

Programación orientada a objetos (OOP)

Lic. Rodrigo Lugones

rlugones@df.uba.ar

Struct

¿Qué es un struct?

Un *struct* es una colección de variables. Son accesibles desde un único puntero. Internamente están contiguos en memoria.

Por ejemplo:

```
struct product {
  int weight;
  double price;
  string name;
};

product apple;
product banana, melon;

apple.price = 10;
```


Programación orientada a objetos - OOP

en Python

Los **objetos** son abstracciones de Python para referirse a los datos. Todos los datos en un programa de Python son representados por objetos o por relaciones entre objetos.

*https://docs.python.org/2/reference/datamodel.html#

Workflow procedural

- 1) input
- 2) procesamiento
- 3) output

Workflow en objetos

Programación Orientada a Objetos

Clase

Un constructor de objetos. Es el plano (blueprint) para construir objetos.

Estado

Todas las propiedades de un objeto

Comportamiento

Cómo un objeto reacciona frente a una interacción. Esto se logra llamando a ciertos métodos. En OOP es la manera en la que responde a ciertos mensajes.

Identidad

Distintos objetos pueden tener idénticos estados y el mismo comportamiento, pero cada uno tendrá su identidad.

Programación orientada a Objetos

Composición

Encapsulamiento

Herencia

Polimorfismo

Composición

- La forma natural de crear objetos es construyéndolos a partir de objetos ya existentes.
- De esta manera, un sistema complejo se compone te subsistemas más simples.

Encapsulamiento

- Uno no siempre quiere que el usuario tenga acceso a todos los métodos de una clase.
- -Se denomina encapsulamiento al ocultamiento del estado, es decir, de los datos miembro de un objeto de manera que sólo se pueda cambiar mediante las operaciones definidas para ese objeto.

Herencia

- Crear nuevas clases partiendo de una clase preexistente (ya comprobadas y verificadas) evitando con ello el rediseño, la modificación y verificación de la parte ya implementada.
- La herencia facilita la creación de objetos a partir de otros ya existentes e implica que una subclase obtiene todo el comportamiento (métodos) y eventualmente los atributos (variables) de su superclase.

Polimorfismo

- Propiedad por la que es posible enviar mensajes sintácticamente iguales a objetos de tipos distintos.
- El único requisito que deben cumplir los objetos que se utilizan de manera polimórfica es saber responder al mensaje que se les envía.

```
def decod_obs (date, satelites):
 for satelite in satelites:
 satelite.decod_obs(date)

def get_obs(date, satelites):
 for satelite in satelites:
 satelite.get_obs(date)
satelites = []
```

```
satelites = []
satelites.append(satellite1)
satelites.append(satellite2)
satelites.append(satellite3)

decod_obs (datetime(2016,3,8), satelites)
```


Programación orientada a Objetos

Algunos ejemplos

Ejemplos: Clases

Ejemplos: Clases

```
>>> got = TVseries('Game of Thrones', 10)
>>> bbt = TVseries('Big Bang Theory', 24)

>>> print bbt.nombre
Big Bang Theory

>>> print got.nombre
Game of Thrones

>>> print bbt.estado()
Big Bang Theory tiene 24 episodios por temporada.

>>> print got.estado()
Game of Thrones tiene 10 episodios por temporada.
```


Ejemplos: Métodos

```
class TVseries(object):
 Define un clase de serie de TV
 def init (self, nombre, episodios):
 # constructor
 self.nombre = nombre
 # atributos, variables de clase
 self.eps por temporada = episodios
 self.num watched = 0
 def seen(self, num = 1):
 self.num watched += num
 def esdato(self):
 # método
 text = '{} tiene {} episodios por temporada. Miré {} de ellos.'
 return text.format(self.nombre, self.eps por temporada, self.num watched)
>>> got = TVseries('Game of Thrones', 10)
>>> bbt = TVseries('Big Bang Theory', 24)
>>> print bbt.nombre
Big Bang Theory
>>> got.vistos(4)
>>> print got.estado()
Game of Thrones tiene 10 episodios por temporada. Miré 4 de ellos.
>>> print bbt.estado()
Big Bang Theory tiene 24 episodios por temporada. Miré 0 de ellos.
```


Ejemplos: Built-in methods

```
class TVseries(object):
 Define a tv serie class

def __init__(self, name, eps):
 self.name = name
 self.eps_per_s = eps

def seen(self, num=1):
 self.num_watched += num

def __str__(self):
 text = '{} has {} episodes per season. I saw {} of them.'
 return text.format(self.name, self.eps_per_s , self.num_watched )
```

```
>>> got = TVseries('Game of Thrones', 10)
>>> bbt = TVseries('Big Bang Theory', 24)

>>> got.seen(4)
>>> print got

Game of Thrones has 10 episodes per season. I saw 0 of them.
```


Ejemplos: Herencia

```
class Perro(object):
  def __init__(self, nombre, perseguir gatos):
 self.nombre = nombre
 self.especie = 'Perro'
 self.perseguir gatos = perseguir gatos
  def getNombre(self):
 return self.nombre
  def getEspecie(self):
 return self.especie
  def PerseguirGatos(self):
 return self.perseguir gatos
 ¡Son casi iguales!
class Gato(object):
  def __init__(self, nombre, dormir):
 self.nombre = nombre
 self.especie = 'Perro'
 self.dormir = dormir
  def getNombre(self):
 return self.nombre
  def getEspecie(self):
 return self.especie
  def Dormir(self):
 return self.dormir
```


Ejemplos: Herencia

```
class Mascota(object):
  def __init__(self, nombre, especie):
 self.nombre = nombre
 self.especie = especie
  def getNombre(self):
 return self.nombre
  def getEspecie(self):
 return self.especie
class Perro(Mascota):
  def __init__(self, nombre, perseguir gatos):
 Mascota. init (self, nombre, 'Perro')
 self.perseguir gatos = perseguir gatos
  def PerseguirGatos(self):
 return self.perseguir gatos
class Gato(Mascota):
  def __init__(self, nombre, perseguir gatos):
 Mascota. init_ (self, nombre, 'Gato')
 self.dormir = \overline{dormir}
  def Dormir(self):
 return self.dormir
```


Ejemplos: Encapsulación

Bonus Track: Paquetes

```
sound/
 init__.py
 formats/
 init__.py
 wavread.py
 wavwrite.py
 aiffread.py
 aiffwrite.py
effects/
 init__.py
 import sound.effects as se
 echo.py
 surround.py
 from sound.effects import echo
 reverse.py
 from sound.effects.echo import echofilter
filters/
 init__.py
 equalizer.py
 vocoder.py
 karaoke.py
```


Bonus Track: Google Python Style Guide

https://goo.gl/kxXVwK https://www.pylint.org/

Naming

module_name, package_name, ClassName, method_name, ExceptionName, function_name, GLOBAL_CONSTANT_NAME, global_var_name, instance_var_name, function_parameter_name, local_var_name.

Names to Avoid

- single character names except for counters or iterators
- dashes (-) in any package/module name
- double leading and trailing underscore names (reserved by Python)

Naming Convention

- "Internal" means internal to a module or protected or private within a class.
- Prepending a single underscore (_) has some support for protecting module variables and functions (not included with import * from). Prepending a double underscore (__) to an instance variable or method effectively serves to make the variable or method private to its class (using name mangling).
- Place related classes and top-level functions together in a module. Unlike Java, there is no need to limit yourself to one class per module.
- Use CapWords for class names, but lower_with_under.py for module names. Although there are many existing modules named CapWords.py, this is now discouraged because it's confusing when the module happens to be named after a class. ("wait -- did | write import StringIO or from StringIO import StringIO?")

Guidelines derived from Guido's Recommendations

Туре	Public	Internal
Packages	lower_with_under	
Modules	lower_with_under	_lower_with_under
Classes	CapWords	_CapWords
Exceptions	CapWords	
Functions	lower_with_under()	_lower_with_under()
Global/Class Constants	CAPS_WITH_UNDER	_CAPS_WITH_UNDER
Global/Class Variables	lower_with_under	_lower_with_under
Instance Variables	lower_with_under	_lower_with_under (protected) orlower_with_under (private)
Method Names	lower_with_under()	_lower_with_under() (protected) orlower_with_under() (private)
Function/Method Parameters	lower_with_under	
Local Variables	lower_with_under	

Main

Even a file meant to be used as a script should be importable and a mere import should not have the side effect of executing the script's main functionality. The main functionality should be in a main() function.

Bonus Track: Copiando comportamiento

```
class Test(object):
 def __init__(self):
 self.val = 5 # immutable
 self.list = [5,6,7] # mutable
```

```
>>> a = Test()
>>> b = a
>>> c = copy(a)
>>> d = deepcopy(a)
>>> a.val, b.val, c.val, d.val
(5, 5, 5, 5)
>>> a.val = 7
>>> a.val, b.val, c.val, d.val
(7, 7, 5, 5)
>>> a.list, b.list, c.list, d.list
([5, 6, 7], [5, 6, 7], [5, 6, 7], [5, 6, 7])
>>> a.list.append(999)
>>> a.list, b.list, c.list, d.list
([5, 6, 7, 999], [5, 6, 7, 999], [5, 6, 7, 999], [5, 6, 7])
>>> a.list = 'Hello'
>>> a.list, b.list, c.list, d.list
('Hello', 'Hello', [5, 6, 7, 999], [5, 6, 7])
```

