

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;
```


Google Python Style Guide

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

Naming

ondule_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.

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)in

2)process

3)out

Workflow en objetos

Programación orientada a Objetos

Clase

Un constructor de 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

Encapsulación

Herencia

Polimorfismo

Composición

- natural way of creating new objects is by building them out of existing objects.
- Complex systems are composed out of simpler sub-systems

Encapsulación

Herencia

Polimorfismo

```
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.append(satellite1)
satelites.append(satellite2)
satelites.append(satellite3)

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


Clases

Clases

```
In [26]: got = TVseries('Game of Thrones', 10)
In [27]: bbt = TVseries('Big Bang Theory', 24)

In [28]: print bbt.name
Big Bang Theory

In [31]: print got.name
Game of Thrones

In [32]: print bbt.status()
Big Bang Theory has 24 episodes per season.

In [33]: print got.status()
Game of Thrones has 10 episodes per season.
```


Métodos

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

def __init__(self, name, eps):
 self.name = name
 self.eps_per_s = eps
 self.num_watched = 0

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

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

```
In [26]: got = TVseries('Game of Thrones', 10)
In [27]: bbt = TVseries('Big Bang Theory', 24)

In [28]: print bbt.name
Big Bang Theory

In [31]: bbt.seen(4)
In [32]: print bbt.status()
Big Bang Theory has 24 episodes per season. I saw 4 of them.

In [33]: print got.status()
Big Bang Theory has 24 episodes per season. I saw 0 of them.
```


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. | saw {} of them.'
 return text.format(self.name, self.eps_per_s , self.num_watched )
```

```
In [26]: got = TVseries('Game of Thrones', 10)
In [27]: bbt = TVseries('Big Bang Theory', 24)

In [28]: got.seen(4)
In [31]: print got

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


Herencia

```
class Foo(object):
 def hello(self):
 print 'Hello! Foo here.'

def bye(self):
 print 'Bye bye! (implemented in Foo)'

class Bar(Foo):
 def hello(self):
 print 'Hello! Bar here.'
```

```
In [2]: f = Foo()
In [3]: b = Bar()

In [4]: f.hello()
Hello! Foo here.

In [5]: f.bye()
Bye bye! (implemented in Foo)

In [6]: b.hello()
Hello! Bar here.

In [7]: b.bye()
Bye bye! (implemented in Foo)
```


Encapsulación

Copiando comportamiento

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

```
In [17]: a = Test()
In [18]: b = a
In [19]: c = copy(a)
In [20]: d = deepcopy(a)
In [21]: a.val, b.val, c.val, d.val
Out[21]: (5, 5, 5, 5)
In [22]: a.val = 7
In [23]: a.val, b.val, c.val, d.val
Out[23]: (7, 7, 5, 5)
In [24]: a.list, b.list, c.list, d.list
Out[24]: ([5, 6, 7], [5, 6, 7], [5, 6, 7], [5, 6, 7])
In [25]: a.list.append(999)
In [26]: a.list, b.list, c.list, d.list
Out[26]: ([5, 6, 7, 999], [5, 6, 7, 999], [5, 6, 7, 999], [5, 6, 7])
In [27]: a.list = 'Hello'
In [28]: a.list, b.list
Out[28]: ('Hello', 'Hello', [5, 6, 7, 999], [5, 6, 7])
```


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


Créditos y referencias

Modules & Objects

David Grellscheid

Workshop on Advanced Techniques for Scientific Programming and Management of Open Source Software Packages ICPT SAIFR

Concepts of Object-Oriented Programming

Richard Berger richard.berger@jku.at Johannes Kepler University Linz

¿Preguntas?

