Les classes sous Python

Deinition, implementation, instanciation

AVERTISSEMENT

Python intègre des particularités — pour ne pas dire bizarreries — que l'on ne retrouve pas dans les langages objets populaires (C++, Java, C#). Ex. création à la volée d'une propriété sur un objet (instance de classe), possibilité de l'utiliser dans les méthodes (alors qu'elle n'apparaît nulle part dans la définition de la classe).

Par conséquent, pour forger les bonnes habitudes, ce support adopte la présentation la plus conventionnelle possible par rapport aux autres langages précités, quitte à passer sous silence certaines possibilités de Python.

Elaboration et instanciation

LES CLASSES SOUS PYTHON

Classes?

Une classe est un type permettant de regrouper dans la même structure : les informations (champs, propriétés, attributs) relatives à une entité ; les procédures et fonctions permettant de les manipuler (méthodes). Champs et méthodes constituent les membres de la classe.

<u>Remarques:</u>

- La classe est un type structuré qui va plus loin que l'enregistrement (ce dernier n'intègre que les champs)
- Les champs d'une classe peuvent être de type quelconque
- Ils peuvent faire référence à d'instances d'autres classes

Termes techniques:

- « Classe » est la structure ;
- « Objet » est une instance de la classe (variable obtenue après instanciation);
- « Instanciation » correspond à la création d'un objet
- L'objet est une référence (traité par le ramasse-miettes, destruction explicite inutile)

Définition et implémentation d'une classe

Ce n'est pas obligatoire, mais on a toujours intérêt à définir les classes dans des modules. On peut avoir plusieurs classes dans un module.

Ex. ModulePersonne.py

```
#début définition
class Personne:
 """Classe Personne"""
 #constructeur
 def init (self):
 #lister les champs
 self.nom =
 self.age = 0
 self.salaire = 0.0
 #fin constructeur
#fin définition
```

- class est un mot clé permettant de définir la structure
- Personne est le nom de la classe ici
- """Classe Personne""" sert à documenter la classes
- Regarder le rôle des « : » et des indentations
- __init__ est une méthode standard appelée constructeur, automatiquement appelée lors de l'instanciation
- self représente l'instance elle-même, elle doit apparaître en première position dans la définition de toutes les méthodes, mais il ne sera pas nécessaire de la spécifier lors de l'appel
- nous exploitons le constructeur pour énumérer les champs de la classe (pas obligatoire, mais bonne habitude à prendre), ils sont non typés
- le constructeur peut prendre des paramètres en entrée. Ex. initialisation des champs
- contrairement aux autres langages, un seul constructeur par classe seulement
- noter le rôle du « . » dans l'accès aux champs

Instanciation et utilisation dans le programme principal

```
# -*- coding: utf -*-
#appel du module
import ModulePersonne as MP
#instanciation
p = MP.Personne()
#affiche tous les membres de p
print(dir(p))
#affectation aux champs
p.nom = input("Nom : ")
p.age = int(input("Age : "))
p.salaire = float(input("Salaire : "))
#affichage
print(p.nom,", ",p.age,", ",p.salaire)
```

- Il faut d'abord importer le module contenant la classe, nous lui attribuons l'alias MP ici
- Pour la création de l'instance p, nous spécifions le module puis le nom de la classe
- Il y a () parce que c'est bien une méthode que nous appelons à la création : le constructeur
- Le paramètre self du constructeur n'est pas à spécifier sur l'instance
- Noter le rôle de « . » lors de l'accès aux champs de l'instance
- Les champs sont accessibles en lecture / écriture
- L'accès direct aux champs n'est pas conseillé en programmation objet, mais on fera avec cette année (sous Python, pour rendre un attribut privé, il faut mettre un double _ devant le nom du champ et créer alors des accesseurs et des mutateurs)

```
#début définition
class Personne:
  """Classe Personne"""
  #constructeur
  def __init__(self):
 #lister les champs
 self.nom = ""
 self.age = 0
 self.salaire = 0.0
  #fin constructeur
  #saisie des infos
  def saisie(self):
 self.nom = input("Nom : ")
 self.age = int(input("Age : "))
 self.salaire = float(input("Salaire : "))
  #fin saisie
  #affichage des infos
  def affichage(self):
 print("Son nom est ", self.nom)
 print("Son âge : ", self.age)
 print("Son salaire : ", self.salaire)
  #fin affichage
#fin définition
```

Programmer des méthodes supplémentaires

Nous avons implémenté 2 méthodes supplémentaires dans la classe.

Le programme principal s'en trouve grandement simplifié.


```
# -*- coding: utf -*-
#appel du module
import ModulePersonne as MP
#instanciation
p = MP.Personne()
#saisie
p.saisie()
#méthode affichage
p.affichage()
```

Remarque : Noter le comportement de self

Programmer des méthodes paramétrées

Rajouter la méthode retraite() qui calcule le nombre d'années avant l'âge limite de la retraite.

```
#début définition
class Personne:
  """Classe Personne"""
  #reste avant retraite
  def retraite(self, limite):
 reste = limite - self.age
 if (reste < 0):
 print("Vous êtes à la retraite")
 else:
 print("Il vous reste %s années" % (reste))
  #fin retraite
#fin définition
```

Programme principal

```
# -*- coding: utf -*-
#appel du module
import ModulePersonne as MP
#instanciation
p = MP.Personne()
#saisie
p.saisie()
#méthode affichage
p.affichage()
#reste avant retaite
p.retraite(62)
```


Un exemple

```
>>>
Nom : Toto
 Saisie
Age : 51
Son nom est Toto
 Affichage
Son âge : 51
Son salaire :
 1200.0
Il vous reste 11 années
>>>
```

Gérer une collection d'objets – L'exemple des listes

COLLECTION D'OBJETS

Gérer une collection d'objets

```
# -*- coding: utf -*-
#appel du module
import ModulePersonne as MP
#liste vide
liste = []
#nb. de pers ?
n = int(input("Nb de pers : "))
#saisie liste
for i in range (0,n):
 Créer l'objet référencé par a,
 a = MP.Personne()
 effectuer la saisie. Ajouter la
 a.saisie()
 référence dans la liste.
 liste.append(a)
#affichage
print("*** début affichage 1")
for p in liste:
 Le typage est automatique, p est bien de type Personne.
 print("----")
 p.affichage()
```

Python propose des outils pour la gestion des collections d'objets hétérogènes (tuple, liste, dictionnaire). Ils sont opérationnels pour les instances de nos classes.

Exemple d'exécution

```
Nb de pers : 2
Nom : Toto
Age : 35
Salaire : 1200
Nom : Tata
Age : 36
Salaire : 3000
*** début affichage 1
-----
Son nom est Toto
Son âge : 35
Son salaire : 1200.0
-----
Son nom est Tata
Son âge : 36
Son salaire : 3000.0
```

Accès indicé et modification des objets

```
#accès par numéro
numero = int(input("N° ind. à traiter :"))
if (numero < len(liste))</pre>
 b = liste[numero]
 b.salaire = b.salaire *
 #affichage de nouveau
 print("xxx début affichage 2")
 for p in liste:
 print("----")
 p.affichage()
else:
 print("indice non valable")
```

Vérifier toujours que l'indice utilisé est valide.

Récupération de la référence de l'objet, indice = numéro

Accès au champ salaire de l'objet référencé par b.

liste[numero].salaire = ...
fonctionne également !

```
N° ind. à traiter :1

xxx début affichage 2

-----

Son nom est Toto

Son âge : 35

Son salaire : 1200.0

----

Son nom est Tata

Son âge : 36

Son salaire : 6000.0
```

Exemple d'exécution

Collection d'objets - Commentaires

- Les collections de nos objets (instances de nos classes) ouvre la porte à une programmation organisée et efficace
- Leur intérêt décuplera lorsque nous étudierons les fichiers
- Il est judicieux d'élaborer une classe dédiée à la gestion de la collection (où la liste serait un champ de la classe)
- Les objets de la collection peuvent être différents. Quand ce sont des instances de classes héritières du même ancêtre, on parle de liste polymorphe
- Le gestionnaire de collection peut être un dictionnaire, le mécanisme « clé valeur » (« clé objet » en l'occurrence pour nous) ouvre des possibilités immenses (ce mécanisme est très en vogue, ex. bases NoSQL)

Héritage et surcharge des méthodes, variables de classes

PLUS LOIN AVEC LES CLASSES

Une fonction peut renvoyer un objet (instance de classe)

```
#début définition
class Personne:
 """Classe Personne"""
 #copie des infos
 def copie(self):
 q est une nouvelle instance de la classe Personne
 q = Personne()
 q.nom = self.nom
 q.age = self.age
 q.salaire = self.salaire
 return q
 #fin copie
#fin définition
```

```
Une fonction peut renvoyer
une instance de classe
```

La fonction renvoie l'objet q


```
Nom : Pierre
Age : 25
Salaire: 1500
>> Affichage de p
Son nom est Pierre
Son âge : 25
Son salaire: 1500.0
>> Affichage de q
Son nom est Pierre
Son âge : 25
Son salaire: 1500.0
ref. identiques : False
```

Le contenu des champs est le même mais ce sont 2 références différentes.

Héritage

<u>Idée</u>: L'héritage permet de construire une hiérarchie de classes. Les classes héritières héritent des champs et méthodes de la classe ancêtre.

→ Ce mécanisme nécessite des efforts de modélisation et de conception. Mais au final, on améliore la lisibilité et la réutilisabilité du code.

La classe Employe est une Personne, avec le champ supplémentaire prime. Cela va nécessiter la reprogrammation des méthodes saisie() et affichage().

On peut éventuellement ajouter d'autres méthodes spécifiques à Employe.

Déclaration en Python

class Employe(Personne):
...

Surcharge des méthodes

```
#classe Employé
class Employe(Personne):
  #constructeur
  def __init__(self):
 Personne. init (self)
 self.prime = 0.0
  #fin constructeur
  #saisie
  def saisie(self):
 Personne.saisie(self)
 self.prime = float(input("Prime : "))
  #fin saisie
  #affichage
  def affichage(self): 🗸
 Personne.affichage(self)
 print("Sa prime : ", self.prime)
  #fin affichage
#fin classe Employé
```

Surtout pas de copier/coller de code! Noter comment sont **réutilisées** les méthodes programmées dans la classe ancêtre Personne.

Remarque : Noter l'utilisation de **self** dans ce contexte.

Le prog. principal ne présente aucune difficulté

```
# -*- coding: utf -*-
#appel du module
import ModulePersonne as MP
#instanciation
e = MP.Employe()
#saisie
e.saisie()
#affichage
print(">> Affichage")
e.affichage()
```

Nom: Zozo
Age: 36
Salaire: 1000
Prime: 500
>> Affichage
Son nom est Zozo
Son âge: 36
Son salaire: 1000.0
Sa prime: 500.0

Liste polymorphe

```
# -*- coding: utf -*-
#appel du module
import ModulePersonne as MP
#liste vide
liste = []
#nb. de pers ?
n = int(input("Nb de pers : "))
#instanciation
for i in range (0, n):
 code = input("1 Personne, 2 Employé : ")
 if (code == "1"):
 m = MP.Personne()
 else:
 m = MP.Employe()
 liste.append(m)
#saisie liste
print("*** début saisie")
for p in liste:
 print("----")
 p.saisie() <
#affichage
print(">>> début affichage")
for p in liste:
 print("-----
 p.affichage()
```

<u>Idée</u>: Une collection peut contenir des objets de type différent. Cette caractéristique prend un sens particulier quand les objets sont issus de la même lignée.

Selon la classe réellement instanciée (Employe ou Personne), les méthodes saisie() et affichage() adéquates seront appelées. C'est l'idée du polymorphisme.

Exemple d'exécution

```
Nb de pers : 2
1 Personne, 2 Employé : 1
1 Personne, 2 Employé : 2
*** début saisie
Nom : Toto
Age : 36
Salaire : 1000
Nom : Zaza
Age : 57
Salaire: 2500
Prime: 500
>>> début affichage
Son nom est Toto
Son âge : 36
Son salaire: 1000.0
Son nom est Zaza
Son âge : 57
Son salaire: 2500.0
Sa prime : 500.0
```

Variable de classes

```
#début définition
class Personne:
 """Classe Personne"""
 #variable de classe
 compteur = 0
 #constructeur
 def init (self):
 #lister les champs
 self.nom = ""
 self.age = 0
 self.salaire = 0.0
 → Personne.compteur += 1
 #fin constructeur
#fin définition
```

Noter que le champ est associé à la classe même (Personne) et non pas à l'instance (self).

Attention. Les affectations ne sont pas répercutées de la même manière selon qu'on la réalise sur la classe ou sur une instance. A manipuler avec prudence !!!

Une variable de classe est un champ directement accessible sur la classe, et qui est partagée par toutes les instances de la classe.

```
# -*- coding: utf -*-
#appel du module
import ModulePersonne as MP
#print compteur
print(MP.Personne.compteur)
 \rightarrow 0
#1ere instanciation
p = MP.Personne()
 \rightarrow 1
print(p.compteur)
#2nde instanciation
q = MP.Personne()
print(q.compteur)
 \rightarrow 2
#de nouveau compteur
print (MP.Personne.compteur)
 \rightarrow 2
```

```
#affectation 1
MP.Personne.compteur = 13
print(MP.Personne.compteur)
 → 13
print(p.compteur)
 → 13
print(q.compteur)
 → 13
#affectation 2
p.compteur = 66
print(MP.Personne.compteur)
 → 13
 → 66
print(p.compteur)
 → 13
print(q.compteur)
```