

Python: Programación Orientada a Objetos

JESSE PADILLA AGUDELO Ingeniero Electrónico

Licencia de la Presentación

© creative commons

Reconocimiento-No comercial-Compartir bajo la misma licencia 2.5 Colombia

Usted es libre de:

copiar, distribuir y comunicar públicamente la obra

hacer obras derivadas

Bajo las condiciones siguientes:

Reconocimiento. Debe reconocer los créditos de la obra de la manera especificada por el autor o el licenciador (pero no de una manera que sugiera que tiene su apoyo o apoyan el uso que hace de su obra).

No comercial. No puede utilizar esta obra para fines comerciales.

Compartir bajo la misma licencia. Si altera o transforma esta obra, o genera una obra derivada, sólo puede distribuir la obra generada bajo una licencia idéntica a ésta.

- Al reutilizar o distribuir la obra, tiene que dejar bien claro los términos de la licencia de esta obra.
- Alguna de estas condiciones puede no aplicarse si se obtiene el permiso del titular de los derechos de autor
- Nada en esta licencia menoscaba o restringe los derechos morales del autor.

Advertenci

Los derechos derivados de usos legítimos u otras limitaciones reconocidas por ley no se ven afectados por lo anterior.

Esto es un resumen fácilmente legible del texto legal (la licencia completa).

Objetivos

- Dar un repaso general a la Programación Orientada a Objetos, comprendiendo de manera general conceptos tales como Objetos, Clases, Métodos, Herencia, polimorfismo, etc.
- Conocer e implementar cada uno de los conceptos claves de la POO usando Python como lenguaje de programación.

Introducción

• Hoy en día la POO es un paradigma de programación fundamental para el desarrollo de cualquier tipo de aplicación, por eso hoy en día se la mayoría de los lenguajes de alto nivel (Como Java, C#, C++ entre otros) soportan este paradigma y buscan explotarlo al máximo, Python no es la excepción de hecho en Python trabajar con POO es muy fácil y agradable. Razón por la cual durante esta presentación analizaremos de forma detallada las virtudes de Python a la hora de desarrollar software bajo este paradigma.

Índice

- 1. Conceptos de Programación Orientada a Objetos
- 2. Python: Clases y Objetos
- 3. Python: Herencia
- 4. Python: Herencia Múltiple
- 5. Python: Polimorfismo
- 6. Python: Encapsulación
- 7. Python: Clases de Nuevo Estilo
- 8. Python: Métodos Especiales

POO – Programación Orientada a Objetos

 La programación orientada a objetos es un paradigma de programación que busca representar entidades u objetos agrupando datos y métodos que puedan describir sus características y comportamiento.

POO— Programación Orientada a Objetos

 La POO paradigma de programación en el que los conceptos del mundo real relevantes para nuestro problema se modelan a través de clases y objetos, y en el que nuestro programa consiste en una serie de interacciones entre estos objetos.

Ventajas de la POO

- Fomenta la reutilización y extensión del código.
- Permite crear sistemas más complejos.
- Relacionar el sistema al mundo real.
- Facilita la creación de programas visuales.
- Construcción de prototipos
- Agiliza el desarrollo de software
- Facilita el trabajo en equipo
- Facilità el mantenimiento del software

Modelo Orientado a Objetos

- Para entender la POO vamos a revisar unos conceptos básicos:
 - 1. Objeto
 - 2. Clase
 - 3. Mensaje
 - 4. Método
 - 5. Interfaz
 - 6. Herencia

POO: El Objeto

 Un *objeto* es una unidad que engloba en sí mismo características y comportamiento necesarias para procesar información. Cada objeto contiene datos y funciones. Y un programa se construye como un conjunto de objetos, o como un único objeto.

POO: El Objeto

- Ejemplo
 - Carro BMW
 - Características
 - 4 Ruedas Micheline
 - Motor BMW
 - Caja de cambios de 7 Velocidades
 - Color Azul
 - 2 Espejos

POO: La Clase

 La clase es un modelo o prototipo que define las variables y métodos comunes a todos los objetos de cierta clase. También se puede decir que una clase es una plantilla genérica para un conjunto de objetos de similares características.

POO: La Clase

- Ejemplo:
 - Clase Vehículo
 - Numero de Ruedas
 - Tipo de Motor
 - Capacidad del Tanque de Gasolina
 - Numero de Velocidades de la Caja de Cambios
 - Color

POO: Mensaje

• El *mensaje* es el modo en que se comunican los objetos entre si.

• Ejemplo:

 Cuando llamemos a una función de un objeto, diremos que estamos enviando un mensaje a ese objeto.

POO: Método

• Un *Método* es en POO se encarga de procesar los mensajes que lleguen a un objeto, un método no es otra cosa que una función o procedimiento perteneciente a un objeto.

POO: Interfaz

 Las clases y por lo tanto también los objetos, tienen partes públicas y partes privadas.
 Algunas veces llamaremos a la parte pública de un objeto su interfaz. Se trata de la única parte del objeto que es visible para el resto de los objetos, de modo que es lo único de lo que se dispone para comunicarse con ellos.

POO: Herencia

 La herencia es uno de los conceptos más cruciales en la POO. La herencia básicamente consiste en que una clase puede heredar sus variables y métodos a varias subclases. Esto significa que una subclase, aparte de los atributos y métodos propios, tiene incorporados los atributos y métodos heredados de la superclase.

Python: Clases y Objetos

- Python está completamente orientado a objetos: puede definir sus propias clases, heredar de las que usted defina o de las incorporadas en el lenguaje, e instanciar las clases que haya definido.
- En Python las clases se definen mediante la palabra reservada *class* seguida del nombre de la clase, dos puntos (:) y a continuación, indentado, el cuerpo de la clase.

Python: Clases y Objetos

Ejemplo:class Ejemplo: #1pass #2

- En este ejemplo el nombre de la clase es Ejemplo y no hereda de otra clase. Por convención las clases empiezan en Mayúscula.
- Esta clase no define atributos pero no puede estar vacía para eso usamos la función pass, equivalente en otros lenguajes a usar {}

POO en Python: el método ___init___

Las clases de Python no tienen constructores o destructores explícitos. Las clases de Python tienen algo similar a un constructor: el método ___init___.

POO en Python: el método __init___

- __init___ se llama inmediatamente tras crear una instancia de la clase.
- Sería tentador pero incorrecto denominar a esto el constructor de la clase. Es tentador porque parece igual a un constructor (por convención, __init__ es el primer método definido para la clase), actúa como uno (es el primer pedazo de código que se ejecuta en una instancia de la clase recién creada), e incluso suena como uno.
- Incorrecto, porque el objeto ya ha sido construido para cuando se llama a __init__, y ya tiene una referencia válida a la nueva instancia de la clase. Pero __init__ es lo más parecido a un constructor que va a encontrar en Python, y cumple el mismo papel.

POO en Python: el método __init___

- El primer atributo o variable de cada método de clase, incluido __init___, es siempre una referencia a la instancia actual de la clase.
- Por convención, este argumento siempre se denomina self. En el método __init__, self se refiere al objeto recién creado; en otros métodos de la clase, se refiere a la instancia cuyo método ha sido llamado.
- Los métodos ___init__ pueden tomar cualquier cantidad de argumentos, e igual que las funciones, éstos pueden definirse con valores por defecto, haciéndoles opcionales para quien invoca.

POO en Python: el método ___init___

- Por convención, el primer argumento de cualquier clase de Python (la referencia a la instancia) se denomina self.
- Cumple el papel de la palabra reservada this en C++ o Java, pero self no es una palabra reservada en Python, sino una mera convención.
- Aunque necesita especificar self de forma explícita cuando define el método, no se especifica al invocar el método; Python lo añadirá de forma automática.

POO en Python: Instanciación de las Clases

 Crear un objeto o instanciar una clase en Python es muy sencillo. Para instanciar una clase, simplemente se invoca a la clase como si fuera una función, pasando los argumentos que defina el método __init__. El valor de retorno será el objeto recién creado.

POO en Python: Instanciación de las Clases

```
import math
3 □ class complejo:
 def init (self, real, imaginario):
 self.real = real
5
 self.imq = imaginario
6
 def abs(self):
7 E
 print math.sqrt((self.real * self.real) + (self.img * self.img))
8
10 □ def main():
 numero = complejo(3,4) # Se crea al objeto y se inicializa haciendo
11
 # el llamado al metodo init pasando los valores
12
 \# real = 3 \vee imaginario = 4
13
 numero.abs()
 # Convocamos el metodo abs de la clase complejo
15
16
 # generamos una pausa en la aplicacion esperando
 #raw input()
17
 # que se precione una tecla
 name == ' main ':
 main()
```

POO en Python: Borrar Objetos

 Crear instancias nuevas es sencillo, destruirlas lo es más. En general, no hay necesidad de liberar de forma explícita las instancias, porque se eliminan automáticamente cuando las variables a las que se asignan salen de ámbito. Son raras las pérdidas de memoria en Python.

POO con Python: Atributos de datos

- Python admite atributos de datos (llamados variables de instancia en Java, y variables miembro en C++).
- Para hacer referencia a este atributo desde código que esté fuera de la clase, debe calificarlo con el nombre de la instancia, instancia.data, de la misma manera que calificaría una función con el nombre de su módulo.
- Para hacer referencia a atributos de datos desde dentro de la clase, use self como calificador. Por convención, todos los atributos de datos se inicializan en el método __init__. Sin embargo, esto no es un requisito, ya que los atributos, al igual que las variables locales, comienzan a existir cuando se les asigna su primer valor.

POO en Python: Atributos de datos

```
import math
3 □ class complejo:
 def init (self, real, imaginario):
4 ⊟
 self.real = real
5
 self.img = imaginari@
6
 def abs(self):
7 🖂
 print math.sqrt((self.real * self.real) + (self.img * self.img))
8
10 □ def main():
 numero = complejo(3,4) # Se crea al objeto y se inicializa haciendo
11
 # el llamado al metodo init pasando los valores
12
 # real = 3 v imaginario = 4
13
14
 print numero.real
 # variable de instancia real
15
 print numero.img
 # variable de instancia imaginaria
16
17
 numero.abs()
 # Convocamos el metodo abs de la clase complejo
18
19
 #raw input()
 # generamos una pausa en la aplicacion esperando
20
 # que se precione una tecla
21
22 E if
 name == ' main ':
 main()
```

POO en Python: Sobre Carga de Métodos

- C++ y Java admiten la sobrecarga de funciones por lista de argumentos, es decir una clase puede tener varios métodos con el mismo nombre, pero con argumentos en distinta cantidad, o de distinto tipo. Python no admite sobrecarga de funciones. Los métodos se definen sólo por su nombre y hay un único método por clase con un nombre dado.
- De manera que si una clase sucesora tiene un método __init__, siempre sustituye al método __init__ de su clase padre, incluso si éste lo define con una lista de argumentos diferentes. Y se aplica lo mismo a cualquier otro método

POO en Python: Sobre Carga de Operadores

 La sobrecarga de operadores permite redefinir ciertos operadores, como "+" y "-", para usarlos con las clases que hemos definido. Se llama sobrecarga de operadores porque estamos reutilizando el mismo operador con un número de usos diferentes, y el compilador decide cómo usar ese operador dependiendo sobre qué opera.

POO en Python: Sobre Carga de Operadores

- __add___(*self, other*)
- __sub__(*self, other*)
- __mul__(*self, other*)
- __rmul__(*self, other*)
- __floordiv__(self, other)
- __mod__(*self, other*)
- __divmod__(self, other)
- __pow___(self, other[, modulo])
- __and__(*self, other*)
- __xor__(*self, other*)
- __or__(*self, other*)

- -> Oper. Suma
- -> Oper. Resta
- -> Oper. Multiplicacion
- -> Oper. Multi. Por Escalar
- -> Oper. division Redondeo
- -> Oper. modulo
- -> Oper. division
- -> Oper. Potencia
- -> Oper. and
- -> Oper. xor
- -> Oper. or

POO en Python: Sobre Carga de Operadores

```
import math
3 E class complejo:
4 ⊟
 def init (self, real, imaginario):
5
 self.real = real
6
 self.img = imaginario
7
8 ⊟
 def abs(self):
9
 print math.sqrt((self.real * self.real) + (self.img * self.img))
10
11 🗆
 def add (self, otro):
12
 return complejo(self.real + otro.real, self.img + otro.img)
13
14 ⊟
 def sub (self, otro):
15
 return complejo(self.real - otro.real, self.img - otro.img)
16
17 🖂
 def mostrar(self):
18
 print self.real
19
 print self.img
20
21 Edef main():
22
 complejo1 = complejo(3,4)
23
 complejo2 = complejo(3,4)
24
 complejo3 = complejo1 + complejo2
25
 complejo4 = complejo1 - complejo2
26
 complejo3.mostrar()
27
 complejo4.mostrar()
28
29 🗏 if
 __name__ == '__main ':
 main()
```

Python: Herencia

- Una de las principales propiedades de las clases es la herencia. Esta propiedad nos permite crear nuevas clases a partir de clases existentes, conservando las propiedades de la clase original y añadiendo otras nuevas.
- La nueva clase obtenida se conoce como clase derivada, y las clases a partir de las cuales se deriva, clases base. Además, cada clase derivada puede usarse como clase base para obtener una nueva clase derivada.

Python: Herencia

Definición de una clase heredada en Python.
 class Instrumento:

```
pass
class Guitarra(Instrumento):
  pass
class Bajo(Instrumento):
  pass
```

Herencia: El Método ___init___

 Cuando creamos una clase derivada a partir de una clase padre y tenemos que la clase derivada proporciona o requiere su propio método __init__ , este método de la clase derivada debe llamar explícitamente el método __init__ de la clase base.

Herencia: El Método init

```
1 E class Animal:
 def init (self):
 print "Animal creado"
 def quiensoy(self):
 print "Animal"
 def comer(self):
 print "Estoy comiendo"
11 E class Perro(Animal):
 def init (self):
13
 Animal. init (self)
 print "Perro Creado"
15
16 ⊟
 def quiensoy(self):
17
 print "Perro"
18
19 ⊟
 def ladrar(self):
20
 print "Woof Woof Woof!"
21
22 Edef main():
 d = Perro()
24
 d.quiensoy()
25
 d.comer()
26
 d.ladrar()
27
28 🖯 if __name__ == '__main__':
 main()
```

Python: Herencia Múltiple

```
class acuatico:
pass
```

class terrestre:
pass

class anfibio(acuatico, terrestre):
pass

Polimorfismo

 En programación orientada a objetos se denomina *polimorfismo* a la capacidad que tienen los objetos de una clase de responder al mismo mensaje o evento en función de los parámetros utilizados durante su invocación. Un objeto polimórfico es una entidad que puede contener valores de diferentes tipos durante la ejecución del programa. (wikipedia)

Python: Polimorfismo

• El polimorfismo es el proceso de la utilización de un operador o función de diferentes formas para diferentes datos de entrada. En términos prácticos, el polimorfismo significa que si la clase B hereda de la clase A, no tiene que heredar todo acerca de la clase A, que puede hacer algunas de las cosas que hace una clase diferente

Python: Polimorfismo

- A diferencia de Java y C++ el *Polimorfismo* en Python no es de gran importancia, dada su naturaleza de lenguaje dinámico.
- En Python no existe la sobrecarga de métodos, el ultimo método que se declare reemplazara a los anteriores, aunque se puede conseguir este comportamiento usando métodos de # argumentos variable (*otros, **otros)

Encapsulación

 Para proteger a las variables modificaciones no deseadas se introduce el concepto de *encapsulación*. Los miembros de una clase se pueden dividir en públicos y privados. Los miembros públicos son aquellos a los que se puede acceder libremente desde fuera de la clase. Los miembros privados, por el contrario, solamente pueden ser accedidos por los métodos de la propia clase.

Encapsulación

- La *Encapsulación* se consigue en otros lenguajes de programación como Java y C++ utilizando modificadores de acceso que definen si cualquiera puede acceder a esa método o atributo.
- En estos lenguajes tenemos los modificaciones:
- public -> hace visible los métodos y atributos fuera de la clase.
- *private* -> hace que los métodos y atributos solo sean accesibles por métodos dentro de la clase.

Python: Encapsulación

- En Python no existen los modificadores de acceso.
- El acceso a una atributo o a los métodos viene determinado por su nombre: si el nombre comienza con dos guiones bajos (y no termina también con dos guiones bajos) se trata de una atributo o método privada, si no es asi estos son públicos.

Python: Encapsulación

```
1 ⊟ class figura:
2 ⊟
 def init (self, lados = 0, longitud lado = 0.0, apotema = 0.0):
3
 self.lado = lados
 self.long = longitud lado
5
 self. apotema = apotema
 self. perimetro = self.lado * self.long
 def area(self):
8
 return ((self. apotema * self. perimetro) / 2)
9 ⊟
 def imprimir(self):
 a = self. area()
11
 print a
12
13 ⊟ def main():
 triangulo = figura(2,3,1.5)
15
 print triangulo.lado
16
 print triangulo.long
17
18
 # Estas dos lineas me lanzara una excepcion, diciento que los atributos no
19
 # existen dado que son privados y solo se pueden acceder dentro de la clase
20
 #print triangulo. apotema
21
 #print triangulo. perimetro
22
23
 # Al igual que los atributos se me presentara una excepcion dado que el
24
 # metodo solo existe dentro de la clase
 #triangulo. area()
26
27
 triangulo.imprimir()
 name == ' main ':
 main()
```

Python: Clases de Nuevo Estilo

 La ramas 2.x de Python tiene dos tipos de clases, las de estilo viejo y las de estilo nuevo conviviendo. Las de estilo viejo siguen exactamente el mismo modelo que cualquier programador de cualquier versión anterior debería conocer. Todas las características que se explicarán a continuación se aplican sólo a las clases de estilo nuevo. Eventualmente se dejarán de soportar las clases de estilo viejo, en Python 3.0

Python: Clases de Nuevo Estilo

• ¿Cómo se define una clase de estilo nuevo? Se hace heredando de una clase existente. La mayoría de los tipos internos de Python, como enteros, listas, diccionarios, e incluso archivos son ahora clases de estilo nuevo. Hay además una clase de estilo nuevo llamada 'object' que se convierte en la clase base para todos los tipos internos, de modo que si no queremos heredar de un nuevo tipo interno se puede heredar de este:

```
class MiClase(object):

def __init__(self):

pass
```

Preguntas

Referencias

- Python para todos, Raúl González Duque
- Inmersión en Python, MARK PILGRIM FRANCISCO CALLEGO RICARDO CÁRDENAS.
- Aprenda a Pensar Como un Programador con Python, ALLEN DOWNEY - JEREY ELKNER — CHIRIS MEYER

Enlaces

- www.python.org
- http://es.wikipedia.org/wiki/Programaci%C3%B3 n orientada a objetos
- http://www.python.org/doc/2.5.2/ref/numerictypes.html
- http://blog.rvburke.com/2006/11/22/programaci on-orientada-a-objetos-en-python/
- http://www.freenetpages.co.uk/hp/alan.gauld/sp anish/tutclass.htm
- http://juanjoalvarez.net/?q=cambiospython

