int(), så omvandlas svaret från input till ett heltal (integer).

Vi använder funktionen print() för att skriva ut värden.

a = 5

print(a)

a = "fem"

print(len(a))

Du kan också skriva ut flera värden genom att skriva ett kommatecken mellan dem.

a = 1

b = 2

print(a, b)

Programmera i matematik av Staffan Melin 18

3.3.1. Tal

Om vi vill undersöka vilket värde som en variabel har kan vi använda oss av if:

a = int(input("Skriv in ett tal mellan 1 och 10:"))

if a > 5:

 print("Du skrev in talet", a)

 print("Talet är större än 5!")

När du skrivit in en rad som avslutas med kolon (:) så ser du att nästa rad är förskjuten till
höger. Det kallas för att den är indenterad. Indenterade rader är Pythons sätt att gruppera
rader. En indentering görs normalt med fyra stycken mellanslag. Alla rader som ska köras
om a är större än 5 måste ha samma indentering.

I exemplet ovan innebär det att båda print()-rader utförs om a är större än 5. Om a är
mindre än eller lika med 5 skrivs inget ut.

Vi kan också undersöka om ett värde är lika stort som ett tal. Då använder du == som
betyder ”lika med”.

a = int(input("Skriv in ett tal mellan 1 och 10:"))

if a == 5:

 print("Talet är fem!")

Vi kan också ange vad som ska hända om vårt test inte är sant.

a = int(input("Skriv in ett tal mellan 1 och 10:"))

if a == 5:

 print("Talet är 5!")

else:

 print("Talet är inte 5!")

eller

if a != 5:

print("Talet är 5!")

Vi kan också göra flera jämförelser i rad med hjälp av elif (”else if”).

alder = int(input("Skriv in din ålder:"))

if alder > 65:

 print("Du är pensionär!")

elif alder > 40:

 print("Du är medelålders!")

elif alder > 18:

 print("Du är myndig!")

elif alder > 12:

 print("Du är tonåring!")

else:

Programmera i matematik av Staffan Melin 19

 print("Du är ett barn!")

Vi kan också göra flera jämförelser i samma test genom att använda oss av or och and
(eller och och).

manad = int(input("Skriv in numret på din födelsemånad:"))

if manad == 12 or manad < 3:

 print("Du är född på vintern!")

elif manad >= 3 and manad <= 5:

 print("Du är född på våren!")

>= betyder "större än eller lika med". <= betyder "mindre än eller lika med".

1. Skriv ett program där du ska mata in ett tal. Programmet ska skriva ut kvadraten av
talet (det vill säga talet multiplicerat med sig själv) med hjälp av **.

3.3.2. Strängar

Du använder input() även till inmatningar av strängar, det vill säga text.

namn = input("Vad heter du?")

print("Du heter", namn)

Vi kan också göra olika jämförelser av strängar.

namn = input("Vad heter du?")

if namn == "Anna":

 print("Du har Sveriges vanligaste tilltalsnamn!")

elif namn == "Lars":

 print("Du har Sveriges vanligaste tilltalsnamn!")

Dessa två jämförelser kan slås samman till en genom att använda or (eller).

namn = input("Vad heter du?")

if namn == "Anna" or namn == "Lars":

 print("Du har Sveriges vanligaste tilltalsnamn!")

Du kan också använda dig av and (och) på samma sätt som för tal.

1. Skriv ett program där du ska mata in ett ord. Programmet ska sedan skriva ut om
ordet är kort (färre än 5 bokstäver) eller långt (fler än 4 bokstäver).

2. Skriv ett program där du ska mata in ett hundnamn. Programmet ska sedan ta reda
på om namnet är ett av de två vanligaste hundnamnen.

2. Skriv ett program där du ska mata aktuell månad och dag. Programmet ska sedan
skriva hur många dagar som gått sedan årsskiftet.

Programmera i matematik av Staffan Melin 20

3.4. Slingor
Om vi vill skriva ut alla heltal från 1 till 100 så kan vi antingen skriva ut dem ett och ett:

print(1)

print(2)

och så vidare upp till

print(100)

Det blir många rader! Denna upprepning gör vi enklare med hjälp av något som kallas för
slinga. En slinga är ett antal programrader som upprepas ett visst antal gånger.

Det finns olika sätt att skapa slingor i Python. De två vanligaste använder sig av while och
for. Du kommer att lära dig mer om slingor i Område: Tal.

3.4.1. While

Med while (engelska: medan) skriver vi ut talen från 1 till 100 på detta sätt:

tal = 1

while tal <= 100:

 print(tal)

 tal = tal + 1

Vi har här infört variabeln tal som fungerar som en räknare. En räknare är en variabel som
hela tiden ökar sitt värde. Raden while tal <= 1000 utför ett test och så länge det testet
stämmer så utförs programraderna som följer och är indenterade.

1. Skriv ut alla tal från 1000 till 1111 med hjälp av while.

2. Skriv ut alla jämna tal från 0 till 1000 med hjälp av while.

3.4.2. For

Vi kan också skapa slingor med for och range().

for tal in range(1, 10):

 print(tal)

Detta program skriver ut alla tal från 1 till 9. Det inkluderar alltså inte sluttalet.

Det börjar med att skapa en "range", en mängd med tal. Inom parentesen anger vi var vår
mängd startar och slutar.

for-satsen gör sedan att variabeln tal i tur och ordning kommer att tilldelas värdena i denna
mängd. Så först är tal lika med 1, sedan 2, 3, 4 och så vidare ända till tal är lika med 9.

1. Modifiera programmet så att det skriver ut alla tal från 1 till 10.

Programmera i matematik av Staffan Melin 21

3.5. Funktioner

3.5.1. Enkla funktioner

Vi har tidigare använt oss av något som kallas funktioner, exempelvis len() och str().

Funktioner är programkod som vi eller någon annan skrivit och som vi kan använda flera
gånger.

• len() är en funktion som tar reda på hur lång en text är.

• str() är en funktion som omvandlar ett sifferuttryck till text.

Båda dessa funktioner finns inbyggda i Python.

Men vi kan också skriva egna funktioner för programrader som vi vet att vi kommer vilja
återanvända flera gånger.

Om vi vill ta reda på vilket av två tal som är störst så kan vi lägga det testet i en funktion.
Då kan vi använda oss av den funktionen på flera ställen i vårt program.

def jamforTal(a, b):

 if a > b:

 print("Det första talet är störst!")

 elif a < b:

 print("Det andra talet är störst!")

 else:

 print("Talen är lika stora!")

Vi har nu skapat en funktion kallad jamforTal (jämförTal -- men Python gillar inte svenska
tecken) som tar två tal som argument, alltså in-data. Observera kolonet efter funktionens
första rad.

Vi använder funktionen så här:

jamforTal(16, 15)

Då får a värdet 16 och b värdet 15 och sedan körs funktionens programkod.

1. Skriv en funktion som jämför tre tal och talar om vilket av dem som är störst.

2. Skriv en funktion som undersöker vilket av två namn som är längst. Kom ihåg att
du kan använda dig av den inbyggda funktionen len() för att ta reda på hur långt
innehållet i en variabel är.

3.5.2. Funktioner med returvärden

Nu ska vi skriva en syskon-funktion till jamforTal() kallad storstaTal() (störstaTal). Den tar
två tal som argument och skickar tillbaka det största av de två. Att skicka tillbaka ett värde

Programmera i matematik av Staffan Melin 22

heter på programmeringsspråk att den returnerar ett värde. Kom ihåg att funktionen len()
skickade tillbaka längden på innehållet i strängen som vi skickade till funktionen!

Vi vill alltså kunna använda den så här:

tal = storstaTal(200, 250)

print("Det största talet var", tal)

Så här ser funktionen ut:

def storstaTal(a, b):

 if a > b:

 return a

 elif a < b:

 return b

 else:

 return a

Vi kan korta ner funktionen:

def storstaTal(a, b):

 if a > b:

 return a

 else:

 return b

1. Skriv en funktion som tar tre argument i form av tal och skickar tillbaka det minsta.

2. Skriv en funktion som tar två namn som argument och skickar tillbaka längden hos
det längsta.

Programmera i matematik av Staffan Melin 23

3.6. Projekt: Läxförhör

Skriv ett läxförhörsprogram som prövar användarens kunskaper med hjälp av 3
frågor. Frågorna kan antingen gälla numeriska svar (alltså tal) eller text (strängar).

Skapa en variabel som håller reda på hur många rätt användaren har. Om
användaren gissar rätt ska du öka variabelns värde med 1. Efter de tre frågorna ska
du skriva ut hur många rätt användaren hade.

Programmera i matematik av Staffan Melin 24

4. Område: Tal

Programmera i matematik av Staffan Melin 25

4.1. Projekt: Multiplikation och division
Multiplikation av heltal kan ses som en upprepad addition. Exempelvis är 3 · 5 = 5+5+5.
Nu ska vi skriva ett program som beräknar produkten av två tal med hjälp av addition.

tal1 = int(input("Det första talet:"))

tal2 = int(input("Det andra talet:"))

produkt = 0

Vi vill nu kunna lägga till tal2 till produkten lika många gånger som anges av tal1. Så om vi
matar in 3 och 5 så kommer variabeln produkt vara 5+5+5. Svaret lägger vi i variabeln
produkt.

Vi behöver en räknare som håller reda på hur många gånger vi utfört additionen.

raknare = 0

Sedan använder vi oss av while och hela programmet ser ut så här:

tal1 = int(input("Det första talet:"))

tal2 = int(input("Det andra talet:"))

produkt = 0

raknare = 0

while raknare < tal1:

 produkt = produkt + tal2

 raknare = raknare + 1

print(produkt)

Vi kan lättare se hur slingar arbetar om vi lägger in en utskrift i slingan med hjälp av print():

tal1 = int(input("Det första talet:"))

tal2 = int(input("Det andra talet:"))

produkt = 0

raknare = 0

while raknare < tal1:

 produkt = produkt + tal2

 raknare = raknare + 1

 print("Produkt=" + str(produkt))

print(produkt)

1. Skriv ett program som räknar ut division av heltal genom upprepad subtraktion.
Exempelvis kan du ta räkna ut 15/3 genom att se hur många gånger du kan
subtrahera 3 från 15 utan att talet blir mindre än 0.

2. Potenser kan ses som en upprepad multiplikation. Exempelvis är 23 = 2 · 2 · 2.
Skriv ett program som räknare ut tal1tal2.

Programmera i matematik av Staffan Melin 26

4.2. Projekt: Jämna och udda tal
Nu ska vi undersöka några olika egenskaper hos tal.

Vi börjar med att lära oss hur vi skapar en mängd med tal.

for tal in range(1, 11):

 print(tal)

Detta program skriver ut alla tal från 1 till 10.

Det börjar med att skapa en "range", en mängd med tal. Inom parentesen anger vi var vår
mängd startar och slutar. Men range inkluderar inte sluttalet, därför ska vi ange 11.

for-satsen gör sedan att variabeln tal i tur och ordning kommer att tilldelas värdena i denna
mängd. Så först är tal lika med 1, sedan 2, 3, 4 och så vidare ända till tal är lika med 10.

För att skapa jämna tal kan vi ta vilket tal som helst och multiplicera det med 2. Resultatet
blir alltid jämnt. Kan du svara på varför det är så?

>>> tal = 3

>>> print(tal * 2)

6

>>> tal = 5

>>> print(tal * 2)

10

>>> tal = 17

>>> print(tal * 2)

34

De jämna talen är oändligt många så om vi vill skriva ut dem så måste vi begränsa oss.

Vi bestämmer oss för att skriva ut alla jämna tal upp till 100. Varför skapar vi en range()
som endast går upp till 51?

for tal in range(1, 51):

 print (tal * 2)

Vi kan även skapa jämna tal med hjälp av while. Vi gör det genom att skapa en variabel,
låta den börja med att vara 1 och därefter i varje steg öka dess värde med 2.

tal = 2

while tal < 100:

 tal = tal + 2

 print(tal)

För att skapa udda tal kan vi även använda oss av en extra egenskap hos range(). range()
kan ta ett extra värde (på programmeringsspråk kallat för argument) för hur mycket stegen
ska öka.

for tal in range(1, 101, 2):

Programmera i matematik av Staffan Melin 27

 print(tal)

1. Skriv ut alla tal från 100 till 199 med hjälp av for.

2. Skriv ett program som listar alla udda tal från 1 till 101 med hjälp av for.

3. Skriv om programmet så att det skriver ut alla udda tal från 1 till 101 med hjälp av
while.

4. Skriv ett program som skriver ut alla tal som är delbara med 3 från 1 till 100.
Använd först for och därefter while.

Programmera i matematik av Staffan Melin 28

4.3. Projekt: Gissa faktorer
För att Python ska kunna skapa slumptal måste du använda dig av ett tillägg till språket. I
Python kallas sådana tillägg för moduler.

För att använda en modul skriver du import följt av modulens namn, exempelvis

import random

som låter oss använda oss av slumptalsmodulen random.

Därefter kan du skapa olika slumptal genom flera olika funktioner. Kom ihåg att funktioner
är programkod som någon annan person redan skrivit åt oss. Slumptalsfunktionerna ligger
i modulen random och är efter import random färdiga att användas i ditt program.

Om vi vill skapa ett slumpvärde i form av ett heltal mellan 1 och 100 skriver du

random.randint(1,100)

Du kan också stoppa in slumptalet i en variabel

slumptal = random.randint(1,100)

Du ska skriva ett program där användaren ska få se ett slumptal från 1-200.

Användaren ska därefter ange två faktorer så att produkten av de två blir lika med
slumptalet.

Programmet ska fortsätta till användaren har gissat rätt 10 gånger.

När programmet slutar ska det skriva ut hur många gånger användaren gissade fel.

Exempel:

Nämn två faktorer till 46.

2

23

Rätt, för 2 * 23 = 46. Du har 1 rätt

Nämn två faktorer till 69.

...

Programmera i matematik av Staffan Melin 29

4.4. Projekt: Problemlösning med råstyrka
Eftersom datorer är snabba behöver vi inte alltid skriva så "smarta" program.

Vi kan i stället utnyttja snabbheten för att skapa en mängd möjliga lösningar och sedan
pröva om de är korrekta.

För att lista alla jämna tal ska vi nu skapa alla tal och därefter undersöka om de är jämna.

Det gör vi genom att dela dem med två och se om svaret blir ett heltal. Om vi dividerar ett
udda tal med två kommer vi däremot alltid att få ett decimaltal som svar (det kommer att
sluta på ,5).

För att undersöka om svaret blir ett heltal jämför vi svaret med och utan decimaler. Om
dessa två är lika är det ett heltal.

Exempel:

Vi undersöker talet 7. 7 / 2 = 3,5. Eftersom 3,5 ≠ 3 är 7 inte ett jämnt tal.

Vi undersöker talet 46. 46 / 2 = 23. Eftersom 23 = 23 är 46 ett jämnt tal.

Nu ska vi undersöka vilka tal från 1 till 20 som är jämna.

for tal in range(1, 20):

 kvot = tal / 2

 if kvot == int(kvot):

 print (tal)

Att lösa problem på detta sätt kallas för "brute force", råstyrka.

1. Skriv ett program som hittar alla udda tal från 1 till 100 med hjälp av
råstyrkemetoden.

2. Skriv ett program som hittar alla tal delbara med 3 från 1 till 100 med hjälp av
råstyrkemetoden.

Programmera i matematik av Staffan Melin 30

4.5. Projekt: Faktorisering
Alla tal kan delas upp som en produkt av två eller flera tal.

Exempel:

12 = 4 · 3

63 = 7 · 9 = 7 · 3 · 3

Nu ska vi studera hur vi kan dela upp tal som en produkt av två tal med hjälp av
råstyrkemetoden. Det går vi genom att skapa alla möjliga kombinationer av två tal och
sedan undersöka om produkten av de två är lika med det tal vi undersöker. (I det här fallet
betyder ”alla möjliga kombinationer” produkten av alla tal från 1 till 100).

tal = 56

for faktor1 in range(1, 100):

 for faktor2 in range (1, 100):

 if tal == faktor1 * faktor2:

 print (faktor1, faktor2)

Här använder vi oss av två "nästlade" for-satser. Det fungerar så här:

• Först kommer faktor1 att vara 1.

• Därefter kommer faktor2 att i tur och ordning anta alla värden från 1 till 100. För

varje faktor2 så undersöker vi om produkten av faktor1 (till en början 1) och faktor2
är lika med talet vi undersöker.

• Sedan får faktor1 värdet 2 och faktor2 kommer i tur och ordning åter att anta alla

värden från 1 till 100.

• Detta fortsätter tills faktor1 har antagit alla värden från 1 till 100.

Prova metoden med några olika värden på tal.

Fundera på: Hur stora tal kan du faktorisera med metoden? Vad ska du ändra i
programmet för att kunna faktorisera ännu större tal?

Denna metod kommer dock att skapa dubletter, det vill säga den kommer att hitta
exempelvis både 2 · 28 och 28 · 2.

I vår inre for-sats behöver vi bara undersöka faktorer som går från faktor1 och uppåt.

Fundera på: Varför då?

tal = 56

for faktor1 in range(1, 100):

 for faktor2 in range (faktor1, 100):

 if tal == faktor1 * faktor2:

 print (faktor1, faktor2)

Programmera i matematik av Staffan Melin 31

Vi kan dessutom göra vår metod ännu effektivare genom att inte undersöka större faktorer
än talet självt.

tal = 56

for faktor1 in range(1, tal):

 for faktor2 in range (faktor1, tal+1):

 if tal == faktor1 * faktor2:

 print (faktor1, faktor2)

1. Hur stora tal kan du faktorisera med denna metod utan att det tar för lång tid?

2. Har du några ideer på hur programmet skulle kunna undvika att pröva alla tal? Du
behöver inte skriva någon kod, bara beskriva något eller några sätt!

3. Skriv om testet (if-satsen) så att det använder operatorn %.

4. Skriv om funktionen så att den letar efter faktorisering med tre faktorer.

Programmera i matematik av Staffan Melin 32

4.6. Projekt: Funktioner
(Innan detta projekt bör du har gjort Projekt: Problemlösning med råstyrka och Projekt:
Faktorisering.)

Säg att vi vill hitta alla jämna till upp till något annat tal, exempelvis 40, 200 eller
3 000 000?

Det är både onödigt jobbigt, och dessutom en källa till fel, att gång på gång skriva ny kod
som skapar alla dessa tal.

Vi kommer nu därför att övergå till ett annat sätt att arbeta med tal, funktioner.

def jamnaTal(uppTill):

 for i in range(1, uppTill):

 if (i / 2) == int(i / 2):

 print(i)

Du känner igen de tre rader med kod som med hjälp av råstyrke-metoden skapar en
mängd tal och därefter undersöker vilka av dessa tal som är jämna.

På första raden har vi skrivit

def jamnaTal(uppTill):

På detta sätt skapar vi en funktion (”def” står för ”define”, definiera). Funktionen kommer
att heta jamnaTal (”jämna tal”). Den har dessutom ett så kallat argument som vi döpt till
uppTill. Ett argument är en variabel som låter oss anpassa funktionens programkod till
olika värden.

Vi använder den på följande sätt:

jamnaTal(20)

Att skriva jamnaTal(x) där x har ett värde kallas för att ”anropa” funktionen. Det innebär

att uppTill får värdet 20 och att koden efter def jamnaTal(uppTill) kommer att köras.

1. Skapa en funktion kallad uddaTal som skriver ut alla udda tal från 1 till ett värde
som skickas till funktionen.

2. Skriv en funktion som faktoriserar ett tal upp till en viss gräns. Faktoriseringen ska
ske med två tal.

def faktorisering(tal):

Programmera i matematik av Staffan Melin 33

4.7. Projekt: Funktioner som ger svar
En funktion kan om den vill alltid skicka tillbaka ett värde. Det gör vi genom att skriva
return följt av värdet den ska skicka tillbaka.

Ett exempel är en funktion som räknar ut kvadraten av ett tal:

def kvadrera(tal):

 svar = tal * tal

 return svar

Hur använder vi en funktion? Eftersom en funktion skickar tillbaka ett värde så kan vi
antingen spara detta värde:

kvadrat = kvadrera(4)

print("Talet 4 har en kvadrat som är", kvadrat)

eller skriva ut det direkt:

print("Talet 4 har en kvadrat som är", kvadrera(4))

Observera att funktionen alltid måste skapas innan du kan använda den. Det innebär att
den måste ligga innan du använder den i programmet.

1. Skriv en funktion som räknar ut och skickar tillbaka värdet på tal1 upphöjt till tal2.

2. Skriv en funktion som räknar ut summan från 1 till argumentet och skickar tillbaka
det. Exempel: Du skickar in 4. Svaret ska då bli 10 eftersom 1 + 2 + 3 + 4 = 10.

3. Det finns ett matematiskt begrepp som heter fakultet. Det skrivs exempelvis 4!
vilket betyder att du ska multiplicera alla tal från 1 upp till det angivna talet. 4! = 1 · 2 ·
3 · 4 = 24. Skriv en funktion som räknar ut fakultetet till argumentet.

Programmera i matematik av Staffan Melin 34

4.8. Projekt: Primtal
Nu ska vi skriva en funktion som undersöker om ett tal är ett primtal!

Definition: Ett primtal är endast delbart med 1 eller sig själv. De första primtalen är 2, 3, 5,
7, 11.

Detta kan vi göra genom att

1. Gå igenom alla tal från 2 upp till ett mindre än talet själv. Kom ihåg att range() inte
tar med ”till-talet”, därför blir det range(2, tal).

2. Dividera vårt tal med alla dessa tal i tur och ordning och se om divisionen går jämt
ut.

Använd råstyrkemetoden!

def primtal(tal):

 for i in range(2, tal):

 if tal % i == 0:

 return False

 return True

Den här funktionen skriver inte ut något själv. I stället skickar den tillbaka ett värde som
talar om om talet är ett primtal i form av antingen False (falskt) eller True (sant).

Vår primtalsfunktion kan vi använda på föjande sätt:

mitt_tal = 47

ar_tal_primtal = primtal(mitt_tal)

if ar_tal_primtal:

 print(mitt_tal, "är ett primtal")

else:

 print(mitt_tal, "är inte ett primtal")

1. Hur stora tal kan du undersöka utan att det tar för lång tid?

2. Kan du föreslå något effektivare sätt att undersöka om ett tal är ett primtal? Är det
alltid nödvändigt att undersöka alla tal upp till talet - 1?

Programmera i matematik av Staffan Melin 35

4.9. Projekt: Slumptal
För att få ditt program att fungera olika varje gång du kör det kan du använda dig av
slumptal.

För att Python ska kunna skapa slumptal måste du använda dig av ett tillägg till språket. I
Python kallas sådana tillägg för moduler och det finns en mängd olika moduler för olika
saker, exempelvis statistik, grafik och så vidare.

För att använda en modul skriver du import följt av modulens namn, exempelvis

import random

som låter oss använda oss av slumptalsmodulen random.

Därefter kan du skapa olika slumptal genom flera olika funktioner. Kom ihåg att funktioner
är programkod som någon annan person redan skrivit åt oss. Slumptalsfunktionerna ligger
i modulen random och är efter import random färdiga att användas i ditt program.

Om vi vill skapa ett slumpvärde i form av ett heltal mellan 1 och 100 skriver du

random.randint(1,100)

Du kan också stoppa in slumptalet i en variabel

slumptal = random.randint(1,100)

Ett program för att skriva ut 10 slumptal kan se ut så här:

import random

raknare = 0

while (raknare < 10):

 slumptal = random.randint(1,100)

 print(slumptal)

 raknare = raknare + 1

Skapa ett program som låter användaren gissa ett tal mellan 1 och 100. Programmet
ska för varje gissning skriva ut om svaret var för lågt, för högt eller rätt. Om
användaren gissar rätt ska programmet skriva ut hur många gånger användaren var
tvungen att gissa.

Använd dig av while för att skapa en slinga. Slingan ska fortsätta tills gissningen är
lika med slumptalet.

Du bör också använda dig av en variabel som räknar gissningarna och som öker med
ett varje gång användaren gissar.

Programmera i matematik av Staffan Melin 36

4.10. Projekt: Talbaser
Vi arbetar i större delen av världen med talbasen 10, det vill säga varje position som en
siffra står ”till vänster” ökar dess värde med 10.

42 = 4 · 10 + 2

4711 = 4 · 1000 + 7 · 100 + 11 · 10 + 1 · 1

eller om du känner till tio-potenser

4711 = 4 · 103 + 7 · 102 + 11 · 101 + 1 · 100

Vi kan räkna med andra talbaser också.

1. Skriv ett program som tar ett tal beskrivet i en annan angiven talbas och skriver ut
dess värde med vår talbas.

2. Skriv ett program som tar ett tal angivet i talbasen 10 och skriver ut det i en annan
angiven talbas.

Programmera i matematik av Staffan Melin 37

5. Område: Algebra

Programmera i matematik av Staffan Melin 38

5.1. Projekt: Formler
Om vi har en formel som vi ofta vill använda så är det enkelt att skapa den i Python i form
av en funktion. Ett exempel är den fysikaliska formeln:

sträckan = hastigheten · tiden, s = v · t.

def s(v, t):

 return v * t

Vi använder den för att exempelvis ta reda på hur många kilometer en bil som åker i 70
km/h kommer på 8 timmar.

print("Bilen åker", s(70, 8), "km.")

1. Skriv ett program där användaren kan mata in hastigheten och tiden. Programmet
ska därefter skriva ut sträckan.

2. Skriv en funktion som räknar ut hastigheten om du vet tiden och sträckan. Skriv ett
program liknande det i uppgift 1.

3. Funktioner är också bra för enhetsomvandling. Skriv en funktion som omvandlar
kilometer i timmen (km/h) till meter per sekund (m/s).

Programmera i matematik av Staffan Melin 39

5.2. Projekt: Talföljder
En talföljd är en uppräkning av tal enligt någon särskild metod eller mönster.

Exempel: 2, 4, 6, 8, ... är talföljden bestående av alla jämna tal.

En del talföljder kan vi beskriva med hjälp av algoritmer, alltså sätt att räkna ut dem.

Vår jämna talföljd har vi tidigare beskrivit (upp till 100):

tal = 0

while tal < 100:

 tal = tal + 2

 print(tal)

Alla jämna tal är en aritmetisk talföljd eftersom differensen mellan två tal alltid är konstant.

Om kvoten mellan två tal i serien är konstant kallas talföljden för geometrisk. Det innebär
att du räknar ut nästföljande tal i serien genom att multiplicera med en konstant. Exempel:

 tal = tal * 2

1. Skriv en funktion som skriver ut en valfri aritmetisk talföljd upp till det tal som
skickas som argument till funktionen.

2. Skriv en funktion som skriver ut en valfri geometrisk talföljd upp till det tal som
skickas som argument till funktionen.

Programmera i matematik av Staffan Melin 40

5.3. Projekt: Prövning av ekvationer
Det är relativt enkelt att göra beräkningar med siffror i Python. Det är inte lika lätt att arbeta
med symboler som x och y. (Det finns dock ett tillägg, bibliotek, för detta kallat SymPy.)

Men Python kan snabba upp prövningen av dina ekvationslösningar!

Säg att vi har en ekvation: 13x - 9 = 30.

Du kan då pröva din lösning på x genom att skapa en funktion för vänsterledet (VL).

def vl(x):

 return 13 * x - 9

Du kan nu pröva en lösning genom att använda dig av funktionen:

vl(4)

och jämföra svaret med högerledet (HL).

Eller så gör du det direkt genom:

vl(4) == 30

Då kommer Python att skriva ut om det stämmer (”True”) eller inte stämmer (”False”).

1. Leta upp en ekvation som du löst där HL är ett tal (en konstant) och VL innehåller x
(eller någon annan variabel). Skriv ett program där användaren får mata in två tal, x
samt talet i HL. Lägg in VL i en funktion Programmet ska skriva ut om VL = HL.

Programmera i matematik av Staffan Melin 41

5.4. Projekt: Fibonacci
(Innan detta projekt bör du har gjort Projekt: Problemlösning med råstyrka.)

Det finns många spännande talföljder. En av de mest kände är fibonacci-talen. Där räknas
varje tal ut som summan av de två föregående talen:

0, 1, 1, 2, 3, 5, 8, 13, ...

Så här kan vi skriva ut alla fibonacci-tal upp till 1000.

a, b = 0, 1

while b < 1000:

 print(b)

 a, b = b, a+b

På den första raden använder vi Pythons möjlighet att tilldela värden till två variabler på
samma rad. Variabeln a kommer att få värdet 0. Variabeln b kommer att få värdet 1.
Variabeln b kommer hela tiden att vara nästa värde i talserien, medan a kommer att vara
det föregående.

Det kan vi göra på ett smart sätt i slingen genom att även där använda dubbel tilldelning.
Variabeln a kommer att få värdet i b, medan b kommer att bli lika med summan av (det
gamla) värdet i a adderat med det gamla värdet i b.

Om vi skriver programmet så här:

a, b = 0, 1

while b < 1000:

 print(b)

 a = b

 b = a+b

kommer programmet inte att fungera. Varför inte? Prova!

Vi kan skriva ett fungerande program så här:

a, b = 0, 1

while b < 1000:

 print(b)

 gamla_a = a

 a = b

 b = gamla_a + b

Vi sparar värdet på a så att vi kan tilldela b värdet av gamla a adderat med gamla b.

1. Skriv om algoritmen som en funktion kallad fibonacci(a, b).

2. Skriv en funktion som med hjälp av råstyrke-metoden undersöker om ett tal ingår i

Programmera i matematik av Staffan Melin 42

fibonacci-talen.

3. Sök på nätet efter några områden där fibonacci-tal förekommer eller används.

Programmera i matematik av Staffan Melin 43

5.5. Projekt: Egen talföljd

Hitta på en egen talföljd och beskriv den med hjälp av en funktion.

Skriv också en funktion som tar reda på om ett tal ingår i denna talföljd.

Exempel:

def minTalfoljd():

 // kod som skriver ut talföljden

def ingarIMinTalfoljd(tal):

 if // test för att se om värdet på variabeln tal ingår i talföljden

 return True

 else:

 return False

Programmera i matematik av Staffan Melin 44

5.6. Projekt: Euklides algoritm
Största gemensamma delare (SGD) innebär det största tal som delar två eller flera tal.

Exempel:

sgd(15, 6) = 3 eftersom 3 · 5 = 15 och 3 · 2 = 6.

Vi kan använda sgd för två tal om vi vill skriva om ett bråk i dess enklaste form.

Vi ska skriva om 15/6 i dess enklaste form. Eftersom sgd(15, 6) = 3 så delar vi
både 15 och 6 med 3 och får då 5/2.

Vi har tidigare tittat på hur vi kan hitta en gemensam nämnare genom att skapa en stor
mängd tal och sedan undersöka vilka två som skapar det eftersökta talet.

Det finns en berömd algoritm som är smartare. Den kallas för Euklides algoritm. Kom ihåg
att en algoritm och ett program är väldigt nära släkt. Vi borde därför utan problem kunna
översätta algoritmen till programkod.

Euklides algoritm säger följande: SGD för två tal förändras inte om det största talet ersätts
med differensen med det mindre talet.

sgd(15, 6) = sgd(9, 6) = sgd(3, 6) = sgd(3, 3)

Fundera på: Varför är det så?

Algoritmen gör att talen hela tiden minskar i storlek och den fortsätter tills de två talen är
lika.

def sgd(x, y):

 while x != y:

 if (x > y):

 x = x - y

 else:

 y = y - x

 return x

print(sgd(15, 6))

1. Lägg till utskrifter så att du förstår och kan förklara vad som händer i algoritmen.

2. Sök på nätet och se om du kan hitta ännu kortare lösningar till sgd() (kallas för gcd
- greatest common divisor - på engelska).

3. (Svårare.) Versionen av Euklides algoritm som vi visade ovan kan ta många steg
på sig för stora tal. Vi kan istället ersätta det större talet med resten om vi dividerar
det med det mindre talet. Vi ska då stanna om vi får en rest som är lika med 0.

Programmera i matematik av Staffan Melin 45

Skriv om algoritmen så att den arbetar på detta smartare sätt.

Programmera i matematik av Staffan Melin 46

5.7. Projekt: Intervallhalvering
Här är ett enkelt program för att låta användaren gissa ett tal mellan 1 och 100:

import random

tal = random.randint(1,100)

gissning = 0

while gissning != tal:

 gissning = int(input("Gissa ett tal:"))

 if gissning > tal:

 print("Du gissade för högt!")

 if gissning < tal:

 print("Du gissade för lågt!")

print("Grattis! Du gissade rätt!")

Det går att gissa talet genom att helt enkelt pröva en massa olika tal. Men kan du komma
på en bra strategi för att hitta talet?

Ett effektivt sätt att gissa ett slumpmässigt val tal är intervallhalvering. Metoden går ut på
följande:

Talet vi ska gissa är mellan 1 och 100.

Vi gissar då först på ett tal som ligger mitt emellan, 50.

Om vi får reda på att det är för stort så gissar vi på ett tal som ligger mitt mellan 1
och 50, det vill säga 25.

Om det är för litet så gissar vi på ett tal som ligger mitt mellan 25 och 50, det vill
säga 75.

Och så vidare...

1. Kör programmet ovan och pröva att gissa talet genom intervallhalveringsmetoden.
Anteckna hur många gånger du måste gissa. Hur många gånger måste du som högst
gissa?

2. Ändra i programmet så att du provar några andra intervall, exempelvis 1-25, 1-40,
1-1000. Kan du hitta något samband mellan intervallets storlek och högsta antalet
gissningar?

Nu har vi en algoritm för att gissa tal som vi kan överföra till ett program. Men denna gång
låter vi datorn gissa ett tal som du tänker på.

a och b anger start och slut på intervallet

a = 1

b = 100

Programmera i matematik av Staffan Melin 47

fraga = "Tänk på ett tal mellan " + str(a) + " och " + str(b)

tal = int(input(fraga))

resultat = ""

while resultat != "R":

 # Vi gissar på talet mitt i intervallet

 gissning = int((a+b)/2)

 print("Datorn gissar", gissning, ".")

 resultat = input("För högt (H), för lågt (L) eller rätt (R)?")

 if resultat == "H":

 b = gissning - 1

 if resultat == "L":

 a = gissning + 1

print("Grattis datorn!")

1. Inför en räknare så att programmet i slutet skriver ut hur många gånger datorn
gissade.

2. Se efter hur många gånger du kan få datorn att gissa för samma intervall som du
själv använde när du gissade.

Programmera i matematik av Staffan Melin 48

5.8. Projekt: Ekvationslösning med intervallhalvering 1
Säg att vi har en ekvation som vi har problem med att lösa (kanske har vi inte ens lärt oss
att räkna ut den).

Vi kan alltid skriva om den på formen:

ekvation = 0

genom att ta allt som står i HL och dra ifrån det i VL.

Exempel

x · x - x + 4 = 6

blir

x · x - x + 4 - 6 = 0

vilket blir

x · x - x - 2 = 0

Det betyder att det finns ett x-värde där den här ekvationen blir 0 (om det finns någon
lösning vill säga). Vi ska alltså hitta ekvationens nollpunkt, det vill säga när VL blir 0.

Kan du hitta lösningen genom att pröva några olika värden på x?

Vi ska nu låta datorn gissa och använda intervallhalveringsmetoden för att göra gissningen
effektiv.

Programmet kan bara hitta värdet på x om intervallet som den gissar i täcker denna 0-
punkt.

Fundera på: Varför?

Vi gissar inom intervallet -1000 - 1000

a = -1000

b = 1000

svar = 1 # ett tal != 0 som vi börjar med

Denna ekvation har lösningen x = 2

def f(x):

 return x * x - x - 2

while svar != 0:

 gissning = int((a + b) / 2)

 svar = f(gissning)

 if svar < 0:

 a = gissning

Programmera i matematik av Staffan Melin 49

 if svar > 0:

 b = gissning

print("Lösning", gissning)

1. Prova programmet. Vilka begränsingar ser du i detta sätt att lösa ekvationer?

Programmera i matematik av Staffan Melin 50

5.9. Projekt: Ekvationslösning med intervallhalvering 2
Vi har bara tittat på ekvationer som har heltal som lösningar. Vi kan få denna lösningmetod
att hitta närmevärden, alltså lösningar som är nästan rätt, även till ekvationer som inte har
heltal som lösningar.

Vi gissar inom intervallet -1000 - 1000

a = -1000

b = 1000

svar = 1 # ett tal != 0 som vi börjar med

Denna ekvation har lösningen 1.5

def f(x):

 return x * 4 - x - 4.5

while abs(a - b) > 0.1:

 gissning = (a + b) / 2

 print(a, b, gissning)

 svar = f(gissning)

 if svar < 0:

 a = gissning

 if svar > 0:

 b = gissning

print("Lösning", gissning)

Funktionen abs() skickar tillbaka absolutvärdet av ett uttryck, det vill säga ”tar bort” alla
minus-tecken.

abs(1) = 1

abs(-1) = 1

abs(-10000) = 10000

Raden while abs(a - b) < 0.1 undersöker intervallets storlek. Om det är mindre än 0,1 så är
vi nöjda med lösningen. Funktionen abs() ser till att intervallet, a - b, alltid är positivt.

1. Pröva med andra ekvationer som du letar upp.

2. Pröva att ändra 0.1 till 0.01 eller ännu mindre. När börjar det ta för lång tid?

Programmera i matematik av Staffan Melin 51

5.10. Projekt: Kryptografi
Krypto, även kallade chiffer, används för att skicka meddelanden som är hemliga och som
inte ska kunna läsas av någon annan än mottagaren.

Ett av de enklaste kryptona är ersättningskryptot som också kallas för Caesarrullning
eftersom Julius Caesar använde det när han kommunicerade med sin landsman Cisero.

Det går ut på att förskjuta bokstäverna åt något håll så att exempelvis A blir B, B blir C, Ö
blir A och så vidare.

I Python kan vi använda for för att gå igenom alla tecken i en sträng.

klartext = "MATEMATIK"

kryptotext = ""

for bokstav in klartext:

 bokstav_nummer = ord(bokstav)

 bokstav_nytt_nummer = bokstav_nummer + 1

 krypto_bokstav = chr(bokstav_nytt_nummer)

 kryptotext = kryptotext + krypto_bokstav

För att förstå hur det här programmet fungerar behöver vi veta hur Python (och datorer i
allmänhet) sparar text. Varje bokstav har ett nummer. Av tradition har ”A” värdet 65, ”B”
värdet 66 upp till ”Z” som har värdet 90.

De svenska tecknena har andra värden som du kan se om du skriver exempelvis

>>> print(ord("Å"))

197

För enkelhetens skull kommer vi därför bara arbeta med det engelska alfabetet från A till Z
eftersom de alla kommer i ordning.

Här använder vi två inbyggda funktioner i Python. ord() returnerar bokstavens
ordningsnummer och chr() tar ett ordningsnummer och returnerar bokstaven.

ord("B") = 66

chr(66) = "B"

1. Programmet kommer inte att förvandla bokstaven Z till A. Modifiera programmet så
att Z hanteras korrekt.

2. Skriv ett program där användaren får mata in ett tal och sedan en sträng i klartext.
Programmet ska förskjuta texten i alfabetet med så många steg som anges av
variabeln tal. Därefter ska det skriva ut den krypterade strängen.

3. Skriv ett program som tar en krypterad text och antalet förskjutningar och
återställer den till klartext. Eller kan du kanske använda programmet du skrev för att

Programmera i matematik av Staffan Melin 52

kryptera texten även till detta?

4. (Svårare.) Tänk dig att du får en krypterad text där du inte vet hur många steg
bokstäverna förskjutits. Hur kan du lösa ett sådant krypto?

Programmera i matematik av Staffan Melin 53

5.11. Projekt: Komplett kryptering
Genom exempelvis

>>> print(ord("Å"))

197

kan du ta reda på ordningsnummer för de svenska tecknena åäöÅÄÖ.

Du kan även ta reda på ordningsnummer för alla gemener.

Modifiera krypteringsalgoritmen i Projekt: Kryptografi så att den kan hantera både
gemener och svenska tecken. Lägg hela algoritmen i en funktion.

Programmera i matematik av Staffan Melin 54

6. Område: Geometri

Programmera i matematik av Staffan Melin 55

6.1. Projekt: Månghörning
(Innan du gör detta projekt bör du ha gjort Python: Lektioner: Turtle.)

Skriv en funktion som ritar en månghörning.

 def ritaManghorning(horn)

Hur många hörn måste du ange för att månghörningen ska likna en cirkel?

Lägg till kod som låter användaren ange hur många hörn figuren ska ha och sedan
ritar den.

Beskriv hur din kod fungerar.

Programmera i matematik av Staffan Melin 56

6.2. Projekt: Vinkelsumma
En triangel har vinkelsumman 180 grader.

En kvadrat har vinkelsumman 360 grader. Detta går att visa genom att dela in kvadraten i
två trianglar.

Det går att dela in alla månghörningar i trianglar och på detta sätt räkna ut deras
vinkelsumma.

1. Skriv ett program där användaren får mata in antal hörn i månghörningen.

Programmet ska sedan rita ut månghörningen.

Det ska därefter räkna ut vinkelsumman genom att använda sig av kunskapen att
varje triangel har vinkelsumman 180 grader.

Beskriv hur din kod fungerar.

2. Modifiera ditt program så att månghörningen delas in i trianglar.

Programmera i matematik av Staffan Melin 57

6.3. Projekt: Rektangelns omkrets och area
En rektangel har en omkrets som är lika med summan av dess sidor.

Arean ges av formeln b · h.

1. Skriv ett program som går igenom alla värden på bredd från 10 till 90, där höjd är
100 - bredd. Omkretsen kommer alltså alltid att vara (bredd · höjd) · 2 = 200.

För varje kombination av bredd och höjd ska programmet rita ut kvadraten och räkna
ut dess area. Areans värde ska skrivas ut.

2. Modifiera programmet så att det håller reda på den största arean och skriver ut
denna innan programmet avslutas.

Vilka slutsatser kan du dra om rektangelns area och dess bredd och höjd?

Att visa på samband är inte lika mycket värt som ett bevis. Men att visa samband kan
ändå peka ut en riktning där vi kan gräva djupare.

Programmera i matematik av Staffan Melin 58

6.4. Projekt: Digitalkamera

1. Ta reda på hur många pixlar din mobil fotograferar med. Hur många pixlar är det?

Minnet i en dator räknas vanligen i bytes, där en byte kan spara ett värde mellan 0 till
255.

I en dator (och i din mobil) lagras varje pixel vanligen som tre tal mellan 0 och 255.
Det gör att varje pixel kräver 3 bytes.

2. Skriv ett program där användaren anger bredd och höjd på bilden i antal pixlar.
Programmet ska sedan räkna ut hur stor bilden är räknat i bytes.

3. Ta reda på hur bilder lagras genom att söka på nätet.

Programmera i matematik av Staffan Melin 59

6.5. Projekt: Bærtling
Olle Bærtling är namnet på en svensk konstnär som levde 1911-1981. Han arbetade
mycket med geometriska former. Sök gärna upp några av hans verk på nätet!

För att kunna göra egna geometriska bilder får du här tips på några ytterligare möjligheter
som Turtle erbjuder.

Genom funktionen

 padda.pencolor(r, g, b)

kan du ändra den färg som Turtle ritar med.

De tre värdena r, g och b står för rött, grönt och blått och anges som ett tal från 0 till 1. De
kan blandas och kan på så sätt skapa olika värden. Tänk på dem som tre färgade
strålkastare.

(Källa: https://commons.wikimedia.org/wiki/File:RGB_color_solid_cube.png)

De figurer du skapar kan fyllas med valfri färg.

padda.begin_fill()

padda.fillcolor(1, 0.5, 0)

padda.forward(100)

padda.left(120)

padda.forward(100)

padda.left(120)

padda.forward(100)

padda.left(120)

padda.end_fill()

Programmera i matematik av Staffan Melin 60

Trinket.io hanterar dock RGB-värden annorlunda -- de ska vara värden från 0-255. Du
måste alltså i Trinket skriva exempelvis:

padda.fillcolor(255*1, 255*0.5, 0)

Detta gäller även padda.pencolor().

Vill du att Turtle ska rita snabbare?

padda = turtle.Turtle()

padda.speed("fastest")

Med hjälp av slingor kan du skapa figurer som upprepas. Låt dem gärna gå oväntade
vägar och svänga så att de inte skapar hela figurer. Här är ett exempel som använder de
nya funktionerna.

import turtle

padda = turtle.Turtle()

padda.speed("fastest")

def ritaFigur(bredd, hojd):

 padda.forward(bredd)

 padda.left(90)

 padda.forward(hojd)

 padda.left(135)

 padda.forward(hojd)

 padda.left(135)

for b in range(10, 100, 10):

 h = 100-b

 padda.begin_fill()

 padda.pencolor(b/100, 1-b/100, 0)

 padda.fillcolor(1-b/100, b/100, 0)

 ritaFigur(b, h)

 padda.end_fill()

Programmera i matematik av Staffan Melin 61

Observera hur vi har delat upp programmet i en funktion som ritar figuren och en som
upprepar ritandet och anger färg. Vad är fördelen med denna uppdelning?

Skapa nu din egen konst! Inspireras av exemplet men skapa gärna något eget!

Beskriv hur din kod fungerar.

Programmera i matematik av Staffan Melin 62

6.6. Projekt: π
π är en konstant som bland annat anger förhållandet mellan en cirkels omkrets och
diameter.

π kan beräknas på många olika sätt. Eftersom π är irrationellt går talet inte att skriva ut
exakt med siffror.

π ≈ 3,14159 26535 89793

Här kommer några metoder som kan överföras till algoritmer och program.

Pröva minst två av dem och jämför hur snabbt de når ett korrekt värde med antal
önskade decimaler.

Finns det andra för- och nackdelar med metoderna?

6.6.1. Gottfried Leibniz formel

 π
4
=1−1

3
+1

5
−1

7
+ 1

9
−...

Skriv ett program som räknar ut pi med Leibniz formel. Lägg beräkningen i en funktion
som tar antalet bråk som indata.

6.6.2. John Wallis formel

π
2
=2⋅2⋅4⋅4⋅6⋅6⋅8

1⋅3⋅3⋅5⋅5⋅7⋅7
...

Programmera i matematik av Staffan Melin 63

Skriv ett program som räknar ut pi med Wallis formel. Lägg beräkningen i en funktion
som tar antalet tal i täljaren (eller nämnaren) som indata.

6.6.3. Eulers formel

π2

6
= 1

12
+ 1

22
+ 1

32
...

Skriv ett program som räknar ut pi med Eulers formel. Lägg beräkningen i en funktion
som tar antalet bråk som indata.

Programmera i matematik av Staffan Melin 64

6.7. Projekt: Cirkelns omkrets och area
En cirkels omkrets ges av formeln

O=π⋅d

där O är omkretsen och d är diametern.

Du kan rita cirklar i Python med

import turtle

padda = turtle.Turtle()

padda.circle(50)

där 50 är radien på cirkeln.

Om du vill använda dig av π så kan du importera modulen math.

import math

print(math.pi)

Skriv ett program som

1. har en funktion som ritar ut en kvadrat med omkretsen x

2. har en funktion som ritar ut en cirkel med omkretsen x

Kan du få programmet att rita ut kvadraten och cirkeln med samma mittpunkt?

Programmera i matematik av Staffan Melin 65

En cirkels area ges av formeln

A=π⋅r ²

där A är arean och r är radien.

Vilka av de två figurerna (med samma omkrets) har den största arean? Bygg ut ditt
program så att det räknar och skriver ut de två areorna.

Med en viss längd på ett staket, vilken av de två formerna (kvadrat och cirkel) lam
inhägna det största markområdet?

Programmera i matematik av Staffan Melin 66

6.8. Projekt: Volym

Ta reda på vilken are och volym ett rätblock har.

Ta reda på vilken area och volym att klot har.

Du har ett byggmaterial som kan täcka 10 m3. Med vilken form (rätblock eller klot) kan
du innesluta den största volymen?

Programmera i matematik av Staffan Melin 67

6.9. Projekt: Skala

Skriv ett program som frågar användaren efter längdskalan och därefter räknar och
skriver ut areaskalan och volymskalan.

Programmera i matematik av Staffan Melin 68

6.10. Projekt: Pythagoras sats
Pythagoras sats säger att

hypotenusan i kvadrat är lika med summan av sidorna i kvadrat

c2 = a2 + b2

i en rätvinklig triangel.

Men påståendet går även att vända på. Om Pythagoras sats inte stämmer så är triangeln
inte rätvinklig.

Skriv ett program och en funktion

 def triangelRatvinklig(a, b, c):

som returnerar true om triangeln är rätvinklig, det vill säga om Pythagoras sats
stämmer, annars false.

Programmera i matematik av Staffan Melin 69

6.11. Projekt: Rymddiagonal i kub

Skapa en funktion som räknar ut rymddiagonalen för en kub med sidan a.

Ett tips är att lägga in formeln för Pythogars sats i en funktion.

Programmera i matematik av Staffan Melin 70

7. Område: Samband och förändring

Programmera i matematik av Staffan Melin 71

7.1. Projekt: Procent

Skriv ett program där användaren får ange delen och det hela. Programmet ska
därefter skriva ut hur många procent delen är. Svaret ska skrivas både i decimal- och
procentform.

Programmera i matematik av Staffan Melin 72

7.2. Projekt: Lån

Skriv ett program där användaren får ange räntan på ett lån samt hur många år lånet
är på.

1. Anta att ingen amortering sker. Hur mycket växer lånet?

2. Modifiera programmet så att användaren kan ange en fast amortering (avbetalning)
per år. Beräkna och skriv ut hur lånet förändras över åren tills det är betalt.

3. Modifiera programmet så att användaren kan ange en procentuell amortering
(avbetalning) per år. Beräkna och skriv ut hur lånet förändras över åren tills det är
betalt.

Programmera i matematik av Staffan Melin 73

7.3. Projekt: Koordinatsystem
Turtle använder sig av följande koordinatsystem:

Vi kan rita ut x- och y-axlar:

import turtle

padda = turtle.Turtle()

def ritaKoordinatsystem(bredd, hojd):

 padda.penup()

 padda.goto(-bredd, 0)

 padda.pendown()

 padda.goto(bredd, 0)

 padda.penup()

 padda.goto(0, -hojd)

 padda.pendown()

 padda.goto(0, hojd)

ritaKoordinatsystem(200, 200)

Vi kan rita ut en punkt på koordinat x, y:

Programmera i matematik av Staffan Melin 74

padda.penup()

padda.goto(x, y)

padda.pendown()

padda.dot(5) # 5 är storleken på punkten

vilket vi kan lägga i en funktion

def ritaPunkt(x, y):

 padda.penup()

 padda.goto(x, y)

 padda.pendown()

 padda.dot(5)

och använda så här

ritaPunkt(50, 50)

1. Skriv ut ett program som ritar ett koordinatsystem och sätter ut punkterna (45, 127),
(3, 9), (-70, -190).

2. Skriv en funktion

 def ritaLinje(x1, y1, x2, y2)

som ritar en linje från punkt (x1, y1) till punkt (x2, y2).

3. Skriv om ditt program så att det kan hantera skala. Skala ligga i en variabel,
exempelvis

 skala = 100

vilket motsvarar skala 1:100.

Programmet ska då kunna skriva ut exempelvis punkten (15000, 10000) så att den
hamnar i koordinatsystemet (på skärmen).

Programmera i matematik av Staffan Melin 75

7.4. Projekt: Linjediagram
Se till att du förstår hur listor fungerar genom att göra Python: Lektioner: Listor.

1. Skriv ett program som ritar ut ett koordinatsystem och ritar ut följande punkter som
ska lagras i en lista: (-137, -137), (-50, 50), (137, 137), (50, -50).

2. Modifiera ditt program så att det även drar streck mellan punkterna. I vilken ordning
måste punkterna ligga för att linjen ska bli korrekt?

Du har nu ett program som kan rita linjediagram.

3. Modifiera ditt program så att det efterfrågar x- och y-koordinater från användaren,
lagrar dem i en lista och sedan ritar ut dem och drar en linje mellan dem.

Hur ska du hantera att punkterna kanske kommer i ”fel” ordning?

Programmera i matematik av Staffan Melin 76

7.5. Projekt: Stolp- och stapeldiagram
(Se till att du gjort Projekt: Koordinatsystem och Projekt: Linjediagram.)

1. Skriv ett program som utifrån en lista med värden skriver ut ett stolpdiagram.

2. Skriv ett program som utifrån en lista med värden skriver ut ett stapeldiagram.

Programmera i matematik av Staffan Melin 77

7.6. Projekt: Proportionalitet och linjära samband

Skriv ett program som ritar ut ett koordinatsystem och därefter ritar ut ett linjärt
samband i detta.

Programmet ska exempelvis kunna rita ut kurvan

y = 4 · x

Programmera i matematik av Staffan Melin 78

7.7. Projekt: Kast av boll
En boll som kastas upp i luften kommer såklart att nå marken igen. Men dessa rörelse
antar formen av en så kallad kastparabel där höjden h är:

h=h0+v y0⋅t− g⋅t2

2

där h0 är starthöjden, vy0 är hastigheten i höjdled, g är gravitationskonstanten och t är
tiden. Vi bortser från luftmotståndet.

Läs mer om kastparabler: https://sv.wikipedia.org/wiki/Kastparabel

Om du tycker denna formel är svår att förstå så tänk bara på att bollens höjd måste bero
på hur lång tid som har gått sedan du kastade den. Efter att en viss tid gått är höjden 0
och bollen slår i marken.

Ett exempel:

h=1+5⋅t−10⋅t2

2

1. Skriv om denna formel som en funktion i Python.

 def kastparabel(t):

2. Skriv ett program som ritar upp ett diagram och därefter ritar ut bollens bana.

Tips! Om du ritar ett diagram med storleken 200 x 200 så bör du dividera tiden med
100 och multiplicera höjden med 100.

Läs mer: https://www.matteboken.se/lektioner/skolar-9/uttryck-ekvationer-och-
funktioner/koordinatsystem-och-grafer

Programmera i matematik av Staffan Melin 79

7.8. Projekt: Räta linjens ekvation

Du har två punkter (50, 20) och (40, 90).

Beräkna räta linjens ekvation för dessa två punkter.

Rita ett koordinatsysten, sätt ut de två punkterna samt rita kurvan för ekvationen.

Programmera i matematik av Staffan Melin 80

8. Område: Sannolikhet och statistik

Programmera i matematik av Staffan Melin 81

8.1. Projekt: Sannolikhet
I matematik anger

P(A) = antalet gynnsamma utfall/antalet möjliga utfall

Exempelvis om du slår en 6-sidig tärning:

P(chansen att det blir en6 :a)=1
6

För att Python ska kunna skapa slumptal måste du använda dig av modulen random.

För att använda en modul skriver du import följt av modulens namn, exempelvis

import random

som låter oss använda oss av slumptalsmodulen random.

Därefter kan du skapa olika slumptal genom flera olika funktioner. Om vi vill skapa ett
slumpvärde i form av ett heltal mellan 1 och 6 skriver du

random.randint(1, 6)

Du kan också stoppa in slumptalet i en variabel

slumptal = random.randint(1, 6)

1. Skriv ett program som slår en tärning 100 gånger och hålle reda på hur många
gånger det blir en 1:a, 2:a och så vidare. Skriv ut resultaten som totaler och som
procent.

2. Visa fördelningen från 1-6 i ett stolpdiagram.

Programmera i matematik av Staffan Melin 82

8.2. Projekt: Träddiagram

Skriv ett program som konstruerar ett träddiagram utgående från att du slinglar slant.
Lägg allt i en funktion som har antalet kast som argument.

Exempel (A = krona, B = klave)

(A: 1/2) (B: 1/2)

(A+A: 1/4) (A+B: 1/4) (B+A: 1/4) (B+B: 1/4)

(A+A+A: 1/8) (A+A+B: 1/8) ...

Programmera i matematik av Staffan Melin 83

8.3. Projekt: Cirkeldiagram
(Innan detta projekt ska du har gått igenom Python: Lektioner: Listor.)

Du har 5-10 värden i en lista.

1. Utifrån denna lista ska du skapa en tabell med de olika värdens relativa frekvens.

2. Skapa även ett cirkeldiagram med frekvenserna som grund.

Läs mer om hur du kan använda turtle.circle() för att göra tårtbitar:
https://docs.python.org/3.3/library/turtle.html?highlight=turtle#turtle.circle.

Programmera i matematik av Staffan Melin 84

8.4. Projekt: Undersöka slumptal
En funktion som skapar slumptal ska vara just slumpmässig. Men hur kan en maskin som
en dator som endast gör vad vi ber den om klara av detta?

Nu ska vi undersöka Pythons slumpfunktion!

För att kunna göra det är det en bra idé att använda en datastruktur i Python som kallas
för ”dictionary” (uppslagsverk).

Ett uppslagsverk består av par som består av en nyckel och ett värde. I vårt fal är nyckeln
antal ögon på tärningen, medan värdet är hur många gånger tärningen kommit upp med
sådana ögon.

Exempel:

slumptal = {1: 46}

om tärningen har kommit upp med en 1:a 46 gånger.

Att skapa ett uppslagsverk:

slumptal = {}

Du bör därefter nollställa uppslagsverket för tärningsslag 1 till 6:

raknare = 0

while raknare < 6:

 raknare = raknare + 1

 slumptal[raknare] = 0

Om du vill öka räknaren för ett slumptal:

tal = random.randint(1,6)

slumptal[tal] = slumptal[tal]+1

1. Skriv ett program som skapar 1000 slumptal från 1 till 6 och lägger in deras
frekvens i uppslagsverket.

2. Skriv ut antalet som en 1:a, 2:a och så vidare förekom.

3. Skriv ut förekomsten som ett procenttal.

4. Räkna ut medelvärdet.

5. Prova att öka antalet kast med tärningen från 1000 till något högre och se om
frekvensen blir mer jämnt fördelad.

Gör gärna efterforskningar på nätet om hur en dator skapar slumpvärden. Vad gör
random.seed()?

Programmera i matematik av Staffan Melin 85

8.5. Projekt: Diagram

Genomför Projekt: Undersöka slumptal och presentera information i form av
stapeldiagram som du gör med Turtle.

Lägg ritandet av en stapel i en funktion så att du kan återanvända programkoden.

Inspiration:
http://interactivepython.org/runestone/static/thinkcspy/Functions/ATurtleBarChart.html

Programmera i matematik av Staffan Melin 86

8.6. Projekt: Spridningsmått och lägesmått

1. Gör en undersökning i din klass för att skapa ett underlag till denna övning.
Undersökningen kan gälla exempelvis föräldrarnas ålder.

2. Skriv ett program som räknar ut olika mått: Medelvärde, median, variationsbredd,
kvartiler.

3. Skapa ett lådagram som visar resultaten av din undersökning.

Läs mer om begreppen: https://www.matteboken.se/lektioner/matte-2/statistik/kvartiler-
och-ladagram

Programmera i matematik av Staffan Melin 87

8.7. Projekt: Kombinatorik
Om du vill veta på hur många olika sätt du kan kombinera 3 förrättar, 5 huvudrätter och 2
efterrätter så använder du multiplikation:

3 · 5 · 2 = 30

Skriv ett program som visar alla möjliga kombinationer av ovanstående meny. Kom på
egna namn på rätterna och skriv ut deras namn. Tips: Använd for eller while!

Programmera i matematik av Staffan Melin 88

9. Avancerade projekt

Programmera i matematik av Staffan Melin 89

9.1. Projekt: Romerska siffror
De romerska siffrorna byggde på bokstäver i olika kombinationer.

III = 3

IV = 4

Romerska I V X L C D M

Tal 1 5 10 50 100 500 1000

Regler:

1) Lika bokstäver efter varandra ska adderas.

2) Om en mindre siffra står före en större ska den subtraheras.

3) Står en mindre siffra efter en större ska den adderas.

4) Ett mindre tal som sätts före ett större tal måste vara minst 1/10 av det större talet.

MCMXLVI = 1946

Skriv en funktion som tar en sträng med romerska siffror och omvandlar den till ett tal.
Regel 4 krånglar till lösningen, så vänta gärna med den.

Läs mer om romerska siffror: https://sv.wikipedia.org/wiki/Romerska_siffror

Programmera i matematik av Staffan Melin 90

9.2. Projekt: Mastermind
Ta reda på hur spelet Mastmind fungerar.

1. Skriv ett program som låter dig spela Mastmind.

2. Skriv ett program som spelar Mastmind om du hittar på en lösning.

Programmera i matematik av Staffan Melin 91

9.3. Projekt: Game of Life
Game of life är en klassisk simulering: https://en.wikipedia.org/wiki/Conway
%27s_Game_of_Life

Studera reglerna för Game of Life och skriv ett program som kan utföra simuleringen.
Tips!

Implementera genom att ha två spelbräden med nuvarande läge (state) och nästa
läge.

Programmera i matematik av Staffan Melin 92

10. Python: Lektioner
Här följer ett antal exempel och lektioner för att förklara, förtydliga och motivera olika
programmeringstekniker.

Programmera i matematik av Staffan Melin 93

10.1. Variabler och slinga
Låt användaren träna multiplikationstabeller.

tabell = int(input("Ange multiplikationstabell:"))

faktor = 0

antal_ratt = 0

upp_till = 10

while faktor < upp_till:

 faktor = faktor + 1

 ratt_svar = faktor * tabell

 print("Vad blir", faktor, "*", tabell)

 gissning = int(input("Svar:"))

 if gissning == ratt_svar:

 print("Rätt!")

 antal_ratt = antal_ratt + 1

 else:

 print("Fel! Rätt svar är", ratt_svar)

print("Du hade", antal_ratt, "rätt av", upp_till)

Programmera i matematik av Staffan Melin 94

10.2. Funktioner, slingor och test
Detta program skriver ut några egenskaper för ett tal som användaren matar in.

def jamnt(x):

 kvot = tal / 2

 if kvot == int(kvot):

 return True

 else:

 return False

def udda(x):

 return not jamnt(x)

def primtal(x):

 for i in range(2, x):

 if x % i == 0:

 return False

 return True

tal = int(input("Vilket tal vill du undersöka?"))

if jamnt(tal):

 print("Talet är jämnt.")

if udda(tal):

 print("Talet är udda.")

if primtal(tal):

 print("Talet är ett primtal.")

else:

 print("Talet är inte ett primtal.")

Programmera i matematik av Staffan Melin 95

10.3. Slingor
Att rita en kvadrat:

import turtle

padda = turtle.Turtle()

def ritaFigur(sida):

 padda.forward(sida)

 padda.left(90)

 padda.forward(sida)

 padda.left(90)

 padda.forward(sida)

 padda.left(90)

 padda.forward(sida)

 padda.left(90)

ritaFigur(100)

Ett ännu snyggare sätt att rita en kvadrat är:

def ritaFigur(sida):

for i in range(4):

 padda.forward(sida)

 padda.left(90)

Koden blir kortare. Det blir dessutom lättare att förändra koden till att rita exempelvis en
sexhörning:

def ritaFigur(sida):

for i in range(6):

 padda.forward(sida)

 padda.left(60)

Nu kan vi enkelt generalisera koden till att rita en n-hörning:

def ritaFigur(sida, n):

vinkel = 360 // n # heltalsdivision

for i in range(n):

 padda.forward(sida)

 padda.left(vinkel)

Programmera i matematik av Staffan Melin 96

10.4. Turtle
Det finns olika sätt för Python att skapa grafik. Det som är enklast att komma igång med
heter turtle (sköldpadda). Det har sitt ursprung i 60-talet och tidigare språk för att lära unga
att programmera.

Turtle är en liten sköldpadda som rör sig över skärmen. Överallt där den rör sig lämnar den
ett spår. Genom att styra sköldpaddan kan du rita olika geometriska former och figurer.

För att kunna arbeta med turtle måste du först importera det:

import turtle

Så här ser ett enkelt program

import turtle

padda = turtle.Turtle()

padda.forward(50)

padda.left(90)

padda.forward(50)

Normalt ser den lilla sköldpaddan ut som en pil. Men du kan byta utseende genom:

padda.shape("turtle")

Turtle använder sig av följande koordinatsystem:

Skriv ett program som använder sig av Turtle. Låt det:

1. Rita en kvadrat.

2. Rita en rektangel.

Programmera i matematik av Staffan Melin 97

3. Rita en femhörning.

4. Rita en åttahörning

Om du vill rita två eller flera likadana figurer så kan du använda while.

import turtle

padda = turtle.Turtle()

raknare = 0

while (raknare < 4):

 raknare = raknare + 1

 # rita kvadrat

 padda.forward(50)

 padda.left(90)

 padda.forward(50)

 padda.left(90)

 padda.forward(50)

 padda.left(90)

 padda.forward(50)

 padda.left(90)

 # vrid nästa kvadrat

 padda.left(30)

Ännu snyggare blir det om vi ”bryter ut” kvadraträknandet och lägger i en egen funktion:

import turtle

padda = turtle.Turtle()

def ritaFigur():

 padda.forward(50)

 padda.left(90)

 padda.forward(50)

 padda.left(90)

 padda.forward(50)

 padda.left(90)

 padda.forward(50)

 padda.left(90)

raknare = 0

while (raknare < 3):

 raknare = raknare + 1

 # rita kvadrat

Programmera i matematik av Staffan Melin 98

 ritaFigur()

 # vrid nästa kvadrat

 padda.left(30)

Observera att funktionen ritaFigur() måste ligga innan du använder den i programmet.

1. Skriv en funktion som ritar ett angivet antal kvadrater som roterar hela varvet runt.
Lägg ritandet av kvadraten i en egen funktion.

Exempel: Om antalet kvadrater ska vara 12 så ska vinkeln mellan varje kvadrat vara
360 / 12 = 30 grader.

2. Skriv en funktion som ritar ett angivet antal trianglar som går hela varvet runt.

Kan du skriva uppgift 1 och 2 så att du bara behöver ändra i funktionen ritaFigur()?

3. Skriv en funktion som ritar cirklar som blir större och större. Du ska kunna ange hur
många cirklar du vill att programmet ska rita. Avståndet mellan cirklarna får du själv
komma fram till.

Du skapar en cirkel med hjälp av turtle.circle(radie).

Turtle har flera funktioner för att göra snyggare figurer. Här är några. Pröva dem!

• turtle.color(<färg>) - bestämmer sköldpaddans färg. Du kan hitta alla färgnamn du

kan använda här: https://trinket.io/docs/colors eller
https://www.tcl.tk/man/tcl8.4/TkCmd/colors.htm

• turtle.bgcolor(<färg>) - bestämmer bakgrundsfärgen.

• turtle.pensize(<storlek>) - bestämmer linjens tjocklek. Ange en siffra.

• turtle.reset() - suddar din figur.

• turtle.write(<text>) - skriver text.

Läs mer om turtle: https://docs.python.org/3/library/turtle.html

Programmera i matematik av Staffan Melin 99

10.5. Listor
Om vi ska spara exempelvis koordinater för att kunna rita en graf så behöver vi ett bra sätt
att kunna lagra dem.

I Python finns något som kallas listor. De används på följande sätt:

>>> primtal = [2, 3, 5, 7, 11, 13, 17, 19, 23, 29]

>>> primtal

[2, 3, 5, 7, 11, 13, 17, 19, 23, 29]

Vi har nu en lista över de tio första primtalen. De är numrerade från 0 till 9, vilket kallas för
de olika värdenas index, så

>>> primtal[3]

7

Lägg till det 11:e primtalet:.

>>> primtal.append(31)

Leta efter ett värde och skicka tillbaka dess index:

>>> primtal.index(11)

4

Ta bort värden:

>>> primtal.remove(17)

eller för att ta bort det sista

>>> primtal.pop()

Du kan sortera en lista:

>>> primtal.sort()

Antal värden i listan:

>>> len(primtal)

Om du vill göra något med alla värden i en lista:

for tal in primtal:

 print(tal)

Läs mer om listor och andra datastrukturer:
https://docs.python.org/3/tutorial/datastructures.html

Vi har tre punkter:

(10, 11) - x-koordinaten 10 och y-koordinaten 11

(20, 21)

(30, 31)

Då kan vi skapa en lista bestående av tre listor med en x- och en y-koordinat:

Programmera i matematik av Staffan Melin 100

>>> graf = [[10,11], [20,21], [30,31]]

>>> graf

[[10, 11], [20, 21], [30, 31]]

>>> len(graf)

3

>>> graf[1]

[20, 21]

>>> for punkt in graf:

... x = punkt[0]

... y = punkt[1]

... print(x,y)

10 11

20 21

30 31

Programmera i matematik av Staffan Melin 101

10.6. Variablers omfång
Variabler har ett omfång där deras värde gäller. Vi kan enklast studera det genom ett
exempel.

def summa(a, b):

 c = 4

 print("Nu är vi i funktionen.")

 print("Variabeln a har värdet", a)

 print("Variabeln c har värdet", c)

 return a+b

a = 1

c = summa(2, 3)

print("Nu är vi utanför funktionen.")

print("Variabeln a har värdet", a)

print("Variabeln c har värdet", c)

I en funktion kan variabler alltså existera ”lokalt” och ha ett värde som bara finns inuti
funktionen.

Det finns med andra ord två variabler med namnet a och c. Två globala som har ett värde
utanför funktionen. Två lokala som har ett värde inuti funktionen summa().

Programmera i matematik av Staffan Melin 102

10.7. Inbyggd matematik

10.7.1. Funktioner

Python har ett inbyggt bibliotek math som alltså inte behöver importeras för att kunna
användas.

Läs mer om math: https://docs.python.org/3/library/math.html

10.7.2. Bibliotek

Python har många bibliotek. Några är extra intressanta ur ett matematikperspektiv:

• SciPy (https://www.scipy.org/) som är ett hem till bland andra SymPy och Matplotlib.

• SymPy (http://www.sympy.org/en/index.html) som låter dig hantera uttryck

symboliskt och lösa ekvationer.

Programmera i matematik av Staffan Melin 103

10.8. Felhantering och säker inmatning
När vi arbetar med input så kontrollerar vi aldrig om användaren matar in ett värde som är
ok. Att mata in ett värde som inte är ok kan betyda att användaren skriver in bokstäver när
vi förväntar oss ett tal, att de skriver in tal som är för stora eller för små.

Detta kan hanteras genom att varje input() följs av if-rader som kontrollerar svaret. Men
det kan också handla om att använda Pythons inbyggda felhantering för att fånga upp fel:
https://docs.python.org/3/tutorial/errors.html.

Programmera i matematik av Staffan Melin 104

10.9. Läsa och skriva filer
I denna bok arbetar vi bara med data som matas in av användaren, skapas av
programmet själv eller finns i listor.

Ofta hämtar dock program in data från filer som är lagrade på datorn:
https://docs.python.org/3/tutorial/inputoutput.html.

Programmera i matematik av Staffan Melin 105

10.10. Rekursion
Rekursion är ett kraftfullt verktyg som dock kan vara svårt att förstå.

Men många matematiska områden blir riktigt eleganta med rekursion.

På denna sida finns en givande redogörelse för hur Fibonaccis talföljd kan uttryckas på
olika sätt inklusive rekursion: https://stackoverflow.com/questions/18009817/fibonacci-
sequence-python

def fib(num):

 a = 0

 b = 1

 while b <= num:

 prev_a = a

 a = b

 b = prev_a +b

 #print b

 return a

print fib(13)

def pythonic_fib(num):

 a,b = 0,1

 while b <= num:

 a,b = b, a+b

 return a

print pythonic_fib(13)

def recursive_fib(num, a, b):

 if (b >= num):

 return b

 else:

 return recursive_fib(num, b, a+b)

print recursive_fib(13, 0, 1)

Programmera i matematik av Staffan Melin 106

11. Lärardel
Dispositionen bygger på en vanligt förekommande disposition i läromedel i matematik.
Tanken är att programmeringen inte ska bli en engångsinsats utan ett stående inslag och
kontinuerligt utvecklingsområde för såväl pedagoger som elever.

Boken bygger på Python 3.

Programmera i matematik av Staffan Melin 107

11.1. Progression
Projekt låter stort men jag tänker mig snarare uppgifter som går att genomföra på 1-2
lektioner.

Här kommer antagligen komma en föreslagen progression där projekten delas in över
årskurserna 7-9 så att de bildar en färdig plan för hela högstadiet.

Programmera i matematik av Staffan Melin 108

11.2. Läroplan
Programmering ska inte vara ett självändamål. Programmering ska vara ett verktyg för att
undersöka och arbeta med matematiska frågeställningar.

Så här skriver Skolverket i LGR11:

Genom undervisningen i ämnet matematik ska eleverna sammanfattningsvis ges

förutsättningar att utveckla sin förmåga att

• formulera och lösa problem med hjälp av matematik samt värdera valda
strategier och metoder,

• använda och analysera matematiska begrepp och samband mellan
begrepp,

• välja och använda lämpliga matematiska metoder för att göra beräkningar
och lösa rutinuppgifter,

• föra och följa matematiska resonemang, och

• använda matematikens uttrycksformer för att samtala om, argumentera och

redogöra för frågeställningar, beräkningar och slutsatser.

Att arbeta med programmering innebär i bästa fall att arbeta med alla dessa förmågor. Jag
är personligen själv mycket nyfiken på programkod som ett verktyg för kommunikation.

Jag vill dock tillägga att programmering faktiskt kan vara ett självändamål. Att skapa en
vacker algoritm, att lösa ett program med kod, kan ge en fantastisk upplevelse...men det
handlar kanske snarare om mitt livs tillkortakommanden.

Programmera i matematik av Staffan Melin 109

11.3. Bedömning
Elevens arbete med de olika projekten kan ligga till grund för bedömning i matematik.

Jag vågar inte ge mig in i träsket av hur bedömning ska ske annat än att jag anser att
lösningar ska kopplas till de fem förmågorna, precis som vilka uppgifter som helst.

Jag arbetar just nu med att eleverna på ordinarie matematik-prov får ”torr-programmera”
(alltså på papper).

Jag hoppas kunna utveckla detta i senare utgåvor av denna bok!

Programmera i matematik av Staffan Melin 110

12. Lösningar till uppgifter
Här följer en del lösningar och skisser till projekten.

Programmera i matematik av Staffan Melin 111

12.1. Område: Tal

12.1.1. Projekt: Jämna och udda tal

För att skapa udda tal kan vi ta vilket tal som helst,multiplicera det med 2 och lägga till 1.
Vi kan också subtrahera 1 från ett jämnt tal.

print("Udda tal")

for tal in range(1, 51):

 print (tal * 2 - 1)

12.1.2. Projekt: Talbaser
bas = int(input("bas:"))

tal = int(input("tal:"))

i = 16 # vi arbetar med högst 16 bitar

while (i > 0):

 bit = int(tal/bas**i)

 print(bit)

 tal = tal - (bit*(bas**i))

 i=i-1

Du kan skriva ut en varibels värde utan att det följs av en radbrytning genom

print(bit, end='')

12.1.3. Projekt: Faktorisering

Fundera på: Har du några ideer på hur programmet skulle kunna undvika att pröva alla
tal? Du behöver inte skriva någon kod, bara beskriva något eller några sätt!

Ja, multipler av tidigare tal verkar onödiga.

Om det är ett jämnt tal så kan vi hoppa över alla jämna tal.

Programmera i matematik av Staffan Melin 112

12.2. Område: Algebra

12.2.1. Projekt: Euklides algoritm

Euklides algoritm effektivare:

def sgd2(x, y):

 while y > 0:

 if (x > y):

 x = x % y

 else:

 y = y % x

 return x

print(sgd2(15, 6))

Eftersom det första talet måste vara större (vi skickar ju tillbaka x, och kollar bara på om y
> 0):

def sgd2(x, y):

 if (y > x):

 return sgd2(y, x)

 while (y > 0):

 if (x > y):

 x = x % y

 else:

 y = y % x

 return x

12.2.2. Projekt: Ekvationslösning med intervallhalvering 1

Svar: Hantera annat än heltal; flera nollpunkter; intervallets omfång.

12.2.3. Projekt: Kryptografi
klartext = "MATEMATIK"

kryptotext = ""

for bokstav in klartext:

 krypto_bokstav = chr(ord(bokstav)+1)

 kryptotext = kryptotext + krypto_bokstav

Programmera i matematik av Staffan Melin 113

12.3. Område: Geometri

12.3.1. Projekt: Månghörning
import turtle

padda = turtle.Turtle()

padda.speed("slowest")

def ritaFigur(horn):

 # horn > 2

 vinkelSumma = (horn - 2) * 180

 vinkelSteg = int(vinkelSumma / horn)

 vinkel = 180-vinkelSteg

 print(vinkelSumma, vinkel)

 for i in range(0, vinkelSumma, vinkelSteg):

 padda.forward(20) # hur långt den ska rita beror på antal hörn

 padda.left(vinkel)

ritaFigur(24)

12.3.2. Projekt: Rektangel
import turtle

padda = turtle.Turtle()

padda.speed("fastest")

def ritaRektangel(bredd, hojd):

 padda.forward(bredd)

 padda.left(90)

 padda.forward(hojd)

 padda.left(90)

 padda.forward(bredd)

 padda.left(90)

 padda.forward(hojd)

 padda.left(90)

maxArea = 0

for b in range(10, 100, 10):

 h = 100-b

 # byt färg på paddan

Programmera i matematik av Staffan Melin 114

 # färger anges på formen röd, grön, blå

 # där varje färg har ett värde från 0 till 1

 padda.pencolor(b/100, 1-b/100, 0)

 ritaRektangel(b, h)

 area = b * h

 print("Rektangel: ", b, h, "Area: ", area)

 if area > maxArea:

 maxArea = area

print(maxArea)

Ett ännu snyggare sätt att rita en rektangel är

def ritaKRektangel(bredd, hojd):

for i in range(2):

 padda.forward(bredd)

 padda.left(90)

 padda.forward(hojd)

 padda.left(90)

Och om det är en kvadrat

def ritaKvadrat(sida):

for i in range(4):

 padda.forward(sida)

 padda.left(90)

12.3.3. Projekt: Rektangel #2
import turtle

padda = turtle.Turtle()

#padda.speed("fastest")

def ritaFigur(bredd, hojd):

 padda.forward(bredd)

 padda.left(90)

 padda.forward(hojd)

 padda.left(135)

 padda.forward(hojd)

 padda.left(135)

Programmera i matematik av Staffan Melin 115

maxArea = 0

for b in range(10, 100, 10):

 h = 100-b

 padda.begin_fill()

 padda.pencolor(b/100, 1-b/100, 0)

 padda.fillcolor(1-b/100, b/100, 0)

 ritaFigur(b, h)

 padda.end_fill()

 area = b * h

 print("Kvadrat: ", b, h, "Area: ", area, "Omkrets:", b+h)

 if area > maxArea:

 maxArea = area

print(maxArea)

12.3.4. Projekt: Cirkel
import turtle

import math

padda = turtle.Turtle()

def ritaKvadrat(omkrets):

 sida = omkrets / 4

 for i in range(4):

 padda.forward(sida)

 padda.left(90)

def ritaCirkel(omkrets):

 diameter = omkrets / math.pi

 padda.circle(diameter/2)

x = 500

ritaKvadrat(x)

centrera cirkeln

padda.up()

Programmera i matematik av Staffan Melin 116

padda.forward(x/4/2)

padda.right(90)

padda.forward(x/4/2/4)

padda.left(90)

padda.down()

ritaCirkel(x)

Programmera i matematik av Staffan Melin 117

12.4. Område: Samband och förändring

12.4.1. Projekt: Koordinatsystem
import turtle

padda = turtle.Turtle()

def ritaKoordinatsystem(bredd, hojd):

 padda.penup()

 padda.goto(-bredd, 0)

 padda.pendown()

 padda.goto(bredd, 0)

 padda.penup()

 padda.goto(0, -hojd)

 padda.pendown()

 padda.goto(0, hojd)

def ritaPunkt(x, y):

 padda.penup()

 padda.goto(x, y)

 padda.pendown()

 padda.dot(5)

ritaKoordinatsystem(200, 200)

ritaPunkt(50, -50)

ritaPunkt(50, 50)

12.4.2. Projekt: Räta linjens ekvation

y = 2x + 10

12.4.3. Projekt: Kast av boll
import turtle

padda = turtle.Turtle()

g = 10

def ritaKoordinatsystem(bredd, hojd):

 padda.penup()

 padda.goto(-bredd, 0)

 padda.pendown()

Programmera i matematik av Staffan Melin 118

 padda.goto(bredd, 0)

 padda.penup()

 padda.goto(0, -hojd)

 padda.pendown()

 padda.goto(0, hojd)

def ritaPunkt(x, y):

 padda.penup()

 padda.goto(x, y/skala)

 padda.pendown()

 padda.dot(5)

def kastparabel(t):

 return 1 + 5 * t - (g * (t**2)) / 2

ritaKoordinatsystem(200, 200)

for t in range(0, 200):

 y = kastparabel(t/100)

 ritaPunkt(t, y*100)

Programmera i matematik av Staffan Melin 119

12.5. Område: Sannolikhet och statistik

12.5.1. Projekt: Undersöka slumptal
import random

slumptal = {}

slag = 1000

raknare = 0

while raknare < 6:

 raknare = raknare + 1

 slumptal[raknare] = 0

raknare = 0

while raknare < slag:

 raknare = raknare + 1

 tal = random.randint(1,6)

 slumptal[tal] = slumptal[tal]+1

raknare = 0

while raknare < 6:

 raknare = raknare + 1

 print(slumptal[raknare], slumptal[raknare]/slag)

Programmera i matematik av Staffan Melin 120

13. Resurser

Programmera i matematik av Staffan Melin 121

13.1. Kör kod i webbläsare
• http://www.codeskulptor.org

• http://www.skulpt.org/

• trinket.io

Programmera i matematik av Staffan Melin 122

13.2. Handledningar på engelska
• http://interactivepython.org/courselib/static/thinkcspy/index.html

• http://www.pythontutor.com

• https://www.py4e.com/

Programmera i matematik av Staffan Melin 123

14. Appendix: Programmeringsmiljö
Språket är Python. Men hur väljer du en miljö att koda i?

Så här tänkte jag:

Aspekter

• Fungera på olika plattformar, ipad mm.

• Elever ska kunna spara kod.

• Elever ska kunna lämna in kod för bedömning.

Kandidater

• http://jupyter.org/

• http://www.skulpt.org/

• https://www.pythonanywhere.com/

• https://trinket.io/

Jag fastnade för trinket.io eftersom eleverna på min skola tyvärr har ipad. Redovisning
sker genom att de kopierar sin kod i delade dokument.

För skolor som har en friare miljö finns dock flera andra alterantiv:
https://www.python.org/downloads/.

Programmera i matematik av Staffan Melin 124

15. Appendix: Kodstil
Python ska helst skrivas enligt en given mall: https://www.python.org/dev/peps/pep-0008/.

I korthet:

• indrag ska vara 4 blanksteg

• kommentarer ska inledas med # och vara på en egen rad

• matematiska operatorer (+, - med flera) ska omges av blanksteg, men inte inuti

parenteser

◦ a = f(1, 2) + g(3, 4)

• komma-tecken ska följas av blanksteg

Programmera i matematik av Staffan Melin 125

	1. Förord
	2. Inledning
	3. Python: Introduktion
	3.1. Att köra programkod
	3.1.1. Metod 1: Interaktivt - rad för rad
	3.1.2. Metod 2: Program

	3.2. Datorn som miniräknare
	3.2.1. Uttryck
	3.2.2. Variabler
	3.2.3. Strängar
	3.2.4. Variabeltyper

	3.3. Inmatning och beslut
	3.3.1. Tal
	3.3.2. Strängar

	3.4. Slingor
	3.4.1. While
	3.4.2. For

	3.5. Funktioner
	3.5.1. Enkla funktioner
	3.5.2. Funktioner med returvärden

	3.6. Projekt: Läxförhör

	4. Område: Tal
	4.1. Projekt: Multiplikation och division
	4.2. Projekt: Jämna och udda tal
	4.3. Projekt: Gissa faktorer
	4.4. Projekt: Problemlösning med råstyrka
	4.5. Projekt: Faktorisering
	4.6. Projekt: Funktioner
	4.7. Projekt: Funktioner som ger svar
	4.8. Projekt: Primtal
	4.9. Projekt: Slumptal
	4.10. Projekt: Talbaser

	5. Område: Algebra
	5.1. Projekt: Formler
	5.2. Projekt: Talföljder
	5.3. Projekt: Prövning av ekvationer
	5.4. Projekt: Fibonacci
	5.5. Projekt: Egen talföljd
	5.6. Projekt: Euklides algoritm
	5.7. Projekt: Intervallhalvering
	5.8. Projekt: Ekvationslösning med intervallhalvering 1
	5.9. Projekt: Ekvationslösning med intervallhalvering 2
	5.10. Projekt: Kryptografi
	5.11. Projekt: Komplett kryptering

	6. Område: Geometri
	6.1. Projekt: Månghörning
	6.2. Projekt: Vinkelsumma
	6.3. Projekt: Rektangelns omkrets och area
	6.4. Projekt: Digitalkamera
	6.5. Projekt: Bærtling
	6.6. Projekt: π
	6.6.1. Gottfried Leibniz formel
	6.6.2. John Wallis formel
	6.6.3. Eulers formel

	6.7. Projekt: Cirkelns omkrets och area
	6.8. Projekt: Volym
	6.9. Projekt: Skala
	6.10. Projekt: Pythagoras sats
	6.11. Projekt: Rymddiagonal i kub

	7. Område: Samband och förändring
	7.1. Projekt: Procent
	7.2. Projekt: Lån
	7.3. Projekt: Koordinatsystem
	7.4. Projekt: Linjediagram
	7.5. Projekt: Stolp- och stapeldiagram
	7.6. Projekt: Proportionalitet och linjära samband
	7.7. Projekt: Kast av boll
	7.8. Projekt: Räta linjens ekvation

	8. Område: Sannolikhet och statistik
	8.1. Projekt: Sannolikhet
	8.2. Projekt: Träddiagram
	8.3. Projekt: Cirkeldiagram
	8.4. Projekt: Undersöka slumptal
	8.5. Projekt: Diagram
	8.6. Projekt: Spridningsmått och lägesmått
	8.7. Projekt: Kombinatorik

	9. Avancerade projekt
	9.1. Projekt: Romerska siffror
	9.2. Projekt: Mastermind
	9.3. Projekt: Game of Life

	10. Python: Lektioner
	10.1. Variabler och slinga
	10.2. Funktioner, slingor och test
	10.3. Slingor
	10.4. Turtle
	10.5. Listor
	10.6. Variablers omfång
	10.7. Inbyggd matematik
	10.7.1. Funktioner
	10.7.2. Bibliotek

	10.8. Felhantering och säker inmatning
	10.9. Läsa och skriva filer
	10.10. Rekursion

	11. Lärardel
	11.1. Progression
	11.2. Läroplan
	11.3. Bedömning

	12. Lösningar till uppgifter
	12.1. Område: Tal
	12.1.1. Projekt: Jämna och udda tal
	12.1.2. Projekt: Talbaser
	12.1.3. Projekt: Faktorisering

	12.2. Område: Algebra
	12.2.1. Projekt: Euklides algoritm
	12.2.2. Projekt: Ekvationslösning med intervallhalvering 1
	12.2.3. Projekt: Kryptografi

	12.3. Område: Geometri
	12.3.1. Projekt: Månghörning
	12.3.2. Projekt: Rektangel
	12.3.3. Projekt: Rektangel #2
	12.3.4. Projekt: Cirkel

	12.4. Område: Samband och förändring
	12.4.1. Projekt: Koordinatsystem
	12.4.2. Projekt: Räta linjens ekvation
	12.4.3. Projekt: Kast av boll

	12.5. Område: Sannolikhet och statistik
	12.5.1. Projekt: Undersöka slumptal

	13. Resurser
	13.1. Kör kod i webbläsare
	13.2. Handledningar på engelska

	14. Appendix: Programmeringsmiljö
	15. Appendix: Kodstil

