Классы

- Синтаксис объявления классов
- Атрибуты, связанные и несвязанные методы, __dict__, __slots__
- Статические методы и методы класса
- Свойства, декоратор <mark>@property</mark>
- Наследование, перегрузка методов и функция <mark>super</mark>
- Декораторы классов
- Магические методы

Синтаксис объявления классов

```
Ø1.
 class Counter:
Ø2.
 def __init__(self, initial=Ø): # <- конструктор</pre>
Ø3.
 self.value = initial # <- запись атрибута
04
 def increment(self):
Ø5.
 self.value += 1
Ø6.
 def get(self):
Ø7.
 return self.value # <- чтение атрибута
Ø8.
Ø9.
 c = Counter(42)
1Ø.
 c.increment()
11. c.get() # -> 43
```


Классы и self

В отличие от Java и C++ в Python нет "магического" ключевого слова this. Первый аргумент конструктора $__init__$ и всех остальных методов — экземпляр класса, который принято называть self.

Синтаксис языка не запрещает называть его по-другому, но так делать не рекомендуется

```
Ø1. class Noop:
Ø2. def __init__(whatever):
Ø3. pass
Ø4. noop = Noop()
```


Классы, экземпляры и атрибуты

Аналогично другим ООП языкам Python разделяет атрибуты экземпляра и атрибуты класса.

Атрибуты добавляются к экземпляру посредством присваивания к self конструкцией вида:

self.some_attribute = value

Классы, экземпляры и атрибуты (2)

Атрибуты класса объявляются в теле класса или прямым присваиванием к объекту класса.

```
Ø1. >>> class Counter:

Ø2. all_counters = []

Ø3.

Ø4. def __init__(self, initial=Ø):

Counter.all_counters.append(self)

Ø6.

Ø7. >>> Counter.another_class_attribute = 42
```


Соглашения об именовании атрибутов и методов

В Python нет модификаторов доступа к атрибутам и методам: почти всё можно читать и присваивать.

Для того чтобы различать публичные и внутренние атрибуты визуально, к внутренним атрибутам добавляют в начало символ подчеркивания:

```
Ø1. class Noop:
```

- Ø2. some_attribute = 42
- __internal_attribute = []

Соглашения об именовании атрибутов и методов (2)

Особо ярые любители контроля используют два подчёркивания (name mangling)

```
Ø1.
 >>> class Noop:
02
 __very_internal_attribute = 42
Ø3.
Ø4.
 >>> Noop. __very_internal_attribute
Ø5.
 Traceback (most recent call last):
Ø6.
 File "<stdin>", line 1, in <module>
Ø7.
 AttributeError: type object 'Noop' has no attribute [...]
Ø8.
Ø9.
 >>> Noop. Noop_very_internal_attribute
10.
 42
```


Name mangling

```
Ø1.
 class Mapping:
02.
 def __init__(self, iterable):
Ø3.
 self.items_list = []
Ø4.
 self.__update(iterable)
Ø5.
 def update(self, iterable):
Ø6.
 for item in iterable:
Ø7.
 self.items_list.append(item)
Ø8.
 __update = update
Ø9.
1Ø.
 class MappingSubclass(Mapping):
11.
 def update(self, keys, values):
12.
 # provides new signature for update()
13.
 # but does not break __init__()
```


Внутренние атрибуты классов

```
Ø1.
 >>> class Noop:
 """I do nothing at all."""
Ø2.
Ø3.
 >>> Noop. __doc__
Ø4.
 'I do nothing at all.'
Ø5.
 >>> Noop. __name__
Ø6.
 'Noop'
Ø7.
 >>> Noop. __module__
Ø8.
 '__main__'
Ø9.
 >>> Noop. __bases__
10.
 (<class 'object'>,)
```


Внутренние атрибуты экземпляров


```
Ø1. >>> noop = Noop()

Ø2. >>> noop.__class__

Ø3. <class '__main__.Noop'>

Ø4. >>> noop.__dict__ # <- словарь атрибутов объекта

Ø5. {}</pre>
```


Подробнее о <u>__dict__</u>

Все атрибуты (и методы) объекта доступны в виде словаря:

```
Ø1. >>> noop.some_attribute = 42
Ø2. >>> noop.__dict__
Ø3. {'some_attribute': 42}
```

- Добавление, изменение и удаление атрибутов это фактически операции со словарём.
- Поиск значения атрибута происходит динамически в момент выполнения программы.

Классы и <u>__slots__</u>

С помощью специального аттрибута класса __slots__ можно зафиксировать множество возможных атрибутов экземпляра:

Классы и <u>__slots__</u>

```
Ø1.
 >>> noop. some_other_attribute = 100500
Ø2.
 Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
Ø3.
Ø4.
 AttributeError: 'Noop' object has no attribute [...]
Ø5.
Ø6.
 >>> noop. __dict__
Ø7.
 Traceback (most recent call last):
Ø8.
 File "<stdin>", line 1, in <module>
 AttributeError: 'Noop' object has no attribute '__dict__'
Ø9.
 Экземпляры класса с указанным __slots__ требуют меньше памяти, потому что у них отсутствует __dict_.
```

Связанные и несвязанные методы

У связанного метода первый аргумент уже зафиксирован и равен соответствующему экземпляру:

```
01
 >>> class SomeClass:
02
 def do_something(self):
 print("doing something")
Ø3.
 >>> instance = SomeClass()
Ø4.
Ø5.
 >>> instance.do_something
Ø6.
 <bound method SomeClass.do_something of [...]>
Ø7.
 >>> instance .do_something()
Ø8.
 doing something
```


Связанные и несвязанные методы

Несвязанному методу необходимо явно передать экземпляр первым аргументом в момент вызова:

- Ø1. >>> SomeClass.do_something
- Ø2. <function SomeClass.do_something at Øx1Ø5466a6Ø>
- Ø3. >>> instance = SomeClass()
- Ø4. >>> SomeClass.do_something(instance)
- Ø5. doing something

Статические методы

Декоратор staticmethod позволяет объявить статический метод, то есть просто функцию, внутри класса:

Методы класса

Для объявления методов класса используется похожий декоратор classmethod.

Первый аргумент метода класса — непосредственно сам класс, а не его экземпляр.

Свойства

Механизм свойств позволяет объявлять атрибуты, значение которых вычисляется в момент обращения:

```
Ø1.
 >>> class Path:
 def __init__(self, current):
Ø2.
 self.current = current
Ø3.
04.
 @property
 def parent(self):
Ø5.
 return Path(dirname(self.current))
Ø6.
Ø7.
 >>> p = Path("./examples/some_file.txt")
Ø8.
 >>> p. parent
 './examples'
Ø9.
```


Наследование

Синтаксис оператора class позволяет унаследовать объявляемый класс от произвольного количества других классов:

Поиск имени при наследовании

Поиск имени при обращении к атрибуту или методу ведётся сначала в $__dict__$ экземпляра. Если там имя не найдено, оно ищется в классе, а затем рекурсивно во всей иерархии наследования.

```
Ø1. >>> c = NeverCountCounter() # <- вызывает Counter.__init__

Ø2. >>> c.get() # <- вызывает NeverCountCounter.get

Ø3. 42

Ø4. >>> c.value # <- c.__dict__["value"]</pre>
```


Перегрузка методов и функция super

```
Ø1.
 >>> class Counter:
Ø2.
 def __init__(self, initial=0):
Ø3.
 self.value = initial
04.
Ø5.
 >>> class MyCounter(Counter):
Ø6.
 def __init__(self, initial=0):
Ø7.
 super().__init__(initial) # <- Counter.__init__(initial)</pre>
Ø8.
 self.initial = initial
Ø9.
10.
 >>> vars(MyCounter())
11.
 {'initial': Ø, 'value': Ø}
```


Предикат isinstance

Предикат isinstance принимает объект и класс и проверяет, что объект является экземпляром класса:

Предикат issubclass

Предикат issubclass принимает два класса и проверяет, что первый класс является потомком второго:

MRO

```
class A:
 def f(self):
 print('A.f')

class B:
 def f(self):
 print('B.f')

class C(A, B):
 pass
```


В случае множественного наследования Python использует алгоритм линеаризации СЗ для определения метода, который нужно вызвать.

MRO

Получить линеаризацию иерархии наследования можно с помощью метода mro:

```
>>> C.mro() # C.__mro__
[<class '__main__.C'>, <class '__main__.A'>,
<class '__main__.B'>, <class 'object'>]
>>> C().f()
A.f
```


MRO

Результат работы алгоритма СЗ далеко не всегда тривиален, поэтому использовать сложные иерархии множественого наследования не рекомендуется.

Классы-примеси

Классы-примеси позволяют выборочно модифицировать поведение класса в предположении, что класс реализует некоторый интерфейс.

Декораторы классов

Синтаксис декораторов работает не только для функций, но и для классов.

- Ø1. @decorator
- Ø2. class Noop:
- Ø3. pass

В этом случае декоратор — это функция, которая принимает класс и возвращает другой, возможно, преобразованный, класс.

Декораторы классов можно также использовать вместо чуть более магических классов-примесей.

Декораторы классов: thread_safe

```
Ø1.
 def thread_safe(cls):
Ø2.
 orig_get = cls.get
Ø3.
 orig_increment = cls.increment
04.
05
 def increment (self):
Ø6.
 with self.get_lock():
Ø7.
 return orig_increment()
Ø8.
Ø9.
 def get (self):
10.
 with self.get_lock():
11.
 return orig_get()
12.
13.
 cls.get = get
14.
 cls.increment = increment
15.
16.
 return cls
```


Декораторы классов: deprecated

```
Ø1.
 >>> def deprecated (cls):
02.
 orig_init = cls.__init__
Ø3.
04
 @functools.wraps(cls.__init__)
05
 def new_init(self, *args, **kwargs):
06
 warnings.warn(
Ø7.
 cls.__name__ + 'is deprecated', category=DeprecationWarning)
Ø8.
 return orig_init(self, *args, **kwargs)
 cls.__init__ = new_init
Ø9.
 return cls
1Ø.
11.
12.
 >>> @deprecated
13.
 class Counter: pass
14.
15.
 >>> c = Counter()
16.
 __main__:6: DeprecationWarning: Counter is deprecated.
```


Take away: классы

- В отличие от большинства объектно-ориентированных языков Python:
 - делает передачу ссылки на экземпляр явной, self первый аргумент каждого метода,
 - позволяет объявлять не только методы класса, но и статические методы, то есть просто функции в пространстве имён класса,
 - реализует механим свойств динамически вычисляемых атрибутов,
 - поддерживает изменение классов с помощью декораторов.

"Магические" методы

- "Магическими" называются внутренние методы классов, например, метод $__$ init $__$.
- С помощью "магических" методов можно:
 - управлять доступом к атрибутам экземпляра,
 - перегрузить операторы, например, операторы сравнения или арифметические операторы,
 - определить строковое представление экземпляра или изменить способ его хеширования.
- Мы рассмотрим только часть наиболее используемых методов.

"Магический" метод <u>getattr</u>

Mетод __getattr__ вызывается при попытке прочитать значение несуществующего атрибута:

```
Ø1. >>> class Noop:
Ø2. pass

Ø3. >>> Noop().foobar

Ø4. Traceback (most recent call last):
Ø5. File "<stdin>", line 1, in <module>
Ø6. AttributeError: 'Noop' object has no attribute 'foobar'
```


"Магический" метод **__getattr**__

Определим метод __getattr__ для класса Noop:

"Магические" методы <u>__setattr__</u> и <u>__delattr__</u>

Mетоды __setattr__ и __delattr__ позволяют управлять изменением значения и удалением атрибутов.

В отличие от <u>__getattr__</u> они вызываются для всех атрибутов, а не только для несуществующих.

"Магические" методы <u>__setattr__</u> и <u>__delattr__</u>

```
Ø1.
 class Guarded:
Ø2.
 guarded = ()
Ø3.
04.
 def __setattr__(self, name, value):
Ø5.
 assert name not in self.guarded
Ø6.
 super().__setattr__(name, value)
Ø7.
Ø8.
 class Noop(Guarded):
Ø9.
 guarded = ("read_only_attr",)
10.
11.
 def __init__(self):
12.
 self.__dict__["read_only_attr"] = 42 # 3ayem это?
```


Функции getattr, setattr и delattr

Функция getattr позволяет безопасно получить значение атрибута экземпляра класса по его имени:

Комплементарные функции setattr и delattr добавляют и удаляют атрибут.

"Магические" методы: операторы сравнения

Чтобы экземпляры класса поддерживали все операторы сравнения, нужно реализовать внушительное количество "магических" методов:

```
instance.__eq__(other) # instance == other
instance.__ne__(other) # instance != other
instance.__lt__(other) # instance < other
instance.__le__(other) # instance <= other
instance.__gt__(other) # instance > other
instance.__ge__(other) # instance >= other
instance.__ge__(other) # instance >= other
```


"Магические" методы: операторы сравнения

В модуле functools есть декоратор, облегчающий реализацию операторов сравнения total_ordering.

```
Ø1. >>> import functools

Ø2. >>> @functools.total_ordering

Ø3. class Counter:

Ø4. def __eq__(self, other):

return self.value == other.value

Ø6.

Ø7. def __lt__(self, other): # или <=, >, >=

return self.value < other.value</pre>
```


"Магический" метод **__call**__

Метод __call__ позволяет "вызывать" экземпляры классов, имитируя интерфейс функции:

"Магический" метод **__hash**__

- Метод __hash__ используется для вычисления значения хеш-функции.
- Реализация по умолчанию гарантирует, что одинаковое значение хеш функции будет только у физически одинаковых объектов, то есть: x is y <=> hash(x) == hash(y).
- Несколько очевидных рекомендаций:
 - Метод __hash__ имеет смысл реализовывать только вместе с методом __eq__. При этом реализация __hash__ должна удовлетворять: x == y => hash(x) == hash(y)
 - Для изменяемых объекто можно ограничиться только методом __eq__

"Магический" метод **__bool**__

Метод __bool__ для проверки значения на истинность, например в условии оператора if.

```
Ø1.
 >>> class Counter:
02
 def __init__(self, initial=0):
Ø3.
 self.value = initial
 def __bool__(self):
Ø4.
 return bool(self.value)
Ø5.
Ø6.
 >>> c = Counter()
Ø7.
 >>> if not c: print("no counts yet")
Ø8.
 no counts yet
```


Take away: магические методы

- "Магические" методы позволяют уточнить поведение экземпляров класса в различных конструкциях языка.
- Например, с помощью магического метода __str__ можно указать способ приведения экземпляра класса, а с помощью метода __hash__ алгоритм хеширования состояния класса.
- Мы рассмотрели небольшое подмножество "магических" методов, на самом деле их много больше: практически любое действие с экземпляром можно специализировать для конкретного класса.

SOLID

При создании программ использование принципов SOLID способствует созданию такой системы, которую будет легко поддерживать и расширять в течение долгого времени.

- Принцип единственной ответственности
- Принцип открытости/закрытости
- Принцип подстановки Барбары Лисков
- Принцип разделения интерфейса
- Принцип инверсии зависимостей

Принцип единственной ответственности (SPR)

Должна быть одна и только одна причина для изменения класса.


```
Ø1. class Animal:

Ø2. def __init__(self, name: str):

Ø3. self.name = name

Ø4. def get_name(self) -> str:

Ø5. pass

Ø6. def save(self, animal: Animal):

Ø7. pass
```


```
Ø1.
 class Animal:
Ø2.
 def __init__(self, name: str):
Ø3.
 self.name = name
04.
 def get_name (self):
Ø5.
 pass
Ø6.
Ø7.
 class AnimalDB:
Ø8.
 def get_animal(self, id) -> Animal:
Ø9.
 pass
1Ø.
 def save (self, animal: Animal):
11.
 pass
```


```
Ø1.
 class Animal:
Ø2.
 def __init__(self, name: str):
Ø3.
 self.name = name
Ø4.
 self.db = AnimalDB()
Ø5.
 def get_name(self):
Ø6.
 return self.name
Ø7.
 def get(self, id):
Ø8.
 return self.db.get_animal(id)
Ø9.
 def save(self):
10.
 self.db.save(animal=self)
```


Принцип открытости/закрытости (ОСР)

Программные сущности (классы, модули, функции и т.п.) должны быть открыты для расширения, но закрыты для изменения.

Пример: ОСР

```
Ø1.
 animals = [
Ø2.
 Animal('lion'),
Ø3.
 Animal('mouse')
04.
Ø5.
Ø6.
 def animal_sound(animals: list):
Ø7.
 for animal in animals:
Ø8.
 if animal.name == 'lion':
Ø9.
 print('roar')
10.
 elif animal.name == 'mouse':
11.
 print('squeak')
12.
13.
 animal_sound(animals)
```


Пример: ОСР

```
Ø1.
 class Animal:
Ø2.
 def make_sound (self): # <- onpeдeлим интерфейс
Ø3.
 raise NotImplementedError
04.
Ø5.
 class Lion(Animal):
Ø6.
 def make_sound (self): # <- конкретная реализация
Ø7.
 return 'roar'
Ø8.
Ø9.
 class Mouse(Animal):
1Ø.
 def make_sound (self): # <- конкретная реализация
11.
 return 'squeak'
```


Пример: ОСР

```
Ø1. def animal_sound(animals: list):

Ø2. for animal in animals:

Ø3. print(animal.make_sound())

Ø4.

Ø5. animal_sound(animals)
```


Принцип подстановки (LSP)

Объекты в программе должны быть заменяемыми на экземпляры их подтипов без изменения правильности выполнения программы.

Функции, которые используют базовый тип, должны иметь возможность использовать подтипы базового типа, не зная об этом.


```
Ø1.
 def animal_leg_count(animals: list):
Ø2.
 for animal in animals:
Ø3.
 if isinstance(animal, Lion):
04.
 print(lion_leg_count(animal))
Ø5.
 elif isinstance(animal, Mouse):
Ø6.
 print(mouse_leg_count(animal))
Ø7.
 elif isinstance(animal, Pigeon):
Ø8.
 print(pigeon_leg_count(animal))
Ø9.
1Ø.
 animal_leg_count(animals)
```


```
Ø1. def animal_leg_count(animals: list):
Ø2. for animal in animals:
Ø3. print(animal.leg_count())
Ø4.
Ø5. animal_leg_count(animals)
```


Принцип разделения интерфейса (ISP)

Клиенты не должны зависеть от методов, которые они не используют.


```
Ø1.
 class IShape:
 def draw_square (self):
Ø2.
Ø3.
 raise NotImplementedError
Ø4.
Ø5.
 def draw_rectangle (self):
Ø6.
 raise NotImplementedError
Ø7.
 def draw_circle (self):
Ø8.
Ø9.
 raise NotImplementedError
```


```
class Circle (IShape):
Ø1.
 def draw_square(self): # <- unused</pre>
Ø2.
Ø3.
 pass
Ø4.
Ø5.
 def draw_rectangle(self): # <- unused</pre>
Ø6.
 pass
Ø7.
 def draw_circle (self):
Ø8.
Ø9.
 pass
```


```
class Square (IShape):
Ø1.
 def draw_square (self):
Ø2.
ØЗ.
 pass
Ø4.
Ø5.
 def draw_rectangle(self): # <- unused</pre>
Ø6.
 pass
Ø7.
Ø8.
 def draw_circle(self): # <- unused</pre>
Ø9.
 pass
```


```
Ø1.
 class IShape:
 def draw(self):
Ø2.
ØЗ.
 raise NotImplementedError
Ø4.
Ø5.
 class Circle (IShape):
 def draw(self):
Ø6.
Ø7.
 pass
Ø8.
 class Square (IShape):
Ø9.
 def draw(self):
10.
11.
 pass
```


Принцип инверсии зависимостей (DIP)

Модули верхних уровней не должны зависеть от модулей нижних уровней. Оба типа модулей должны зависеть от абстракций.

Абстракции не должны зависеть от деталей. Детали должны зависеть от абстракций.


```
Ø1.
 class XMLHttpService (XMLHttpRequestService):
Ø2.
 pass
Ø3.
 class Http:
Ø4.
Ø5.
 def __init__(self, xml_http_service: XMLHttpService):
Ø6.
 self.xml_http_service = xml_http_service
Ø7.
 def get(self, url: str, options: dict):
Ø8.
 self.xml_http_service .request(url, 'GET')
Ø9.
 def post(self, url, options: dict):
10.
 self.xml_http_service .request(url, 'POST')
```


```
class Connection: # <- base interface</pre>
Ø1.
02.
 def request(self, url: str, options: dict):
Ø3.
 raise NotImplementedError
04.
Ø5.
 class Http:
Ø6.
 def __init__(self, http_connection: Connection): # <- depends from interface</pre>
Ø7.
 self.http_connection = http_connection
Ø8.
 def get(self, url: str, options: dict):
 self.http_connection .request(url, 'GET')
Ø9.
 def post(self, url, options: dict):
10.
11.
 self.http_connection .request(url, 'POST')
```


Спасибо за внимание

Виталий Кудёлка

Разработчик программного обеспечения

vital.kudzelka@leverx.com

github.com/vitalk

