

Ohjelmoinnin perusteet Y Python

T-106.1208

23.3.2011

Esimerkki: olion kenttänä olioviitteitä sisältävä lista

- ▶ Kirjoitetaan ohjelma oppilasrekisteriä varten.
- ▶ Jokaisesta oppilaasta on tallennettu nimi, opiskelijanumero ja tiedot kurssisuorituksista.
- ▶ Yhtä kurssisuoritusta kuvataan Kurssisuoritus-oliolla. Oliolla on kenttinä suoritettun kurssin koodi, nimi, suorituspäivä, opintopistemäärä ja arvosana.
- ▶ Oppilas-olion kenttänä on nimen ja opiskelijanumeron lisäksi lista, joka sisältää suoritettuja kurseja vastaavat Kurssisuoritus-oliot.
- ▶ Lisäksi on kirjoitettu omaan moduuliinsa valikkopohjainen ohjelma, jolla käyttäjä voi luoda uusia opiskelijoita ja lisätä heille kurssisuorituksia.

Luokka Kurssisuoritus

```
class Kurssisuoritus:
```

```
 def __init__(self, kurssikoodi, kurssin_nimi, pvm,\
 pisteet, arvostelu):
 self.__koodi = kurssikoodi
 self.__nimi = kurssin_nimi
 self.__suorituspvm = pvm
 self.__laajuus = pisteet
 self.__arvosana = arvostelu

 def kerro_koodi(self):
 return self.__koodi

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

Luokka Kurssisuoritus, koodi jatkuu

```
def kerro_suorituspvm(self):
 return self.__suorituspvm

def kerro_laajuus(self):
 return self.__laajuus

def kerro_arvosana(self):
 return self.__arvosana

def __str__(self):
 mjono = "%-10s %-30s %5.1f %2d %10s" %(self.__koodi,\
 self.__nimi, self.__laajuus,\
 self.__arvosana, self.__suorituspvm)
 return mjono
```

Luokka Oppilas

```
class Oppilas:

 def __init__(self, annettu_nimi, nro):
 self.__nimi = annettu_nimi
 self.__opnro = nro
 self.__suoritukset = []

 def kerro_nimi(self):
 return self.__nimi

 def kerro_opnro(self):
 return self.__opnro
```

Luokka Oppilas jatkuu

```
def lisaa_suoritus(self, uusi):
 if uusi.kerro_arvosana() < 1 or\
 uusi.kerro_arvosana() > 5 or\
 uusi.kerro_laajuuus() < 0.0:
 return False
 for suoritus in self.__suoritukset:
 if suoritus.kerro_koodi() == uusi.kerro_koodi():
 if uusi.kerro_arvosana() >\
 suoritus.kerro_arvosana():
 self.__suoritukset.remove(suoritus)
 self.__suoritukset.append(uusi)
 return True
 else:
 return False
 self.__suoritukset.append(uusi)
 return True
```

Luokka Oppilas jatkuu

```
def onko_suoritettu(self, kurssikoodi):  
 for suoritus in self.__suoritukset:  
 if suoritus.kerro_koodi() == kurssikoodi:  
 return True  
 return False
```

```
def laske_opintopistesumma(self):  
 summa = 0.0  
 for suoritus in self.__suoritukset:  
 summa += suoritus.kerro_laajuus()  
 return summa
```

Luokka Oppilas jatkuu

```
def laske_keskiarvo(self):
 arvosanasumma = 0.0
 opintopistesumma = 0.0
 for suoritus in self.__suoritukset:
 arvosanasumma += suoritus.kerro_laajuuus() * \
 suoritus.kerro_arvosana()
 opintopistesumma += suoritus.kerro_laajuuus()
 if opintopistesumma == 0.0:
 return 0.0
 else:
 return arvosanasumma / opintopistesumma
```


Luokka Oppilas jatkuu

```
def tee_raportti(self):
 raportti = self.__opnro + " " + self.__nimi + "\n"
 raportti += "Suoritettut kurssit:\n"
 for suoritus in self.__suoritukset:
 raportti += str(suoritus) + "\n"
 opsumma = self.laske_opintopistesumma()
 keskiarvo = self.laske_keskiarvo()
 raportti += str(opsumma) + \
 " op, keskiarvo %.2f." % (keskiarvo)
 return raportti

def __str__(self):
 return self.__opnro + " " + self.__nimi
```

Käyttöliittymämoduuli

```
import oppilas
import kurssisuoritus

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
```

Käyttöliittymämoduuli jatkuu

```
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
```

Käyttöliittymämoduuli jatkuu

```
def lisaa_oppilas(oppilaslista):
 print "Anna uuden oppilaan nimi: "
 uusi_nimi = raw_input()
 print "Anna uuden oppilaan opiskelijanumero: "
 uusi_nro = raw_input()
 for jassen in oppilaslista:
 if jassen.kerro_opnro() == uusi_nro:
 print "Opiskelija on jo listassa, ei lisatty."
 return
 oppilaslista.append(oppilas.Oppilas(uusi_nimi, uusi_nro))
```

Käyttöliittymämoduuli jatkuu

```
def lisaa_uusi_suoritus(oppilaslista):
 print "Kenelle suoritus lisataan:"
 nro = kysy_oppilas(oppilaslista)
 if nro < 0:
 print "Kelvoton oppilaan numero"
 else:
 print "Anna kurssikoodi."
 uusi_koodi = raw_input()
 print "Anna kurssin nimi."
 uusi_nimi = raw_input()
 print "Anna suorituspaiva."
 paiva = raw_input()
 print "Anna kurssin opintopistemaara."
 pistemaara = lue_desimaaliluku()
 print "Anna kurssin arvosana."
 numero = lue_kokonaisluku()
```

Käyttöliittymämoduuli jatkuu

```
tehty_suoritus =
 kurssisuoritus.Kurssisuoritus(uusi_koodi,\
 uusi_nimi, paiva, pistemaara, numero)
if oppilaslista[nro].lisaa_suoritus(tehty_suoritus):
 print "Suoritus lisattiin."
else:
 print "Suorituksen lisays ei onnistunut."
```

Käyttöliittymämoduuli jatkuu

```
def tarkista_suoritus(oppilaslista):
 print "Kenen suoritus tarkistetaan:"
 nro = kysy_oppilas(oppilaslista)
 if nro < 0:
 print "Kelvoton oppilaan numero"
 else:
 print "Anna tarkistettavan kurssin koodi."
 annettu_koodi = raw_input()
 if oppilaslista[nro].onko_suoritettu(annettu_koodi):
 print "Oppilas on suorittanut kurssin."
 else:
 print "Oppilas ei ole suorittanut kurssia."
```

Käyttöliittymämoduuli jatkuu

```
def tulosta_oppilaan_raportti(oppilaslista):  
 print "Kenen raportti tulostetaan:"  
 nro = kysy_oppilas(oppilaslista)  
 if nro < 0:  
 print "Kelvoton oppilaan numero"  
 else:  
 print oppilaslista[nro].tee_raportti()
```


Käyttöliittymämoduuli jatkuu

```
def kysy_oppilas(oppilaslista):
 i = 0
 while i < len(oppilaslista):
 print "%d. %s" % (i + 1, oppilaslista[i])
 i += 1
 oppilaan_nro = lue_kokonaisluku()
 if oppilaan_nro < 1 or oppilaan_nro > len(oppilaslista):
 return -1
 else:
 return oppilaan_nro - 1
```

Käyttöliittymämoduuli jatkuu

```
def valikko():  
 print "Valitse toiminto:"  
 print "1. lisää uusi oppilas"  
 print "2. lisää kurssisuoritus"  
 print "3. tarkista kurssin suoritus"  
 print "4. tulosta oppilaan raportti"  
 print "5. lopeta"  
 valinta = lue_kokonaisluku()  
 return valinta
```

Käyttöliittymämoduuli jatkuu

```
def main():
 oppilaat = []
 toiminto = valikko()
 while toiminto != 5:
 if toiminto == 1:
 lisaa_oppilas(oppilaat)
 elif toiminto == 2:
 lisaa_uusi_suoritus(oppilaat)
 elif toiminto == 3:
 tarkista_suoritus(oppilaat)
 elif toiminto == 4:
 tulosta_oppilaan_raportti(oppilaat)
 toiminto = valikko()
 print "Ohjelman suoritus paattyi."
```

Huomautuksia

- ▶ Olio-ohjelmointia puhtaasti käyttävässä ohjelmassa myös opiskelijoita sisältävästä listasta olisi tehty oma luokkansa, jonka metodien avulla voitaisiin lisätä opiskelijoita ja opiskelijoille kurssisuorituksia.
- ▶ Kurssisuoritusten hakeminen olisi tehostunut, jos Oppilas-olion kurssisuoritukset olisi kerätty listan sijaan sanakirjaan, jossa avaimena on kurssikoodi ja avaimeen liittyvänä arvona koko Kurssisuoritus-olio.
- ▶ Seuraavien kalvojen esimerkkiohjelmassa on muutettu Oppilas2-luokka, jossa kurssisuoritukset on kerätty sanakirjaan listan sijaan. Ohjelman muut osat Kurssisuoritus-luokka ja käyttöliittymämoduuli pysyvät muuten samoina, kunhan Oppilas korvataan aina Oppilas2:lla.

Muutettu esimerkki: kurssisuoritukset sanakirjarakenteessa

```
class Oppilas2:

 def __init__(self, annettu_nimi, nro):
 self.__nimi = annettu_nimi
 self.__opnro = nro
 self.__suoritukset = {}

 def kerro_nimi(self):
 return self.__nimi

 def kerro_opnro(self):
 return self.__opnro
```

Muutettu esimerkki jatkuu

```
def lisää_suoritus(self, uusi_suoritus):
 if uusi_suoritus.kerro_arvosana() < 1 or\
 uusi_suoritus.kerro_arvosana() > 5 or\
 uusi_suoritus.kerro_laajuus() < 0.0:
 return False
 kkoodi = uusi_suoritus.kerro_koodi()
 if kkoodi in self.__suoritukset:
 if uusi_suoritus.kerro_arvosana() > \
 self.__suoritukset[kkoodi].kerro_arvosana():
 self.__suoritukset[kkoodi] = uusi_suoritus
 return True
 else:
 return False
 else:
 self.__suoritukset[kkoodi] = uusi_suoritus
 return True
```

Muutettu esimerkki jatkuu

```
def onko_suoritettu(self, kurssikoodi):
 if kurssikoodi in self.__suoritukset:
 return True
 else:
 return False

def laske_opintopistesumma(self):
 summa = 0.0
 for koodi in self.__suoritukset:
 summa += self.__suoritukset[koodi].kerro_laajuuus()
 return summa
```

Muutettu esimerkki jatkuu

```
def laske_keskiarvo(self):
 assumma = 0.0
 opsumma = 0.0
 for kurssikoodi in self.__suoritukset:
 suoritus = self.__suoritukset[kurssikoodi]
 assumma += suoritus.kerro_laajuuus() * \
 suoritus.kerro_arvosana()
 opsumma += suoritus.kerro_laajuuus()
 if opsumma == 0.0:
 return 0.0
 else:
 return assumma / opsumma
```


Muutettu esimerkki jatkuu

```
def tee_raportti(self):
 raportti = self.__opnro + " " + self.__nimi + "\n"
 raportti += "Suoritettut kurssit:\n"
 for koodi in self.__suoritukset:
 raportti += str(self.__suoritukset[koodi]) + "\n"
 opsumma = self.laske_opintopistesumma()
 keskiarvo = self.laske_keskiarvo()
 raportti += str(opsumma) + \
 " op, keskiarvo %.2f." % (keskiarvo)
 return raportti

def __str__(self):
 return self.__opnro + " " + self.__nimi
```

Olioiden tietojen lukeminen tekstitiedostosta

- ▶ Luotavien olioiden tiedot voidaan lukea tekstitiedostosta samaan tapaan kuin ne luettaisiin suoraan käyttäjältä.
- ▶ On muistettava käsitellä erilaiset virhetilanteet (tiedostoa ei pystytä lukemaan, jokin rivi ei ole oletetussa muodossa jne.)
- ▶ Seuraavassa esimerkkiohjelmassa luetaan viime luennolla esitetyn `Opiskelija`-luokan olioiden tietoja tekstitiedostosta. Tiedoston rivillä on annettu opiskelijan nimi, opiskelijanumero, tenttiarvosana ja harjoitusarvosana toisistaan kauttaviivalla erotettuna.
- ▶ Ohjelma luo tietojen perusteella `Opiskelija`-oliot ja lisää heidät listaan.
- ▶ Virheellisistä riveistä aiheutuneet virheet on käsitelty opiskelijoiden tiedot lukevan funktion sisällä. Ohjelma jatkaa toimintaansa normaalisti virheellisen rivin jälkeen.
- ▶ Tiedoston lukemisessa tapahtunut virhe käsitellään pääohjelmassa. Tällainen virhe päättää ohjelman suorituksen. Virheen voisi käsitellä myös tiedot lukevan funktion sisällä.

Olioiden tietojen tallentaminen tekstitiedostoon

- ▶ Esimerkkiohjelma pyytää käyttäjältä myös uusien opiskelijoiden tietoja, luo näistä `Opiskelija`-oliot ja lisää oliot samaan listaan tiedostosta luettujen opiskelijoiden kanssa. Sitten ohjelma tekee opiskelijoista tuloslistan.
- ▶ Lopuksi ohjelma tallentaa kaikkien opiskelijoiden (sekä tiedostosta että käyttäjältä luettujen) tiedot käyttäjän antamaan tiedostoon. Tiedot kirjoitetaan tiedostoon samassa muodossa kuin mitä ne olivat lähtötiedostossa.
- ▶ Kun ohjelma lukee alussa käsiteltävien olioiden tiedot tiedostosta ja tallentaa ne lopuksi tiedostoon samassa muodossa, pystytään ohjelman käsittelemiä tietoja säilyttämään ohjelman suorituskerrasta toiseen.
- ▶ Myös tiedoston kirjoittamisessa tapahtunut virhe käsitellään esimerkkiohjelmassa pääohjelmassa.

Opiskelijat tiedostossa, koodi

```
import opiskelija

def lue_opiskelijat_tiedostosta():
 opiskelijat = []
 print "Mista tiedostosta opiskelijoiden tiedot luetaan?"
 tiedoston_nimi = raw_input()
 lahtotiedosto = open(tiedoston_nimi, "r")
 for rivi in lahtotiedosto:
 rivi = rivi.rstrip()
 tiedot = rivi.split("/")
 if len(tiedot) != 4:
 print "Virheellinen rivi:", rivi
 else:
 uusi = opiskelija.Opiskelija(tiedot[0], tiedot[1])
```

Opiskelijat tiedostossa, koodi jatkuu

```
try:
 tenttias = int(tiedot[2])
 harj_as = int(tiedot[3])
 uusi.muuta_tenttiarvosana(tenttias)
 uusi.muuta_harjoitusarvosana(harj_as)
 opiskelijat.append(uusi)
except ValueError:
 print "Rivillä virheellinen arvosana:", rivi
lahtotiedosto.close()
return opiskelijat
```

Opiskelijat tiedostossa, koodi jatkuu

```
def lue_opiskelijoita_kayttajalta(opiskelijat):
 print "Anna lisattavien opiskelijoiden tiedot."
 print "Lopeta tyhjalla rivilla."
 rivi = raw_input()
 while rivi != "":
 tiedot = rivi.split("/")
 if len(tiedot) != 4:
 print "Virheellinen rivi."
 else:
 uusi = opiskelija.Opiskelija(tiedot[0], tiedot[1])
```

Opiskelijat tiedostossa, koodi jatkuu

```
try:
 tenttias = int(tiedot[2])
 harj_as = int(tiedot[3])
 uusi.muuta_tenttiarvosana(tenttias)
 uusi.muuta_harjoitusarvosana(harj_as)
 opiskelijat.append(uusi)
except ValueError:
 print "Rivilla virheellinen arvosana."
rivi = raw_input()
```

Opiskelijat tiedostossa, 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())
```


Opiskelijat tiedostossa, koodi jatkuu

```
def tallenna_opiskelijat_tiedostoon(oplista):
 print "Mihin tiedostoon kirjoitetaan?"
 nimi = raw_input()
 tiedosto = open(nimi, "w")
 for i in range(len(oplista)):
 tiedosto.write("%s/%s/%d/%d\n" % \
 (oplista[i].kerro_nimi(), \
 oplista[i].kerro_opiskelijanumero(), \
 oplista[i].kerro_tenttiarvosana(), \
 oplista[i].kerro_harjoitusarvosana()))
 tiedosto.close()
 print "Opiskelijoiden tiedot tallennettu."
```

Opiskelijat tiedostossa, koodi jatkuu

```
def main():
 jatkuu = True
 try:
 opiskelijatiedot = lue_opiskelijat_tiedostosta()
 except IOError:
 print "Virhe tiedoston lukemisessa."
 jatkuu = False
 if jatkuu:
 lue_opiskelijoita_kayttajalta(opiskelijatiedot)
 tulosta_tulokset(opiskelijatiedot)
 try:
 tallenna_opiskelijat_tiedostoon(opiskelijatiedot)
 except IOError:
 print "Tiedostoon kirjoittaminen ei onnistunut."
 print "Ohjelma paattyy."
```