Information Infrastructure II

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

Lecture 8 - 2014.02.10 & 2014.02.11

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

Group Task:

Design a class to keep information about bicycles In the object, remember:
the type (street, racing, mountain, etc.)

the brand

the price (make the price semi-private)

In your class code, remember the total number of bicycles

Provide a class (static) method to find the number of bicycles

Provide object methods to find out title, author, & price and to print
the bicycle's attributes

Instantiate 3 bicycles and print the number of bicycles and each of the bicycles

Print the title, author, and price of one bicycle using the object methods you designed to obtain these individual attributes

Understanding Object Encapsulation

object client code should

Communicate with objects through method parameters and return values

Avoid directly altering value of an object's attribute

Objects should

Update their own attributes

Keep themselves safe by providing only indirect access to attributes through methods

Using Private Attributes and Private Methods

Public: Can be directly accessed by client code

Private: Cannot be directly accessed (easily) by client code

Public attribute or *method* can be accessed by client code

Private attribute or *method* cannot be (easily) accessed by client code

By default, all attributes and methods are *public*But, we can define an attribute or method as *private*

The Private Critter Program

Figure 8.8: Sample run of the Private Critter program Object's Private attribute and private method are indirectly accessed.

Creating Private Attributes

```
class Critter(object):
 def __init__(self, name, mood):
 self.name = name # public attribute
 self.__mood = mood # private attribute
```

name

Created same as any attribute before Public attribute (default)

mood

Private attribute

Two underscore characters make attribute private

Begin any attribute with two underscores to make private

Accessing Private Attributes

```
class Critter(object):
...

def talk(self):
 print "\nl'm", self.name
 print "Right now I feel", self.__mood, "\n"
```

Private attributes

Can be accessed inside the class

Can't be accessed directly through object

crit1.__mood won't work

Technically possible to access through object, but shouldn't

Creating Private Methods

```
class Critter(object):
...

def ___private_method(self):
 print "This is a private method."
```

Like private attributes, private methods defined by two leading underscores in name
__private_method() is a private method

Accessing Private Methods

```
class Critter(object):
  def public_method(self):
 print "This is a public method."
 self.__private_method()
Like private attributes, private methods:
 Can be accessed inside class
 Can't be accessed directly through object
 crit1.__private_method() won't work
 Technically possible to access through object, but shouldn't
```

Respecting an Object's Privacy

```
crit = Critter(name = "Poochie", mood = "happy")
crit.talk()
crit.public_method()
```

This code accesses only public methods

Public methods, because they belong to the class, can
access private methods and attributes

Understanding When to Implement and Respect Privacy

Classes

Write methods, to avoid the need to directly access object's attributes

Use privacy only for attributes and methods that are completely internal to operation of object

Objects

Minimize direct reading of object's attributes

Avoid directly altering object's attributes

Never directly access object's private attributes or methods

Understanding *New-Style* and *Old-Style* Classes

class Critter(object): # new-style class

class Critter: # old-style class

New-style class: A class that is directly or indirectly based on the built-in object

Old-style class: A class that is not based on object, directly or indirectly

New-style classes

Introduced in Python 2.2

Significant improvements over old-style

Create instead of old-style classes whenever possible

Controlling Attribute Access

Instead of denying access to an attribute, can limit access to it

Example: client code can read, but not change attribute

Properties can manage how attribute is accessed or changed

The Property Critter

Figure 8.9: Sample run of the Property Critter program
Property controls access to Critter object's attribute for its name.

Using Get Methods

```
class Critter(object):
...

def get_name(self):
 return self.__name
```

Get method: A method that gets the value of an attribute, which is often private; by convention, name starts with "get"

get_name() provides indirect access to ___name

Using Get Methods (continued)

```
>>> crit = Critter("Poochie")
>>> print crit.get_name()
Poochie
```

get_name() returns string for Critter object's name

Using Set Methods

```
class Critter(object):
 def set name(self, new name):
  if new name == "":
 print "Critter's name can't be empty string."
  else:
 self. name = new_name
 print "Name change successful."
 name = property(get_name, set name)
```

Using Set Methods (continued)

```
>>> crit.set name("")
Critter's name can't be empty string.
>>> crit.set name("Randolph")
Name change successful.
>>> print crit.get name()
Randolph
Set method: Sets an attribute, often private, to a value;
  by convention, name starts with "set"
set name() allows a value to be assigned to private
  variable ___name; imposes restriction that the value
  cannot be the empty string
```

Using Properties

```
class Critter(object):
```

• • •

name = property(get_name, set_name)

Property: An *interface* that allows indirect access to an attribute by wrapping access methods around dot notation

property() function

Takes accessor methods and returns a property Supply with get and set methods for controlled access to private attribute

Supply only get method for "read-only" property

Using Properties (continued)

>>> print crit.name

Randolph

>>> crit.name = "Sammy"

Name change successful.

>>> print crit.name

Sammy

>>> crit.name = ""

Critter's name can't be empty string.

Group Task:

```
Design a class to keep information about bicycles
In the object, remember:
 the type (street, racing, mountain, etc.)
 the brand
 the price (make the price semi-private)
In your class code, remember the total number of bicycles
Provide a class (static) method to find the number of bicycles
Provide object methods to find out title, author, & price and to print
 the bicycle's attributes
Instantiate 3 bicycles and print the number of bicycles and each of the
 bicycles
```

Print the title, author, and price of one bicycle using the object

methods you designed to obtain these individual attributes

Summary

Object-oriented Programming (OOP) is a methodology of **programming** where new types of **objects** are defined

An **object** is a **single software unit** that combines *attributes* and *methods*

An **attribute** is a "characteristic" of an object; it's a variable associated with an object ("instance variable")

A **method** is a "behavior" of an object; it's a function associated with an object

A class defines the attributes and methods of a kind of object

Summary (continued)

Each **instance** method must have a special first parameter, called self by convention, which provides a way for a method to refer to object itself

A **constructor** is a special method that is automatically invoked right after a new object is created

A **class attribute** is a single attribute that's associated with a class itself

A **static method** is a method that's associated with a class itself

Summary (continued)

Public attributes and **methods** can be directly accessed by client code

Private attributes and **methods** cannot (easily) be directly accessed by client code

A **get method** gets the value of an attribute; by convention, its name starts with "get"

A **set method** sets an attribute to a value; by convention, its name starts with "set"

A **property** wraps access (**get** and **set**) methods around dot notation syntax