

OOP and Python 3+

Jefferson O. Silva Juliana Clemente Rogério Cardoso 9408421 7345727 5022470 ("

Abundant syntax brings more burden than help

Guido Van Rossum (author of Python)

Things about Python

A (very) brief contextualization...

What is it? And What can it do?

- Python is a widely used high-level, generalpurpose, and interpreted language
- Python supports multiple programming paradigms, such as OOP and functional programming
- Python features a dynamic type system and automatic memory management and has a comprehensive standard library

More on this at:

Most popular languages of 2015

Spectrum ranking

"Our ranking system [Spectrum's] is driven by weighting and combining 12 metrics from 10 data sources. We believe these sources—such as the IEEE Xplore digital library, GitHub, and CareerBuilder—are good proxies for the popularity of 48 languages along a number of different dimensions."

		2015	2014
Language Rank	Types	Spectrum Ranking	Spectrum Ranking
1. Java	⊕ 🖸 🖵	100.0	100.0
2. C	□ 🖵 🛢	99.9	99.3
3. C++	□ 🖵 🛢	99.4	95.5
4. Python	₩ 🖵	96.5	93.5
5. C#	⊕ 🖸 🗗	91.3	92.4
6. R		84.8	84.8
7. PHP	(84.5	84.5
8. JavaScript	⊕ □	83.0	78.9
9. Ruby	₩ 🖵	76.2	74.3
10. Matlab	₽	72.4	72.8

More on this at:

2

Python and OOP

The most important things...

Class definition and object instantiation/use

• class definition syntax: CamelCase class MyPerson:

• object instantiation syntax: snake_case my_person = MyPerson()

attributes and method invocation:
 my_person.attribute_name
 my person.method name()

Indent, otherwise Python won't play with you

Encapsulation

- Encapsulation is generally used to refer to one of two related but distinct notions, and sometimes to the combination:
 - 1. A language construct that facilitates the **bundling of data** with the methods (or other functions) operating on that data.
 - 2. A language mechanism for **restricting direct access** to some of the object's components.

Encapsulation

1. Python mechanisms for bundling data

```
class Person:
 class member -> i = 12345
 method -> def init (self):
private instance member -> self. age = 30
public instance member -> self.name = "Jeff"
```

Encapsulation

2. Python mechanisms for hiding information

In Python, there are no attribute access modifiers such as **protected** or **private**. All attributes are public.

But there is a convention to define private: adding "__" (double underscore) in front of the variable or function name can hide them from outsiders

Encapsulation

2. Python mechanisms for hiding information

```
class Person:
  def init (self):
 self.name = "Jeff"
 self. age = 30
  def print name (self):
 print(self.name)
 print(self. age)
>>> p = Person()
>>> p.name SUCCESS
>>> p. age FAIL
>>> p.print name() SUCCESS
```

Information hiding

"Information hiding is the principle of segregation of the design decisions in a computer program that are most likely to change, thus protecting other parts of the program from extensive modification if the design decision is changed.

The **protection** involves providing a **stable interface** which protects the remainder of the program from the implementation (the details that are most likely to change)" Wikipedia

Breaking Encapsulation

```
class SecretString:
 def init (self, plain string, pass phrase):
 self. plain string = plain string
 self. pass phrase = pass phrase
 def decrypt(self, pass phrase):
 if (pass phrase != self. pass phrase):
 raise Exception ("Unauthorized access")
 return self. plain string
secret string = SecretString("ACME: Top Secret", "pwd")
print( secret string.decrypt("pwd") )
 'ACME Top Secret' -> OK. SHOULD BE ABLE TO ACCESS IT WITH THE PASSWORD
print( secret string. SecretString plain string )
 'ACME Top Secret' -> NOT OK. SHOULDN'T BE ABLE TO ACCESS IT WITHOUT THE PASSOWORD
```


More on this at:

http://www.javaworld.com/article/2075271/core-java/encapsulation-is-not-information-hiding.html?page=3

... it's the Python way

If your application can't affort encapsulation to be broken in this way, perhaps you should consider using another language

Inheritance

Example

```
class Person:
  def speak(self):
 return "I can speak"
class Man (Person):
  def wear(self):
 return "I wear shirt"
class Woman (Person):
  def wear(self):
 return "I wear skirt"
man = Man()
print( man.wear() )
print( man.speak() )
```

Definition ommited for brevity

Multiple Inheritance

Python supports a limited form of multiple inheritance

```
class DerivedClass(C1,C2,...,Cn):
 pass
```

The resolution rule is depth-first, left-to-right. Thus, if an attribute or method is not found in DerivedClass, it is searched in C1, then recursively in the super classes of C1, and only if it is not found there, it is searched in C2, and so on.

Multiple Inheritance Example

What will be printed in the method calls?

print(c.m1())

Since C does not implement m1, it will take the first superclass from the left(A). Since m1 is implemented in A, it will call A.m1() and print its result: "I am A"

print(c.m2())

C does not implement m2. C will look m2 in A (first from the left). Finally, C will find m2 in B, which will print its result: "I am B"

```
class A:
 def m1(self):
 return "I am A"
class B:
 def m1(self):
 return "I am BA"
 def m2(self):
 return "I am B"
class C(A,B):
 def m3(self):
 return "I am C"
C = C()
print( c.m1() )
print( c.m2() )
```

Polymorphism

```
class AudioFile:
 def init (self, filename):
 if not filename.endswith(self.ext):
 raise Exception("Invalid file format")
 self.filename = filename
class MP3File(AudioFile):
 ext = "mp3"
 def play(self):
 print("playing {} as mp3".format(self.filename))
class WavFile(AudioFile):
 ext. = "wav"
 def play(self):
 print("playing {} as wav".format(self.filename))
music = MP3File("myfile.mp3")
music.play()
```


More on this at:

https://en.wikipedia.org/wiki/Polymorphism_(computer_science)

Python's Duck Typing

```
class Duck:
 def quack(self):
 print("Quack, quack!");
 def fly(self):
 print("Flap, Flap!");
class Person:
 def quack(self):
 print("I'm Quackin'!");
 def fly(self):
 print("I'm Flyin'!");
def in the forest(mallard):
 mallard.quack()
 mallard.fly()
in the forest(Duck())
in the forest(Person())
Output:
Quack, quack!
Flap, Flap!
I'm Quackin'!
I'm Flyin'!
```

Functions are also objects

```
• Using functions as attributes
def dobra(x):
 return 2*x
def metade(x):
 return x/2
def operate(func, x):
 result = func(x)
 return result
>>> operate(dobra, 10)
20
>>>operate(metade, 10)
5
```

Constructors and Initializers

new_	(cls	[,]									
new_	_ is	the	first	method	to	get	called	in	an	obje	ct's
instantio	ation	. It ta	kes th	ne class, t	hen	any (other a	rgur	men'	is the	at it
will pas	s alo	ng to	in	itne	ew	_is u	sed fai	rly i	rare	y, bu	it it
does h	ave	its p	ourpo	ses, par	ticul	arly	when	sub	clas	sing	ar
immuta	ble t	ype li	ke a t	uple or a	strir	ng.					

__init__(self[,...])

The initializer for the class. It gets passed whatever the primary constructor was called with (so, for example, if we called x = SomeClass(10, 'foo'), __init__ would get passed 10 and 'foo' as arguments. __init__ is almost universally used in Python class definitions.

More on this at:

Constructors and Initializers

Implementation

```
class A(object): # -> don't forget the object specified as base

 def __new__(cls):
 print "A.__new__ called"
 return super(A, cls).__new__(cls)

 def __init__(self):
 print "A.__init__ called"

A()
```

the output will be:

```
A.__new__ called
A.__init__ called
```

Finalizers

A finalizer is a method that performs some form of cleanup and is executed during object destruction, prior to the object being deallocated.

The term "finalizer" is primarily used in object-oriented languages that use garbage collection such as Java. This is contrasted with a "destructor" (__del__), which is a method called for finalization in languages with deterministic object lifetimes such as C++. These are generally exclusive — a language will have either finalizers (if garbage collected) or destructors (if deterministic).

Per spec, **Python is garbage collected**, but the reference **CPython** implementation uses **reference counting**. This reflects the fact that **reference counting results in semi-deterministic object lifetime**: for objects that are not part of a cycle, objects are destroyed deterministically when the reference count drops to zero, but objects that are part of a cycle are destroyed non-deterministically, as part of a separate form of garbage collection.

More on this at:

Python Object-Oriented Topics

Python Built-in functions

Reversed:

```
>>> a = [1, 2, 3]
>>> for i in reversed(a):
>>> print(i)
3
2
```

Python Built-in functions

Enumerate:

```
>>> rgb = ['red', 'green', 'blue']
>>> list(enumerate(rgb))
[(0,'red'),(1,'green'),(2,'blue')]
>>> list(enumerate(rgb, start=1))
[(1,'green'),(2,'blue')]
```

Python Built-in functions

Zip:

```
>>> v1 = [1,2,3]

>>> v2 = [4,5,6]

>>> for a,b in zip(v1, v2):

>>> print(a,'*',b,'=', a*b)

1*4= 4

2*5= 10

3*6= 18
```

Generators

Once the generator's function code reaches a "yield" statement, the generator yields its execution back to the for loop, returning a new value from the set.

```
def yrange(n):
 i = 0
 while i < n:
 yield i
 i += 1</pre>
```

A decorator is a callable that returns a callable.

Basically, a decorator takes ina function, adds some functionality and returns it.

The **goal** of Python Decorators is to **inject or modify code** in functions or classes. It is usually a simpler **alternative to metaclasses**.


```
def warm(func):
 def inner():
 print("I got decorated")
 func()
 return inner
def weather():
 Print("Nice weather")
>>> weather()
Nice weather
```

```
>>> # let's decorate this weather function
>>> season = warm(weather)
>>> season()
I got decorated
Nice weather
In this case, warm is a decorator. Generally,
we decorate a function and reassign it as:
weather = warm(weather)
```

As a shortcut, we can use the @ symbol along with the name of the decorator function and place it above the definition of the function to be decorated.

```
@warm
def weather():
 print("Nice weather")

is equivalent to

def weather():
 print("Nice weather")
weather = warm(weather)
```

Properties

We can use Python properties to make the access of methods look like the access to a class attribute.

In many languages, properties are implemented as a pair of accessor (or getter) / mutator (or setter) methods, but accessed using the same syntax as for public fields. Omitting a method from the pair yields a read-only or an uncommon write-only property.

Properties

Manually implemented

```
class Celsius:
  def init (self, temp = 0):
 self.temp = temp
  def get temp(self):
 print("Getting value")
 return self. temp
  def set temp(self, value):
 if value < -273:
 raise ValueError("Too low")
 print("Setting value")
 self. temp = value
  temp = property(get temp, set temp)
```

How to Use properties?

```
>>> c = Celsius()
Setting value
```

```
>>> c.temp
Getting value
0
```

```
>>> c.temp = 37
Setting value
```

Properties

Implementation with decorators

```
class Celsius:
 def init (self, temp = 0):
 self. temp= temp
 @property
 def temp(self):
 print("Getting value")
 return self. temp
 @temp.setter
 def temp(self, value):
 if value < -273:
 raise ValueError("Too low")
 print("Setting value")
 self. temp = value
```

Modules and Packages

Modules are Python files with .py extension, which are imported using the import command.

#import module evolution import evolution

Each package in Python is a directory which MUST contain a special file called __init__.py, and it can be imported the same way a module can be imported.

#import module evolution in package foo import foo.evolution

Modules and Packages

It's possible to import just some functions of a module.

```
#import function urlopne from request from urllib.request import urlopen
```

It's possible 're-import' an updated module.

```
import importlib
importlib.reload(name_module)
from name_module import name_function
```

4

Design Pattern Examples

Façade Pattern

```
class Roda:
 def run(self):
 print ("roda gira")
class Motor:
 def run(self):
 print ("acelera")
class Freio:
 def run(self):
 print ("stand by")
```

```
#Facade
class FacadeRunner:
 def init (self):
 self.roda = Roda()
 self.motor = Motor()
 self.freio = Freio()
 def runAll(self):
 self.roda.run()
 self.motor.run()
 self.freio.run()
#Client
testrunner = FacadeRunner()
testrunner.runAll()
```

```
>>> roda gira>>> acelera>>> stand by
```

Factory Pattern

```
class Book:
  def init (self):
 self.title = None
 self.option = None
  def getTitle(self):
 return self.title
  def getOption(self):
 return self.option
class New(Book):
  def init (self, title):
 print "Sell book:" + title
class Old(Book):
  def init (self, title):
 print "Buy book:" + title
```

Factory Pattern

```
class Factory:
  def getBook(self, title, option):
if option == 'S':
return New(title)
if option == 'B':
return Old(title)
>>>factory = Factory()
>>>book = factory.getBook("Design Patterns",
"S")
Sell book:Design Patterns
```

Proxy Pattern

The Proxy pattern is used when an object has to be protected from its clients, so proxy substitutes the real object by providing the same interface to the client.

```
class Proxy:
 def __init__( self, subject ):
 self.__subject = subject
 def __getattr__( self, name ):
 return getattr( self.__subject, name )
```


Proxy Pattern

```
class RGB:
  def __init_ ( _self, red,
gréen, blue ):
 self. red = red
 self.__green = green
 self. blue = blue
  def Red( self ):
 return self. red
  def Green( self ):
 return self. green
  def Blue( self ):
 return self. blue
class NoBlueProxy(Proxy):
  def Blue( self ):
 return 0
```

```
\Rightarrow\Rightarrowrgb = RGB( 100, 192,
240)
>>>print (rgb.Red())
100
>>>proxy = Proxy( rgb )
>>>print (proxy.Green())
192
>>>noblue = NoBlueProxy(
rgb)
>>>print (noblue.Green())
192
```

5

Examples

Some codes in Python

Parsing a JSON from an API

- Like SCP(Smart-City platform) project
- Used to transfer data between different systems and patterns
- Different methods in Python2 and 3
- Essential modules: json and urllib

Simple model of use (from file)

```
>>> import json
>>> jsdata = open('file name.json')
>>> js=json.load(jsdata)
>>> js
{'objects ': [{'name ': 'SheinaSpa Salon', 'locality': 'New York',
......, 'region': 'NY', 'categories': ['other ', 'beautysalon']}],
'meta': {'cache-expiry': 3600, 'limit ': 25}}
>>> type(js)
<class 'dict'>
```

Simple model of use

```
json.dumps - show data organized
>>> print(json.dumps(js, indent=4))
 "objects": [
 "has menu": true,
 "categories": [
 "other",
 "beauty salon"
 ],
 "postal code": "10033",
 "website url": "http://www.sheinaspa.com/",
 "name": "Sheina Spa Salon",
 "id": "b677b8da1505c9078763",
 "locality": "New York",
 "phone": "(212) 866-9100",
 "long": -73.936034,
 "lat": 40.849887
```

Parsing JSON

```
def search(d, args):
  if isinstance(d, dict):
 for k, v in d.items():
 if k in args:
 print(k,' Value: ',v)
 if isinstance(v, dict) or isinstance(v, list):
 search(v, args)
  else:
 for o in d:
 if isinstance(o, dict) or isinstance(o, list):
 search (o, args)
>>> search(js, ['name '])
name Value: Sheina Spa Salon
name Value: www.aromatheraclean.com
```

Parsing JSON

```
>>> search(js, ['name','lat','long'])
 Value: 40.849887
long Value: -73.936034
name Value: Sheina Spa Salon
lat Value: 40.80437
long Value: <u>-73.9353</u>26
name Value: www.aromatheraclean.com
lat Value: 40.75472
long Value: -73.981257
name Value: Harmony Skin Care
lat Value: 40.713487
long Value: -74.00903
```

Simple model of use (from API)

```
>>> import json
>>> from urllib.request import urlopen
>>> url = 'https://xxxxxx'
>>> response = urlopen(url)
>>> str=response.read().decode('utf-8')
>>> json obj = json.loads(str)
>>> type(json obj)
<class 'dict'>
```

Thanks!

ANY QUESTIONS?

References

```
ECKEL, Bruce. Python 3 Patterns, Recipes and
Idioms. 2016.
VERMA, Rahul; GIRIDHAR, Chetan. Design Patterns in
Python. 2011.
https://docs.python.org/3/
http://www.programiz.com/python-programming
For the API exemples:
https://dev.locu.com/
https://locu.com/
```