Cours SI6

Python - POO par l'exemple

- Objet créé à partir d'un moule
- Moule -> une classe
- Objet = instance d'une classe
- Classe=
 - Structure -> attributs
 - Comportement -> méthodes

Principe de base : Instanciation

- Cacher des données dans l'objet
- Accès contrôlé par les accesseurs
- Objet = fournisseur de service
- Python -> pas d'encapsulation

Principe de base : Encapsulation

- Objets de même interface manipulés de manière générique
- En Python :
 - Polymorphisme = même signature

Principe de base : Polymorphisme

- Réutilisation d'une classe en y ajoutant:
 - Nouveaux comportements
 - Nouveaux attributs
- Classe fille « est-un » classe mère
- Un chat « est un » Animal
- Un moteur n'est pas une voiture
- Une voiture contient un moteur

Principe de base : Héritage

- Python : uniformité
- Tout est objet
 - Chaîne
 - Entier
 - Liste
 - Fonction
 - Classes
 - Module
 - 0
- Objet manipulé par référence
- Hierarchie:
 - Module contient
 - Classes contiennent
 - Méthodes

Principe de base : Objets et références

- Définition d'une classe avec class
- Suit la règle des blocs
- Héritage entre parenthèses
- Méthode : fonction avec au moins 1 argument:
 - self

```
>>> class Dummy(object):
... def hello(self):
... print 'hello world!'
```

Instanciation sans new

```
>>> d = Dummy()
>>> d
<Dummy object at 0x...>
>>> d.hello()
hello world!
```

Les classes

- Attributs définis à la première affectation
- Attribut = self.variable
- Méthode vue comme attribut particulier
- Constructeur -> méthode ___init___:
 - Unique donc non surchargeable
 - Mais valeurs par défaut autorisées

```
>>> class Compteur(object):
... def __init__(self, v=0):
... self.val = v
... def value(self):
... return self.val
```

Attributs et constructeurs

- Par défaut -> attributs et méthodes:
 - publique en Python
- Par convention, « privée » -> _var:
 - Attribut quand même accessible
 - Mais il ne faut pas y accéder
- Double underscore ___var:
 - Interdit la lecture/ecriture
 - Levée d'exception
- Philosophie Python : Faire confiance

Visibilité

```
>>> class Foo(object):
... def __init__(self):
... self._a = 0
... self._b = 1
...
>>> f = Foo()
>>> f._a
0
>>> f._a
0
>>> f._b
Traceback (most recent call last):
 File "<stdin>", line 1, in ?
AttributeError: Compteur instance has no attribute '__b'
```

Démonstration Visibilité

- Définir la classe Telephone
- Attributs
 - numero: le numéro de tél
 - type: domicile, mobile, travail
- Le constructeur prend les 2 paramètres
- Faire les 2 getters
- Surcharger __str__ qui est la méthode d'affichage dans la console

Exo01:Classe Telephone

- Python supporte héritage multiple
- Pour héritage:

```
>>> class A(object):
... def __init__(self, n='none'):
... self._name = n
... def name(self):
... return self._name

>>> class B(A):
... def __init__(self, val=0, n='none'):
... A.__init__(self, n)
... self._wheels = val
... def wheels(self):
... return self._wheels
```

 Attention : appeler le constructeur de la classe mère!!!

Héritage

NB: toute classe hérite de la classe object

Exemple héritage multiple

- Permettent de manipuler un attribut de manière transparente
- Déguisement de méthode en attribut
- Propriété définit grâce à la fonction property
- Syntaxe de property:
 - Param1 : fct de lecture
 - Param2 : fct d'écriture

Les propriétés

 Possibilité de surcharger tous les comparateurs:

```
==: ___eq__(self,autreObjet)
!=: ___ne__(self,autreObjet)
>: __gt__(self,autreObjet)
>=: __ge__(self,autreObjet)
<: __lt__(self,autreObjet)</li>
>=: __le__(self,autreObjet)
```

Surcharge des comparateurs

```
class Personne:
 def init (self, nom, taille):
 self. nom = nom
 self. taille = taille
 def eq (self, autrePersonne):
 return self. taille == autrePersonne. taille
 def getNom(self):
 return self. nom
 def gt (self, autrePersonne):
 return self. taille > autrePersonne. taille
if name == ' main ':
 p1 = Personne("Toto", 175)
 p2 = Personne("Titi", 170)
 if p1>p2:
 print(p1.getNom()+" est plus grand que "+p2.getNom())
```

Toto est plus grand que Titi

Exemple surcharge op

- Créer la classe Etudiant composée de:
 - Nom de l'étudiant
 - Prénom de l'étudiant
 - Liste de téléphones
 - · La méthode pour ajouter un téléphone
 - La méthode __str__ de l'étudiant:
 - Son nom + son prénom
 - · La liste des téléphones avec leur type
 - Les 3 getters
- Créer la classe EtudiantBoursier:
 - Qui hérite de Etudiant
 - Qui contient le niveau de bourse de l'étudiant:
 - B1, B2, ...
 - Constructeur + __str__

Exo02:

 On déclare un attribut de classe (statique) directement dans la classe

```
class A():
 var = 5
 def __init__(self):
 print ("Objet de type A cree")
```

- On y accède en écriture en appelant la classe et non l'objet, sinon...:
 - l'attribut n'est plus vu comme attribut de classe

Attributs de classe

```
if __name__ == '__main__':
 a1 = A()
 print ("A.var : " + str(A.var))
 print ("a1.var : " + str(a1.var))
 A.var = 10
 print ("A.var : " + str(A.var))
 print ("a1.var : " + str(a1.var))
 a1.var = 15
 print ("A.var : " + str(A.var))
 print ("A.var : " + str(A.var))
 print ("a1.var : " + str(a1.var))
```

```
Objet de type A cree
A.var : 5
a1.var : 5
A.var : 10
a1.var : 10
A.var : 10
a1.var : 10
```

Démo attributs de classe

- 2 possibilités:
 - ma_methode = staticmethod(ma_methode)

```
class A():
 var = 5
 def __init__(self):
 print ("Objet de type A cree")

def get3():
 return 3
 get3 = staticmethod(get3)
```

• ma_methode = classmethod(ma_methode)

```
class A():
 var = 5
 def __init__(self):
 print ("Objet de type A cree")

def get3(cls):
 return 3
 get3 = classmethod(get3)
```

• Appel print (A.get3())

Méthode de classe (sans décorateur)

- Regroupement:
 - De classes ou de fonctions dans un module
 - Correspond à un fichier
 - De modules dans un package
 - Correspond à un répertoire qui contient les modules
- Un module est référencé par:
 - nomPackage.nomModule
- Chaque package contient un fichier:
 - __init.py___
 - La liste des fichiers des modules

Hiérarchie des classes

2 méthodes:

- import ...
 - import nomPackage.nomModule
 - Puis nomPackage.nomModule.nomClasse
- from ... import ...
 - from nomPackage.nomModule import nomClasse

Utilisation d'un module

- Un module peut-être:
 - Importé
 - Et/ou exécuté
- Pour être exécuté, un module doit contenir un bloc d'exécution:

```
if __name__ == '__main__':
 a = 1
 b = 2
 c = a + b
 print (c)
```

Module ou programme

- sys: fournit les paramètres et fonctions liées à l'environnement d'exécution
- **string**: fournit des opérations courantes sur les chaînes de caractères
- re: fournit le support des expressions régulières
- os: fournit l'accès aux services génériques du système d'exploitation.

Qqs modules standards

