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

하나님은 모든 사람이 구원을 받으며 진리를 아는데 이르기를 원하시느니라 (딤전2:4)

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)

너는 청년의 때에 너의 창조주를 기억하라 곧 곤고한 날이 이르기 전에, 나는 아무 낙이 없다고 할 해들이 가깝기 전에 (전12:1)

그런즉 너희가 먹든지 마시든지 무엇을 하든지 다 하나님의 영광을 위하여 하라 (고전10:31)

Agenda

- Topics:
 - Overloading Operators
 - __add___, __sub___, __eq___
 - GCD
 - __lt__
 - __mul___, __rmul___, __imul___
- References:
 - Problem Solving with Algorithms and Data Structures using Python
 - Chapter 1.13 Object-Oriented Programming in Python
 - Chapter 2.2 A Proper Class

- Create a Student class:
 - The Student class should have three attributes: id, last_name, and first_name.
 - Create a constructor to initialize the values
 - Implement the __repr__ method and __str__ method
- Sample Run:

```
s1 = Student(12, 'David', 'Song')
print(s1)
print(s1.__repr__())
s1

12: David Song
Student(12, David, Song)
Student(12, David, Song)
```

Reminder: Fraction class

- Write a class to represent fractions in Python
 - create a fraction
 - add
 - subtract
 - multiply
 - divide
 - text representation

Overloading Operators

- Python operators work for built-in classes.
 - But same operator behaves differently with different types.
 - E.g. the + operator:
 - performs arithmetic addition on two numbers,
 - merges two lists,
 - concatenates two strings.
 - Allow same operator to have different meaning according to the context is called operator overloading(연산자 오버딩).

Operator	Expression	Internally
Addition	fI + f2	fladd(f2)
Subtraction	fI - f2	f1sub(f2)
Equality	fI == f2	fleq(f2)

__sub__

- The __sub__ method is called when the operator is used.
 - If we implement __sub__ then we can use to do subtraction.
 - f1 f2 gets translated into f1.__sub__(f2)
 - Sample Run:

```
x = Fraction(1, 2)
y = Fraction(1, 4)
z = x - y
print(z)
2/8
```

```
= self - other
= 1/2 - 1/4
= (1 * 4 - 1 * 2) / (2 * 4)
= 2/8
```

Code:

```
def __sub__(self, other):
```

__eq__

- The __eq__ method checks equality of the objects.
 - Default behavior is to compare the references.
 - We want to compare the contents.
 - Sample Run:

```
x = Fraction(4, 1)
y = Fraction(1, 4)
print(x == y)
False
```

Code:

```
def __eq__(self, other):
```

___eq___

- The __eq__ method checks equality of the objects.
 - Default behavior is to compare the references.
 - We want to compare the contents.
 - Sample Run:

```
x = Fraction(12, 30)
y = Fraction(2, 5)
print(x == y)

True

x = Fraction(4, 1)
y = Fraction(1, 4)
print(x == y)

False

= (self == other)
= (12/30 == 2/5)
= (12 * 5 == 2 * 30)
= (60 == 60)
```

• What is the output of the following code?

```
x = Fraction(2, 3)
y = Fraction(1, 3)
z = y + y
print(x)
print(z)
print(x == z)
```

```
x = Fraction(2, 3)
print(x == 2)
```

• What is the output of the following code?

```
x = Fraction(2, 3)
y = Fraction(1, 3)
z = y + y
print(x)
print(z)
print(x == z)

2/3
True
```

```
x = Fraction(2, 3)
print(x == 2)

AttributeError: 'int' object
has no attribute 'den'
```

Improving __eq__

- Check the type of the other operand.
 - If the type is not a Fraction, then not equal?
 - What other decisions could we make for equality?

```
def eq (self, other):
 if not isinstance(other, Fraction):
 return False
 return self.num * other.den == other.num * self.den
```

Improving your code

- Fractions:
 - **1**2/30
 - **2/5**
- The first fraction can be simplified to 2/5.
- The Common Factors of 12 and 30 were 1, 2, 3 and 6.
- The Greatest Common Factor is 6.
 - So the largest number we can divide both 12 and 30 evenly by is 6.
- And so 12/30 can be simplified to 2/5.

Greatest Common Divisor

- Use Euclid's Algorithm.
 - Given two numbers, n and m, find the number k, such that k is the largest number that evenly divides both n and m.
 - Example: Find the GCD of 270 and 192,
 - gcd(270, 192): m=270, n=192 (m≠0, n≠0)
 - Use long division to find that 270/192 = 1 with a remainder of 78. We can write this as: gcd(270,192) = gcd(192,78)
 - gcd(192, 78): m=192, n=78 ($m\neq0$, $n\neq0$)
 - 192/78 = 2 with a remainder of 36.
 We can write this as: gcd(192,78) = gcd(78,36)
 - gcd(78, 36): m=78, n=36 ($m\neq0$, $n\neq0$)
 - 78/36 = 2 with a remainder of 6.
 - gcd(78,36) = gcd(36,6)
 - gcd(36, 6): m=36, n=6 ($m\neq0$, $n\neq0$)
 - 36/6 = 6 with a remainder of 0
 - gcd(36,6) = gcd(6,0) = 6

```
def gcd(m, n):
 while m % n != 0:
 old_m = m
 old_n = n
 m = old_n
 n = old_m % old_n
 return n
```

Improve the constructor

- We can improve the constructor so that it always represents a fraction using the "lowest terms" form.
 - What other things might we want to add to a Fraction?

Sample Run:

Without the GCD

```
x = Fraction(12,30)
y = Fraction(2, 5)
print (x == y)
print(x)
print(y)

True
12/30
2/5
```

With the GCD

```
x = Fraction(12,30)
y = Fraction(2, 5)
print (x == y)
print(x)
print(y)

True
2/5
print(y)
```

Other standard Python operators

- Many standard operators and functions:
 - https://docs.python.org/3.9/library/operator.html
 - Common Arithmetic operators
 - object.__add__(self, other)
 - object.__sub__(self, other)
 - object.__mul__(self, other)
 - object.__truediv__(self, other)
 - Common Relational operators
 - object.__lt__(self, other)
 - object.__le__(self, other)
 - object.__eq__(self, other)
 - object.__ne__(self, other)
 - object.__gt__(self, other)
 - object.__ge__(self, other)

• **In-place** arithmetic operators

```
object.__iadd__(self, other)
```

- object.__isub__(self, other)
- object.__imul__(self, other)
- object.__itruediv__(self, other)
- Reversed versions
 - object.__radd__(self, other)
 - object.__rsub__(self, other)
 - object.__rmul__(self, other)
 - object.__rdiv__(self, other)
 - . . .

- Implement the __truediv__ of the Fraction class:
- Sample Run:

```
a = Fraction(1, 3)
b = Fraction(4, 5)
d = a / b
print (d) = (1/3)
= (1 *
= (5 /
```

```
= (self / other)
= (1/3 / 4/5)
= (1 * 5 / 3 * 4)
= (5 / 12)
```

Code

```
def __truediv__(self, other):
```

Exercise 2 solution

- Implement the __truediv__ of the Fraction class:
- Sample Run:

```
a = Fraction(1, 3)
 = (self / other)
b = Fraction(4, 5)
 = (1/3 / 4/5)
d = a / b
print (d)
 5/12
```

= (1 * 5 / 3 * 4)= (5 / 12)

Code:

```
def truediv (self, other):
 num = self.num * other.den
 den = self.den * other.num
 return Fraction(num, den)
```

- Implement the __1t__ method to compare two Fraction objects:
- Sample Run:

```
a = Fraction(1, 3)
b = Fraction(4, 5)
if a < b:
 print("a < b")</pre>
else:
 print("a >= b")
 a < b
 = (self < other)</pre>
Code
 = (1/3 / 4/5)
 = 5, 12
def lt (self, other):
 = 5 < 12
```

Forward, Reverse and In-Place

- Every arithmetic operator is transformed into a method call.
 By defining the numeric special methods, your class will work with the built-in arithmetic operators.
 - First, there are as many as three variant methods required to implement each operation.
 - For example, * is implemented by __mul__, __rmul__ and __imul__
 - There are forward and reverse special methods so that you can assure that your operator is properly commutative.
 - You don't need to implement all three versions.
 - The reverse name is used for special situations that involve objects of multiple classes.

- Locating an appropriate method for an operator
 - First, it tries a class based on the left operand using the "forward" name. If no suitable special method is found, it tries the right-hand operand, using the "reverse" name.
- Sample Run and Version 1:

```
x = Fraction(2,3)
y = Fraction(1,3)
p = x * y
print(p)

2/9

AttributeError:
print(p)

int' object has
no attribute 'num'
```

```
class Fraction:
...

def __mul__(self, other):
 num = self.num * other.num
 den = self.den * other.den
 return Fraction(num, den)
```

- Locating an appropriate method for an operator
 - First, it tries a class based on the left operand using the "forward" name. If no suitable special method is found, it tries the right-hand operand, using the "reverse" name.
- Sample Run and Version 2:

```
x = Fraction(2,3)
y = Fraction(1,3)
p = x * y
print(p)

2/9

Invoke x.__mul__(y)
print(p)

4/3
```

Version 2 checks the type of the right operand:

```
class Fraction:
...

def __mul__(self, other):
 if isinstance(other, Fraction):
 num = self.num * other.num
 den = self.den * other.den
 return Fraction(num, den)

else:
 num = self.num * other
 return Fraction(num, self.den)

If the right operand is not a Fraction
```

- Locating an appropriate method for an operator
 - First, it tries a class based on the left operand using the "forward" name. If no suitable special method is found, it tries the right-hand operand, using the "reverse" name.
- Sample Run and Version 2:

```
x = Fraction(2,3)
y = Fraction(1,3)
p = x * y
print(p)

2/9

p = x * 2
Invoke x.__mul__(y)
print(p)

4/3

TypeError: unsupported
operand type(s) for *:
'int' and 'Fraction'
```

Version 2 checks the type of the right operand:

```
class Fraction:
...

def __mul__(self, other):
 if isinstance(other, Fraction):
 num = self.num * other.num
 den = self.den * other.den
 return Fraction(num, den)

else:
 num = self.num * other
 return Fraction(num, self.den)

If the right operand is not a Fraction
```

- Locating an appropriate method for an operator
 - First, it tries a class based on the left operand using the "forward" name. If no suitable special method is found, it tries the right-hand operand, using the "reverse" name.

Sample Run and Version 3:

```
If the left operand of * is a primitive type and the right operand is a
Fraction, Python invokes rmul
class Fraction:
 def mul (self, other):
 if isinstance(other, Fraction):
 num = self.num * other.num
 den = self.den * other.den
 return Fraction(num, den)
 else:
 num = self.num * other
 return Fraction(num, self.den)
```

- Locating an appropriate method for an operator
 - First, it tries a class based on the left operand using the "forward" name. If no suitable special method is found, it tries the right-hand operand, using the "reverse" name.
- Sample Run and Version 3:

```
If the left operand of * is a primitive type and the right operand is a
Fraction, Python invokes rmul
class Fraction:
 def mul (self, other):
 if isinstance(other, Fraction):
 num = self.num * other.num
 den = self.den * other.den
 return Fraction(num, den)
 else:
 num = self.num * other
 return Fraction(num, self.den)
 def rmul (self, other):
 num = self.num * other
 return Fraction(num, self.den)
```

In-Place Operators

- +=, -=, *=, /= etc
- Sample Run:

Code:

```
class Fraction:
...

def __iadd__(self, other):
 num = self.num * other.den + self.den * other.num
 den = self.den * other.den
 gcd = Fraction.gcd(num, den)
 self.num = num // gcd
 self.den = den // gcd
 return self
Do the calculation in-place
```

- Overload the following operators in the Point class:
 - +: returns a new Point that contains the sum of x's and the sum of y's, respectively.
 - *: computes the dot product of the two points, defined according to the rules of linear algebra.
- Sample Run:

```
p1 = Point(3, 4)

p2 = Point(5, 7)

p3 = p1 + p2

print(p3) Point(8, 11)

print(p1 * p2) 43 = 3*5 + 4*7 = 15 + 28
```

- If the left operand of * or + is a primitive type and the right operand is a Point,
 Python invokes __rmul__ and __radd__.
- Let them perform scalar multiplication and addition, respectively in your code.
- Sample Run:

- Overload the following operators in the Circle class:
 - +: returns a new Circle that contains the sum of two radii.
 - *: computes a new Circle that contains the multiplication of two radii.
 - If the left operand of * or + is a primitive type and the right operand is a Circle, Python invokes __rmul__ and __radd__. Let them perform scalar multiplication and addition, respectively in your code.
- Sample Run:

Summary

- A class is a template, a blueprint and a data type for objects.
- A class defines the data fields of objects, and provides an initializer for initializing objects and other methods for manipulating the data.
- The initializer always named ___init___.
 The first parameter in each method including the initializer in the class refers to the object that calls the methods, i.e., self.
- Data fields in classes should be hidden to prevent data tampering and to make class easy to maintain. - Encapsulation(은닉화)
- We can **override(재정의) the default methods** in a class definition.