

Python Objects

Alex Seong

Lets Start with Programs


```
inp = input('Europe floor? ')
usf = int(inp) + 1
print('US floor', usf)
```

Europe floor? 0
US floor 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

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, Dictionary Objects, List Objects...

Input

Object

String

Dictionary

Object

Objects get
created and
used

Output

Input

Objects are
bits of code
and data

Input

Code/Data

Code/Data

Code/Data

Code/Data

Output

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

Input

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

Definitions

- **Class** - a template
- **Method or Message** - A defined capability of a class
- **Field or attribute**- A bit of data in a class
- **Object or Instance** - A particular instance of a class

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).

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.

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.

Some Python Objects

```
>>> x = 'abc'  
>>> type(x)  
<class 'str'>  
>>> type(2.5)  
<class 'float'>  
>>> type(2)  
<class 'int'>  
>>> y = list()  
>>> type(y)  
<class 'list'>  
>>> z = dict()  
>>> type(z)  
<class 'dict'>  
  
>>> dir(x)  
[ ... 'capitalize', 'casefold', 'center', 'count',  
  'encode', 'endswith', 'expandtabs', 'find',  
  'format', ... 'lower', 'lstrip', 'maketrans',  
  'partition', 'replace', 'rfind', 'rindex', 'rjust',  
  'rpartition', 'rsplit', 'rstrip', 'split',  
  'splitlines', 'startswith', 'strip', 'swapcase',  
  'title', 'translate', 'upper', 'zfill']  
>>> dir(y)  
[... 'append', 'clear', 'copy', 'count', 'extend',  
  'index', 'insert', 'pop', 'remove', 'reverse',  
  'sort']  
>>> dir(z)  
[..., 'clear', 'copy', 'fromkeys', 'get', 'items',  
  'keys', 'pop', 'popitem', 'setdefault', 'update',  
  'values']
```

A Sample Class

class is a reserved word

Each PartyAnimal object has a bit of code

Tell the an object to run the party() code within it

```
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

Construct a PartyAnimal object and store in an

PartyAnimal.party(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

```
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

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
```

an
self

PartyAnimal.party(an)

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

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

```
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 party3.py  
Type <class '__main__.PartyAnimal'>  
Dir  ['__class__', ... 'party', 'x']
```

Try dir() with a String

```
>>> x = 'Hello there'  
>>> dir(x)  
['__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']
```

Object Lifecycle

Object Lifecycle

- Objects are created, used, and discarded
- We have special blocks of code (methods) that get called
 - At the moment of creation (constructor)
 - At the 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 = 42  
print('an contains',an)
```

```
$ python party4.py  
I am constructed  
So far 1  
So far 2  
I am destructured 2  
an contains 42
```

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

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

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

party5.py


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

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


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

We have two
independent
instances


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

Sally constructed
Jim constructed
Sally party count 1
Jim party count 1
Sally party count 2

Inheritance

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.


```
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()
```

j

Python Module

- **What is a module** - A file containing a set of functions you want to include in your application
- **Create a module** – To create a module just save the code you want in a file with the file extension **.py**
- **Use a module** - Now we can use the module we just created, by using the **import** statement

```
def greeting(name):  
 print("Hello, " + name)
```

mymodule.py

```
>>> import mymodule  
>>> mymodule.greeting("Jonathan")  
Hello, Jonathan
```