How to Write Actually Object Oriented Python

Per Fagrell » mango@spotify.com » perfa (github)

This presentation goes through what object-orientation is, why sticking to one coding paradigm is important and then presents a number of design principles your OO code should adhere to, with examples of how they look in code and how testing is simplified.

Procedural vs Object-oriented

- Procedural
 - The classic recipe style programs (scripts etc)
 - Simple to follow; linear
- Object Orientation
 - Write classes, but run objects
 - Classes are like blueprints, interaction descriptions
 - Maps mental model of program domain to code
 - server connection -> Connection(object)
 - config file -> Configuration(object)
 - URLs and identifiers -> URI(object)

Python Gives you great freedoms

- Allows both procedural and object-oriented code
- Allows for everything from scripts to large systems
- Doesn't stop you from shooting yourself in the foot
 - You can put classes in functions in methods in ...
- Consistency to one paradigm/style
 - Improves maintainability
 - Simplifies testing
 - Requires personal discipline
- Consistent paradigm simplifies communication

Dry-Don't repeat yourself

- Don't repeat expressions or code
 - Refactor into variables and helper methods
- Don't repeat method/function calls
 - Create loops
 - Make code data-driven
- Remove repetition in test-cases too
- Don't repeat concepts
 - Create classes to encapsulate recurring concepts


```
def load(self):
 with open(BASE_SETTINGS, 'r') as settings:
 try:
 load base settings(settings)
 except LoadError:
 log.error("Failed to load %s", BASE SETTINGS)
 with open(PLUGIN_SETTINGS, 'r') as settings:
 try:
 load_plugin_settings(settings)
 except LoadError:
 log.error("Failed to load %s", PLUGIN SETTINGS)
 with open(EXTENSION_SETTINGS, 'r') as settings:
```

```
def load(self):
 try_to_load(BASE_SETTINGS, load_base_settings)
 try_to_load(PLUGIN_SETTINGS, load_plugin_settings)
 try_to_load(EXTENSION_SETTINGS, load_extension_settings)
```


try to load(settings file, loader)

```
def test should do x(self):
 self.assertEqual(user, testobject.user)
 self.assertEqual(project, testobject.project)
 self.assertEqual(owner, testobject.owner)
def test should do y(self):
 self.assertEqual(user, testobject.user)
 self.assertEqual(project, testobject.project)
 self.assertEqual(owner, testobject.owner)
def test should do x(self):
 self.assertValidTestobject(testobject)
def test should do y(self):
```

self.assertValidTestobject(testobject)

Single Responsibility Principle

- Code should have one and only one reason to change
- 'Responsibility' is a very narrow set of functions
- Avoid adding methods from several domains
 - Business rules
 - Persistence
 - Data input
 - o Et c.
- Avoid mixing object orchestration and doing work
 - Break out remaining code to new object
 - Original class strictly does orchestration

```
class Modem(object):
 def call(self, number): ...
 def disconnect(self): ...
 def send data(self, data): ...
 def recv data(self): ...
class ConnectionManager(object):
 def call(self, number): ...
 def disconnect(self): ...
class DataTransciever(object):
 def send data(self, data):
 def recv data(self): ...
```

```
class Person(object):
 def save(self): ...
 def report_hours(self, hours): ...
class Person(object):
 def report hours(self, hours): ...
class Persistor(object):
 def save(self, person): ...
class Person(object, DbMixin):
 def report hours(self, hours): ...
```

```
def process frame(self):
 frame = self.input processor.top()
 start addr = frame.addr
 pow2 size = 1
 while pow2_size < frame.offs:</pre>
 pow2 size <<= 1</pre>
def process frame(self):
 frame = self.input processor.top()
```

frame = self.input_processor.top()
o_map = self.memory_mapper.map(frame)
self.output_processor.flush(o_map)

Open/Closed Principle

- Code should be open to extension but closed to modification
- Extension means giving new features by changing and adding new classes to collaborate with
- Adding new functionality should not require modifying the original class
- Avoid direct references to concrete classes
 - e.g. creating new instances in the middle of a method
- Avoid use of isinstance
 - Duck-typing (assuming an interface) is OK
 - issubclass also OK

```
def validate link(self, links):
 for link in links:
 if link.startswith("spotify:album:"):
 uri = Album(link)
 else:
 uri = Track(link)
 self.validate(uri)
def validate link(self, links):
 for link in links:
 self.validate(uri factory(link))
```

Liskov Substitutability Principle

- Anywhere you use a base class, you should be able to use a subclass and not know it
- Alternatives should have
 - same methods
 - same signatures
 - same intrinsic contracts
- Don't surprise other developers

Interface Segregation Principle

- Don't force clients to use interfaces they don't need
- Keep classes and exposed methods minimal
- Don't use more of other objects than you really need to
 - This avoids entangling them in your code
 - Frees them to change without breaking your code
- State your intent for your usage in the docstring
- Observe other module's docstrings

Dependency Inversion Principle

- High-level modules shouldn't rely on low level modules
 - Both should rely on abstractions
- A class should have 1 consistent level of abstraction
 - Business rules
 - Audio control
 - o File IO
 - o etc
- Split out low level functionality to new object
 - Makes object more flexible (net streaming instead of sound out)
 - Makes testing simpler (inject simple test class)

Tell, Don't Ask

- Let objects you use handle their own data
- Tell the object to do the work, don't ask it for data
- Keep responsibility localized
- Lets the object you're using update implementation
- Object may know more about special cases etc

```
def calculate(self):
 cost = 0
 for line_item in self.bill.items:
 cost += line_item.cost
 ...
```

```
def calculate(self):
 cost = self.bill.total_cost()
 ...
```

```
def calculate(self, pos, vel):
 # Calculate amplitude of velocity
 abs vel = math.sqrt(sum((vel.x**2,
 vel.y**2,
 vel.z**2))
```


• • •

Unit-testing

- Adhering to the design principles makes testing easier
 - Less set up
 - Smaller area to test
 - Fewer paths through your code
- Removing duplication in code can remove several times as much testing
- If objects only do work or coordinate objects setup is much simpler
 - less mocking
 - fewer explicit returns and pre-loaded values to set up
- Only concrete classes will need to import anything specific
 - e.g. 3rd party modules (DB orms, requests etc)

Think 'Objects'

- Stop and ask yourself, "Why was this difficult?"
 - o why did you need so much setup?
 - o why were there so many mocks?
 - why was writing the test logic tricky?
- Follow up with "Am I missing an object?"
 - Taking lots of arguments → taking 1 new object
 - \circ Code in a loop \rightarrow looping over objects, calling method
 - Make domain concepts explicit
- Refactoring towards objects makes you program look like it's written in a Domain Specific Language (DSL)

Plain code

```
if not valid user(user):
 return -1
c = netpkg.open connection("uri://server.path",
port=57100, flags=netpkg.KEEPALIVE)
if c is None:
 return -1
files = [str(f) for f in c.request(netpkg.DIRLIST)]
for source in files:
 local path = "/home/%s/Downloads/%s" \
 % (user name, source)
 data = c.request(netpkg.DATA, source)
 with open(local path, 'w') as local:
 local.write(data)
```

Refactored 'DSL'

```
authenticate(user)
connection = connect(user, server)

files = RemoteDirectory(connection)
download = Downloader(files)

download.to(user.downloads_dir)
```