

Ohjelmoinnin perusteet Y Python

T-106.1208

16.3.2009

Kertausta: tiedostosta lukeminen

- ▶ Aluksi käsiteltävä tiedosto pitää avata:
`tiedostomuuttuja = open("teksti.txt","r")`
- ▶ Sen jälkeen tiedostosta voi lukea rivin kerrallaan:
`luettu_rivi = tiedostomuuttuja.readline()`
Luettu rivi sisältää myös sen lopussa olevan rivinvaihtomerkin.
- ▶ Jos tiedosto on jo luettu loppuun ja kutsutaan `readline`-metodia, se palauttaa arvona tyhjän merkkijonon `""`
- ▶ Kun tiedoston lukeminen päättyy, tiedosto pitää sulkea:
`tiedostomuuttuja.close()`

Kertaus jatkuu

- ▶ Toinen vaihtoehto on käydä kaikki tiedoston rivit läpi järjestyksessä for-käskyllä:

```
for rivi in tiedostomuuttuja:  
 tee jotain riville rivi
```
- ▶ Tiedostosta voidaan myös lukea kaikki (jäljellä olevat) rivit metodilla `readlines`.
- ▶ Metodi palauttaa listan, joka sisältää tiedoston eri rivit merkkijonoina.
- ▶ Rivit sisältävät rivinvaihtomerkin.

Tiedostoon kirjoittaminen: tiedoston avaaminen

- ▶ Tiedosto on avattava myös silloin, kun tiedostoon halutaan kirjoittaa. Käsitettelytapa on kuitenkin eri kuin tiedostoon kirjoitettaessa.

```
tiedostomuuttuja = open("teksti.txt","w")
```

Tai

```
tiedostomuuttuja = open("teksti.txt","a")
```

- ▶ Käsitteilytapojen ero: "w" kirjoittaa olemassaolevan tiedoston päälle (vanha sisältö häviää kokonaan), "a" kirjoittaa olemassaolevan tiedoston loppuun.

Tiedostoon kirjoittaminen: rivin kirjoittaminen

- ▶ Tiedostoon voi tulostaa rivin `write`-metodilla. Se ei lisää rivinvaihtomerkkiä, vaan merkki on lisättävä kirjoitettavaan riviin.
- ▶ Metodilla `write` voi tulostaa tiedostoon vain merkkijonoja. Esimerkiksi luvut pitää muuttaa ennen tulostamista merkkijonoiksi joko `str`-tyypinmuunnoksella tai käyttämällä tulostuksen muotoilua.

```
kanta = 3.5
```

```
ekspo = 5
```

```
tulos = kanta ** ekspo
```

```
tulostiedosto.write("%.2f potenssiin %d on %.2f\n" % \n (kanta, ekspo, tulos))
```

```
tulostiedosto.write(str(kanta) + " potenssiin " + \n str(ekspo) + " on " + str(tulos) + "\n")
```

Virheiden käsittely ja tiedoston sulkeminen

- ▶ Kun kaikki haluttu on kirjoitettu tiedostoon, on tiedosto syytä sulkea. `tiedostomuuttuja.close()`
- ▶ Tiedostoa ei ole syytä yrittää lukea ennen `close`-käselyn suorittamista, sillä silloin kirjoitettu tieto ei ole välttämättä vielä itse tiedostossa vaan puskurissa odottamassa kirjoittamista.
- ▶ Tiedostoon kirjoittaessa voi aiheutua erilaisista virhetilanteista `IOError`-tyyppinen poikkeus, joka on syytä käsitellä `try-except`-rakenteella.

Esimerkkejä tiedostoon kirjoittamisesta

- ▶ Seuraavilla kalvoilla on kaksi esimerkkiohjelmaa tiedostoon kirjoittamisesta.
- ▶ Ensimmäinen kirjoittaa käyttäjän antamat nimet tiedostoon.
- ▶ Toinen pyytää käyttäjiltä ympyröiden säteitä. Se kirjoittaa tiedostoon kullekin riville yhden säteen ja sitä vastaavan pinta-alan.

Esimerkki: nimiä tiedostoon

```
def main():
 print "Ohjelma kirjoittaa vieraslistan tiedostoon."
 nimi = raw_input("Anna kirjoitettavan tiedoston nimi: ")
 try:
 tulostiedosto = open(nimi, "w")
 print "Anna tallennettavat nimet."
 print "Lopeta tyhjalla rivillä."
 rivi = raw_input()
 while rivi != "":
 tulostiedosto.write(rivi + "\n")
 rivi = raw_input()
 tulostiedosto.close()
 print "Nimet on kirjoitettu tiedostoon", nimi
 except IOError:
 print "Virhe tiedoston", nimi, "kirjoittamisessa."
```

main()

Esimerkki: lukuja tiedostoon

```
import math

def main():
 print "Ohjelma laskee ympyroiden pinta-aloja ja"
 print "tallentaa ne tiedostoon."
 nimi = raw_input("Anna kirjoitettavan tiedoston nimi: ")
 try:
 tulostiedosto = open(nimi, "w")
 tulostiedosto.write("sade pinta-ala\n")
 print "Anna sateet, lopeta negatiivisella."
 rivi = raw_input()
 sade = float(rivi)
 while sade >= 0:
 pinta_ala = math.pi * sade * sade
 tulostiedosto.write("%-7.2f %-10.2f\n" % \
 (sade, pinta_ala))
```

Esimerkki: lukuja tiedostoon (jatkuu)

```
 rivi = raw_input()
 sade = float(rivi)
tulostiedosto.close()
print "Tulokset on kirjoitettu tiedostoon", nimi
except IOError:
 print "Virhe tiedoston", nimi, "kirjoittamisessa."
except ValueError:
 print "Ei ollut luku. Tiedoston kirjoitus saattoi"
 print "epaonnistua."
```

```
main()
```

Tietojen tallentaminen ohjelman suorituskertojen välillä

- ▶ Monissa sovelluksissa ohjelman käyttämät tiedot halutaan tallentaa tiedostoon ohjelman eri suorituskertojen välillä.
- ▶ Jos käsiteltävät tietomäärät ovat kohtuullisen kokoisia, menetellään seuraavasti:
 - ▶ Ohjelman suorituksen alussa tiedot luetaan tiedostosta ja tallennetaan sopivaan tietorakenteeseen (esim. lista tai sanakirja).
 - ▶ Ohjelman suorituksen aikana mahdolliset muutokset tehdään käytettävään tietorakenteeseen, ei suoraan itse tiedostoon.
 - ▶ Ohjelman suorituksen päättyessä koko tietorakenne tallennetaan tiedostoon.

Arvot ja viitteet

- ▶ Pythonissa kaikkien muuttujien arvoja käsitellään *viitteen* avulla. Muuttujan arvona ei ole varsinainen arvo (esim. kokonaisluku), vaan viite varsinaisen arvon sisältävään muistipaikkaan.

luku = 15

- ▶ Kun muuttujalle sijoitetaan uusi arvo, varsinaista arvoa ei korvata uudella, vaan muuttuja pannaan viittaamaan uuteen muistipaikkaan.

luku = 20

Muutettavat tyypit

- ▶ Sijoituskäske siis vaihtaa muuttujan viittaamaan toiseen arvoon.
- ▶ Osa Pythonin tyypeistä (esimerkiksi listat ja sanakirjat) on kuitenkin muuttuvia (engl. mutable). Niillä varsinaista arvoa voi muuttaa.

```
lukulista = [3, 7, 8]
```

```
lukulista[1] = 4
```


- ▶ Muuttuja `lukulista` viittaa samaan listaan, mutta listan sisältö on muuttunut.

Parametrin arvon muuttaminen funktiossa

- ▶ Tähän asti esitetyistä tyypeistä lista ja sanakirja ovat muuttuvia. Muut esitetyt tyypit (esim. kokonais- ja desimaaliluvut, merkkijonot) ovat muuttumattomia (engl. immutable).
- ▶ Muuttumattomat ja muuttuvat tyypit toimivat eri tavalla funktion parametreina. Jos funktio muuttaa muuttumattomaa tyyppiä olevan parametrina arvoa, muutos ei näy mitenkään funktion ulkopuolella.
- ▶ Jos taas funktio muuttaa muuttuvaa tyyppiä olevan parametrin varsinaista arvoa, muutos näkyy myös funktion ulkopuolella.

Esimerkki 1: parametrina lukuja


```
def muuta_luku(eka):  
 print "Arvo funktiossa aluksi", eka  
 eka = 10  
 print "Arvo funktiossa lopuksi", eka  
  
def main():  
 luku = 5  
 print "Arvo paaohjelman aluksi", luku  
 muuta_luku(luku)  
 print "Arvo paaohjelman lopuksi", luku  
  
main()
```

Mitä edellisen kalvon ohjelman suorituksessa tapahtuu?

- ▶ Pääohjelmassa muuttujille luku pannaan viittaamaan arvoon 5.

- ▶ Funktion alussa parametri pannaan viittaamaan samaan arvoon.

- ▶ Funktion sijoituskäskyssä parametri pannaan viittaamaan uuteen arvoon. Itse arvoa ei kuitenkaan muuteta, joten pääohjelman muuttuja luku viittaa edelleen samaan arvoon kuin aikasemminkin.

- ▶ Kun palataan takaisin pääohjelmaan, muuttujan luku arvo ei ole muuttunut.

Esimerkki 2: parametrina lista


```
def muuta_alkio(lista):  
 print "Lista funktiossa aluksi", lista  
 lista[1] = 12  
 print "Lista funktiossa lopuksi", lista  
  
def main():  
 lukulista = [5, 15, 20]  
 print "Lista paaohjelman aluksi", lukulista  
 muuta_alkio(lukulista)  
 print "Lista paaohjelman lopuksi", lukulista  
  
main()
```

Mitä toisen esimerkin suorituksessa tapahtuu?

- ▶ Pääohjelmassa luodaan lista ja pannaan muuttuja lukulista viittaamaan siihen.

- ▶ Funktion suorituksen alussa parametri pannaan viittaamaan samaan listaan.

Mitä toisen esimerkin suorituksessa tapahtuu? (jatkoa)

- ▶ Funktiossa muutetaan yhtä listan alkia, mutta parametri `lista` viittaa edelleen samaan listaan kuin suorituksen alussa. Vain listan sisältö on muuttunut.

- ▶ Pääohjelman muuttuja `lukulista` viittaa edelleen samaan listaan kuin aluksi. Koska tämän listan alkia on muutettu, muutos näkyy myös pääohjelmassa.

Kolmas esimerkki

- ▶ Jos kuitenkin funktio muuttaa itse listaparametria eikä listan sisältöä, muutos ei näy funktion ulkopuolella.


```
def muuta_lista(lista):
 print "Lista funktiossa aluksi", lista
 lista = [1, 2, 5, 6]
 print "Lista funktiossa lopuksi", lista

def main():
 lukulista = [5, 15, 20]
 print "Lista paaohjelman aluksi", lukulista
 muuta_lista(lukulista)
 print "Lista paaohjelman lopuksi", lukulista


main()
```

Mitä kolmannessa esimerkissä tapahtuu?

- ▶ Funktion suorituksen alussa parametri `lista` viittaa samaan listaan kuin pääohjelman muuttuja `lukulista`

- ▶ Kun funktiossa tehdään sijoituskäsky parametriin `lista`, panee se parametrin viittaamaan kokonaan uuteen listaan. Se ei siis muuta vanhan listan sisältöä.

Mitä oliot ovat?

- ▶ Esimerkki: halutaan laatia ohjelma, joka käsittelee erään ohjelmointikurssin opiskelijoita. Kurssilla on noin 100 opiskelijaa.
- ▶ Jokaisesta opiskelijasta halutaan ohjelman käyttöön ainakin nimi, opiskelijanumero, tenttiarvosana ja harjoitusarvosana.
- ▶ Ongelma: miten opiskelijoiden tietoja esitetään ja käsitellään ohjelmassa?
- ▶ 1. ratkaisu (huono): otetaan käyttöön 400 muuttujaa eri arvoja varten.
- ▶ 2. ratkaisu (huono): otetaan käyttöön 4 eri listaa: nimet, opiskelijanumerot, tenttiarvosanat ja harjoitusarvosanat. Jokaisessa listassa on 100 alkioita ja saman opiskelijan tiedot ovat listassa aina samalla indeksillä.

Mitä oliot ovat (jatkoa)

- ▶ 3. ratkaisu (parempi): tehdään yhden opiskelijan tiedoista lista, jossa on neljä alkiota. Kurssin kaikista opiskelijoista muodostetaan lista, jonka alkiot ovat listoja.
- ▶ Olioita käyttävä ratkaisu: tehdään jokaista oikeaa opiskelijaa kohti ohjelmaan yksi `Opiskelija`-olio. Luokassa `Opiskelija` kerrotaan, millaisia `Opiskelija`-oliot ovat ja millaisia toimintoja niille voi tehdä. Kurssin kaikkia opiskelijoita esitetään `Opiskelija`-olioita sisältävänä listana.
- ▶ Olioita käyttävän ratkaisun etuja:
 - ▶ Yhden opiskelijan tietoja käsitellään yhtenä kokonaisuutena (yksi olio).
 - ▶ Opiskelijan eri tiedot (esimerkiksi nimi ja opiskelijanumero) voidaan nimetä selvästi.
 - ▶ Samalla kun määritellään, millainen olio on, määritellään myös sille mahdolliset toimenpiteet (esimerkiksi tenttiarvosanan muuttaminen, harjoitusarvosanan muuttaminen, kokonaisarvosanan laskeminen).
- ▶ Olio-ohjelmointi tarjoaa myös monia sellaisia mahdollisuuksia ja etuja, joita ei käsitellä lainkaan tällä kurssilla.

Olioista

- ▶ Olioilla on kenttiä. Esimerkiksi Opiskelija-oliolla voisi olla kentät nimi, opiskelijanumero, harjoitusarvosana ja tenttiarvosana.
- ▶ Kenttien avulla kuvataan olion ominaisuuksia. Esimerkiksi kentän nimi arvon avulla voidaan kertoa, mikä on jonkun Opiskelija-olion nimi.
- ▶ Jokaisella oliolla on omat kenttien arvot. Muutos yhden olion kentän arvossa ei vaikuta toisen olion kenttien arvoihin.

nimi = "Teemu Teekkari"
opiskelijanumero = "67558U"
tenttiarvosana = 3
harjoitusarvosana = 5

nimi = "Oili Opiskelija"
opiskelijanumero = "72111R"
tenttiarvosana = 4
harjoitusarvosana = 4

nimi = "Iiro Ikiteekkari"
opiskelijanumero = "18999T"
tenttiarvosana = 2
harjoitusarvosana = 3

Olion kenttien arvon muuttaminen

- ▶ Periaatteessa olion kenttien arvoihin voi viitata pistenotaation avulla.
- ▶ Oletetaan, että on luotu yksi `Opiskelija`-olio ja pantu muuttuja `kurssilainen1`-viittaamaan siihen. Tällöin olion tietoja voi periaatteessa käsitellä pistenotaation avulla esimerkiksi seuraavasti:

```
kurssilainen1.nimi = "Niilo Lahti"  
kurssilainen1.harjoitusarvosana = 5  
print kurssilainen1.harjoitusarvosana
```
- ▶ Tämä tapa ei ole kuitenkaan suositeltava (syy selviää myöhemmin), vaan yleensä olion kenttiä käsitellään luokan metodien avulla. Pistenotaation ymmärtäminen kuitenkin helpottaa metodien määrittelyn ymmärtämistä.