

Ohjelmoinnin perusteet Y Python

T-106.1208

22.3.2010

Lista luokan kenttänä

- ▶ Luokan kenttä voi olla myös esimerkiksi lista, sanakirja tai oliomuuttuja.
- ▶ Seuraavassa esimerkissä on määritelty luokka Bonusasiakas jonkin kaupan kanta-asiakkaan kuvaamiseen.
- ▶ Luokan olioilla on kentät `__nimi` ja `__ostokset`. Jälkimmäinen on lista, joka sisältää kanta-asiakkaan eri kertaostosten arvot.
- ▶ Uutta asiakasta luodessa lista `__ostokset` alustetaan tyhjäksi listaksi. Listaan voi lisätä ostoksia luokan metodin avulla.

Luokka Bonusasiakas, koodi

```
class Bonusasiakas:

 def __init__(self, asiakkaan_nimi):
 self.__nimi = asiakkaan_nimi
 self.__ostokset = []

 def kerro_nimi(self):
 return self.__nimi

 def lisaa_ostos(self, arvo):
 if arvo > 0.0:
 self.__ostokset.append(arvo)
 return True
 else:
 return False
```

Luokka Bonusasiakas, koodi jatkuu

```
def laske_keskiarvo(self):
 lkm = 0
 summa = 0.0
 for ostoksen_arvo in self.__ostokset:
 summa += ostoksen_arvo
 lkm += 1
 if lkm == 0:
 return 0.0
 else:
 return summa / lkm

def laske_ajan_ylittaneet(self, alaraja):
 ylittaneiden_lkm = 0
 for arvo in self.__ostokset:
 if arvo > alaraja:
 ylittaneiden_lkm += 1
 return ylittaneiden_lkm
```

Luokka Bonusasiakas, koodi jatkuu

```
def laske_bonus(self):
 PIENIBONUS = 1.0
 SUURIBONUS = 2.5
 BONUSRAJA = 400.0
 summa = 0.0
 for ostos in self.__ostokset:
 summa += ostos
 if summa >= BONUSRAJA:
 bonus = SUURIBONUS * summa / 100.0
 else:
 bonus = PIENIBONUS * summa / 100.0
 return bonus

def nollaa_ostokset(self):
 self.__ostokset = []
```

Luokka Bonusasiakas, koodi jatkuu

```
def __str__(self):
 miono = "Asiakas: " + self.__nimi + "\nOstot:\n"
 for arvo in self.__ostokset:
 miono += "%.2f eur\n" % (arvo)
 return miono
```

Bonusasiakas-olioita käsittelevä pääohjelma

```
import bonusasiakas

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

Bonusasiakas-olioita käsittelevä pääohjelma jatkuu

```
def main():
 OSTOSKERRAT = 4
 nimi1 = raw_input("Anna 1. asiakkaan nimi: ")
 asiakas1 = bonusasiakas.Bonusasiakas(nimi1)
 nimi2 = raw_input("Anna 2. asiakkaan nimi: ")
 asiakas2 = bonusasiakas.Bonusasiakas(nimi2)
 for i in range(OSTOSKERRAT):
 print "Anna asiakkaan %s yhden kertaoston arvo." % \
 asiakas1.kerro_nimi()
 luettu_arvo = lue_desimaaliluku()
 if asiakas1.lisaa_ostos(luettu_arvo):
 print "Ostoksen lisays onnistui."
 else:
 print "Ostoksen lisays ei onnistunut."
```


Bonusasiakas-olioita käsittelevä pääohjelma

```
for i in range(OSTOSKERRAT):
 print "Anna asiakkaan %s yhden kertaoston arvo." % \
 asiakas2.kerro_nimi()
 luettu_arvo = lue_desimaaliluku()
 if asiakas2.lisaa_ostos(luettu_arvo):
 print "Ostoksen lisays onnistui."
 else:
 print "Ostoksen lisays ei onnistunut."

print "1. asiakkaan ostosten keskiarvo: %.2f eur" % \
 (asiakas1.laske_keskiarvo())
print "2. asiakkaan ostosten keskiarvo: %.2f eur" % \
 (asiakas2.laske_keskiarvo())
```

Bonusasiakas-olioita käsittelevä pääohjelma jatkuu

```
print "1. asiakkaan bonus: %.2f eur" % \  
 (asiakas1.laske_bonus())  
print "2. asiakkaan bonus: %.2f eur" % \  
 (asiakas2.laske_bonus())  
  
print "Anna raja, jonka ylittävät ostokset haetaan."  
raja = lue_desimaaliluku()  
ylitykset1 = asiakas1.laske_rajan_ylittaneet(raja)  
ylitykset2 = asiakas2.laske_rajan_ylittaneet(raja)  
print "1. asiakkaalla oli %d suurempaa ostosta" % \  
 (ylitykset1)  
print "2. asiakkaalla oli %d suurempaa ostosta" % \  
 (ylitykset2)
```

Bonusasiakas-olioita käsittelevä pääohjelma jatkuu

```
print "Asiakkaiden tiedot:"  
print asiakas1  
print asiakas2  
  
asiakas1.nollaa_ostokset()  
print "1. asiakas nollauksen jälkeen:"  
print asiakas1
```

```
main()
```

Listan alkiona viitteitä olioihin

- ▶ Halutaan tehdä ohjelma ohjelmointikurssien opiskelijoiden käsittelyyn.
- ▶ Yhden opiskelijan tietoja kuvataan yhdellä `Opiskelija`-oliolla.
- ▶ Tehdään lista, joka sisältää viitteet kurssin kaikkia opiskelijoita kuvaaviin `Opiskelija`-oloihin.

Metodien kutsuminen listan alkiolle

- ▶ Indeksillä `i` olevalle `Opiskelija`-oliolle voidaan kutsua `Opiskelija`-luokan metodeita seuraavasti:

```
print "Opiskelijan", opiskelijalista[i].kerro_nimi()
print "kurssiarvosana on", \
 opiskelijalista[i].laske_kokonaisarvosana()
```

- ▶ On myös mahdollista käydä koko lista läpi `for`-käskyllä ja kutsua metodeita vuorotellen jokaiselle listan alkioille:

```
for kurssilainen in opiskelijalista:
 print "Opiskelijan", kurssilainen.kerro_nimi()
 print "kurssiarvosana on", \
 kurssilainen.laske_kokonaisarvosana()
```

Opiskelija-olioita listassa

- ▶ Seuraavilla kalvoilla on esimerkkiohjelma, joka lukee käyttäjältä opiskelijoiden tiedot, luo vastaavat Opiskelija-oliot ja sijoittaa ne listaan, pyytää listan opiskelijoille arvosanat ja tulostaa kurssin tulokset.
- ▶ Eri vaiheita varten on kirjoitettu omat funktionsa.
- ▶ Aluksi on jo aikaisemmin esitetty Opiskelija-luokan koodi.

Opiskelija-luokka

```
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

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

 return mjono
```

Opiskelija-olioita listassa, koodi

```
import opiskelija

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 listassa, koodi jatkuu

```
def lue_opiskelijatiedot():
 opiskelijat = []
 print "Anna opiskelijoiden nimet ja opiskelijanumerot"
 print "samalla rivillä kauttaviivalla erotettuna."
 print "Lopeta tyhjällä rivillä."
 rivi = raw_input()
 while rivi != "":
 tiedot = rivi.split("/")
 if len(tiedot) != 2:
 print "Virheellinen rivi!"
 else:
 uusi = opiskelija.Opiskelija(tiedot[0], tiedot[1])
 opiskelijat.append(uusi)
 rivi = raw_input()
 print "Opiskelijoiden tiedot luettu!"
 return opiskelijat
```

Opiskelija-olioita listassa, koodi jatkuu

```
def lisaa_arvosanatiedot(opiskelijalista):
 for kurssilainen in opiskelijalista:
 print "Anna opiskelijan %s tenttiarvosana:" % \
 (kurssilainen.kerro_nimi())
 tentti_as = lue_kokonaisluku()
 print "harjoitusarvosana:"
 harjoitus_as = lue_kokonaisluku()
 kurssilainen.muuta_tenttiarvosana(tentti_as)
 kurssilainen.muuta_harjoitusarvosana(harjoitus_as)
 print "Arvosanat lisatty!"
```

Opiskelija-olioita listassa, koodi jatkuu

```
def tulosta_tulokset(opiskelijat):
 print "numero nimi tentti harj kurssi"
 for i in range(len(opiskelijat)):
 print "%-6s %-15s %-6d %-6d %-6d" % \
 (opiskelijat[i].kerro_opiskelijanumero(), \
 opiskelijat[i].kerro_nimi(), \
 opiskelijat[i].kerro_tenttiarvosana(), \
 opiskelijat[i].kerro_harjoitusarvosana(), \
 opiskelijat[i].laske_kokonaisarvosana())
```

Opiskelija-olioita listassa, koodi jatkuu

```
def main():  
 opiskelijatiedot = lue_opiskelijatiedot()  
 lisaa_arvosanatiedot(opiskelijatiedot)  
 tulosta_tulokset(opiskelijatiedot)  
 print "Ohjelma paattyy."
```

```
main()
```

Mitä tämä ohjelma tulostaa?

```
import tasovektori

def main():
 vektori1 = tasovektori.Tasovektori(4.0, 2.5)
 vektori2 = tasovektori.Tasovektori(4.0, 2.5)
 vektori3 = vektori1
 print vektori1
 print vektori2
 print vektori3
 vektori1.kerro_luvulla(3.0)
 print vektori1
 print vektori2
 print vektori3

main()
```


Useampi muuttuja viittaa samaan olioon

- ▶ Edellisen kalvon koodissa muuttujat vektori1 ja vektori3 viittaavat samaan olioon:

- ▶ Kun oliota muutetaan muuttujan vektori1 kautta, näkyy muutos myös, kun samaa oliota katsotaan muuttujan vektori3 kautta.

Mitä tämä ohjelma tulostaa 2?

```
import tasovektori

def main():
 vektori1 = tasovektori.Tasovektori(4.0, 2.5)
 vektori2 = tasovektori.Tasovektori(4.0, 2.5)
 vektori3 = vektori1
 print vektori1
 print vektori2
 print vektori3
 vektori1 = tasovektori.Tasovektori(5.0, 7.8)
 print vektori1
 print vektori2
 print vektori3

main()
```

Tulostuksen selitys

- ▶ Jälleen muuttujat vektori1 ja vektori3 viittaavat aluksi samaan olioon:

- ▶ Muuttujaan vektori1 tehtävä sijoitus ei kuitenkaan muuta itse oliota, vaan panee muuttujan viittaamaan uuteen olioon. Muuttuja vektori3 jää viittaamaan samaan olioon kuin aikaisemminkin:

