

Ohjelmoinnin perusteet Y Python

T-106.1208

15.3.2010

Tiedostoista: 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.

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 alkioita. 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 (ilmentymämuuttujia). 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.

Luokka ja olio

- ▶ Luokassa määritellään, millaisia luokan oliot ovat ja mitä operaatioita olioille voidaan tehdä.
- ▶ Jos ohjelmassa halutaan käsitellä `Opiskelija`-olioita, kirjoitetaan luokka `Opiskelija`.
- ▶ Luokkaan kirjoitetaan metodit, jotka määrittelevät `Opiskelija`-olioille mahdolliset operaatiot.
- ▶ Luokka on kuin koneen piirustukset ja olio kuin niiden mukaan tehty kone.
- ▶ Yksien piirustusten perusteella voidaan rakentaa monta konetta. Vastaavasti yhdestä luokasta voidaan tehdä monta oliota.
- ▶ Luokan määrittely aloitetaan luokan otsikolla:
`class Opiskelija:`

Olioiden luonti

- ▶ Ensimmäiseksi luokkaan kirjoitetaan yleensä metodi `__init__`, joka määrittelee, mitä tapahtuu, kun luodaan uusi luokan olio. Tyypillisesti metodissa asetetaan alkuarvoja luokan kentille.

```
def __init__(self, annettu_nimi, numero):  
 self.__nimi = annettu_nimi  
 self.__opiskelijanumero = numero  
 self.__tenttiarvosana = 0  
 self.__harjoitusarvosana = 0
```

Metodin ensimmäinen parametri `self` tarkoittaa sitä oliota, jota ollaan juuri luomassa.

- ▶ Kun metodi on määritelty, uusia `Opiskelija`-olioita voidaan luoda (yleensä luokan ulkopuolella) seuraavaan tapaan:

```
kurssilainen1 = Opiskelija("Matti Virta", "11223U")  
kurssilainen2 = Opiskelija("Oili Lahti", "77445X")
```


Muiden metodien määrittely ja kutsuminen

- ▶ Määritellään metodi, jonka avulla voidaan vaihtaa `Opiskelija`-olion tenttiarvosana. Uusi arvosana annetaan parametrina. Metodi tarkistaa, että uusi arvosana on sallitulla välillä 0–5.

```
def muuta_tenttiarvosana(self, arvosana):  
 if 0 <= arvosana <= 5:  
 self.__tenttiarvosana = arvosana
```

Parametri `self` tarkoittaa sitä `Opiskelija`-oliota, jolle metodia kutsutaan.

- ▶ Jos on aikaisemmin luotu `Opiskelija`-olio ja pantu muuttuja `kurssilainen1` viittaamaan tähän olioon, voidaan tälle oliolle kutsua yllä määriteltyä metodia kirjoittamalla

```
kurssilainen1.muuta_tenttiarvosana(4)
```

Arvon palauttava metodi

- ▶ Määritellään seuraavaksi metodi, jonka avulla voidaan laskea jonkin Opiskelija-olion kokonaisarvosana.

```
def laske_kokonaisarvosana(self):
 if self.__tenttiarvosana == 0 or \
 self.__harjoitusarvosana == 0:
 arvosana = 0
 else:
 arvosana = (self.__tenttiarvosana +
 self.__harjoitusarvosana + 1) / 2
 return arvosana
```

- ▶ Esimerkki metodin kutumisesta (luokan ulkopuolella):

```
arvos = kurssilainen1.laske_kokonaisarvosana()
print "Kokonaisarvosana on", arvos
```

Metodit kenttien arvojen selvittämiseen

- ▶ Opiskelija-olion kenttiin ei pääse suoraan käsiksi luokan ulkopuolelta pistenotaation avulla. Sen sijaan määritellään metodit, joiden avulla voidaan kysyä kenttien arvoa, esimerkiksi

```
def kerro_nimi(self):  
 return self.__nimi  
  
def kerro_tenttiarvosana(self):  
 return self.__tenttiarvosana
```

Kahdelle muulle kentälle määritellään vastaavat metodit.

- ▶ Esimerkki metodin kutsumisesta:

```
print "Nimi on", kurssilainen1.kerro_nimi()
```

Opiskelija-luokka kokonaan

```
class Opiskelija:

 def __init__(self, annettu_nimi, numero):
 self.__nimi = annettu_nimi
 self.__opiskelijanumero = numero
 self.__tenttiarvosana = 0
 self.__harjoitusarvosana = 0

 def kerro_nimi(self):
 return self.__nimi

 def kerro_opiskelijanumero(self):
 return self.__opiskelijanumero
```

Opiskelija-luokka jatkuu

```
def kerro_tenttiarvosana(self):  
 return self.__tenttiarvosana  
  
def kerro_harjoitusarvosana(self):  
 return self.__harjoitusarvosana  
  
def muuta_tenttiarvosana(self, arvosana):  
 if 0 <= arvosana <= 5:  
 self.__tenttiarvosana = arvosana  
  
def muuta_harjoitusarvosana(self, arvosana):  
 if 0 <= arvosana <= 5:  
 self.__harjoitusarvosana = arvosana
```

Opiskelija-luokka jatkuu

```
def laske_kokonaisarvosana(self):
 if self.__tenttiarvosana == 0 or \
 self.__harjoitusarvosana == 0:
 arvosana = 0
 else:
 arvosana = (self.__tenttiarvosana +
 self.__harjoitusarvosana + 1) / 2
 return arvosana
```

Esimerkki luokkaa käyttävästä pääohjelmasta

- ▶ Seuraavalla kalvolla on esimerkkiohjelma, joka pyytää kahden opiskelijan tiedot ja luo heitä vastaavat `Opiskelija`-oliot.
- ▶ Ohjelma on kirjoitettu luokan `Opiskelija` ulkopuolelle.
- ▶ Opiskelijoiden arvosanat annetaan kokonaislukuina. Kokonaisluvun lukemista varten on määritely apufunktio, joka käsittelee mahdolliset virheelliset syötteen.
- ▶ Muu ohjelma on selvyuden vuoksi kirjoitettu pääohjelmaan, vaikka olisi parempaa tyyliä jakaa se useampaan funktioon.
- ▶ Jos haluttaisiin käsitellä kurssin kaikkia opiskelijoita, tehtäisiin lista, johon kerättäisiin `Opiskelija`-olioita. Tästä tulee esimerkkejä vasta myöhemmin.

Opiskelija-olioita käyttävä ohjelma, koodi

```
def lue_kokonaisluku():
 luku_onnistui = False
 while not luku_onnistui:
 try:
 syote = raw_input()
 luku = int(syote)
 luku_onnistui = True
 except ValueError:
 print "Virheellinen kokonaisluku!"
 print "Anna uusi!"
 return luku
```


Opiskelija-olioita käyttävä ohjelma, koodi jatkuu

```
def main():
 nimi1 = raw_input("Anna 1. opiskelijan nimi: ")
 op_nro1 = raw_input("Anna 1. opiskelijan numero: ")
 kurssilainen1 = Opiskelija(nimi1, op_nro1)
 nimi2 = raw_input("Anna 2. opiskelijan nimi: ")
 op_nro2 = raw_input("Anna 2. opiskelijan numero: ")
 kurssilainen2 = Opiskelija(nimi2, op_nro2)

 print "Anna 1. opiskelijan tenttiarvosana."
 tentti1 = lue_kokonaisluku()
 kurssilainen1.muuta_tenttiarvosana(tentti1)
 print "Anna 1. opiskelijan harjoitusarvosana."
 harjoitus1 = lue_kokonaisluku()
 kurssilainen1.muuta_harjoitusarvosana(harjoitus1)
```

Opiskelija-olioita käyttävä ohjelma, koodi jatkuu

```
print "Anna 2. opiskelijan tenttiarvosana."  
tentti2 = lue_kokonaisluku()  
kurssilainen2.muuta_tenttiarvosana(tentti2)  
print "Anna 2. opiskelijan harjoitusarvosana."  
harjoitus2 = lue_kokonaisluku()  
kurssilainen2.muuta_harjoitusarvosana(harjoitus2)  
  
print "1. opiskelijan tiedot:"  
print kurssilainen1.kerro_opiskelijanumero(),  
print kurssilainen1.kerro_nimi()  
print "Tenttiarvosana:", \  
 kurssilainen1.kerro_tenttiarvosana()  
print "Harjoitusarvosana:", \  
 kurssilainen1.kerro_harjoitusarvosana()  
print "Kurssiarvosana:", \  
 kurssilainen1.laske_kokonaisarvosana()
```

Opiskelija-olioita käyttävä ohjelma, koodi jatkuu

```
print "2. opiskelijan tiedot:"  
print kurssilainen2.kerro_opiskelijanumero(),  
print kurssilainen2.kerro_nimi()  
print "Tenttiarvosana:", \  
 kurssilainen2.kerro_tenttiarvosana()  
print "Harjoitusarvosana:", \  
 kurssilainen2.kerro_harjoitusarvosana()  
print "Kurssiarvosana:", \  
 kurssilainen2.laske_kokonaisarvosana()
```

```
main()
```

Merkkijonoesitys oliosta

- ▶ Ohjelmissa halutaan hyvin usein tulostaa jonkun olion kaikkien kenttien arvot.
- ▶ Tämä voidaan tehdä käyttämällä apuna kenttien arvot palauttavia metodeita, kuten edellisessä esimerkissä tehtiin.
- ▶ Tulostaminen kuitenkin helpottuu, jos luokkaan määritellään metodi, joka tekee oliosta merkkijonoesityksen. Metodi siis palauttaa merkkijonon, joka sisältää olion kenttien arvot.
- ▶ Tämän metodin nimeksi annetaan `__str__`. Kun metodi on nimetty näin, olion tiedot voi tulostaa (esimerkiksi pääohjelmassa) käyttämällä vain suoraan olioon viittaavan muuttujan nimeä, esimerkiksi

```
print kurssilainen1
```

Merkkijonoesitys Opiskelija-olioista

- ▶ Kirjoitetaan Opiskelija-luokkaan metodi `__str__`.

```
def __str__(self):  
 miono = self.__nimi + ", " + \  
 self.__opiskelijanumero + \  
 ", tenttiarvosana: " + \  
 str(self.__tenttiarvosana) + \  
 ", harjoitusarvosana: " + \  
 str(self.__harjoitusarvosana)  
 return miono
```

- ▶ Nyt opiskelijoiden tiedot voidaan tulostaa selvästi helpommin (koodi seuraavalla kalvolla)

Opiskelijoiden tietojen tulostus, koodi

```
print "1. opiskelijan tiedot:"
print kurssilainen1
print "Kurssiarvosana:", \
 kurssilainen1.laske_kokonaisarvosana()

print "2. opiskelijan tiedot:"
print kurssilainen2
print "Kurssiarvosana:", \
 kurssilainen2.laske_kokonaisarvosana()
```

Luokka ja pääohjelma eri moduuleissa

- ▶ Käytännössä käytetään usein ohjelmia, jotka koostuvat useista eri luokista.
- ▶ Tällöin on monesti selvintä kirjoittaa kukin luokka omaan moduuliinsa.
- ▶ Näin samaa luokkaa voidaan helposti käyttää osana eri ohjelmia.
- ▶ Jos luokka `Opiskelija` ja sen olioita käyttävä pääohjelma (tai muu ohjelma) kirjoitetaan eri moduuleihin, pitää pääohjelmamoduulin alkuun kirjoittaa (jos `Opiskelija`-luokka on tallennettu tiedostoon `opiskelija.py`)

```
import opiskelija
```

- ▶ Lisäksi `Opiskelija`-olioita luodessa pitää luokan nimen edessä käyttää moduulin nimeä (muuta muutoksia ei tarvita):

```
kurssilainen1 = opiskelija.Opiskelija(nimi1, op_nro1)
kurssilainen2 = opiskelija.Opiskelija(nimi2, op_nro2)
```

Toinen esimerkki: luokka Vesisailio

- ▶ Määritellään luokka vesisäiliön kuvaamiseen.
- ▶ Säiliöön voi lisätä vettä ja sieltä voi poistaa vettä.
- ▶ Säiliöllä on kuitenkin koko, eikä säiliöön voi lisätä vettä enempää kuin siihen mahtuu. Säiliöstä ei voi myöskään ottaa vettä enempää kuin siellä on.
- ▶ Vettä lisäävät ja sitä poistavat metodit palauttavat lisätyn tai poistetun veden määrän.
- ▶ Lähes samanlaista rakennetta voi käyttää esimerkiksi erilaisissa varastosovelluksissa. Yhden tuotteen varastotilannetta kuvataan Vesisailio-luokkaa muistuttavalla luokalla.

Luokka Vesisailio, koodi

```
class Vesisailio:

 def __init__(self, annettu_koko):
 if annettu_koko >= 0.0:
 self.__koko = annettu_koko
 else:
 self.__koko = 0.0
 self.__maara = 0.0

 def kerro_koko(self):
 return self.__koko

 def kerro_maara(self):
 return self.__maara
```

Luokka Vesisailio, koodi jatkuu

```
def lisaa(self, paljonko):
 if paljonko > 0.0:
 mahtuu = self.__koko - self.__maara
 if paljonko <= mahtuu:
 self.__maara += paljonko
 return paljonko
 else:
 self.__maara = self.__koko
 return mahtuu
 else:
 return 0.0
```

Luokka Vesisailio, koodi jatkuu

```
def poista(self, paljonko):
 if paljonko > 0.0:
 if paljonko > self.__maara:
 poistetaan = self.__maara
 self.__maara = 0.0
 return poistetaan
 else:
 self.__maara -= paljonko
 return paljonko
 else:
 return 0.0

def __str__(self):
 mjonono = "Sailio: vetta " + str(self.__maara) + \
 " / " + str(self.__koko) + " l"
 return mjonono
```

Vesisailio-olioita käsittelevä pääohjelma

- ▶ Seuraavilla kalvoilla on esimerkkiohjelma, joka luo kaksi Vesisailio-oliota sekä lisää ja poistaa niistä vettä.
- ▶ Ohjelma tulostaa lisätyt ja poistetut määrät sekä säiliöiden tilan ohjelman lopussa.
- ▶ Desimaalilukujen lukemista varten on kirjoitettu oma apuohjelma, joka myös käsittelee virheelliset syötteen.
- ▶ Esimerkissä pääohjelma on kirjoitettu eri moduuliin kuin itse luokka.

Vesisailio-olioita käyttävä pääohjelma, koodi

```
import vesisailio

def lue_desimaaliluku():
 luku_onnistui = False
 while not luku_onnistui:
 try:
 syote = raw_input()
 luku = float(syote)
 luku_onnistui = True
 except ValueError:
 print "Virheellinen kokonaisluku!"
 print "Anna uusi!"
 return luku
```

Vesisailio-olioita käyttävä pääohjelma, koodi jatkuu

```
def main():
 print "Anna ensimmäisen sailion koko."
 koko1 = lue_desimaaliluku()
 sailio1 = vesisailio.Vesisailio(koko1)
 print "Anna toisen sailion koko."
 koko2 = lue_desimaaliluku()
 sailio2 = vesisailio.Vesisailio(koko2)

 print "Lisataan vettä 1. sailioon."
 print "Anna lisattava maara."
 lisays = lue_desimaaliluku()
 lisattiin = sailio1.lisaa(lisays)
 print "Sailioon lisattiin %.2f l." % (lisattiin)
```

Vesisailio-olioita käyttävä pääohjelma, koodi jatkuu

```
print "Lisataan vettä 2. sailyoon."  
print "Anna lisattava maara."  
lisays = lue_desimaaliluku()  
lisattiin = sailio2.lisaa(lisays)  
print "Sailyoon lisattiin %.2f l." % (lisattiin)  
  
print "Poistetaan vettä 1. sailiosta."  
print "Anna poistettava maara."  
poisto = lue_desimaaliluku()  
poistettiin = sailio1.poista(poisto)  
print "Sailiosta poistettiin %.2f l." % (poistettiin)
```

Vesisailio-olioita käyttävä pääohjelma, koodi jatkuu

```
print "Poistetaan vettä 2. sailiosta."  
print "Anna poistettava maara."  
poisto = lue_desimaaliluku()  
poistettiin = sailio2.poista(poisto)  
print "Sailiosta poistettiin %.2f l." % (poistettiin)  
  
print "Ensimmäisen sailion tiedot:"  
print sailio1  
print "Toisen sailion tiedot:"  
print sailio2
```

```
main()
```