

Classes

Python `repr` method

The Python `__repr__()` method is used to tell Python what the *string representation* of the class should be. It can only have one parameter, `self`, and it should return a string.

```
class Employee:
 def __init__(self, name):
 self.name = name

 def __repr__(self):
 return self.name

john = Employee('John')
print(john) # John
```

Python class methods

In Python, *methods* are functions that are defined as part of a class. It is common practice that the first argument of any method that is part of a class is the actual object calling the method. This argument is usually called `self`.

```
# Dog class
class Dog:
 # Method of the class
 def bark(self):
 print("Ham-Ham")

# Create a new instance
charlie = Dog()

# Call the method
charlie.bark()
# This will output "Ham-Ham"
```

Instantiate Python Class

In Python, a class needs to be instantiated before use. As an analogy, a class can be thought of as a blueprint (Car), and an instance is an actual implementation of the blueprint (Ferrari).

```
class Car:
 "This is an empty class"
 pass

# Class Instantiation
ferrari = Car()
```

Python Class Variables

In Python, class variables are defined outside of all methods and have the same value for every instance of the class.

Class variables are accessed with the `instance.variable` or `class_name.variable` syntaxes.

```
class my_class:
 class_variable = "I am a Class
Variable!"

x = my_class()
y = my_class()

print(x.class_variable) #I am a Class
Variable!
print(y.class_variable) #I am a Class
Variable!
```

Python init method

In Python, the `__init__()` method is used to initialize a newly created object. It is called every time the class is instantiated.

```
class Animal:
 def __init__(self, voice):
 self.voice = voice

 # When a class instance is created, the
 # instance variable
 # 'voice' is created and set to the input
 # value.
 cat = Animal('Meow')
 print(cat.voice) # Output: Meow

 dog = Animal('Woof')
 print(dog.voice) # Output: Woof
```

Python type() function

The Python `type()` function returns the data type of the argument passed to it.

```
a = 1
print(type(a)) # <class 'int'>

a = 1.1
print(type(a)) # <class 'float'>

a = 'b'
print(type(a)) # <class 'str'>

a = None
print(type(a)) # <class 'NoneType'>
```

Python class

In Python, a class is a template for a data type. A class can be defined using the `class` keyword.

```
# Defining a class
class Animal:
 def __init__(self, name,
number_of_legs):
 self.name = name
 self.number_of_legs = number_of_legs
```

Python dir() function

In Python, the built-in `dir()` function, without any argument, returns a list of all the attributes in the current scope.

With an object as argument, `dir()` tries to return all valid object attributes.

```
class Employee:
 def __init__(self, name):
 self.name = name

 def print_name(self):
 print("Hi, I'm " + self.name)

print(dir())
# ['Employee', '__builtins__', '__doc__',
 '__file__', '__name__', '__package__',
 'new_employee']

print(dir(Employee))
# ['__doc__', '__init__', '__module__',
 'print_name']
```

__main__ in Python

In Python, `__main__` is an identifier used to reference the current file context. When a module is read from standard input, a script, or from an interactive prompt, its `__name__` is set equal to `__main__`.

Suppose we create an instance of a class called `CoolClass`. Printing the `type()` of the instance will result in:

```
<class '__main__.CoolClass'>
```

This means that the class `CoolClass` was defined in the current script file.

[!\[\]\(c694a3ff3b077d76910920a6a1593ab4_img.jpg\) Print](#)[!\[\]\(ec9132f1d27c8919987d92907322654d_img.jpg\) Share ▾](#)