

Ohjelmoinnin peruskurssi Y1

CS-A1111

Lisää olioista

Näillä kalvoilla on lisää esimerkkejä olioista

- ▶ Nämä kalvot sisältävät sellaisia oloiesimerkkejä, joita ei ole opetusmonisteessa ja joita ei käydä luennoilla läpi. Kalvot eivät kuulu tenttivaatimukseen, mutta niistä on hyötyä kierroksen 9 tehtävän 5 ja rästitehtävän 4 tekemisessä.
- ▶ Esimerkeissä esiteltyjä asioita:
 - ▶ Mitä seuraa siitä, jos useampi muuttuja viittaa samaan olioon.
 - ▶ Miten määritellään ja käytetään olioita, joiden kenttinä on viitteitä toisiin olioihin.
 - ▶ Miten tallennetaan olioiden tietoja tekstitiedostoon ja luetaan niitä tekstitiedostosta.
 - ▶ Miten määritellään olioita, joiden kenttänä on toisia olioita sisältävä lista.
- ▶ Ennen näiden kalvojen lukemista kannattaa lukea A+:n olioita käsittelevä luku kokonaan.
- ▶ Kalvojen esimerkeissä oletetaan, että on lisäksi määritelty A+:ssa esitetyt luokat Tasovektori ja Opiskelija.

Esimerkki 1: 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.

Esimerkki 2: 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 = 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 olio.
- ▶ 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 kasvatukseen. `Numeronaytön` 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):
 return f"{self.__arvo:02d}" #nolla eteen tarvittaessa
```

Kellonaytto, koodi

```
import numeronaytto
```

```
class Kellonaytto:
```

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

```
 def aseta_aika(self, uudet_tunnit, uudet_min):  
 self.__tunnit.aseta_arvo(uudet_tunnit)  
 self.__minuutit.aseta_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("Keskiyön jälkeen:", kello2)
```

```
main()
```

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 `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

```
from opiskelija import *

def lue_opiskelijat_tiedostosta():
 opiskelijat = []
 print("Mista tiedostosta opiskelijoiden tiedot luetaan?")
 tiedoston_nimi = 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(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 rivillä.")
 rivi = input()
 while rivi != "":
 tiedot = rivi.split("/")
 if len(tiedot) != 4:
 print("Virheellinen rivi.")
 else:
 uusi = 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 = input()
```

Opiskelijat tiedostossa, koodi jatkuu

```
def tulosta_tulokset(opiskelijat):
 print("numero nimi tentti harj kurssi")
 for i in range(len(opiskelijat)):
 print(f"{opiskelijat[i].kerro_opiskelijanumero():6s} " +
 f"{opiskelijat[i].kerro_nimi():15s} " +
 f"{opiskelijat[i].kerro_tenttiarvosana():<6d} " +
 f"{opiskelijat[i].kerro_harjoitusarvosana():<6d} " +
 f"{opiskelijat[i].laske_kokonaisarvosana():<6d}")
```

Opiskelijat tiedostossa, koodi jatkuu

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

Opiskelijat tiedostossa, koodi jatkuu

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

main()

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 = f"{self.__koodi:10s} {self.__nimi:30s} " + \
 f"{self.__laajuus:5.1f} {self.__arvosana:2d} " + \
 f"{self.__suorituspvm:10s}"
 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_laajuus() < 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_laajuus() * \
 suoritus.kerro_arvosana()
 opintopistesumma += suoritus.kerro_laajuus()
 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 += "Suoritetut kurssit:\n"
 for suoritus in self.__suoritukset:
 raportti += str(suoritus) + "\n"
 opsumma = self.laske_opintopistesumma()
 keskiarvo = self.laske_keskiarvo()
 raportti += f"{opsumma:.1f} op, keskiarvo {keskiarvo:.2f}."
 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:
 luku = int(input())
 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:
 luku = float(input())
 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 = input()
 print("Anna uuden oppilaan opiskelijanumero: ")
 uusi_nro = input()
 for jason in oppilaslista:
 if jason.kerro_opnro() == uusi_nro:
 print("Opiskelija on jo listassa, ei lisätty.")
 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 = input()
 print("Anna kurssin nimi.")
 uusi_nimi = input()
 print("Anna suorituspaiva.")
 paiva = 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 = 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(f"{i + 1:d}. {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.")
```

```
main()
```


Huomautuksia

- ▶ Olio-ohjelmointia puhtaasti käytävässä 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 avaimen liittyvänä arvona koko Kurssisuoritus-olio.