

Luciano Ramalho
luciano@ramalho.org

dezembro/2012

Objetos Pythonicos

Orientação a objetos e padrões de projeto em Python

Exemplo prático com funções geradoras

- Funções geradoras para desacoplar laços de leitura e escrita em uma ferramenta para conversão de bases de dados semi-estruturadas

<https://github.com/ramalho/isis2json>

Exemplo: funções geradoras

Laço principal escreve arquivo JSON

Um outro laço lê os registros a converter

Implementação possível: o mesmo laço lê e grava

Mas e a lógica para ler
outro formato?

Funções do script

- iterMstRecords*
 - iterIsoRecords*
 - writeJsonArray
 - main

* funções geradoras

Função main: leitura dos argumentos


```
def main():
 # create the parser
 parser = argparse.ArgumentParser(
 description='Convert an ISIS .mat or .iso file to a JSON array')

 # add the arguments
 parser.add_argument(
 'file_name', metavar='INPUT.(mat|iso)',
 help='.mat or .iso file to read')
 parser.add_argument(
 '-o', '--out', type=argparse.FileType('w'), default=sys.stdout,
 metavar='OUTPUT.json',
 help='the file where the JSON output should be written'
 '(default: write to stdout)')
 parser.add_argument(
 '-c', '--couch', action='store_true',
 help='output array within a "docs" item in a JSON document'
 ' for bulk insert to CouchDB via POST to db/_bulk_docs')
 parser.add_argument(
 '-m', '--mongo', action='store_true',
 help='output individual records as separate JSON dictionaries'
 ' one per line for bulk insert to MongoDB via mongoimport utility')
 parser.add_argument(
 '-t', '--type', type=int, metavar='ISIS_JSON_TYPE', default=1,
 help='ISIS-JSON type, sets field structure: 1=string, 2=alist, 3=dict '
 '(default=1)')
 parser.add_argument(
 '-q', '--qty', type=int, default=DEFAULT_QTY,
 help='maximum quantity of records to read (default=ALL)')
 parser.add_argument(
 '-s', '--skip', type=int, default=0,
 help='records to skip from start of .mat (default=0)')
 parser.add_argument(
 '-i', '--id', type=int, metavar='TAG_NUMBER', default=0,
 help='generate an "_id" from the given unique TAG field number'
 ' for each record')
 parser.add_argument(
 '-u', '--uuid', action='store_true',
 help='generate an "_id" with a random UUID for each record')
 parser.add_argument(
 '-p', '--prefix', type=str, metavar='PREFIX', default='',
 help='concatenate prefix to every numeric field tag '
 '(ex. 99 becomes "v99")')
 parser.add_argument(
 '-n', '--mfns', action='store_true',
 help='generate an "_id" from the MFN of each record'
 ' (available only for .mat input)')
 parser.add_argument(
 '-k', '--constant', type=str, metavar='TAG:VALUE', default='',
 help='Include a constant tag:value in every record (ex. -k type:AS)')

 ...
 # TODO: implement this to export large quantities of records to CouchDB
 parser.add_argument(
 '-r', '--repeat', type=int, default=1,
 help='repeat operation, saving multiple JSON files'
 '(default=1, use -r 0 to repeat until end of input)')
 ...

 # parse the command line
 args = parser.parse_args()
 if args.file_name.lower().endswith('.mat'):
 iterRecords = iterMatRecords
 else:
 if args.mfns:
 print('UNSUPPORTED: -n/--mfns option only available for .mat input.')
 raise SystemExit
 iterRecords = iterIsoRecords
 if args.couch:
 args.out.write('{ "docs" : ')
 writeJSONArray(iterRecords, args.file_name, args.out, args.qty, args.skip,
 args.id, args.uuid, args.mongo, args.mfns, args.type, args.prefix,
 args.constant)
 if args.couch:
 args.out.write('}\n')
 args.out.close()

if __name__ == '__main__':
 main()
```


Função main: seleção do formato de entrada

escolha da função geradora de leitura depende do formato de entrada

```
args = parser.parse_args()
if args.file_name.lower().endswith('.mst'):
 iterRecords = iterMstRecords
else:
 if args.mfn:
 print('UNSUPPORTED: -n/--mfn option only available for .mst input.')
 raise SystemExit
 iterRecords = iterIsoRecords
if args.couch:
 args.out.write('{ "docs" : ')
writeJSONArray(iterRecords, args.file_name, args.out, args.qty, args.skip,
 args.id, args.uuid, args.mongo, args.mfn, args.type, args.prefix,
 args.constant)
if args.couch:
 args.out.write('}\n')
args.out.close()

if __name__ == '__main__':
 main()
```

função geradora escolhida é passada como argumento

writeJsonArray: escrever registros em JSON


```
def writeJsonArray(iterRecords, file_name, output, qty, skip, id_tag,
 gen_uuid, mongo, mfn, isis_json_type, prefix, constant):
 start = skip
 end = start + qty
 if not mongo:
 output.write('[')
 if id_tag:
 id_tag = str(id_tag)
 ids = set()
 else:
 id_tag = ''
 for i, record in enumerate(iterRecords(file_name, isis_json_type)):
 if i >= end:
 break
 if i > start and not mongo:
 output.write(',')
 output.write('\n')
 if start <= i < end:
 if id_tag:
 occurrences = record.get(id_tag, None)
 if occurrences is None:
 msg = 'id tag #' + id_tag + ' not found in record #' + str(i)
 if ISIS_MFN_KEY in record:
 msg = msg + (' (mfn=' + str(record[isis_json_type]) + ')')
 raise KeyError(msg % (id_tag, i))
 if len(occurrences) > 1:
 msg = 'multiple id tags #' + id_tag + ' found in record #' + str(i)
 if ISIS_MFN_KEY in record:
 msg = msg + (' (mfn=' + str(record[isis_json_type]) + ')')
 raise TypeError(msg % (id_tag, i))
 else: # ok, we have one and only one id field
 if isis_json_type == 1:
 id = occurrences[0]
 elif isis_json_type == 2:
 id = occurrences[0][0][1]
 elif isis_json_type == 3:
 id = occurrences[0]['_']
 if id in ids:
 msg = 'duplicate id #' + str(id) + ' in tag #' + str(i) + ', record #' + str(i)
 if ISIS_MFN_KEY in record:
 msg = msg + (' (mfn=' + str(record[isis_json_type]) + ')')
 raise TypeError(msg % (id, id_tag, i))
 record['_id'] = id
 ids.add(id)
 elif gen_uuid:
 record['_id'] = unicode(uuid4())
 elif mfn:
 record['_id'] = record[isis_json_type]
 if prefix:
 # iterate over a fixed sequence of tags
 for tag in tuple(record):
 if str(tag).isdigit():
 record[prefix+tag] = record[tag]
 del record[tag] # this is why we iterate over a tuple
 # with the tags, and not directly on the record dict
 if constant:
 constant_key, constant_value = constant.split(':')
 record[constant_key] = constant_value
 output.write(json.dumps(record).encode('utf-8'))
 if not mongo:
 output.write('\n]')
 output.write('\n')
```

writeJsonArray:

itera sobre umas das funções geradoras

```
def writeJsonArray(iterRecords, file_name, output, qty, skip, id_tag,
 gen_uuid, mongo, mfn, isis_json_type, prefix, constant):
 start = skip
 end = start + qty
 if not mongo:
 output.write('[')
 if id_tag:
 id_tag = str(id_tag)
 ids = set()
 else:
 id_tag = ''
 for i, record in enumerate(iterRecords(file_name, isis_json_type)):
 if i >= end:
 break
 if i > start and not mongo:
 output.write(',')
 output.write('\n')
 if start <= i < end:
 if id_tag:
 occurrences = record.get(id_tag, None)
```

iterIsoRecords: ler registros de arquivo ISO-2709

função geradora!


```
def iterIsoRecords(iso_file_name, isis_json_type):
 from iso2709 import IsoFile
 from subfield import expand

 iso = IsoFile(iso_file_name)
 for record in iso:
 fields = {}
 for field in record.directory:
 field_key = str(int(field.tag)) # remove leading zeroes
 field_occurrences = fields.setdefault(field_key,[])
 content = field.value.decode(INPUT_ENCODING, 'replace')
 if isis_json_type == 1:
 field_occurrences.append(content)
 elif isis_json_type == 2:
 field_occurrences.append(expand(content))
 elif isis_json_type == 3:
 field_occurrences.append(dict(expand(content)))
 else:
 raise NotImplementedError(
 'ISIS-JSON type %s conversion not yet '
 'implemented for .iso input' % isis_json_type)

 yield fields
 iso.close()
```

iterIsoRecords

```
def iterIsoRecords(iso_file_name, isis_json_type):
 from iso2709 import IsoFile
 from subfield import expand

 iso = IsoFile(iso_file_name)
 for record in iso:
 fields = {} ←
 for field in record.directory:
 field_key = str(int(field.tag)) # remove leading zeroes
 field_occurrences = fields.setdefault(field_key,[])
 content = field.value.decode(INPUT_ENCODING, 'replace')
 if isis_json_type == 1:
 field_occurrences.append(content)
 elif isis_json_type == 2:
 field_occurrences.append(expand(content))
 elif isis_json_type == 3:
 field_occurrences.append(dict(expand(content)))
 else:
 raise NotImplementedError(
 'ISIS-JSON type %s conversion not yet '
 'implemented for .iso input' % isis_json_type)


 yield fields ←
 iso.close()
```

cria um novo dict
a cada iteração

produz (yield) registro
na forma de um dict

iterMstRecords: ler registros de arquivo ISIS.MST

função geradora!

```
def iterMstRecords(master_file_name, isis_json_type):
 try:
 from bruma.master import MasterFactory, Record
 except ImportError:
 print('IMPORT ERROR: Jython 2.5 and Bruma.jar are required '
 'to read .mst files')
 raise SystemExit
 mst = MasterFactory.getInstance(master_file_name).open()
 for record in mst:
 fields = {}
 if SKIP_INACTIVE:
 if record.getStatus() != Record.Status.ACTIVE:
 continue
 else: # save status only there are non-active records
 fields[ISIS_ACTIVE_KEY] = record.getStatus() == Record.Status.ACTIVE
 fields[ISIS_MFN_KEY] = record.getMfn()
 for field in record.getFields():
 field_key = str(field.getId())
 field_occurrences = fields.setdefault(field_key, [])
 if isis_json_type == 3:
 content = {}
 for subfield in field.getSubfields():
 subfield_key = subfield.getId()
 if subfield_key == '*':
 content['_'] = subfield.getContent()
 else:
 subfield_occurrences = content.setdefault(subfield_key, [])
 subfield_occurrences.append(subfield.getContent())
 field_occurrences.append(content)
 elif isis_json_type == 1:
 content = []
 for subfield in field.getSubfields():
 subfield_key = subfield.getId()
 if subfield_key == '*':
 content.insert(0, subfield.getContent())
 else:
 content.append(SUBFIELD_DELIMITER+subfield_key+
 subfield.getContent())
 field_occurrences.append(''.join(content))
 else:
 raise NotImplementedError(
 'ISIS-JSON type %s conversion not yet '
 'implemented for .mst input' % isis_json_type)
 yield fields
 mst.close()
```


iterMstRecords

```
def iterMstRecords(master_file_name, isis_json_type):
 try:
 from bruma.mast import MasterFactory, Record
 except ImportError:
 print('Import Error: Python 2.7 ... Bruma is not required '
 'to read .mst files')
 raise SystemExit
 mst = MasterFactory.getInstance(master_file_name).open()
 for record in mst:
 fields = {} ←
 if SKIP_INACTIVE:
 if record.getStatus() != Record.Status.ACTIVE:
 continue
 else: # save status only there are non-active records
 fields[ISIS_ACTIVE_KEY] = record.getStatus() == Record.Status.ACTIVE
 fields[ISIS_MFN_KEY] = record.getMfn()
 for field in record.getFields():
 field_key = str(field.getId())
 field_occurrences = fields.setdefault(field_key, [])
 if isis_json_type == 3:
 content = {}
 for subfield in field.getSubfields():
 subfield_key = subfield.getId()
 if subfield_key == '*':
 content['_'] = subfield.getContent()
 else:
 subfield_occurrences = content.setdefault(subfield_key, [])
 subfield_occurrences.append(subfield.getContent())
 field_occurrences.append(content)
 elif isis_json_type == 1:
 content = []
 for subfield in field.getSubfields():
 subfield_key = subfield.getId()
 if subfield_key == '*':
 content.insert(0, subfield.getContent())
 else:
 content.append(SUBFIELD_DELIMITER+subfield_key+
 subfield.getContent())
 field_occurrences.append(''.join(content))
 else:
 raise NotImplementedError(
 'ISIS-JSON type %s conversion not yet '
 'implemented for .mst input' % isis_json_type)
 yield fields ←
 mst.close()
```


cria um novo dict
a cada iteração

produz (yield) registro
na forma de um dict

Geradores na prática

Geradores na prática

Geradores na prática


```

def iterauthentication_file(file_name, file_type):
 from ldap3 import ldapfile
 from authlib import expand

 ias = ldapfile(file_name)
 for record in ias:
 file_type = 'asn'
 file_name = record['dn']
 file_type = 'asn'
 file_name = record['dn']
 Field_key = str(record['key']).lower() # remove leading zeros
 Field_overrides = Field_key + 'override'
 record['key'] = Field_key
 record['dn'] = Field_overrides
 if Field_overrides == 'dn':
 Field_overrides.append(record)
 elif Field_overrides == 'asn':
 Field_overrides.append(record)
 elif Field_overrides == 'expansion':
 Field_overrides.append(expand(record))
 else:
 raise NotAStringException(
 'Unknown type conversion not yet '
 'implemented for -ias input' + file_name + file_type)
 yield fields

```

Encapsulamento

Encapsulamento

- Propriedades:
 - encapsulamento para quem precisa de encapsulamento

```
>>> a = C()  
>>> a.x = 10  
>>> print a.x  
10  
>>> a.x = -10  
>>> print a.x  
0
```

violação de
encapsulamento?

pergunte-me
como!

Propriedade: implementação

- apenas para leitura, via decorator:

```
class C(object):  
 def __init__(self, x):  
 self.__x = x  
 @property  
 def x(self):  
 return self.__x
```

- a notação `__x` protege o atributo contra acessos acidentais (`__x` = dois underscores à esquerda)

Propriedade: implementação 2

- para leitura e escrita (Python >= 2.2):

```
class C(object):
 def __init__(self, x=0):
 self.__x = x
 def getx(self):
 return self.__x
 def setx(self, valor):
 self.__x = valor if valor >= 0 else 0
x = property(getx, setx)
```

Propriedade: implementação 3

- para leitura e escrita (Python >= 2.6):

```
class C(object):
 def __init__(self, x=0):
 self.__x = x
 @property
 def x(self):
 return self.__x
 @x.setter
 def x(self, valor):
 self.__x = valor if valor >= 0 else 0
```

Propriedade: exemplo de uso

```
class ContadorTotalizador(Contador):
 def __init__(self):
 super(ContadorTotalizador, self).__init__()
 self.__total = 0

 def incluir(self, item):
 super(ContadorTotalizador, self).incluir(item)
 self.__total += 1

@property
def total(self):
 return self.__total
```

Atributos protegidos

- Atributos protegidos em Python são salvaguardas
 - servem para evitar atribuição ou sobrescrita acidental
 - não para evitar usos (ou abusos) intencionais

Atributos protegidos

- Atributos protegidos em Python são salvaguardas
 - servem para evitar atribuição ou sobrescrita acidental
 - não para evitar usos (ou abusos) intencionais


```
>>> raisins._LineItem__weight  
10
```

Decoradores

Decoradores de funções

- Exemplos de decoradores:
 - `@property`, `@x.setter`, `@classmethod`
- Não têm relação com o padrão de projeto “decorator”
- São funções que recebem a função decorada como argumento e produzem uma nova função que substitui a função decorada
- Tema de outro curso...

Decoradores de métodos

- Usados na definição de métodos em classes
 - `@property`, `@x.setter`, `@x.deleter`: definem métodos getter, setter e deleter para propriedades
 - `@classmethod`, `@staticmethod`: definem métodos que não precisam de uma instância para operar
 - `@abstractmethod`, `@abstractproperty`: uso em classes abstratas (veremos logo mais)

classmethod x staticmethod

- Métodos estáticos são como funções simples embutidas em uma classe: não recebem argumentos automáticos
- Métodos de classe recebem a classe como argumento automático

```
class Exemplo(object):  
 @staticmethod  
 def estatico(arg):  
 return arg  
  
 @classmethod  
 def da_classe(cls, arg):  
 return (cls, arg)
```

```
>>> Exemplo.estatico('bar')  
'bar'  
>>> Exemplo.da_classe('fu')  
(<class '__main__.Exemplo'>, 'fu')
```

Carta simples

```
class Carta(object):

 def __init__(self, valor, naipe):
 self.valor = valor
 self.naipe = naipe

 def __repr__(self):
 return 'Carta(%r, %r)' % (self.valor, self.naipe)
```

```
>>> zape = Carta('4', 'paus')
>>> zape.valor
'4'
>>> zape
Carta('4', 'paus')
```

Todas as cartas

```
class Carta(object):

 naipes = 'espadas ouros paus copas'.split()
 valores = '2 3 4 5 6 7 8 9 10 J Q K A'.split()

 def __init__(self, valor, naipe):
 self.valor = valor
 self.naipe = naipe

 def __repr__(self):
 return 'Carta(%r, %r)' % (self.valor, self.naipe)

@classmethod
def todas(cls):
 return [cls(v, n) for n in cls.naipes
 for v in cls.valores]
```

```
>>> monte = Carta.todas()
>>> len(monte)
52
>>> monte[0]
Carta('2', 'espadas')
>>> monte[-3:]
[Carta('Q', 'copas'), Carta('K', 'copas'), Carta('A', 'copas')]
```

Exemplo de classmethod

- É conveniente em **todas** ter acesso à classe para acessar os atributos (**naipes**, **valores**) e para instanciar as cartas

```
class Carta(object):

 naipes = 'espadas ouros paus copas'.split()
 valores = '2 3 4 5 6 7 8 9 10 J Q K A'.split()

 def __init__(self, valor, naipe):
 self.valor = valor
 self.naipe = naipe

 def __repr__(self):
 return 'Carta(%r, %r)' % (self.valor, self.naipe)

@classmethod
def todas(cls):
 return [cls(v, n) for n in cls.naipes
 for v in cls.valores]
```

Decoradores de classes

- Novidade do Python 2.6, ainda pouco utilizada na prática
- Exemplo na biblioteca padrão a partir do Python 2.7:
 - **functools.total_ordering** define automaticamente métodos para os operadores de comparação < > <= >=

Cartas comparáveis

```
from functools import total_ordering

@total_ordering
class Carta(object):

 naipes = 'espadas ouros paus copas'.split()
 valores = '2 3 4 5 6 7 8 9 10 J Q K A'.split()

 def __init__(self, valor, naipe):
 self.valor = valor
 self.naipe = naipe

 def __repr__(self):
 return 'Carta(%r, %r)' % (self.valor, self.naipe)

 @classmethod
 def todas(cls):
 return [cls(v, n) for n in cls.naipes
 for v in cls.valores]

 def __eq__(self, outra):
 return ((self.valor, self.naipe) ==
 (outra.valor, outra.naipe))

 def peso(self):
 return (Carta.naipes.index(self.naipe) +
 len(Carta.naipes) * Carta.valores.index(self.valor))

 def __gt__(self, outra):
 return self.peso() > outra.peso()
```

```
>>> dois >= as_
False
>>> dois <= as_
True
```

Total ordering == lucro!

```
>>> mao = [as_, dois, rei]
>>> sorted(mao)
[Carta('2', 'espadas'), Carta('K', 'copas'), Carta('A', 'copas')]
```

```
from functools import total_ordering

@total_ordering
class Carta(object):

 # ...várias linhas omitidas...

 def __eq__(self, outra):
 return ((self.valor, self.naipes) ==
 (outra.valor, outra.naipes))

 def peso(self):
 return (Carta.naipes.index(self.naipes) +
 len(Carta.naipes) * Carta.valores.index(self.valor))

 def __gt__(self, outra):
 return self.peso() > outra.peso()
```

Classes abstratas

Abstract Base Classes

- Novidade a partir do Python 2.6
 - a linguagem fez sucesso por 20 anos sem isso
- Permite pela primeira vez marcar explicitamente uma classe como abstrata e também métodos abstratos
- Documentação: procure “Abstract Base Classes”
<http://docs.python.org/2/library/abc.html>

Abstract Base Classes

- Em Python (e C++ e outras linguagens), classes abstratas são usadas para definir bases comuns e para formalizar interfaces
- Por ser um recurso recente da linguagem, poucos projetos usam classes abstratas formalmente
 - mas muitas classes abstratas já existem informalmente
- Exemplos: collections ABC (Library Reference)

Cão abstrato

```
from abc import ABCMeta, abstractmethod

class Cao(object):
 __metaclass__ = ABCMeta

 qt_patas = 4
 carnivoro = True

 def __init__(self, nome):
 self.nome = nome

 @abstractmethod
 def latir(self, vezes=1):
 """ deve exibir o latido no stdout """

 def __str__(self):
 return self.nome

 def __repr__(self):
 return '{0}({1!r})'.format(self.__class__.__name__, self.nome)
```

Cão abstrato

```
$ python -i cao_abc.py
>>> Cao
<class '__main__.Cao'>
>>> Cao.__metaclass__
<class 'abc.ABCMeta'>
>>> class Viralata(Cao):
... """um cão genérico"""
...
>>> pipo = Viralata('Pipoe')
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
TypeError: Can't instantiate abstract class Viralata with
abstract methods latir
```

Cão concreto

```
class Mastiff(Cão):
 """ O mastiff late diferente:

 >>> atos = Mastiff('Atos')
 >>> atos.latir()
 Atos: Wuff!
 """

 def latir(self, vezes=1):
 # o mastiff não muda seu latido quando nervoso
 print self.nome + ':' + ' Wuff!' * vezes
```

```
>>> adamastor = Mastiff('Adamastor')
>>> adamastor.latir()
Adamastor: Wuff!
```