

Ohjelmoinnin perusteet Y Python

T-106.1208

23.2.2009

Debuggeri

- ▶ Tyypillinen tilanne: ohjelma on kirjoitettu, Python-tulkki ei valita virheistä, mutta ohjelma kuitenkin toimii jotenkin väärin.
- ▶ Tällöin ohjelman toimintaa voi tutkia ja virhettä yrittää etsiä *debuggerin* avulla.
- ▶ Debuggeri on ohjelma, jonka avulla ohjelmaa voi ajaa käsky kerrallaan ja tutkia samalla ohjelman käyttämien muuttujien arvoja.
- ▶ Ohjelmaan voi asettaa pysähdyspisteitä (breakpoint), joissa ohjelma pysähtyy.
- ▶ Eclipseen kuuluu debuggeri, jonka avulla voi ajaa mm. Python-ohjelmia.

Debuggerin käyttö Eclipsessä

- ▶ Ennen debuggerin käynnistymistä kannattaa asettaa ensimmäinen pysähdyspiste. Valitaan haluttu rivi koodista, painetaan rivin vasemmassa reunassa hiiren oikeaa painiketta ja valintaan esiin tulevasta valikosta `Add breakpoint`.
- ▶ Tämän jälkeen debuggerin voi käynnistää valitsemalla `Run->Debug As->Python Run`
- ▶ Eclipse ajaa ohjelmaa ensimmäiseen pysähdyspisteeseen saakka. Tämän jälkeen ohjelmassa voi edetä rivi kerrallaan valitsemalla `Run->Step Over`.
- ▶ Jos rivillä on funktion kutsu, ja haluaa siirtyä funktion sisälle, on valittava `Run->Step Into`.
- ▶ Muuttujien arvot näkyvät joka vaiheessa oikeassa yläkulmassa olevalla välilehdellä.
- ▶ Debuggauksesta pääsee takaisin ohjelman editointiin oikeassa yläkulmassa olevan `Debug`-painikkeen viereisestä nuolesta. (Valitse `Pydev`)

Merkkijonot

- ▶ Merkkijonojen avulla ohjelmassa voi esittää tekstitietoa, esim. nimiä, osoitteita ja erilaisia tunnuksia.
- ▶ Merkkijonon tyyppi Pythonissa on `str`.
- ▶ Yksittäisiä merkkejä varten ei ole omaa tyyppiä, vaan ne ovat yhden merkin pituisia merkkijonoja.
- ▶ Merkkijono esitetään yksin- tai kaksinkertaisten lainausmerkkien avulla.

```
mjono = 'appelsiini'  
mjono = "appelsiini"
```

Merkkijonojen käsittely

- ▶ Merkkijonoja voidaan käsitellä monessa tapauksessa samalla tavalla kuin listoja, esim.

```
>>> sana = "sitruuna"  
>>> print sana[3]  
r
```

- ▶ Olennainen ero: merkkijonon sisältöä ei voi muuttaa sen jälkeen, kun merkkijono on luotu, esim.

```
>>> sana[3] = 'a'
```

```
Traceback (most recent call last):
```

```
  File "<stdin>", line 1, in <module>
```

```
TypeError: 'str' object does not support item assignment
```

Merkkijonon läpikäynti

- ▶ Merkkijonon merkit voi käydä läpi for-käskyn avulla samalla tavalla kuin listan alkiot:

```
>>> mjono = "matti"  
>>> for merkki in mjono:  
... print merkki  
...  
m  
a  
t  
t  
i
```

Alimerkkijonot

- ▶ Merkkijonosta voi ottaa myös alimerkkijonoja samaan tapaan kuin listoista alilistoja:

```
>>> miono = "appelsiini"
```

```
>>> print miono[2:5]
```

```
pel
```

```
>>> print miono [:4]
```

```
appe
```

```
>>> print miono [:-1]
```

```
appelsiin
```

Merkkijonon pituus ja merkin esiintymisen tutkiminen

- ▶ Merkkijonon pituuden saa selville funktiolla `len`.

```
>>> miono = "appelsiini"  
>>> print len(miono)  
10
```

- ▶ Operaattorin `in` avulla voi tutkia, esiintyykö merkki merkkijonossa.

```
>>> print "i" in miono  
True
```

- ▶ Operaattorin `in` avulla voi myös tutkia, esiintyykö pitempi merkkijono osana toista.

```
>>> print "else" in miono  
False  
>>> print "elsi" in miono  
True
```


Merkin esiintymiskohta merkkijonossa

- ▶ Metodin `index` avulla voidaan hakea parametrina annetun merkin ensimmäinen esiintymispaikka merkkijonosta:

```
>>> mjono = "appelsiini"  
>>> print mjono.index("i")  
6
```

- ▶ Saman metodin avulla voidaan hakea myös pitempää merkkijonoa:

```
>>> print mjono.index("lsi")  
4
```

- ▶ Ohjelma kaatuu, jos haettua merkkijonoa ei löydy :

```
>>> print mjono.index("lse")  
Traceback (most recent call last):  
  File "<stdin>", line 1, in <module>  
ValueError: substring not found
```

Sijoitus merkkijonomuuttujaan

- ▶ Merkkijonon sisältöä ei voi muuttaa sen jälkeen, kun merkkijono on luotu.
- ▶ Voidaan kuitenkin tehdä uusi merkkijono ja sijoittaa se arvoksi vanhalle muuttujalle:

```
>>> mjono = "mansikka"
```

```
>>> print mjono
```

```
mansikka
```

```
>>> mjono = "mustikka"
```

```
>>> print mjono
```

```
mustikka
```

Uusi merkkijono vanhan avulla

- ▶ Uusi merkkijono voi kuitenkin riippua jotenkin vanhasta merkkijonosta. Metodi `upper` luo uuden merkkijonon, joka sisältää muuten samat merkit kuin vanha merkkijono, mutta kaikki pienet kirjaimet on muutettu isoiksi:

```
>>> mjono = "mustikka"  
>>> mjono = mjono.upper()  
>>> print mjono  
MUSTIKKA
```

- ▶ Metodi `lower` luo uuden merkkijonon, joka sisältää muuten samat merkit kuin vanha merkkijono, mutta kaikki pienet kirjaimet on muutettu isoiksi:

```
>>> print mjono  
MUSTIKKA  
>>> mjono = mjono.lower()  
>>> print mjono  
mustikka
```

Merkkijonojen liittämiset

- ▶ Useampi merkkijono voidaan liittää peräkkäin +-operaattorilla.

```
>>> etunimi = "Matti"  
>>> sukunimi = "Virtanen"  
>>> kokonimi = etunimi + " " + sukunimi  
>>> print kokonimi  
Matti Virtanen
```

Jos merkkijonoon halutaan liittää muuntyyppisten muuttujien arvoja, pitää ensin suorittaa tyyppimuunnos `str`-operaattorilla.

```
>>> tunteja = 50  
>>> tuntip = 12.5  
>>> palkka = tunteja * tuntip  
>>> tulosrivi = str(tunteja) + " h * " + str(tuntip) + \  
... " eur / h = " + str(palkka)  
>>> print tulosrivi  
50 h * 12.5 eur / h = 625.0
```

Merkkijonojen monistaminen

- ▶ Operaattorin * avulla voidaan tehdä merkkijono, joka sisältää pienemmän merkkijonon monta kertaa.
- ▶ Rivinvaihtomerkin saa tarvittaessa mukaan lisäämällä merkkijonoon erikoismerkin "\n":

```
>>> merkit = "*!*"
>>> rivi = 5 * merkit
>>> print rivi
*!***!***!***!***!*
>>> rivit = 3 * (rivi + "\n")
>>> print rivit
*!***!***!***!***!*
*!***!***!***!***!*
*!***!***!***!***!*
```

Erikoismerkkejä

- ▶ Merkkijonoihin on mahdollista liittää erikoismerkkejä (engl. escape characters), jotka aiheuttavat tulostuksessa esimerkiksi rivinvaihdon tai kursorin siirron seuraavaan tabulointikohtaan.
- ▶ Tärkeimpiä erikoismerkkejä:
 - `\n` rivinvaihto
 - `\t` tabulaattori
 - `\'` yksinkertainen lainausmerkki
 - `\"` kaksinkertainen lainausmerkki
 - `\\` yksi kenoviiva

Tyhjien merkkien poisto syötteen alusta ja lopusta

- ▶ Usein halutaan poistaa käyttäjän syöttestä käyttäjän mahdollisesti vahingossa alkuun tai loppuun kirjoittamat ns. tyhjät merkit (välilyönnit, tabuloinnit, rivinvaihdot).
- ▶ Tämä on helppo tehdä metodin `strip` avulla:

```
>>> syote = raw_input("Anna tekstia.\n")
Anna tekstia.
```

```
 kirjoitetaan jotain
>>> print "%s*" % (syote)
* kirjoitetaan jotain *
>>> muutettu_syote = syote.strip()
>>> print "%s*" % (muutettu_syote)
*kirjoitetaan jotain*
```

- ▶ Jos tyhjät merkit halutaan poistaa vain merkkijonon alusta tai lopusta, voidaan käyttää metodeita `lstrip` tai `rstrip`.

Merkkijonon jakaminen

- ▶ Monesti on tarve jakaa merkkijono osiin jonkun merkin (esimerkiksi välilyönnin kohdata).
- ▶ Esimerkki: halutaan erottaa samalla rivillä annettu etunimi ja sukunimi tai sana ja sen käännös toiselle kielelle toisistaan.
- ▶ Merkkijono voidaan jakaa metodilla `split`. Se palauttaa listan, joka sisältää jaetun merkkijonon eri osat.
- ▶ Oletusarvoisesti `split`-metodi jakaa merkkijonon välilyönnin kohdalta, mutta metodille voidaan antaa parametrina joku muu merkki, jonka kohdasta jako tehdään.
- ▶ Jaossa käytetty merkki ei tule mukaan mihinkään osaan.

Merkkijonon jakaminen, esimerkkejä

```
>>> teksti = "Pitempi teksti, joka sisältää monta eri sanaa."  
>>> osat = teksti.split()  
>>> print osat  
['Pitempi', 'teksti,', 'joka', 'sisältää', 'monta', 'eri',  
'sanaa.']  
>>> sanarivi = "kirja=book"  
>>> kaannokset = sanarivi.split("=")  
>>> print kaannokset  
['kirja', 'book']
```

Merkkijonojen vertailu

- ▶ Merkkijonojen sisältöjä voi verrata toisiinsa vertailuoperaattoreilla $=$, $!$, $<=$, $>=$, $<$ ja $>$.
- ▶ Kun katsotaan, onko toinen merkkijono suurempi kuin toinen, verrataan merkkejä keskenään merkkijonojen alusta lähtien.
- ▶ Järjestyksen määrää kirjainten arvo käytetyssä merkkikoodausjärjestelmässä – mitä lukuarvoa kukin kirjain vastaa.
- ▶ Käytännössä koodit noudattavat muuten aakkosjärjystä, mutta isot kirjaimet ovat ennen pieniä ja skandinaaviset aakkoset eivät ole keskenään oikeassa järjestyksessä.

Esimerkkejä merkkijonojen vertailuista

```
>>> nimi1 = "matti"
>>> nimi2 = "teppo"
>>> nimi1 == nimi2
False
>>>
>>> nimi1 < nimi2
True
>>>
>>> nimi3 = "Teppo"
>>> nimi2 == nimi3
False
>>>
>>> nimi3 < nimi2
True
```

Esimerkkejä merkkijonojen vertailuista, jatkoa

```
>>> nimi1 = "matti"  
>>> nimi4 = "matilda"  
>>> nimi1 < nimi4  
False
```

Esimerkki: lämpötilamuunnos

- ▶ Seuraava esimerkkiohjelma muuttaa käyttäjän antamia lämpötiloja fahrenheit-asteista celsius-asteiksi tai päinvastoin käyttäjän valinnan mukaan.
- ▶ Merkkijonojen vertailulla selvitetään, kumpaan suuntaan käyttäjä haluaa tehdä muunnoksen ja sen mukaan kutsutaan oikeaa funktiota.
- ▶ Lisäksi vertailun avulla selvitetään, haluaako käyttäjä tehdä uuden muunnoksen.
- ▶ Käyttäjän syötteet muutetaan kokonaan isoiksi tai pieniksi kirjaimiksi, jotta niiden ero ei vaikuttaisi vertailun tulokseen.

Lämpötilamuunnos: koodi

```
def muunna_celsiusiksi(F_asteet):  
 celsius_asteet = (F_asteet - 32) * 5.0 / 9.0  
 return celsius_asteet
```

```
def muunna_fahrenheitiksi(C_asteet):  
 fahrenheit_asteet = 9.0/5.0 * C_asteet + 32  
 return fahrenheit_asteet
```

Lämpötilamuunnos: koodi jatkuu

```
def main():
 jatko = "kylla"
 while jatko != "ei":
 rivi = raw_input("Anna lampotilan yksikko (C/F): ")
 yksikko = rivi.upper()
 if yksikko == "C":
 rivi = raw_input("Lampotila celsius-asteina: ")
 asteet = float(rivi)
 fahrenheit = muunna_fahrenheiteiksi(asteet)
 print asteet, "C on", fahrenheit, "F."
 elif yksikko == "F":
 rivi = raw_input("Lampotila fahrenheiteina: ")
 asteet = float(rivi)
 celsius = muunna_celsiuksiksi(asteet)
 print asteet, "F on", celsius, "C."
```

Lämpötilamuunnos: koodi jatkuu

```
else:  
 print "Virheellinen yksikko, oikea on C tai F"  
 rivi = raw_input("Haluatko jatkaa (kyllä/ei)? ")  
 jatko = rivi.lower()
```

```
main()
```