CSC148 Intro. to Computer Science

Lecture 2: designing classes, special methods, managing attributes; intro composition, inheritance

Amir H. Chinaei, Summer 2016

Office Hours: R 10–12 BA4222 csc148ta@cdf.toronto.edu http://web.cs.toronto.edu/program/ugrad/ug_helpcentre.htm

ahchinaei@cs.toronto.edu
http://www.cs.toronto.edu/~ahchinaei/

Course page:

http://www.cs.toronto.edu/~ahchinaei/teaching/20165/csc148/

Recall

- Read the course Info Sheet, carefully
- Lab01 Issues
 - not know/remember CDF account
 - working on laptops instead
 - not worked in teams of 2

- not prepared for lab01
- Refer to the course page for <u>instructions</u>, <u>handouts</u>, and <u>links</u> to read
 - Do these, prior to go to the lab

Recall

- Use all resources available to you
 - Before it becomes too late!
- What resources?
 - Office Hours: R 10-12 BA4222
 - The <u>course web page</u> and its many hyperlinks!
 - The <u>CS Help Centre</u>
 - The course forum
 - The TAs mailing list: csc148ta @ cdf.toronto.edu
 - · Email ahchinaei @ cs.torotno.edu

Note:

 On May 26, the Bahen building is among some other buildings that will be closed from ~9pm to May 27, due to a power turn-off. It will NOT affect our lecture though.

Review

So far

- Recap of basic Python
 - refer to ramp_up slides in the course web page
- Introduction to object oriented design
- In particular, defining new compound data types ~ classes
- Examples: Class Rectangle, Class Point

Today

- Special methods
- Manage attributes
- Introduction to composition and inheritance

Key terms

Class: (abstract/advanced/compound) data type

- It models a thing or concept (let's call it object), based on its common (or important) attributes and actions in a specific project
- In other words, it bundles together attributes and methods that are relevant to each instance of those objects

In OO world, objects are often active agents

- In other words, actions are invoked on objects
- E.g. you invoke an action on your phone to dial a number
- E.g. you invoke an action on your alarm to wake you up
- E.g. you invoke an action on your fridge to get you ice

Design roadmap--Step I

Before Start!:

- Read the project specification carefully
- In the specification:
 - frequent nouns may be good candidate for classes
 - properties of such nouns may be good candidates for attributes
 - actions of such nouns may be good candidates for methods
 - Keep in mind, that there are some special methods that are relevant to many classes

discussion

Specification:

Specification:

Specification:

Specification:

Design roadmap--Step 2

Now, we can define a class API:

- I. choose a class name and write a brief description in the class docstring
- 2. write some examples of client code that uses your class
- 3. decide what services your class should provide as public methods, for each method declare an API

(header, type contract, examples, description)

- refer to <u>function design recipe</u>
- decide which attributes your class should provide without calling a method, list them in the class docstring

discussion

Let's do it in PyCharm ...

Design roadmap--Step 3

- Then, implement the class:
 - I. body of special methods,

```
__init__, __eq__, __str__
```

2. body of other methods

```
e.g. distance
```

3. testing (more on this later)

discussion

Let's do it in PyCharm ...

Rectangle class (revisit)

A rectangle can be defined in many different ways. Here, assume a rectangle is defined by its top-left coordinates as well as its width and height. A rectangle is usually represented by a quadruple (x, y, w, h) where x and y represent the top-left coordinate, w represents the width, and h represents the height. For example, (10, 20, 300, 400) represents a rectangle that its top-left coordinate is located at point (10,20), its width is 300 and its height is 400. Some of the typical operations that one associates with rectangles might be translating the rectangle to the right, left, up, and down, or asking if two rectangles are conceptually equal, which means have same coordinate and size, or asking if a rectangle falls within another rectangle, etc.

Rectangle class (revisit)

A rectangle can be defined in many different ways. Here, assume a rectangle is defined by its top-left coordinates as well as its width and height. A rectangle is usually represented by a quadruple (x, y, w, h) where x and y represent the top-left coordinate, w represents the width, and h represents the height. For example, (10, 20, 300, 400) represents a rectangle that its top-left coordinate is located at point (10,20), its width is 300 and its height is 400. Some of the typical operations that one associates with rectangles might be translating the rectangle to the right, left, up, and down, or asking if two rectangles are conceptually equal, which means have same coordinate and size, or asking if a rectangle falls within another rectangle, etc.

Rational class

Rational numbers are ratios of two integers p/q, where p is called the numerator and q is called the denominator. The denominator q is non-zero. Operations on rationals include addition, multiplication, and comparisons:

Recall: design roadmap

Step I: Read the project specification carefully

Rational numbers are ratios of two integers p/q, where p is called the numerator and q is called the denominator. The denominator q is non-zero. Operations on rationals include addition, multiplication, and comparisons:

<> < ≤ > ≥ =

Note: Python provides special methods:

__ne___lt___le___gt___ge___eq__

Other special methods: __init__ _str__ add__ _mul__ ...

Recall: design roadmap

Step 2: Define a class API:

- I. choose a class name and write a brief description in the class docstring
- 2. write some examples of client code that uses your class
- 3. decide what services your class should provide as public methods, for each method declare an API (header, type contract, examples, description)
 - refer to <u>function design recipe</u>
- 4. decide which attributes your class should provide without calling a method, list them in the class docstring

API: class definition & constructor

```
class Rational:
 A rational number
 11 11 11
 def __init__(self, num, denom=1):
 Create new Rational self with numerator num and
 denominator denom --- denom must not be 0.
 :type self: Rational
 :type num: int
 :type denom: int
 :rtype: None
 111111
 pass
```

API: other methods (==)

```
def __eq__(self, other):
 Return whether Rational self is equivalent to other.
 :type self: Rational
 :type other: Rational | Any
 :rtype: bool
 >>> r1 = Rational(3, 5)
 >>> r2 = Rational(6, 10)
 >>> r3 = Rational(4, 7)
 >>> r1 == r2
 True
 >>> r1.__eq__(r3)
 Fa1se
 111111
 pass
```

API: other methods (str())

```
def __str__(self):
 Return a user-friendly string representation of
 Rational self.
 :type self: Rational
 :rtype: str

>>> print(Rational(3, 5))
3 / 5
"""
pass
```

API: other methods (<)

```
def __lt__(self, other):
 Return whether Rational self is less than other.
 :type self: Rational
 :type other: Rational | Any
 :rtype: bool
 >>> Rational(3, 5).__lt__(Rational(4, 7))
 False.
 >>> Rational(3, 5).__lt__(Rational(5, 7))
 True
 11 11 11
 pass
```

API: other methods (*)

```
def __mul__(self, other):
 Return the product of Rational self and Rational other.
 :type self: Rational
 :type other: Rational
 :rtype: Rational
 >>> print(Rational(3, 5).__mul__(Rational(4, 7)))
 12 / 35
 """
 pass
```

API: other methods (+)

```
def __add__(self, other):
 Return the sum of Rational self and Rational other.
 :type self: Rational
 :type other: Rational
 :rtype: Rational
 >>> print(Rational(3, 5).__add__(Rational(4, 7)))
 41 / 35
 """
 pass
```

... design roadmap

- Continue to develop API for all other methods
- Then, Step 3: Develop the implementation

imp: class definition & constructor

```
class Rational:
 A rational number
 11 11 11
 def __init__(self, num, denom=1):
 Create new Rational self with numerator num and
 denominator denom --- denom must not be 0.
 :type self: Rational
 :type num: int
 :type denom: int
 :rtype: None
 111111
```

imp: other methods (==)

```
def __eq__(self, other):
 Return whether Rational self is equivalent to other.
 :type self: Rational
 :type other: Rational | Any
 :rtype: bool
 >>> r1 = Rational(3, 5)
 >>> r2 = Rational(6, 10)
 >>> r3 = Rational(4, 7)
 >>> r1 == r2
 True
 >>> r1.__eq__(r3)
 False
 11 11 11
```

imp: other methods (str())

```
def __str__(self):
 Return a user-friendly string representation of
 Rational self.
 :type self: Rational
 :rtype: str

>>> print(Rational(3, 5))
3 / 5
"""
```

imp: other methods (<)

```
def __lt__(self, other):
 Return whether Rational self is less than other.

 :type self: Rational
 :type other: Rational | Any
 :rtype: bool

>>> Rational(3, 5).__lt__(Rational(4, 7))
 False
 >>> Rational(3, 5).__lt__(Rational(5, 7))
 True
 """
```

imp: other methods (*)

```
def __mul__(self, other):
 Return the product of Rational self and Rational other.
 :type self: Rational
 :type other: Rational
 :rtype: Rational
 >>> print(Rational(3, 5).__mul__(Rational(4, 7)))
 12 / 35
```

imp: other methods (+)

```
def __add__(self, other):
 """

 Return the sum of Rational self and Rational other.

 :type self: Rational
 :type other: Rational
 :rtype: Rational

>>> print(Rational(3, 5).__add__(Rational(4, 7)))
 41 / 35
"""
```

What if the *denominator* is 0?

Encapsulation

- Hiding instance attributes from clients
 - by making them private
- Pythonic way of thinking of <u>attributes</u> is
 - to leave them public
- However, if you wish, you can make them private
 - by using Getters, Setters, and Properties

```
def __get__num(self):
 # """"
 # Return numerator num.
 # :type self: Rational
 # :rtype: int
 #
 # >>> Rational(3, 4)._get__num()
 # 3
 # """"
 return self.__num
```

```
def _set_num(self, num):
 # """

 # Set numerator of Rational self to num.
 #

 # :type self: Rational
 # :type num: int
 # :rtype: None
 # """
 self._num = int(num)

num = property(_get_num, _set_num)
```

```
def _get_denom(self):
 # """

 # Return denominator of Rational self.
#

# :type self: Rational
# :rtype: int
#

# >>> Rational(3, 4)._get_denom()
# 4
# """

return self. denom
```

```
def _set_denom(self, denom):
 # Set denominator of Rational self to denom.
 # :type self: Rational
 # :type denom: int
 # :rtype: None
 if denom == 0:
 raise Exception("Zero denominator!")
 else:
 self._denom = int(denom)
denom = property(_get_denom, _set_denom)
```

OOP Features

- Composition and Inheritance
 - A rectangle has some vertices (points)
 - A triangle has some vertices (points)
 - A triangle is a shape
 - A rectangle is a shape
- has_a vs is_a relationship
- a shape has a perimeter
 - A rectangle can inherit the perimeter from a shape
 - A triangle too
- a shape has an area
 - Can be area of a rectangle or triangle abstracted to the shape level?