

Ohjelmoinnin perusteet Y Python

T-106.1208

21.3.2011

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 alkiolle:

```
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:

Oliomuuttuja toisen olion kenttänä

- ▶ Olion kenttänä voi olla viite saman tai toisen luokan olioon.
- ▶ Halutaan kirjoittaa luokka `Kellonaytto`, jonka avulla voidaan esittää kellonaikoja muodossa `hh:mm`.
- ▶ Luokassa on metodi ajan asettamista varten sekä metodi, joka kasvattaa aikaa minuutilla.
- ▶ Luokka pitää huolen siitä, että tunnit ovat aina välillä 0–24 ja minuutit välillä 0–60.
- ▶ Määritellään luokka `Numeronaytto`, jonka avulla voidaan esittää lukuja kahdella numerolla. Luokassa on metodi luvun kasvatukseseen. Numeronäytön arvo voi olla välillä 0 – (raja - 1), missä raja on määritelty `Numeronaytto`-oliota luodessa.
- ▶ `Kellonaytto`-olion kenttinä on kaksi `Numeronaytto`-oliota.
- ▶ Esimerkin idea on kirjasta Barnes and Kölling: *Objects first with Java*.

Numeronaytto, koodi

```
class Numeronaytto:

 def __init__(self, nollausraja):
 self.__arvo = 0
 if 1 <= nollausraja <= 100:
 self.__raja = nollausraja
 else:
 self.__raja = 1

 def kerro_arvo(self):
 return self.__arvo

 def kerro_raja(self):
 return self.__raja
```

Numeronaytto, koodi jatkuu

```
def aseta_arvo(self, uusi_arvo):  
 if 0 <= uusi_arvo < self.__raja:  
 self.__arvo = uusi_arvo
```

```
def kasvata_arvoa(self):  
 self.__arvo = (self.__arvo + 1) % self.__raja
```

```
def __str__(self):  
 if self.__arvo < 10:  
 return "0" + str(self.__arvo)  
 else:  
 return str(self.__arvo)
```

Kellonaytto, koodi

```
import numeronaytto
```

```
class Kellonaytto:
```

```
 def __init__(self):  
 self.__tunnit = numeronaytto.Numeronaytto(24)  
 self.__minuutit = numeronaytto.Numeronaytto(60)  
 self.asetta_aika(0, 0)
```

```
 def asetta_aika(self, uudet_tunnit, uudet_min):  
 self.__tunnit.asetta_arvo(uudet_tunnit)  
 self.__minuutit.asetta_arvo(uudet_min)
```

Kellonaytto, koodi jatkuu

```
def lisaa_minuutilla(self):
 self.__minuutit.kasvata_arvoa()
 if self.__minuutit.kerro_arvo() == 0:
 self.__tunnit.kasvata_arvoa()

def __str__(self):
 return str(self.__tunnit) + ":" + \
 str(self.__minuutit)
```

Pääohjelma, koodi

```
import kellonaytto

def main():
 kello1 = kellonaytto.Kellonaytto()
 print "Kello aluksi:", kello1
 kello1.asetta_aika(12, 45)
 print "Muutoksen jälkeen:", kello1
 for i in range(128):
 kello1.lisaa_minuutilla()
 print "Lisattiin 128 min:", kello1
```

Pääohjelma, koodi jatkuu

```
kello2 = kellonaytto.Kellonaytto()
kello2.asetta_aika(23, 55)
print "Toinen kello aluksi:", kello2
for i in range(10):
 kello2.lisaa_minuutilla()
print "keskiyon jalkeen:", kello2
```

```
main()
```