Object Oriented Programming DRE 7053

NORA Summer School 2024

Rogelio A Mancisidor Assistant Professor Department of Data Science and Analytics BI Norwegian Business School

June 11, 2024

Rogelio A Mancisidor DRE7053 June 11, 2024 1 / 35

OBJECTS AND CLASSES

Goals:

- To understand the concepts of classes, objects and encapsulation
- To implement instance variables, methods and constructors
- To be able to design, implement, and test your own classes
- To understand the behavior of object references

You will learn how to discover, specify, and implement your own classes, and how to use them in your programs.

Rogelio A Mancisidor DRE7053 June 11, 2024 2 / 35

Contents

- Object-Oriented Programming
- Implementing a Simple Class
- Specifying the Public Interface of a Class
- Designing the Data Representation
- Constructors

Rogelio A Mancisidor DRE7053 June 11, 2024 3 / 35

Object-Oriented Programming

You have learned structured programming

- Breaking tasks into subtasks
- Writing re-usable methods to handle tasks

We will now study Objects and Classes

- To build larger and more complex programs
- To model objects we use in the world

Classes describe objects with the same behavior, e.g., a *Car* class describes all passenger vehicles that have a certain capacity and shape. Classes *generalize* objects!

Rogelio A Mancisidor DRE7053 June 11, 2024 4 / 35

Objects and Programs

- You have learned how to structure your programs by decomposing tasks into functions
 - Experience shows that it does not go far enough
 - It is difficult to understand and update a program that consists of a large collection of functions
- To overcome this problem, computer scientists invented object-oriented programming, a programming style in which tasks are solved by collaborating objects
- Each object has its own set of data, together with a set of methods that act upon the data

5 / 35

Objects and Programs

- You have already experienced this programming style when you used strings, lists, and file objects; each of these objects has a set of methods
- For example, you can use the insert() or remove() methods to operate on list objects

Python Classes

- A class describes a set of objects with the same behavior.
 - For example, the str class describes the behavior of all strings
 - This class specifies how a string stores its characters, which methods can be used with strings, and how the methods are implemented
 - For example, when you have a str object, you can invoke the upper method:

```
"Hello, World".upper()

String object Method of class String
```

7/35

Python Classes

- In contrast, the list class describes the behavior of objects that can be used to store a collection of values
- This class has a different set of methods
- For example, the following call would be illegal—the list class has no upper() method:

```
["Hello", "World"].upper()
```

However, list has a pop() method, and the following call is legal:

```
["Hello", "World"].pop()
```

8 / 35

Public Interfaces

- The set of all methods provided by a class, together with a description of their behavior, is called the public interface of the class
- When you work with an object of a class, you do not know how the object stores its data, or how the methods are implemented
 - You need not know how a str object organizes a character sequence, or how a list stores its elements
- All you need to know is the public interface—-which methods you can apply, and what these methods do

9/35

Public Interfaces

- The process of providing a public interface, while hiding the implementation details, is called encapsulation
- If you work on a program that is being developed over a long period of time, it is common for implementation details to change, usually to make objects more efficient or more capable
 - When the implementation is hidden, the improvements do not affect the programmers who use the objects

10 / 35

Implementing a Simple Class

- Example:
- Tally Counter: A class that models a mechanical device that is used to count people
 - For example, to find out how many people attend a concert or board a bus
- What should it do?
 - Increment the tally
 - Get the current total

Rogelio A Mancisidor DRE7053 June 11, 2024 11 / 35

Using the Counter Class

- First, we construct an object of the class (object construction will be covered shortly):
- In Python, you don't explicitly declare instance variables
 - Instead, when one first assigns a value to an instance variable, the instance variable is created

```
tally = Counter() # Creates an instance
```

12/35

Using the Counter Class

Next, we invoke methods on our object

```
tally.reset()
tally.click()
tally.click()
result = tally.getValue() # Result is 2
tally.click()
result = tally.getValue() # Result is 3
```

Rogelio A Mancisidor DRE7053 June 11, 2024 13 / 35

Instance Variables

- An object stores its data in instance variables
- An instance of a class is an object of the class
- In our example, each Counter object has a single instance variable named _value
 - For example, if concertCounter and boardingCounter are two objects of the Counter class, then each object has its own _value variable

 Company
 <

Instance Variables

- Instance variables are part of the implementation details that should be hidden from the user of the class
 - With some programming languages an instance variable can only be accessed by the methods of its own class
 - The Python language does not enforce this restriction
 - However, the underscore indicates to class users that they should not directly access the instance variables

Rogelio A Mancisidor DRE7053 June 11, 2024 15 / 35

Class Methods

- The methods provided by the class are defined in the class body
- The click() method advances the _value instance variable by 1

```
1 def click(self) :
2 self._value = self._value + 1
```

- A method definition is very similar to a function with these exceptions:
 - A method is defined as part of a class definition
 - The first parameter variable of a method is called self

16/35

Class Methods and Attributes

- Note how the click() method increments the instance variable _value
- Which instance variable? The one belonging to the object on which the method is invoked
 - In the example below the call to click() advances the _value variable of the concertCounter object
 - No argument was provided when the click() method was called even though the definition includes the self parameter variable
 - The self parameter variable refers to the object on which the method was invoked concertCounter in this example

concertCounter.click()

17/35

Example of Encapsulation

The getValue() method returns the current _value:

```
def getValue(self) :
 return self._value
```

- This method is provided so that users of the Counter class can find out how many times a particular counter has been clicked
- A class user should not directly access any instance variables
- Restricting access to instance variables is an essential part of encapsulation

18 / 35

Complete Simple Class Example

```
1 # This program demonstrates the Counter class.
  # Import the Counter class from the counter module.
  from counter import Counter
5 tally = Counter()
  tally.reset()
7 tally.click()
  tally.click()
10 result = tally.getValue()
print("Value:", result)
12
13 tally.click()
14 result = tally.getValue()
print("Value:", result)
```

19 / 35

Complete Simple Class Example

```
1 # This module defines the Counter class. Models a tally
2 # counter whose value can be incremented, viewed, or
 reset.
  class Counter :
 ## Gets and treturn the current value of this counter
 def getValue(self) :
 return self._value
7
 ## Advances the value of this counter by 1.
 def click(self) :
 self._value = self._value + 1
11
 ## Resets the value of this counter to 0.
12
 def reset(self) :
13
 self. value = 0
14
```

Program Run

```
Value:2
Value:3
```


Rogelio A Mancisidor DRE7053 June 11, 2024 20 / 35

Using the Class

• After defining the class we can now construct an object:

```
register1 = CashRegister()
2  # Constructs a CashRegister object
```

 This statement defines the register1 variable and initializes it with a reference to a new CashRegister object

21/35

Using Methods

 Now that an object has been constructed, we are ready to invoke a method:

```
register1.addItem(1.95) # Invokes a method.
```

⟨□⟩ ⟨□⟩ ⟨≡⟩ ⟨≡⟩ ⟨≡⟩ ⟨□⟩ ⟨□⟩

22 / 35

Accessor and Mutator Methods

Many methods fall into two categories:

- 1) Accessor Methods: 'get' methods
 - Asks the object for information without changing it
 - Normally returns the current value of an attribute
- 2) Mutator Methods: 'set' methods
 - Changes values in the object
 - Usually take a parameter that will change an instance variable

Rogelio A Mancisidor DRE7053 June 11, 2024 23 / 35

Instance Variables of Objects

• Each object of a class has a separate set of instance variables

The values stored in instance variables make up the **state** of the object

Rogelio A Mancisidor DRE7053 June 11, 2024 24 / 35

Designing the Data Representation

- An object stores data in instance variables
 - Variables declared inside the class
 - All methods inside the class have access to them
 - Can change or access them
 - What data will our CashRegister methods need?

Task	Method	Data Needed
Add the price of an item	addItem(price)	total, count
Get the total amount owed	getTotal()	total
Get the count of items purchased	getCount()	count
Clear cash register for a new sale	clear()	total, count

An object holds instance variables that are accessed by methods

Rogelio A Mancisidor DRE7053 June 11, 2024 25 / 35

Programming Tip 9.1

- All instance variables should be private and most methods should be public
 - Although most object-oriented languages provide a mechanism to explicitly hide or protect private members from outside access, Python does not
- It is common practice among Python programmers to use names that begin with a single underscore for private instance variables and methods
 - The single underscore serves as a flag to the class user that those members are private

Programming Tip 9.1

- You should always use encapsulation, in which all instance variables are private and are only manipulated with methods
- Typically, methods are public
 - However, sometimes you have a method that is used only as a helper method by other methods
 - In that case, you should identify the helper method as private by using a name that begins with a single underscore

Rogelio A Mancisidor DRE7053 June 11, 2024 27 / 35

Constructors

- A constructor is a method that initializes instance variables of an object
 - It is automatically called when an object is created

```
# Calling a method that matches the name of the class
# invokes the constructor
register = CashRegister()
```

 Python uses the special name __init__ for the constructor because its purpose is to initialize an instance of the class

```
def __init__(self) :
 self._itemCount = 0
 self._totalPrice = 0
```

28 / 35

Default and Named Arguments

- Only one constructor can be defined per class
- But you can define a constructor with default argument values that simulate multiple definitions

```
1 class BankAccount :
2 def __init__(self, initialBalance = 0.0) :
3 self._balance = initialBalance
```

 If no value is passed to the constructor when a BankAccount object is created the default value will be used

```
# Balance is set to 0
2 joesAccount = BankAccount()
```

29 / 35

Default and Named Arguments

 If a value is passed to the constructor that value will be used instead of the default one

```
# Balance is set to 499.95
2 joesAccount = BankAccount(499.95)
```

 Default arguments can be used in any method and not just constructors

30 / 35

Syntax: Constructors

```
Svntax
 class ClassName :
 def __init__(self, parameterName1, parameterName2, . . .):
 constructor body
The special name __init__
 class BankAccount :
 There can be only one constructor
is used to define a constructor. — def __init_ (self) :
 self._balance = 0.0
 per class. But a constructor can contain
 default arguments to provide alternate
 forms for creating objects.
A constructor defines
 class BankAccount :
and initializes the
 def __init__(self, initialBalance = 0.0) :
instance variables.
 — self. balance = initialBalance
 . . .
```

Rogelio A Mancisidor DRE7053 June 11, 2024 31 / 35

Constructors: self

- The first parameter variable of every constructor must be self
- When the constructor is invoked to construct a new object, the self parameter variable is set to the object that is being initialized

```
def __init__(self) :
 self._itemCount = 0
 self._totalPrice = 0
```

```
register = CashRegister()
```

32 / 35

Object References

```
register = CashRegister()
```


After the constructor ends this is a reference to the newly created object

This reference then allows methods of the object to be invoked

```
print("Your total $", register.getTotal())
```


Call the method through the reference

Common Error 9.1 (1)

 After an object has been constructed, you should not directly call the constructor on that object again:

```
register1 = CashRegister()
register1.__init__() # Bad style
```

34 / 35

Common Error 9.1 (2)

• The constructor can set a new CashRegister object to the cleared state, but you should not call the constructor on an existing object. Instead, replace the object with a new one:

```
register1 = CashRegister()
register1 = CashRegister() # OK
```

In general, you should never call a Python method that starts with a double underscore. The are intended for specific internal purposes (in this case, to initialize a newly created object).

35 / 35