Cheatsheets / Introduction to Python Data Structures and Localemy

Classes

Python repr method

The Python repr () method is used to tell Python what the string representation of the class should be. It can only have one parameter, self, and it should return a string.

```
class Employee:
 def init (self, name):
 self.name = name
  def repr (self):
 return self.name
john = Employee('John')
print(john) # John
```

Python class methods

In Python, methods are functions that are defined as part of a class. It is common practice that the first argument of any method that is part of a class is the actual object calling the method. This argument is usually called self.

```
# Dog class
class Dog:
  # Method of the class
  def bark(self):
 print("Ham-Ham")
# Create a new instance
charlie = Dog()
# Call the method
charlie.bark()
# This will output "Ham-Ham"
```

Instantiate Python Class

In Python, a class needs to be instantiated before use.

As an analogy, a class can be thought of as a blueprint (Car), and an instance is an actual implementation of the blueprint (Ferrari).

```
class Car:
  "This is an empty class"
 pass
# Class Instantiation
ferrari = Car()
```


Python Class Variables

In Python, class variables are defined outside of all methods and have the same value for every instance of the class. Class variables are accessed with the instance.variable or class name.variable syntaxes.

```
class my class:
  class variable = "I am a Class
Variable!"
x = my class()
y = my class()
print(x.class variable) #I am a Class
Variable!
print(y.class variable) #I am a Class
Variable!
```

Python init method

In Python, the .__init__() method is used to initialize a newly created object. It is called every time the class is instantiated.

```
class Animal:
  def __init__(self, voice):
 self.voice = voice
# When a class instance is created, the
instance variable
# 'voice' is created and set to the
input value.
cat = Animal('Meow')
print(cat.voice) # Output: Meow
dog = Animal('Woof')
print(dog.voice) # Output: Woof
```

Python type() function

The Python type() function returns the data type of the argument passed to it.

```
a = 1
print(type(a)) # <class 'int'>
a = 1.1
print(type(a)) # <class 'float'>
a = 'b'
print(type(a)) # <class 'str'>
a = None
print(type(a)) # <class 'NoneType'>
```


Python class

In Python, a class is a template for a data type. A class can be defined using the class keyword.

```
# Defining a class
class Animal:
  def init (self, name,
number of legs):
 self.name = name
 self.number of legs = number of legs
```

Python dir() function

In Python, the built-in dir() function, without any argument, returns a list of all the attributes in the current scope.

With an object as argument, dir() tries to return all valid object attributes.

```
class Employee:
  def __init__(self, name):
 self.name = name
  def print name(self):
 print("Hi, I'm " + self.name)
print(dir())
# ['Employee', '__builtins__',
'__doc__', '__file__', '__name__',
' package ', 'new employee']
print(dir(Employee))
# ['__doc__', '__init__', '__module__',
'print name']
```

main in Python

```
In Python, __main__ is an identifier used to
reference the current file context. When a
module is read from standard input, a script,
or from an interactive prompt, its
  __name___ is set equal to __main__ .
Suppose we create an instance of a class
called CoolClass . Printing the type() of
the instance will result in:
<class ' main .CoolClass'>
```

This means that the class CoolClass was defined in the current script file.

