Data Structures in Python Chapter 1

- 1. Introduction Review Python
- 2. Objects and References
- 3. Object-Oriented Programming
- 4. OOP Fraction Example
- 5. OOP Classes
- 6. Exceptions 1, 2
- 7. JSON

내 아들들을 먼 곳에서 이끌며 내 딸들을 땅 끝에서 오게 하며 내 이름으로 불려지는 모든 자 곧 내가 내 영광을 위하여 창조한 자를 오게 하라 그를 내가 지었고 그를 내가 만들었노라 (사43:6-7)
그런즉 너희가 먹든지 마시든지 무엇을 하든지 다 하나님의 영광을 위하여 하라 (고전10:31)

Agenda

- Topics:
 - Objects State and Behavior
 - Classes
 - Constructors
 - Methods & Self
 - Point class
 - Saving a class file and the module Geometry.py
 - Data Field Encapsulation
- References:
 - Problem Solving with Algorithms and Data Structures using Python
 - Chapter 1.13 Object-Oriented Programming in Python

• What is the output of the following code fragment?

```
x = ['a', 'b', 'c']
y = x
z = ['a', 'b', 'c']
print (x == y)
print (x is y)
print (x == z)
print (x is z)
```

```
x = 'Hello'
y = x
z = 'Hello'
print (x == y)
print (x is y)
print (x == z)
print (x is z)
```

Object Oriented Programming(OOP)

• An **object** represents an entity in the real world that can be distinctly identified, e.g., students, dogs, cars, cats, books.

Object Oriented Programming(OOP) involves the use of objects to create programs.

Objects

Cars may have:

gear: 1st

- information: color, current speed, current gear, etc.
- function: accelerate, brake, change gear, reverse, etc.

Car A color: red speed: 50 doors: 2 gear: 4th

Car B color: white speed: 5 doors: 4

color: white speed: 10 doors: 4

gear: 1st

Object State and Behavior

- Every real world object has:
 - State information that the object stores.
 - Behavior functionality of the object, i.e., what the object can do.

Example:

- Consider a system managing university students.
- A student object has:
 - State id, name, age, contact number, address, stage, grade, completed courses, current courses, advisor, faculty, ...
 - Behavior enroll in a new course, change contact number, change enrollment, choose degree, ...
- A person object has:
 - State id, name, age, contact number, address, ...
 - Behavior eat, drink, wear, talk, work, meet, swim, run, drive, ...

Object is state + behavior

- A software object's state is represented by its variables, called data fields.
- A software object implements its behavior with methods.
 - Every object is a bundle of variables and related methods.
 - We make an object perform actions by invoking the methods on that object.
- Example:

```
my_list = [ 1, 2, 3 ]
my_list.reverse()
```

In a Program

- Our program consists of many different objects.
- Two objects of the same kind would have the same set of behaviors, but independent state information.
 - Two string objects store different words, but can perform same methods, e.g., lower(), split(), index(), etc.
- For an object in our program
 - State is defined by variables (data fields).
 - Behaviors is defined by methods (actions).
- The definition of a particular kind of objects is called a class. Once created, an object is an instance of a class.

Python Class

- A class is the structure we use to define a category of objects.
 It defines the state and behavior of a category of objects.
- A class is a template or blueprint defining the date fields and actions (methods) that any instance (object) of that class can have.
- For an object in our program
 - State is defined by variables (data fields).
 - Behaviors is defined by methods (actions).
- Analogies for class and object:
 - Factory mold and products produced from that mold
 - Blueprint and apartment building units
 - Cookie cutter and cookies

Classes

- Python has a number of built-in classes
 - list, dict, set, int, float, boolean, str
- We can define our own classes
 - creates a new type of object in Python

```
class name_of_the_class:
 # definition of the class goes here
 # initializer
 # methods
```

- Classes consist of:
 - state variables (sometimes called instance variables)
 - methods (functions that are linked to a particular instance of the class)

Example

An example:

```
class foo:
a, b, c = 0, "ace", (1,2) ← multiple assignments
```

- Instantiating Classes
 - A class is instantiated by calling the class object:


```
obj = foo()
print(obj.a)
print(obj.b)
print(obj.c)
0
ace
(1,2)
```

The simplest class possible

A simple example:

```
class Point:
pass
```

"pass" is a statement that does nothing.
 It is often used as a placeholder when developing code

Constructors

- Each class should contain a constructor method
 - Name of the method is ___init___
 - The method always has at least one parameter, called self
 - Self is a reference to the object that we are creating
 - The constructor can have other parameters

```
class Point:
 def __init__(self, x, y):
 self.x = x
 self.y = y

p = Point(5,7)
It creates an object in the memory for the class.
```

Accessing Objects

- After an object is created, you can access its data fields and invoke its methods using the dot operator (.), also known as the object member access operator.
 - For example, the following code accesses the x, y coordinates

```
class Point:
 def __init__(self, x, y):
 self.x = x
 self.y = y

p = Point(5,7)
print(p.x)
print(p.y)
```

Adding functionality

- Defining more methods
 - A method to shift a point by a given amount in horizontal and vertical directions

```
class Point:
 def __init__(self, x, y):
 self.x = x
 self.y = y

def translate(self, dx, dy):
 self.x += dx
 self.y += dy
```

- Note: the method is named normally, but has the additional parameter (self)
 as the first parameter
 - All methods that are called on an instance of an object need the self parameter

Why "self'?

- Note that the first parameter is special. It is used in the implementation of the method, but not used when the method is called. So, what is this parameter self for? Why does Python need it?
- self is a parameter that represents an object.
 - Using self, you can access instance variables in an object. Instance variables are for storing data fields.
 - Each object is an instance of a class.
 - Instance variables are tied to specific objects.
 - Each object has its own instance variables. You can use the syntax self.x to access the
 instance variable x for the object self in a method.

Using the Point class

Methods are defined to accept self as the first parameter

```
class Point:
 def __init__(self, x, y):
 self.x = x
 self.y = y

def translate(self, dx, dy):
 self.x += dx
 self.y += dy
```

We call the method using: object_name.method(params)

```
p = Point(0,0)
p.translate(3,4)
...
Point.translate(p, 3, 4)
```

- Write a method named halfway(target) which takes a Point as an argument and returns the halfway point between itself and the parameter Point.
- Sample Run:

```
p = Point(3, 4)
q = Point(5, 12)
r = p.halfway(q)
print(r.x, r.y) #4.0 8.0
```

- Write a method named midpoint which takes two Points as arguments and returns the middle point between them. Define this method as a part of Point class even though it is possible to exist outside of the class.
- Sample Run:

```
p = Point(3, 4)
q = Point(5, 12)

r = Point.midpoint(p, q)
print(r.x, r.y) #4.0 8.0
```

Compare ...

- Now, compare the midpoint() function and the halfway method
 - Midpoint takes two parameters but halfway takes one

```
p = Point(3, 4)
q = Point(5, 12)
r = Point.midpoint(p, q)
print(r.x, r.y)
```

```
p = Point(3, 4)
q = Point(5, 12)
r = p.halfway(q)
print(r.x, r.y) #4.0 8.0
```

 Write a method named reflect_x() which returns a new Point, one which is the reflection of the point about the x-axis.
 For example, Point(3, 4).reflect_x() is (3, -4)

- Write a method named slope_to_origin() which returns the slope of the line joining the origin to the point.
- For example, Point(4,10).slope_to_origin() returns 2.5
 - The slope between two points is $a = \frac{y_2 y_1}{x_2 x_1}$

```
p = Point(4, 10)
print(p.slope_to_origin()) #2.5
print(Point(4, 10).slope_to_origin()) #2.5
```

How to save the code to a file in Jupyter-Lab or Notebook

- Use cell magic commands to write and read.
 - To create or overwrite: %%writefile filename.py
 - To append to an existing file: %%writefile -a filename.py
 - To load a file into a cell: %load filename.py
 - To import all classes in a file (or module): import filename
 - To import a class in a file(or module): from filename import classname

```
% writefile Geometry.py

class Point:
 def __init__(self, x, y):
 ''' Constructs and initializes a point at x, y'''
 self.x = x
 self.y = y
 ...

from Geometry import Point
 p = Point(5,7)
```

Saving the class

- Classes are designed to help build modular code
 - Can be defined within a module that also contains application code
 - Multiple classes can be defined in the same file.
- In this course, we will typically store each class in their own module
 - To use the class in another module, you will need to import the module.

```
class Point:
 def __init__(self, x, y):
 ''' Constructs and initializes a point at x, y
 self.x = x
 self.y = y

 def translate(self, dx, dy):
 ''' Translates this point, at x, y
 by dx, dy along the x, y axis. '''
 self.x += dx
 self.y += dy

 saved in a file called Geometry.py

 relation of the called Geometry in the called G
```

- Define a class that will be used to represent a square with a given side length in Geometry.py.
 - Use cell magic command to append: %%writefile -a Geometry.py
 - Your class should include a constructor that will allow the square to be used as follows:

```
from Geometry import Square

side = 10
s = Square(side)
```

 Add a method to the class to calculate the perimeter of the square. The following code shows how the method may be used.

```
print(s.perimeter())
40
```

Three different ways of importing a module

- There are a few different ways of importing a module. For example,
- Case 1: from Geometry import Point
 - This imports a specific class Point in Geometry.py module.
 You may use it directly, for example,
 p = Point(1, 2)
- Case 2: import Geometry
 - This imports all things defined in Geometry.py module.
 - You must specify the name of the module to use it such as
 p = Geometry.Point(1, 2)
- Case 3: import Geometry as gm
 - It just simplify the way of calling the module:
 p = gm.Point(1, 2)

Data Field Encapsulation

- To protect data.
- To make class easy to maintain.
- To prevent direct modifications of data fields, don't let the client directly access data fields.
- This is known as data field encapsulation.
 - This can be done by defining private data fields. In %thon, the private data fields are defined with two leading underscores.
 - You can also define a private method named with two leading underscores.

Example: Circle

radius: No direct access outside the Circle class

```
class Circle:
 def __init__(self, r):
 self.__radius = r

 def radius(self):
 return self.__radius
 ...
```

```
from Geometry import Circle

c = Circle(5)
print(c.__radius)

AttributeError:
 'Circle' object has no attribute '__radius

print(c.radius())
5
```

 If a class is designed for other programs to use, to prevent data from being tampered with and to make the class easy to maintain, define data fields private.

Data Structures in Python Chapter 1

- 1. Introduction Review Python
- 2. Modelling Objects
- 3. Object-Oriented Programming
- 4. OOP Fraction Example
- 5. OOP Classes
- 6. Exceptions 1, 2
- 7. JSON