《交通大数据技术》

崔志勇 交通科学与工程学院 2023年4月

1.1 类与对象的概念

1.2 Python中类的定义

1.3 对象: 类的实例化

2 对类的进一步认识

2.1 关于初始化程序: __init__

2.2 关于参数: self

2.3 关于类的属性

3 类的继承

- 3.1 Python里类的继承
- 3.2 在子类中改写父类的方法
- 3.3 内置函数super()

4 Python中类的导入

4.1 类的导入

1.1 类与对象的概念

例如,一说到球,人的头脑中马上就会把它想象成一种圆形的物体,它的大小由半径决定,它的外表可以有不同颜色;对球施以外力后,它会往远处滚动,或上下来回弹跳。

但是,我们能真正拿出一个叫"球"的物体吗?不可能,世上没有一个东西具体叫作"球",只有诸如"乒乓球""篮球""排球"等,才是实实在在的"球"。

因此,"球"与"乒乓球"等不是一回事。

"球",是对诸如"乒乓球""篮球""排球"等的一种**抽象**;而"乒乓球""篮球""排球"等,则是对"球"的一个个**具体化**。"球"是圆的,大小由半径决定,外表可以有不同颜色,施加外力后会滚动或弹跳,这些抽象的特征和行为,都是从"乒乓球""篮球""排球"等里面抽取出来的;而每一种具体的球,又都必须具有抽取出来的这些特征和行为。

于是,**人们把抽象的"球"视为是世间的一种数据类型——"类"**; 把具体的"乒乓球""篮球""排球"等,视为这种类的"实例化",或者说是该类的一个个"对象"。

1.1 类与对象的概念

可以举出很多类和对象的例子。例如,"动物"是类,"狮子""羚羊""狗"等是动物类的对象。但从另一个角度讲,"狗"是一个类,"猎狗""宠物狗""藏獒"等又是狗这类的对象。"宠物狗"又可以再细化成一个类,"京巴狗""约克夏""哈士奇"等是宠物狗类的对象。人们就是以这种"分门别类"的办法,一点点深入,一点点细化,逐渐对世间万物进行了解、描述和研究。

从上面的讨论可以得出下面的两点共识。

- ◆ "类"是一种**抽象**的概念,它代表了现实世界中某些事物的**共有特征和行为**。
- ◆ "对象"是对**类的实例化**,每个对象都会自动具有所属类的通用特征和行为。当然,根据需要,对象也可以**具有自己独特的个性特征与行为。**
- ◆ 大家想一想,编程过程中为什么需要抽象与实例化?

- **V**
- 1 类和对象
 - 1.1 类与对象的概念
- 1.2 Python中类的定义
 - 1.3 对象: 类的实例化
- 2 对类的进一步认识
 - 2.1 关于初始化程序: __init__
 - 2.2 关于参数: self
 - 2.3 关于类的属性

- 3 类的继承
 - 3.1 Python里类的继承
 - 3.2 在子类中改写父类的方法
 - 3.3 内置函数super()
- 4 Python中类的导入
 - 4.1 类的导入

1.2 Python中类的定义

Python中的类是借助关键字class来定义的。具体语法如下:

class <类名>():

<成员变量>

<成员函数>

- 它由两大部分组成,**以class开头**、":"冒号结束的第1行被称为"类头",缩进的<成员变量> 与<成员函数>被称为"类体"。
- 其中, <类名>必须符合Python对变量取名所做的规定。进一步地, **为了便于区分**, **Python** 约定<类名>的第1个字母必须大写。
- **<成员变量>**就是类的成员属性,简称"属性"。 <成员变量>包含在描述该类成员(也就是对象)共有的抽象特征时涉及的各种变量。

1.2 Python中类的定义

- **<成员函数>**即成员方法,简称"方法"。 <成员函数>包含描述该类成员(也就是对象)所具有的抽象行为或动作的各种函数。
- 在一个"类"的定义里, <成员变量>和<成员函数>当然可以不止一个。

下面直接举出3个Python中类的定义的例子,只要了解了前面关于函数的那些知识,那么大 致理解例子中所要描述的内容便不会有太大的难度。

例1 定义一个"狗"类:

1.2 Python中类的定义

该类的名字是Dog,它的首字母为大写,符合Python对类的定义所做的约定要求。在缩进的 类体里面,包含3个以def开头的函数。

- 第1个是名为__init__的特殊方法,它是"**初始化程序**"。在创建对象时,用来为代表属性的诸变量赋初值。例如,类Dog里有3个形参,即self、name、age,除了特殊的self后面会专门讲述它的作用外,name和age两个属性的初值都会由创建对象(即实例化)语句提供的实参传递过来。
- 第2个是名为sit(坐)的函数,它是描述狗会"坐"的这种行为的方法。该方法只有一个特殊参数self,功能是把狗名的第1个字母改为大写(由调用函数title()来实现),并输出"is now sitting"信息。如果在此能够插入一些动画,那么就应该出现一条狗蹲坐在那里、舌头吐在嘴外面呼呼喘气的情景。
- 第3个是名为r_over(奔跑)的函数,它是描述狗会"跑"的这种行为的方法。该方法只有一个特殊参数self,功能是把狗名的第1个字母改为大写(由调用函数title()来实现),并输出"rolled over!"信息。如果这里能够插入动画,那么就应该出现一条狗向前奔跑的情景。

1.2 Python中类的定义

```
例2 定义一个"雇员"类:

class Employee(): #定义类Employee
 e_count = 0

def __init__(self, name, salary): #初始化程序
 self.name = name
 self.salary = salary
 Employee.e_count += 1

def dis_employee(self): #输出雇员信息
 print( 'Name: ', self.name, ', Salary: ', self.salary)
```

- 该类的名字是Employee,它的首字母为大写,符合Python的约定要求。在缩进的类体里,先是为一个变量e_count赋初值0,由于它在类体的最前面,所以这个变量在整个类的定义里都有效,也就是类里定义的函数都可以使用它。
- 该类里,第1个是名为_**init_的初始化程序**,我们后面会对它进行专门的讲述。除去特殊参数self外,它的两个属性name、salary的初始值,仍然是在创建对象(即实例化)时,靠创建语句通过实参传递过来。在这个方法里,还对变量e_count进行计数操作。
- 该类体里的第2个函数是dis_employee(),只有一个特殊参数self,功能是输出雇员的名单。

1.2 Python中类的定义

例3 定义一个关于"圆"类:

import math #导入标准函数库math

class Circle(): #定义类Circle

def __init__(self,radius=14):

self.radius=radius

def d_diameter(self): #返回直径的方法

return 2*self.radius

def c_perimeter(self): #返回圆周长的方法

return 2*self.radius*math.pi

def r area(self): #返回圆面积的方法

return self.radius*self.radius*math.pi

该类的名字是Circle,它的首字母为大写,符合Python的约定要求。注意,在整个类定义的外面,有一条导入语句"import math",表明该类里要用到有关数学计算的标准函数库。

缩进的类体里有4个函数:

- 第1个仍然是名为_init_的初始化程序,它除了特殊参数self外,还有一个名为radius(半径)的默认参数,取默认值为14。
- 第2个方法名为d_diameter,只有一个特殊参数self,功能是返回圆的直径;
- 第3个方法名为c_perimeter,只有一个特殊参数self,功能是返回圆周长;
- 第4个方法名为r_area,只有一个特殊参数self,功能是返回圆面积。

1.2 Python中类的定义

比较以上给出的3个类的定义,可以得到下面这样的一些对类的认识:

- 01 当使用前面那些单一数据类型无法描述出世间的事物时,就应该考虑采用 "类"这种数据类型;
- 02 类名字的第1个字母,应该遵循大写的规则;
- 03 类定义中,可以有一个名为_init_的初始化程序(它实际上也是一个方法),在它的里面聚集了抽象出来的属性;
- 类中的各种方法里,即使是初始化程序,都有一个特殊的参数self,它总是被04 放在方法形参表的第1个位置处,哪怕方法里没有任何别的参数,这个self都是不可或缺的。

综上所述,Python的类的定义,是把解决问题时需要用到的变量(即属性)和函数(即方法)组合在了定义中。通常,称这种组合为"<mark>封装</mark>",前面的那些数据类型,都不可能实现这种把变量和方法封装在一起的效果。

- V
- 1 类和对象
 - 1.1 类与对象的概念
 - 1.2 Python中类的定义
- 000
- 1.3 对象: 类的实例化
- 2 对类的进一步认识
 - 2.1 关于初始化程序: __init__
 - 2.2 关于参数: self
 - 2.3 关于类的属性

- 3 类的继承
 - 3.1 Python里类的继承
 - 3.2 在子类中改写父类的方法
 - 3.3 内置函数super()
- 4 Python中类的导入
 - 4.1 类的导入

1.3 对象: 类的实例化

定义了类,就可以进行类的实例化工作了。也就是说,可以从"抽象"转为"具体",创建出一个个现实世界中的对象来。创建的对象可以通过"对象名.成员"的方式,访问类中所列的<成员变量>和<成员函数>。

例2 中有关雇员的实例化。例如在类Employee定义的基础上,编写程序主体如下:

```
emp1 = Employee('Zara', 2000) #创建一个名为emp1的对象
emp2 = Employee('Manni', 5000) #创建一个名为emp2的对象
emp1.dis_employee() #emp1调用方法dis_employee()
emp2.dis_employee() #emp2调用方法dis_employee()
print ('Total Employee %d' % Employee.e_count) #输出雇员数
```


- 1 类和对象
 - 1.1 类与对象的概念
 - 1.2 Python中类的定义
 - 1.3 对象: 类的实例化
- ✓ 2 对类的进一步认识
 - ② 2.1 关于初始化程序: __init__
 - 2.2 关于参数: self
 - 2.3 关于类的属性

- 3 类的继承
 - 3.1 Python里类的继承
 - 3.2 在子类中改写父类的方法
 - 3.3 内置函数super()
- 4 Python中类的导入
 - 4.1 类的导入

2.1 关于初始化程序: ___init___

下面罗列几个编写初始化程序时需要了解的问题。

1. 初始化程序的正确写法: 两条下划线

初始化程序的名字,是以两条下划线开始,以两条下划线结束的。如果哪一边只有一条下划线,那么就会输出图6-3所示的出错信息,表明创建对象时,实参无法传递给类,导致对象得不到参数。这种错误提示得非常隐晦,让人难以发现到底是在哪里出了问题,其实只是因为丢失了一条小小的下划线"—"。

2. 初始化程序,不一定非要排在类定义的最前面

- ➤ 初始化程序的名字是固定的,只能写成"__init__"。因此,只要保证它出现在类定义语句块的里面就行,至于是块中的第1个方法(如例1~3那样),还是第几个方法,完全无关紧要;甚至如果不需要传递什么参数,在类的定义中不编写初始化程序也没有什么关系。
- Python在创建一个新的对象(即实例化)时,总是用这个名字去匹配类中所包含的方法名,找到这个名字,就执行并仅执行它一次,以完成初始化的工作;如果没有找到它,那就不做初始化工作。

2.1 关于初始化程序: ___init___

3. 初始化程序中name与self.name的不同含义

例如在例6-2的类定义中, 初始化程序如下:

```
def __init__(self, name, salary):
 self.name = name
 self.salary = salary
 Employee.e_count += 1
```

在它的里面除self外,还有两个位置参数: name、salary。一进入初始化程序,就执行:

```
self.name = name
self.salary = salary
```

把接收到的实参(在name和salary里),赋予变量self.name和self.salary。因此,这两条语句右边的name和salary,是初始化程序接收到的传递过来的实参,而左边的self.name与self.salary是两个变量,由它们接收并存放这个新建对象的具体属性值。

- 1 类和对象
 - 1.1 类与对象的概念
 - 1.2 Python中类的定义
 - 1.3 对象: 类的实例化
- ✓ 2 对类的进一步认识
 - 2.1 关于初始化程序: __init__
 - 2.2 关于参数: self
 - 2.3 关于类的属性

- 3 类的继承
 - 3.1 Python里类的继承
 - 3.2 在子类中改写父类的方法
 - 3.3 内置函数super()
- 4 Python中类的导入
 - 4.1 类的导入

2.2 关于参数: self

下面是一个用类编写的极为简单的图书查询的例子(为方便讲述,各部分程序分散列在下面): #定义一个字典catalog catalog={'aa':3,'bb':0,'cc':5,'dd':2,'ee':4,'ff':1,'gg':8,'hh':3} #定义类Book class Book(): **global** catalog \longrightarrow 全局变量 def __init__(self, name): self.name=name ← 类变量 #下面是类中的方法loop(),供创建的对象调用 def loop (self, name): ← 类函数 for key, value in catalog.items(): if key==name: if value!=0: print('There is the book!') elif value==0: print('I\'m sorry that the book has been borrowed!') else: print('It\'s a pity that there is no book!') break

- ➤ 整个程序开始,先定义一个字典catalog,书名aa、bb、cc等是字典的键;现存书的数量是字典的值。由于字典catalog是在整个程序外定义的,进入类后才使用它,这样可能会引起不必要的误解, 所以在类的里面用语句global catalog表明类里出现的catalog就是外面定义的全局变量catalog。
- 整个类Book里有3个函数。

- 1 类和对象
 - 1.1 类与对象的概念
 - 1.2 Python中类的定义
 - 1.3 对象: 类的实例化
- ✓ 2 对类的进一步认识
 - 2.1 关于初始化程序: __init__
 - 2.2 关于参数: self
 - 2.3 关于类的属性

- 3 类的继承
 - 3.1 Python里类的继承
 - 3.2 在子类中改写父类的方法
 - 3.3 内置函数super()
- 4 Python中类的导入
 - 4.1 类的导入

2.3 关于类的属性

1. 给类的属性指定默认值

借助上面的例4,在类Book的定义里,给出一个取默认值的属性"self.word='12345'",并利用它作为口令的初始值。

```
catalog={'aa':3,'bb':0,'cc':5,'dd':2,'ee':4,'ff':1,'gg':8,'hh':3}
class Book():
 global catalog
 def __init__(self,name):
 self.name=name
 self.word='12345' #设置属性word默认的初始值,它不出现在参数表里
```

2.3 关于类的属性

2. 对类的默认属性值的修改

每种类都有自己的属性和方法,属性是从类的实例化中抽象出来的特征,由变量来描述;方法是从类的实例化中抽象出来的行为,由函数来描述。因此,修改类的属性值,就是修改描述它的变量的值,这是非常容易做到的事情。

修改默认属性值最直接的办法,是在创建的实例里进行。例如上面原先设置的默认属性值是:

self.word='12345'

只要在实例化studentB的程序里,增加一条语句:

studentB.word='67890'

于是,现在创建对象studentB时的程序就改写为:

bnm=input('Enter book name:') studentB=Book(bnm) studentB.loop(bnm) studentB.word='67890'

#对默认属性值的修改

2.3 关于类的属性

3. 属性的增、删、改

定义一个类并创建了它的对象后,可以对定义的类进行添加新属性、修改原有属性、删除已有属性的操作。下面的程序中,定义了一个名为Car的类,它有一个形参col,有两个默认参数: price=100000和name="QQ"。

```
#定义的类Car:
 #程序主体:
class Car:
 car1=Car('Red')
 def init (self,col):
 print(car1.name,car1.color,car1.price)
 self.color=col
 car1.price=110000
 self.price=100000
 car1.color='Yellow'
 self.name='QQ'
 car1.time='2024/08'
 print(car1.name,car1.color,car1.price,car1.time)
 del car1.color
 print(car1.name,car1.color,car1.price,car1.time)
 print('End')
```

2.3 关于类的属性

程序主体里,创建了一个名为car1的对象,随之通过语句:

print(car1.name,car1.color,car1.price)

输出信息"QQ Red 100000"。接着有语句:

car1.price=110000

car1.color='Yellow'

car1.time='2016/08'

前两条是修改已有属性price和color,后一条语句是增加新属性time(出厂时间)。这样的操作,使得程序主体中的第2条输出语句输出了这辆QQ的新信息。最后,通过语句:

del car1.color

删除对象car1的属性color。第3条输出语句的执行,就会产生出错信息:

AttributeError: 'Car' object has no attribute 'color'

2.3 关于类的属性

表示试图删除对象没有的属性,操作失败。图中记录了程序的整个执行过程。

4. 属性的保护

如上所述,在程序主体中可以对对象的属性进行增、删、改等操作。这种做法看似很方便,用起来也得心应手,但却违反了类的封装原则:数据使用的安全性。对象能够在类定义的外部随便访问其数据属性,就有可能修改它们,影响到类中提供的各种方法的正确运行,因为在类定义里给出的方法里面可能会用到属性变量。

2.3 关于类的属性

类定义中的属性变量**没有了私密性**,就可能会带来各种想象不到的麻烦。考虑到这些问题, Python对类的属性提供了一种自我保护的简单办法。具体做法如下。

在需要具有私密性的属性变量名前,加上双下划线。

在类定义里增加供程序设计人员访问属性变量的接口。

仍以上面所定义的类Car来加以说明。

```
class Car:

def __init__(self,col):
 self.__color=col
 self.price=100000
 self.name='QQ'

def pri(self):
 print(self.__color)

car1=Car('Red')
 print(car1.name,car1.price)
 car1.pri()
 print('End')
```

2.3 关于类的属性

假定要保护属性col的使用,不允许在程序主体内随意地访问它,那么可以在类定义中,**在接收col的形参名前增加双下划线**,即:

```
self.__color
```

另一方面,在类定义中写一个输出汽车颜色的方法:

```
def pri(self):
 print(self.__color)
```

以便在程序主体内能够输出汽车的颜色。

先看一下在形参名前加上双下划线后的作用。这时整个程序是这样的:

```
class Car:

def __init__(self,col):
 self.__color=col
 self.price=100000
 self.name='QQ'

car1=Car('Red')
 print(car1.name,car1.price,car1.color)
 print('End')
```

程序编写如下:

```
class Car:
 def __init__(self,col):
 self.__color=col
 self.price=100000
 self.name='QQ'
 def print_color(self):
 print(self.__color)

car1=Car('Red')
print(car1.name,car1.price)  #去除直接访问属性color的内容
car1. print_color()  #增加调用类函数pri()的语句
print('End')
```


2.3 关于类的属性

运行该程序,结果如图所示,给出出错信息:

AttributeError: 'Car' object has no attribute 'color'

之所以会这样,是因为类定义里,在属性color变量名前加上了双下划线,Python对该变量进行了保护,不允许在类外通过"car1.color"直接访问该属性。

为了能够在类定义外访问属性color,可以在类定义里给出访问该变量的函数,例如print_color(),然后在程序主体里,把语句"print(car1.name,car1.price,car1.color)"改写成语句"print(car1. name,car1. price)",增加语句"car1. print_color()"。这样再运行,程序就正确了。

- 1 类和对象
 - 1.1 类与对象的概念
 - 1.2 Python中类的定义
 - 1.3 对象: 类的实例化
- 2 对类的进一步认识
 - 2.1 关于初始化程序: __init__
 - 2.2 关于参数: self
 - 2.3 关于类的属性

- ✓ 3 类的继承
 - 3.1 Python里类的继承
 - 3.2 在子类中改写父类的方法
 - 3.3 内置函数super()
 - 4 Python中类的导入
 - 4.1 类的导入

3.1 Python里类的继承

- □ "继承",即承上启下。一个类,就是把它所要描述事物的特征(即属性)和行为(即方法)包装(也就是封装)在了一起。
- □ 在继承关系中,已有的、设计好的类被称为"**父类"或"基类"**,新设计的类被称为"**子类"或"派 生类"。**

只要遵守Python里"继承"的规则,在程序设计中完成继承是不困难的。例如,简单定义了一个名为People的类,代码如下:

```
class People():

def __init__(self,name,nationality):
 self.name=name
 self.nationality=nationality

def talk(self):
 print('Communicate in language')

def walk(self):
 print('Walk upright with your legs!')
```

3.1 Python里类的继承

该类名为People,它有3个属性:self、name、nationality(国籍)。类中定义了两个方法,一是talk,调用它时输出信息"Communicate in language"(用语言交流);二是walk,调用它时输出信息"Walk upright with your legs"(两腿直立行走)。

由它派生出来的类,都应该有这样的属性和方法,也就是说都会继承这些属性和方法。下面定义一个名为Ch_people (中国人) 的类:

class Ch_people(People): #定义一个子类, 名为Ch_people

pass #表示该类不做什么事情

- ▶ 在该类名字后面的括号里,填写了一个参数"People",表明它是从类People派生出来的,要继承它的"衣钵",也就是继承它的所有属性和方法。
- ▶ 该类的类体里只有一条语句"pass",表示虽然定义了这个新类,但它什么事情也不做,它没有自己新的属性,也没有自己新的方法,纯粹就是一个"空"的类。

3.1 Python里类的继承

定义了类People和类Ch_people后,编写如下程序:

```
#创建类People的一个对象peopA
peopA=People('Zong da hua','china')
print(peopA.name,peopA.nationality)
peopA.talk()
peopA.walk()
#创建类Ch_people的另一个对象peopB
peopB=Ch_people('Zong da hua','china')
print(peopB.name,peopB.nationality)
peopB.talk()
peopB.walk()
```

执行整个程序,结果如图所示。

3.1 Python里类的继承

- ➤ 上半部分是类People的对象peopA调用方法的结果;
- ▶ 下半部分是类Ch_people的对象peopB调用方法的结果。
- ▶ 由于类Ch_people是由类People派生出来的,它继承了类People的一切,自己又不多做任何事情,所以这两个对象的运行结果是完全一样的。
 - 为了便于描述,常会使用如下的名称。
- 基类:也称"父类",表示这种类是可以被别的类继承的。
- 派生类:也称"子类",表示这种类是一个继承别的类的类。

例如,上面定义的类People,相对于类Ch_people来说,就是一个基类,即父类;而定义的类Ch_people,则是一个从类People派生出来的类,因此是一个子类。

总结,在Python里,要从一个类里派生出另一个类,也就是一个类要继承另外一个类,**只需将父类的名字放入该类 定义的括号里即可**。由于在子类的定义里只有一条pass语句,所以它将会从它的父类那里继承所有的特征和行为。

- 1 类和对象
 - 1.1 类与对象的概念
 - 1.2 Python中类的定义
 - 1.3 对象: 类的实例化
- 2 对类的进一步认识
 - 2.1 关于初始化程序: __init__
 - 2.2 关于参数: self
 - 2.3 关于类的属性

- ✓ 3 类的继承
 - 3.1 Python里类的继承
 - 3.2 在子类中改写父类的方法
 - 3.3 内置函数super()
 - 4 Python中类的导入
 - 4.1 类的导入

3.2 在子类中改写父类的方法

在继承机制下,允许**子类改写父类**中已经出现过的方法。通常,这种改写被称为"覆盖"。

仍以类Ch_people这个由类People派生出来的类为例。类Ch_people当然是用语言来交流思 想的,但类Ch_people是用特定的、自己民族的语言来交流思想的。因此,在定义类Ch_people 时,可以将原先类People中的方法:


```
def talk(self):
 print('Communicate in language')
加以改写(也就是"覆盖"),例如改写为:
  def talk(self):
 print('Exchange ideas in Chinese!')
```

这样,类Ch_people的定义就可以是:

```
class Ch_people(People):
 def talk(self):
 print('Exchange ideas in Chinese!')
```

3.2 在子类中改写父类的方法

即先取消类Ch_people定义中的pass语句,然后再改写方法talk()。

3.2 在子类中改写父类的方法

运行该程序,结果就有所不同了,如图所示。

这时在子类中,利用改写的初始化程序,就可以**使子类增添自己特有的属性**。例如,原先类People只有name和nationality两个属性,考虑到中国是一个多民族国家,希望在类Ch_people里,增加一个名为nation的属性。为此,可以在类Ch_people里,改写类People里的初始化程序,代码如下:

```
class Ch_people(People):

def __init__(self,name,nationality,nation):

self.name=name

self.nationality=nationality

self.nation=nation
```

```
D:\>python test8.py
Zong da hua china
Communicate in language
Walk on two legs
Zong da hua china
Exchange ideas in Chinese! 一把原先的方法talk()覆盖了
Walk on two legs
D:\>
```

3.2 在子类中改写父类的方法

当创建类Ch_people的对象时,Python就去执行该类如上的初始化程序,从创建处传递所需的实参给变量 self.name、self.nationality、self.nation,完成初始化工作,以保证整个程序正常运行。

下面是整个程序的内容: class People(): def talk(self): def __init__(self,name,nationality): print('Exchange ideas with national language!') self.name=name self.nationality=nationality peopA=People('Zong da hua','china') print(peopA.name,peopA.nationality) def talk(self): peopA.talk() print('Communicate in language') peopA.walk() def walk(self): peopB=Ch_people('Zong da hua','china','Chinese') print('Walk on two legs') print(peopB.name,peopB.nationality,peopB.nation) class Ch_people(People): peopB.talk() def __init__(self,name,nationality,nation): peopB.walk() self.name=name self.nationality=nationality self.nation=nation

3.2 在子类中改写父类的方法

运行该程序,结果就与图6-9又不一样了,如图

- 1 类和对象
 - 1.1 类与对象的概念
 - 1.2 Python中类的定义
 - 1.3 对象: 类的实例化
- 2 对类的进一步认识
 - 2.1 关于初始化程序: __init__
 - 2.2 关于参数: self
 - 2.3 关于类的属性

- ✓ 3 类的继承
 - 3.1 Python里类的继承
 - 3.2 在子类中改写父类的方法
 - ② 3.3 内置函数super()
 - 4 Python中类的导入
 - 4.1 类的导入

3.3 内置函数super()

实际应用中,肯定会有这样的情形发生: **子类改写了父类的某个方法,后面却还要用到已被改写的原先父类的那个方法。**Python的内置函数super()就可以解决这个问题,它建立起了子类与父类之间的联系,准确无误地在子类里找到父类,并实现对所需方法的调用。也就是说,如果需要在子类中调用父类的方法,那么可以使用内置函数super(),或者通过"父类名.方法名()"的方式,来达到这一目的。

例6-5 一个全部继承的例子:

```
class Parent():
 def speak(self):
 print('The voice of the father\'s voice!')
class Child(Parent):
 pass
dad=Parent()
son=Child()
dad.speak()
son.speak()
```

3.3 内置函数super()

例中先定义了一个名为Parent的类,它有一个方法speak(),功能是输出信息"The voice of the father's voice!"(父亲的说话声音)。接着定义一个名为Child的类,它无条件地继承了类Parent,因为它定义的括号里,有一个参数"Parent",且类体里只有一条pass语句。

程序里共有4条语句:

- 第1条是dad=Parent(),它创建了一个名为dad的Parent对象;
- 第2条语句是son=Child(),它创建了一个名为son的Child对象;
- 第3条语句是对象dad调用方法speak();
- 第4条语句是对象son调用方法speak()。

由于子类Child**全盘地继承了父类**,所以这两个对象调用方法speak()的结果,都是输出信息"**The voice of the father's voice**!"。

3.3 内置函数super()

例6 一个覆盖父类方法的例子。

把例5稍加修改,代码如下:

```
class Parent():
 def speak(self):
 print('The voice of the father\'s voice!')

class Child(Parent):
 def speak(self):
 print('The voice of the son\'s voice!')

dad=Parent()
son=Child()

dad.speak()
son.speak()
```

- □ 其他地方都没有动,只是子类虽然仍继承父类,但并没有全盘继承,而是**修改了父类的方法**speak(),即如果子类的对象再调用方法speak(),不是输出信息"The voice of the father's voice!",而是输出信息"The voice of the son's voice!"。
- □ 程序的运行结果如图6-11中间所示:父类的方法speak()被子类改写的方法speak()覆盖了。

6.3.3 内置函数super()

例6-7 利用内置函数super()的例子

把例6-6稍加修改,代码如下: class Parent():

```
def speak (self):
 print('The voice of the father\'s voice!')
class Child(Parent):
 def speak(self):
 print('The voice of the son\'s voice!')
 super(Child,self).speak()
dad=Parent()
son=Child()
dad.speak()
son.speak()
```

6.3.3 内置函数super()

- □ 其他地方都没有动,只是子类虽然仍继承了父类,并改写了父类的方法speak(),但它的改写又与例6-6不同,即**增加了一条内置函数super()调用方法speak()的语句** "super(Child,self).speak()"。
- □ 通常,**内置函数super()有两个参数**,**第2个是self,表示自己**;**第1个则是一个类名**,表示 内置函数要调用的方法是这个类的父类的那个方法。例如在上述程序中,内置函数的第1个 参数是Child,因此表明它要调用的那个方法speak(),是父类Child里的那个方法speak(),而不是自己覆盖的那个方法speak()。

按照这样对内置函数super()的理解,我们来看程序中最后两条语句的执行结果。dad是类Parent的实例化,son是类Child的实例化。于是,执行语句dad.speak(),就是输出信息:

The voice of the father's voice!

以下代码的输出是什么

- Father's voice!
 Son's voice!
 Son's voice!
- Father's voice!
 Son's voice!
 Father's voice!
- Son's voice!
 Father's voice!
 Son's voice!

```
class Parent():
 def speak (self):
 print(Father's voice!')
class Child(Parent):
 def speak(self):
 print('Son's voice!')
 super(Child,self).speak()

dad=Parent()
son=Child()
dad.speak()
son.speak()
```


6.3.3 内置函数super()

执行语句son.speak(), 就是要执行:

print('The voice of the son\'s voice!')
super(Child,self).speak()

第1句好理解,即输出信息:

The voice of the son's voice!

第2句的意思是要去调用类Child的父类的方法speak()。于是就去执行类Parent的方法speak(),即输出信息:

The voice of the father's voice!

于是,该例的执行输出结果:

The voice of the father's voice!
The voice of the son's voice!
The voice of the father's voice!

3.3 内置函数super()

在Python中继承有以下几个特点。

在继承中,父类的初始化程序__init__不会被自动调用,Python会先在其派生类的初始化程序中去寻找并调用,**只有当子类中没有初始化程序时,才以父类的初始化程序作为自己的初始化程序。**

- **02**
- 在子类对象里调用父类的方法时,需要以父类的类名作为前缀,并用""分隔,还需要带上self参数变量。但在一般的类中调用方法时,并不需要带上self参数。
- 03

Python总是首先查找对应类的方法,如果它不能在派生类中找到对应的方法,它才开始到 父类中去逐个查找。即先在子类中查找调用的方法,找不到才去父类中查找。

通过上面对"继承"的讲述,可以总结如下,当类和类之间发生"继承"关系时,父类和子 类就可能会出现下面的3种交互方式:

- > 子类上的动作完全等同于父类上的动作;
- > 子类上的动作完全覆盖了父类上的动作;
- > 子类上的动作部分替代了父类上的动作。

- 1 类和对象
 - 1.1 类与对象的概念
 - 1.2 Python中类的定义
 - 1.3 对象: 类的实例化
- 2 对类的进一步认识
 - 2.1 关于初始化程序: __init__
 - 2.2 关于参数: self
 - 2.3 关于类的属性

- 3 类的继承
 - 3.1 Python里类的继承
 - 3.2 在子类中改写父类的方法
 - 3.3 内置函数super()
- ✓ 4 Python中类的导入
 - 4.1 类的导入

4.1 类的导入

- □ 模块就是一个个独立包装好的文件,模块内可以包括可执行的语句和定义好的函数。当程序中打算用到整个模块中的内容,或用到它们中的一部分内容时,应先将所需模块"import" (导入)程序中,这样当前运行的程序才能够使用模块中的有关代码。
- □ 把这段话里的"函数"改成"类",就成了类的导入的理由。

要让一个类成为可导入的,首先必须创建所谓的"导入模块"。

例如,编写如下的类和程序段: #下面是类Mammal (哺乳动物) 的定义 class Mammal(): def __init__(self,name,age): self.name = name self.age = age

4.1 类的导入

```
def features(self): #输出哺乳动物的特征
 print('The name of the mammal is:'+self.name.title())
 print('The '+self.name.title()+' is '+str(self.age)+' years old')
 print('The '+self.name.title()+' has a head,body and limbs')
 def lactation(self): #输出"哺乳期: 为婴儿喂养自己的乳汁"
 print('Feed the baby\'s own milk for the young !')
 #输出"胎生: 怀孕几个月后, 生下自己的孩子"
 def viviparous(self):
 print('Give birth to a child after a few months of pregnancy!')
#下面是编写的程序体
whale=Mammal('whale',6)
whale.features()
whale.viviparous()
whale.lactation()
roo=Mammal('kangaroo',3)
roo.features()
roo.viviparous()
roo.lactation()
```

类和主体程序能否一拆为二?

4.1 类的导入

为了使其中的类成为可导入的,具体做法如下。

```
(1) 类Mammal的定义:
class Mammal():
 def __init__(self,name,age):
 self.name = name
 self.age = age
 def features(self):
 print('The name of the mammal is:'+self.name.title())
 print('The '+self.name.title()+' is '+str(self.age)+' years old')
 print('The '+self.name.title()+' has a head,body and limbs')
 def lactation(self):
 print('Feed the baby\'s own milk for the young !')
 def viviparous(self):
 print('After a few months of birth to give birth to your own child!')
```

然后**取名为mammal**并把它存储在**同级目录下(类文件位置可以根据需要调整)**;

4.1 类的导入

(2) 将程序主体进行修改:

```
from mammal import Mammal if __name__ == "__main__":
 whale =Mammal(' whale ',6)
 whale.features()
 whale.lactation()
 roo=Mammal('kangaroo',3)
 roo.features()
 roo.viviparous()
 roo.lactation()
```

这里,最主要的是增加了导入语句"from mammal import Mammal"。然后将该程序段取名为user1并存储在D盘。

(3) 在Python的"程序执行"模式下,执行user1.py。

经过这样的3步,就创建了一个名为mammal的导入模块。