Information Infrastructure II

INFO | 12 | | | - | Spring 20 | 4 - | Sections | 18530 & 225 | 9

Lecture 6 - 2014.02.03 & 2014.02.04

Instructor:
Mitja Hmeljak,
http://mypage.iu.edu/~mitja
mitja@indiana.edu

Lecture 6 – Object Oriented Programming

Objectives:

- Create classes to define objects
- Write methods and create attributes for objects
- Instantiate objects from classes
- learn about self in Python

Book Project: The Critter Caretaker Program

Figure 8.1: Sample run of the Critter Caretaker program You get to name your very own critter.

Chapter Project: The Critter Caretaker Program

Figure 8.2: Sample run of the Critter Caretaker program

If you neglect your critter, it will have a mood change for the worse.

Chapter Project: The Critter Caretaker Program

Figure 8.3: Sample run of the Critter Caretaker program With the proper care, your critter will return to its sunny mood.

Understanding Object-Oriented Basics

Object-oriented Programming (OOP): A methodology of programming where software objects are used to represent data and actions where new types of objects are defined

Object: A single software unit that combines attributes (data) and methods (actions)

Attribute: A "characteristic" of an object; like a variable associated with a kind of object

Understanding Object-Oriented Basics (continued)

Method: A "behavior" of an object; like a function associated with a kind of object

Instance: A single object

Instantiate: To create an object

Class: Code that defines the attributes and methods of a kind of object

Creating Classes, Methods, and Objects

OOP allows representation of real-life objects as software objects

e.g. Spacecraft objects

Attribute: Energy level

Method: Fire weapons

Each object has similar structure (energy level and fire weapons) but each has unique values (one might have energy level of 3, another energy level of 10)

The Simple Critter Program

Figure 8.4: Sample run of the Simple Critter program

The Critter object's talk() method makes the critter greet the world.

The Simple Critter Program (continued)

```
class Critter(object):
 """A virtual pet"""
 def talk(self):
 print "Hi. I'm an instance of class Critter."

# main
crit = Critter()
crit.talk()
```

Defining a Class

```
class Critter(object):
 """A virtual pet"""
```

class - a Python keyword
the, the Class name should begin with a capital letter
Critter

Parentheses contain the class's parent. In this case, the class is based on object, a Python fundamental built-in type

Docstring, describes kind of objects
"""A virtual pet"""

Defining a Method

```
def talk(self):
 print "Hi. I'm an instance of class Critter."
you define a method like a function
 When you define it "inside" a Class, it is a method
Every instance method must have a special first
  parameter, called self by convention
 It's provided by Python, not to be written when calling the method
self = Special first parameter provides way for a
  method to refer to object itself
```

Q:Am I Ship A, with an energy level of 10, or am I Ship B, with an energy level of 3? A: Consult self!

Instantiating an Object

```
crit = Critter()
```

Create new object of the specified class by using the class name followed by set of parentheses

Critter() creates new object of class Critter

Can assign a newly instantiated object to a variable of any name

crit = Critter() assigns new Critter object to crit

Avoid using variable that's same name as the class name in lowercase letters.

Invoking a Method

crit.talk()

Every Critter object has a talk() method crit.talk() invokes the talk() method of the Critter object crit

Prints string "Hi. I'm an instance of class Critter."

Using Constructors

Constructor: A special method that is automatically invoked every time a new object is instantiated

Usually write one in each class

Usually sets up the *initial attribute values* of new object. You might give a spaceship 10 units of energy to start with, that it then uses up by flying around and getting shot at.

The Constructor Critter Program

Figure 8.5: Sample run of the Constructor Critter program Two separate critters are created. Each says hi.

Creating a Constructor

def ___init___(self):
 print "A new critter has been born!"

New Critter object automatically announces itself to world

___init___

Is special method name

Automatically called by each new Critter object

Creating Multiple Objects

```
crit1 = Critter()
crit2 = Critter()
```

Creating multiple objects is easy

Two objects created here

Each object is independent, full-fledged critter

Group Task

Instructions: follow the comments marked with (*) to complete the task.

Hint I:

print in Python can print anything

Hint I:

self is unique to each Python object