Python 程式設計

林奇賦 daky1983@gmail.com

Outline

- ▶ 定義類別、建立物件
- > 類別中的各種方法
- 封裝
- >繼承
- 多型

類別 Class

- ▶ Python中所有東西都是物件,凡是物件都有屬性 (attribute) 跟方法 (method)。
- ▶ 所謂的屬性雷同變數 (variable) ,專屬於物件。
- ▶ 方法類似函數 (function) , 同樣專屬於物件。

定義類別

▶ 定義類別使用關鍵字 (keyword) class , 通常類別的命名第一個字習慣使用大寫(大駝峰),形式如下:

class Class_Name:

class 內容 # 記得縮排

類別內容

- ▶ 以學生物件為例 Student,
- ▶ 含有屬性:
 - ▶ name:學生姓名
 - ▶ sid:學號
 - ▶ grades:分數列表
- ▶ 含有**方法**:
 - ▶ add(分數):新增成績

範例程式

```
1 ▼ class Student:
 def __init__(self, name, sid):
 rac{self} name = name
 屬性\prec self.sid = sid
 \lfloor self_{\bullet}grades = []
 方法def add(self, grade):
 self.grades.append(grade)
```

建立物件

- ▶格式:
 - ▶類別名稱(值)

視類別建構子__init__之定義傳入

___init___()

- ▶ 利用建構子 (constructor) 建立的物件被稱為實體 (instance)
- 初始化一個新實例,控制這個初始化的過程,比如添加一些屬性,做一些額外的操作,發生在類實例被創建完以後
- ▶ 自行定義的類別會有預先定義好的 __init__(),我們也可以改寫 (override) 成 我們自己需要的
- 改寫方式就是再定義一次,方法的定義與函數 (function)類似,兩者同樣使用關鍵字 (keyword) def

類別屬性、實體屬性

- > 類別屬性
 - ▶ 同一個類別所產生出來的不同實體,會共同存取 到同一個類別屬性
 - > 初始值定義在類別的區塊中
- ▶實體屬性
 - ▶ 每一個實體自己獨立擁有的屬性
 - ▶ 初始值定義在 __init__() 函數中
 - ▶ self.屬性名稱

內建方法

- __call___
 - ▶ 變成callable的實例,此方法內定義當實例被呼叫時要做的動作
- __del__
 - ▶ 當時實例被刪除的時候會被呼叫的方法
- __str___
 - ▶ 轉型為str型態時,若有實作此方法,會將其回傳值當作轉型 後的結果

Python 類別中的各種方法

- ▶ instance method 實體方法
 - ▶ 必須要帶預設參數 self,當作此實體
- ▶ class method 類別方法
 - ▶ 必須要帶預設參數 cls,當作此類別
- ▶ static method 靜態方法
 - ▶ 不用帶任何預設參數 (self \ cls)
- class method、static method 都不需要產生實例, 即可直接使用類別呼叫方法

類別方法

- ▶ 類別方法需要一個特別的參數 (parameter) ,習慣上使用 cls ,這與實體方法的 self 類似,不同的是 cls 用來存取類別的屬性 (attribute)
- ▶ 使用時需要在方法的定義之前加入 @classmethod
- ▶ 不需要產生實體,即可直接使用類別呼叫方法

靜態方法

- ▶ 不用帶任何預設參數 (self \ cls)
- ▶ 使用時需要在方法的定義之前加入 @staticmethod
- 與類別方法一樣,不需要產生實體,即可直接使用類別呼叫方法

Homework 5

- ▶ 試寫一個名為 Student 的類別
- ▶ 其中屬性包含:
 - name, gender, grades
- ▶ 函數包含:
 - ▶ avg: 回傳grades list的平均值
 - ▶ add(grade): 新增成績到grades list中
 - ▶ fcount: 回傳不及格(<60)的總數
 - 分別將每個學生的成績平均、不及格的的數目印出
- ▶ 寫一個名為top的類別函數:
 - ▶ 傳入值為多個學生物件 (使用不定個數)
 - ▶ 將平均分數最高的學生回傳

封裝

- ▶ 封裝對象:屬性、方法
- ▶ 目的:
 - ▶ 讓屬性只能在類別中建立及修改。
 - ▶ 讓方法只能在類別中被呼叫
- ► 在Python中,私有化屬性或者方法,可以在屬性、 方法名字前加上雙底線。

@property

- 改寫的屬性實際存放名稱在前方加上一個_(底線)
- ▶ 在設定屬性值的方法前加上@property修飾
- ▶ 在取出屬性值的方法前加上@屬性名稱.setter的修飾.之前加上底線的屬性名稱,是為了和設定及取用方法的名稱有所區別
- 讓屬性的讀取與寫入更嚴謹

繼承

- ▶ 繼承是物件導向程式設計的主要特性之一
- 當我們定義一個class的時候,可以從某個現有的 class繼承,新的class稱為子類(Subclass),而被 繼承的class稱為父類別(Superclass)
- 繼承可以把父類的所有功能都直接拿過來,這樣就不必重零做起,子類別只需要新增自己特有的方法,也可以把父類不適合的方法覆蓋重寫

繼承

繼承的格式如下

class SubDemo(Demo):

class 內容 # 記得縮排

▶ 這是從 SubDemo 類別去繼承 Demo , 注意類別名稱後的 小括弧中註明父類別。

子類別方法改寫

- ▶ 子類別也可依需要改寫 (override) 父類別的方法
- 子類別需要用到與父類別具有相同名稱的方法,但是子類別需要的功能有所修改、擴充或增加,因此當子類別裡頭定義與父類別相同名稱的方法時,就會改寫父類別的方法。經過改寫,子類別的方法完全屬於子類別所有。
- ▶ 簡單說就是重新定義同樣名稱的方法,但實作不同的內容

super()

▶ 利用內建函數 (function) super(),呼叫 (call) 父類別的方法

isinstance()

▶ isinstance() 可以判斷某一個物件 是否為某一個類別所建構的實體 (instance) , 若真則 回傳 True , 否則回傳 False。

issubclass()

▶ issubclass() 則可以判斷某一個類別是 否為另一個類別的子類別,同樣的,若真則回 傳 True ,否則回傳 False 。

多重繼承

- ▶ 設計類別 (class) 時,父類別 (superclass) 可以有多個, 這是說子類別 (subclass) 能夠繼承 (inherit) 多個父類別, 使子類別可以有多種特性。
- ➤ 這裡須注意一點,當子類別繼承 (inheritance) 超過一個來源的時候,會以寫在最左邊的父類別優先繼承,這是說,多個父類別如果有相同名稱的屬性 (attribute) 與方法 (method),例如 __init__() 、 __str__() 等,就會以最左邊的父類別優先。

多型

- ▶ 多型 (polymorphism) 是物件導向程式語言 (object-oriented programming language) 的一項主要特性,使物件 (object) 的使用更具彈性。簡單來說,多型可使物件的型態具有通用的效力
- 多個類別可以定義相同的函式名稱,而相同函式名稱在不同類別可以定義各自特有的功能,經由呼叫物件的函式名稱,傳入不同的物件都定義此相同函式名稱而產生不同的功能,稱作「多型」

範例

```
d1 = "12345"
d2 = [1, 2, 3, 4, "5"]
print(d1.count("4"))
print(d2.count("4"))
```

說明

- ▶ d1 為字串 (string) , d2 為串列 (list) , 兩者皆屬於序列 (sequence) 的複合資料型態 (compound data type) , 有通用的 count() 方法,可計算某元素 (element) 累計出現的次數。
- 多型的應用很多,例如串列中可接受不同型態的物件當元素,或是方法可用不同型態的 參數等