Introduction to OOP

- OOP = Object-Oriented Programming
- OOP is very simple in python
 - but also powerful
- What is an object?
 - data structure, and
 - functions (methods) that operate on it

OOP terminology

- class -- a template for building objects
- instance -- an object created from the template (an instance of the class)
- method -- a function that is part of the object and acts on instances directly
- constructor -- special "method" that creates new instances

Defining a class

class Thingy:

```
"""This class stores an arbitrary object."""

def __init__(self, value):
 """Initialize a Thingy."""
 self.value = value

def showme(self):
 """Print this object to stdout."""
 print "value = %s" % self.value
```

Using a class (1)

```
t = Thingy(10) # calls __init__ method
t.showme() # prints "value = 10"
```

- t is an instance of class Thingy
- showme is a method of class Thingy
- __init__ is the constructor method of class Thingy
 - when a Thingy is created, the __init__ method is called
- Methods starting and ending with ___ are "special" methods

Using a class (2)

```
print t.value # prints "10"

value is a field of class Thingy

t.value = 20 # change the field value
print t.value # prints "20"
```

More fun stuff

Can write showme a different way:

```
def __repr__(self):
 return str(self.value)
```

Now can do:

```
print t # prints "10"
print "thingy: %s" % t # prints "thingy: 10"
```

repr__ converts object to string

"Special" methods

- All start and end with ___ (two underscores)
- Most are used to emulate functionality of built-in types in user-defined classes
- e.g. operator overloading
 - __add__, __sub__, __mult__, ...
 - see python docs for more information

Exception handling

- What do we do when something goes wrong in code?
 - exit program (too drastic)
 - return an integer error code (clutters code)
- Exception handling is a cleaner way to deal with this
- Errors "raise" an exception
- Other code can "catch" an exception and deal with it

try/raise/except (1)

```
try:
 a = 1 / 0
 # this raises ZeroDivisionError
except ZeroDivisionError:
 # catch and handle the exception
 print "divide by zero"
 a = -1 # lame!
```

try/raise/except (2)

```
try:
 a = 1 / 0
 # this raises ZeroDivisionError
except: # no exception specified
 # catches ANY exception
 print "something bad happened"
 # Don't do this!
```

try/raise/except (3)

```
try:
 a = 1 / 0
 # this raises ZeroDivisionError
except: # no exception specified
 # Reraise original exception:
 raise
 # This is even worse!
```

Backtraces

Uncaught exceptions give rise to a stack backtrace:

```
# python bogus.py
Traceback (most recent call last):
 file "bogus.py", line 5, in ?
 foo()
 file "bogus.py", line 2, in foo
 a = 1 / 0
 ZeroDivisionError: integer division or modulo by zero
```

Backtrace is better than catch-all exception handler

Exceptions are classes

```
class SomeException:
 def __init__(self, value=None):
 self.value = value
 def __repr__(self):
 return `self.value`
```

- The expression `self.value` is the same as str(value)
- i.e. converts object to string

4

Raising exceptions (1)

```
def some_function():
 if something_bad_happens():
 # SomeException leaves function
 raise SomeException("bad!")
 else:
 # do the normal thing
```

Raising exceptions (2)

```
def some_other_function():
 try:
 some_function()
 except SomeException, e:
 # e gets the exception that was caught
 print e.value
```

Raising exceptions (3)

```
# This is silly:
try:
 raise SomeException("bad!")
except SomeException, e:
 print e # prints "bad!"
```


Random numbers (1)

To use random numbers, import the random module; some useful functions include:

random.choice(seq)

 chooses a random element from a sequence seq (usually a list)

random.shuffle(seq)

 randomizes the order of elements in a sequence seq (usually a list)

random.sample(seq, k)

chooses k random elements from seq

Random numbers (2)

To use random numbers, import the random module; some useful functions include:

random.randrange(start, stop)

chooses a random element from the range [start, stop] (not including the endpoint)

random.randint(start, stop)

chooses a random element from the range[start, stop] (including the endpoint)

random.random()

returns a random float in the range (0, 1)

Summing up

- Use classes where possible
- Use exceptions to deal with error situations
- Use docstrings for documentation
- Next week: more OOP (inheritance)

More on OOP -- inheritance

- Often want to create a class which is a specialization of a previously-existing class
- Don't want to redefine the entire class from scratch
 - Just want to add a few new methods and fields
- To do this, the new class can inherit from another class; this is called inheritance
- The class being inherited from is called the parent class, base class, or superclass
- The class inheriting is called the child class, derived class, or subclass

Inheritance (2)

Inheritance:

```
class DerivedClass(BaseClass):
 <statement-1>
 <statement-N>
Or:
  class DerivedClass(mod.BaseClass):
```

• if BaseClass is defined in another module ("mod")

Inheritance (3)

Name resolution:

```
foo = Foo() # instance of class Foo
foo.bar()
```

- If bar method not in class Foo
 - parent class of Foo searched
 - etc. until bar found or top reached
 - AttributeError raised if not found
 - Same deal with fields (foo.x)

Inheritance (4)

- Constructors:
 - Calling ___init__ method on subclass doesn't automatically call superclass constructor!
 - Can call superclass constructor explicitly if necessary

Inheritance (5)

```
class base:
  def ___init___(self, x):
 self.x = x
class derive (base):
  def ___init___(self, y):
 base.__init__(self, y)
 self.y = y
```

Inheritance example (1)

```
class Animal:
 def ___init___(self, weight):
 self.weight = weight
 def eat(self):
 print "I am eating!"
 def ___repr__(self):
 return "Animal; weight = %d" % \
 self.weight
```

Inheritance example (2)

```
>>> a = Animal(100)
>>> a.eat()
I am eating!
>>> a.weight
100
>>> a.fly()
AttributeError: Animal instance has no
 attribute 'fly'
```

Inheritance example (3)

```
class Bird(Animal):
 def fly(self):
 print "I am flying!"
b = Bird(100) # Animal's __init__() method
b.eat()
I am eating!
b.fly()
I am flying!
```

Multiple inheritance (1)

Multiple inheritance:

```
class DerivedClassName(Base1, Base2, Base3):
 <statement-1> . .
 <statement-N>
```

- Resolution rule for repeated attributes:
- Left-to-right, depth first search
 - sorta...
 - Actual rules are slightly more complex
 - Don't depend on this if at all possible!

Multiple inheritance (2)

- Detailed rules:
 - http://www.python.org/2.3/mro.html
- Usually used with "mixin" classes
 - Combining two completely independent classes
 - Ideally no fields or methods shared
 - Conflicts then do not arise

Mixin example

```
class DNASequence:
 # __init__ etc.
 def getBaseCounts(self): # ...
 # other DNA-specific methods
class DBStorable:
 # __init__ etc.
 # methods for storing into database
class StorableDNASequence(DNASequence, \
 DBStorable):
 # Override methods as needed
 # No common fields/methods in superclasses
```

Private fields

- Private fields of objects
 - at least two leading underscores
 - at most one trailing underscore
 - *e.g.* ___spam

- __spam > _<classname>__spam
 - <classname> is current class name
- Weak form of privacy protection