

Python Objects

Jim Eng / Chuck Severance

<http://www.python.org/doc/2.5.2/tut/node11.html>

http://en.wikipedia.org/wiki/Object-oriented_programming

Unless otherwise noted, the content of this course material is licensed under a Creative Commons Attribution 3.0 License.

<http://creativecommons.org/licenses/by/3.0/>.

Copyright 2009-2010, Charles Severance, Jim Eng

Warning

- This lecture is very much about definitions and mechanics for objects
- This lecture is a lot more about “how it works” and less about “how you use it”
- You won’t get the entire picture until this is all looked at in the context of a real problem
- So please suspend disbelief for the next 50 or so slides..

Review of Programs

```
usf = input('Enter the US Floor Number: ')
wf = usf - 1
print 'Non-US Floor Number is',wf
```


```
python elev.py
Enter the US Floor Number: 2
Non-US Floor Number is 1
```


Object Oriented

- A program is made up of many cooperating objects
- Instead of being the “whole program” - each object is a little “island” within the program and cooperatively working with other objects.
- A program is made up of one or more objects working together - objects make use of each other’s capabilities

Input

Object

Dictionary

String

Object

Objects get
created and
used

Output

Input

Code/
Data

Code/
Data

Code/
Data

Code/
Data

Objects are
bits of code
and data

Output


```
movies = list()
movie1 = dict()
movie1['Director'] = 'James Cameron'
movie1['Title'] = 'Avatar'
movie1['Release Date'] = '18 December 2009'
movie1['Running Time'] = '162 minutes'
movie1['Rating'] = 'PG-13'
movies.append(movie1)
movie2 = dict()
movie2['Director'] = 'David Fincher'
movie2['Title'] = 'The Social Network'
movie2['Release Date'] = '01 October 2010'
movie2['Running Time'] = '120 min'
movie2['Rating'] = 'PG-13'
movies.append(movie2)
```

```
movies = list()
movie1 = dict()
movie1['Director'] = 'James Cameron'
movie1['Title'] = 'Avatar'
movie1['Release Date'] = '18 December 2009'
movie1['Running Time'] = '162 minutes'
movie1['Rating'] = 'PG-13'
movies.append(movie1)
movie2 = dict()
movie2['Director'] = 'David Fincher'
movie2['Title'] = 'The Social Network'
movie2['Release Date'] = '01 October 2010'
movie2['Running Time'] = '120 min'
movie2['Rating'] = 'PG-13'
movies.append(movie2)
```

```
movies = list()
movie1 = dict()
movie1['Director'] = 'James Cameron'
movie1['Title'] = 'Avatar'
movie1['Release Date'] = '18 December 2009'
movie1['Running Time'] = '162 minutes'
movie1['Rating'] = 'PG-13'
movies.append(movie1)
movie2 = dict()
movie2['Director'] = 'David Fincher'
movie2['Title'] = 'The Social Network'
movie2['Release Date'] = '01 October 2010'
movie2['Running Time'] = '120 min'
movie2['Rating'] = 'PG-13'
movies.append(movie2)
```

```
keys = ['Title', 'Director', 'Rating', 'Running Time']
```

```
print '-----'
```

```
print movies
```

```
print '-----'
```

```
print keys
```

```
for item in movies:
```

```
 print '-----'
```

```
 for key in keys:
```

```
 print key, ':', item[key]
```

```
 print '-----'
```

```
keys = ['Title', 'Director', 'Rating', 'Running Time']
```

```
print '-----'
```

```
print movies
```

```
print '-----'
```

```
print keys
```

```
for item in movies:
```

```
 print '-----'
```

```
 for key in keys:
```

```
 print key, ':', item[key]
```

```
 print '-----'
```

Input

Object

Dictionary

String

Object

Objects get
created and
used

Output

Input

Code/
Data

Code/
Data

Code/
Data

Code/
Data

Objects are
bits of code
and data

Output

Input

Code/
Data

Code/
Data

Code/
Data

Code/
Data

Objects hide
detail - they allow
the “rest of the
program” to
ignore the detail
about “us”.

Output

Object

- An Object is a bit of self-contained Code and Data
- A key aspect of the Object approach is to break the problem into smaller understandable parts (divide and conquer)
- Objects have boundaries that allow us to ignore un-needed detail
- We have been using objects all along: String Objects, Integer Objects, Directory Objects, List Objects...

Definitions

- **Class** - a template - Dog
- **Method or Message** - A defined capability of a class - bark()
- **Object or Instance** - A particular instance of a class - Lassie

Terminology: Class

Defines the abstract characteristics of a thing (object), including the thing's characteristics (its attributes, fields or properties) and the thing's behaviors (the things it can do, or methods, operations or features). One might say that a **class** is a **blueprint** or factory that describes the nature of something. For example, the **class** Dog would consist of traits shared by all dogs, such as breed and fur color (characteristics), and the ability to bark and sit (behaviors).

http://en.wikipedia.org/wiki/Object-oriented_programming

Terminology: Class

A pattern (exemplar) of a **class**. The **class** of Dog defines all possible dogs by listing the characteristics and behaviors they can have; the object Lassie is one particular dog, with particular versions of the characteristics. A Dog has fur; Lassie has brown-and-white fur.

http://en.wikipedia.org/wiki/Object-oriented_programming

Terminology: Instance

One can have an **instance** of a class or a particular object. The **instance** is the actual object created at runtime. In programmer jargon, the Lassie object is an **instance** of the Dog class. The set of values of the attributes of a particular **object** is called its state. The **object** consists of state and the behavior that's defined in the object's class.

Object and Instance are often used interchangeably.

http://en.wikipedia.org/wiki/Object-oriented_programming

Terminology: Method

An object's abilities. In language, **methods** are verbs. Lassie, being a Dog, has the ability to bark. So `bark()` is one of Lassie's methods. She may have other **methods** as well, for example `sit()` or `eat()` or `walk()` or `save_timmy()`. Within the program, using a **method** usually affects only one particular object; all Dogs can bark, but you need only one particular dog to do the barking.

Method and Message are often used interchangeably.

http://en.wikipedia.org/wiki/Object-oriented_programming

A Sample Class

class is a reserved word.

Each PartyAnimal object has a bit of code.

Tell the object to run the party() code.

```
class PartyAnimal:  
 x = 0  
  
 def party(self) :  
 self.x = self.x + 1  
 print "So far",self.x  
  
an = PartyAnimal()  
  
an.party()  
an.party()  
an.party()
```

This is the template for making PartyAnimal objects.

Each PartyAnimal object has a bit of data.

Create a PartyAnimal object.

PartyAnimal.party(an)

run party() *within* the object an

```
class PartyAnimal:  
 x = 0  
  
 def party(self) :  
 self.x = self.x + 1  
 print "So far",self.x  
  
an = PartyAnimal()  
  
an.party()  
an.party()  
an.party()
```


\$ python party1.py
So far 1
So far 2
So far 3


```
class PartyAnimal:  
 x = 0  
  
 def party(self) :  
 self.x = self.x + 1  
 print "So far",self.x  
  
an = PartyAnimal()  
  
an.party() ←  
an.party()  
an.party()
```

“**self**” is a formal argument that refers to the object itself.

self.x is saying “x within self”

self is “global within this object”

Definitions

- **Class** - a template - Dog
- **Method or Message** - A defined capability of a class - bark()
- **Object or Instance** - A particular instance of a class - Lassie

Playing with dir() and type()

A Nerdy Way to Find Capabilities

- The `dir()` command lists capabilities
- Ignore the ones with underscores - these are used by Python itself
- The rest are real operations that the object can perform
- It is like `type()` - it tells us something *about* a variable

```
>>> x = list()
>>> type(x)
<type 'list'>
>>> dir(x)
['__add__', '__class__',
 '__contains__', '__delattr__',
 '__delitem__', '__delslice__',
 '__doc__', '__eq__',
 '__getitem__', '__setslice__',
 '__str__', 'append', 'count',
 'extend', 'index', 'insert', 'pop',
 'remove', 'reverse', 'sort']
>>>
```

Try `dir()` with a String

```
>>> y = "Hello there"
>>> dir(y)
['__add__', '__class__', '__contains__', '__delattr__',
 '__doc__', '__eq__', '__ge__', '__getattribute__',
 '__getitem__', '__getnewargs__', '__getslice__', '__gt__',
 '__hash__', '__init__', '__le__', '__len__', '__lt__', '__repr__',
 '__rmod__', '__rmul__', '__setattr__', '__str__', 'capitalize',
 'center', 'count', 'decode', 'encode', 'endswith', 'expandtabs', 'find',
 'index', 'isalnum', 'isalpha', 'isdigit', 'islower', 'isspace', 'istitle',
 'isupper', 'join', 'ljust', 'lower', 'lstrip', 'partition', 'replace', 'rfind',
 'rindex', 'rjust', 'rpartition', 'rsplit', 'rstrip', 'split', 'splitlines',
 'startswith', 'strip', 'swapcase', 'title', 'translate', 'upper', 'zfill']
```

```
class PartyAnimal:  
 x = 0  
  
 def party(self) :  
 self.x = self.x + 1  
 print "So far",self.x  
  
an = PartyAnimal()  
  
print "Type", type(an)  
print "Dir ", dir(an)
```

We can use `dir()` to find the “capabilities” of our newly created class.

```
$ python party2.py  
Type <type 'instance'>  
Dir ['__doc__', '__module__',  
'party', 'x']
```

Object Life Cycle

[http://en.wikipedia.org/wiki/Constructor_\(computer_science\)](http://en.wikipedia.org/wiki/Constructor_(computer_science))

Object Life Cycle

- Objects are created, used and discarded
- We have special blocks of code (methods) that get called
 - At the moment of creation (constructor)
 - At them moment of destruction (destructor)
- Constructors are used a lot
- Destructors are seldom used

Constructor

- The primary purpose of the constructor is to set up some instance variables to have the proper initial values when the object is created

```
class PartyAnimal:  
 x = 0  
  
 def __init__(self):  
 print "I am constructed"  
  
 def party(self) :  
 self.x = self.x + 1  
 print "So far",self.x  
  
 def __del__(self):  
 print "I am destructured", self.x  
  
an = PartyAnimal()  
an.party()  
an.party()  
an.party()
```

```
$ python party2.py  
I am constructed  
So far 1  
So far 2  
So far 3  
I am destructured 3
```

The constructor and destructor are optional. The constructor is typically used to set up variables. The destructor is seldom used.

Constructor

- In object-oriented programming, a **constructor** in a class is a special block of statements called when an object is created

[http://en.wikipedia.org/wiki/Constructor_\(computer_science\)](http://en.wikipedia.org/wiki/Constructor_(computer_science))

Many Instances

- We can create **lots of objects** - the class is the **template** for the object
- We can store each **distinct object** in its own variable
- We call this having multiple **instances** of the same class
- Each **instance** has its own copy of the **instance variables**

```
class PartyAnimal:  
 x = 0  
 name = ""  
 def __init__(self, nam):  
 self.name = nam  
 print self.name,"constructed"  
  
 def party(self) :  
 self.x = self.x + 1  
 print self.name,"party count",self.x  
  
s = PartyAnimal("Sally")  
s.party()  
  
j = PartyAnimal("Jim")  
j.party()  
s.party()
```

Constructors can have additional **parameters**. These can be used to setup **instance variables** for the particular instance of the class (i.e. for the particular object).

```


class PartyAnimal:
 x = 0
 name = ""
 def __init__(self, z):
 self.name = z
 print self.name,"constructed"

 def party(self) :
 self.x = self.x + 1
 print self.name,"party count",self.x

s = PartyAnimal("Sally")
s.party()

j = PartyAnimal("Jim")
j.party()
s.party()

```


We have two
independent
instances.

`PartyAnimal.party(j)`

Definitions

- **Class** - a template - Dog
- **Method or Message** - A defined capability of a class - bark()
- **Object or Instance** - A particular instance of a class - Lassie
- **Constructor** - A method which is called when the instance / object is created

Inheritance

<http://www.python.org/doc/2.5.2/tut/node11.html>

<http://www.ibiblio.org/g2swap/bytewofpython/read/inheritance.html>

Inheritance

- When we make a new class - we can reuse an existing class and **inherit** all the capabilities of an existing class and then add our own little bit to make our new class
- Another form of store and reuse
- Write once - reuse many times
- The new class (child) has all the capabilities of the old class (parent) - and then some more

Terminology: Inheritance

‘Subclasses’ are more specialized versions of a class, which **inherit** attributes and behaviors from their parent classes, and can introduce their own.

http://en.wikipedia.org/wiki/Object-oriented_programming

```
class PartyAnimal:  
 x = 0  
 name = ""  
 def __init__(self, nam):  
 self.name = nam  
 print self.name,"constructed"  
  
 def party(self) :  
 self.x = self.x + 1  
 print self.name,"party count",self.x
```

```
class FootballFan(PartyAnimal):  
 points = 0  
 def touchdown(self):  
 self.points = self.points + 7  
 self.party()  
 print self.name,"points",self.points
```

```
s = PartyAnimal("Sally")  
s.party()  
  
j = FootballFan("Jim")  
j.party()  
j.touchdown()
```

FootballFan is a class which extends PartyAnimal. It has all the capabilities of PartyAnimal and more.

```

class PartyAnimal:
 x = 0
 name = ""
 def __init__(self, nam):
 self.name = nam
 print self.name,"constructed"
 def party(self) :
 self.x = self.x + 1
 print self.name,"party count",self.x

class FootballFan(PartyAnimal):
 points = 0
 def touchdown(self):
 self.points = self.points + 7
 self.party()
 print self.name,"points",self.points

```

```

s = PartyAnimal("Sally")
s.party()

j = FootballFan("Jim")
j.party()
j.touchdown()

```


```

class PartyAnimal:
 x = 0
 name = ""
 def __init__(self, nam):
 self.name = nam
 print self.name,"constructed"
 def party(self) :
 self.x = self.x + 1
 print self.name,"party count",self.x

class FootballFan(PartyAnimal):
 points = 0
 def touchdown(self):
 self.points = self.points + 7
 self.party()
 print self.name,"points",self.points


```

```

s = PartyAnimal("Sally")
s.party()

j = FootballFan("Jim")
j.party()
j.touchdown()

```


Definitions

- **Class** - a template - Dog
- **Method or Message** - A defined capability of a class - bark()
- **Object or Instance** - A particular instance of a class - Lassie
- **Constructor** - A method which is called when the instance / object is created
- **Inheritance** - the ability to take a class and extend it to make a new class.

Summary

- Object Oriented programming is a very structured approach to code reuse.
- We can group data and functionality together and create many independent instances of a class

Questions...