CS303E: Elements of Computers and Programming Objects and Classes

Dr. Bill Young
Department of Computer Science
University of Texas at Austin

Last updated: April 12, 2021 at 09:15

Python and OO

Python is an *object-oriented* (OO) language. That implies a certain approach to thinking about problems.

Basic idea: conceptualize any problem in terms of a collection of "objects"—data structures consisting of data fields and methods together with their interactions.

Programming techniques may include: data abstraction, encapsulation, messaging, modularity, polymorphism, and inheritance. We'll talk about some of these later.

CS303E Slideset 7: 1

Objects and Classes

CS303E Slideset 7: 2

Objects and Classe

Object Orientation

The basic idea of object oriented programming (OOP) is to view your problem as a *collection of objects*, each of which has certain state and can perform certain actions.

Each object has:

- some data that it maintains characterizing its current state;
- a set of actions (methods) that it can perform.

A user interacts with an object by calling its methods; this is called *method invocation*. That should be the *only way* that a user interacts with an object.

Significant object-oriented languages include Python, Java, C++, C#, Perl, JavaScript, Objective C, and others.

OO Paradigm: An Example

Example: A soda machine has:

Data: products inside, change available,

amount previously deposited, etc.

Methods: accept a coin, select a product,

dispense a soda, provide change after purchase, return money

deposited, etc.

CS303E Slideset 7: 3 Objects and Classes CS303E Slideset 7: 4 Objects and Classes

The programmer interacts with objects by invoking their methods, which may:

- update the state of the object,
- query the object about its current state,
- compute some function of the state and externally provided values.
- some combination of these.

Name potential instances of each of these for our Soda Machine example.

Imagine that you're trying to do some simple arithmetic. You need a Calculator application, programmed in an OO manner. It will have:

Some data: the current value of its accumulator (the value stored and displayed on the screen).

Some methods: things that you can ask it to do: add a number to the accumulator, subtract a number, multiply by a number, divide by a number, zero out the accumulator value, etc.

CS303E Slideset 7: 5

CS303E Slideset 7: 6

Calculator Specification

In Python, you implement a particular type of object (soda machine, calculator, etc.) with a class.

Let's define a class for our simple interactive calculator.

Data: the current value of the accumulator.

Methods: any of the following.

clear: zero the accumulator

print: display the accumulator value

add k: add k to the accumulator

sub k: subtract k from the accumulator

mult k: multiply accumulator by k

div k: divide accumulator by k

A Calculator Class

Below is a (partial) Python implementation of the Calculator class:

In file Calc.py:

```
class Calc:
 """This is a simple calculator class. It stores and
 displays a single number in the accumulator. To that
 number, you can add, subtract, multiply or divide."""
 def __init__(self):
 """Constructor for new Calc objects,
 with display 0."""
 self.__accumulator = 0
 def __str__(self):
 """Allows print to display accumulator value
 in a nice string format."""
 return "Displaying: " + str(self.__accumulator)
 def getAccumulator(self):
 return self.__accumulator
```

Definition of class Calc continues on the next slide.

Continuation of the Calc class:

```
def clear(self):
 self.__accumulator = 0

def add(self, num):
 self.__accumulator += num

def sub(self, num):
 ...

def mult(self, num):
 ...

def div(self, num):
 ...
```

```
>>> from Calc import *
 # import from Calc.py
>>> c = Calc()
 # create a calculator object
>>> print( c )
 # show its current value
Displaying: 0
>>> c.add( 10 )
 # add 10
>>> print( c )
Displaying: 10
>>> c.div( 0 )
 # try to divide by 0
Error: division by 0 not allowed.
>>> c.div( 2 )
 # divide by 2
>>> print( c )
Displaying: 5.0
>>> c.mult( 4 )
 # multiply by 4
>>> print( c )
Displaying: 20.0
>>> c.clear()
 # clear the state
>>> print( c )
Displaying: 0
```

CS303E Slideset 7: 9

Objects and Classes

CS303E Slideset 7: 10

Objects and Class

Let's Take a Break

Defining Classes

General Form:

```
class ClassName:
 initializer
 methods
```

This defines a new class (type), which you can *instantiate* to create as many objects (instances) as you like.

CS303E Slideset 7: 11 Objects and Classes CS303E Slideset 7: 12 Objects and Classes

In file Circle.py:

```
import math

class Circle:
 def __init__(self, rad = 1):
 """ Construct a Circle object with radius
 rad (defaults to 1). """
 self.radius = rad

def getRadius(self):  # getter
 return self.radius

def setRadius(self, rad):  # setter
 self.radius = rad

def getPerimeter(self):
 return 2 * math.pi * self.radius

def getArea(self):
 return math.pi * ( self.radius ** 2 )
```

```
>>> from Circle import *
>>> c1 = Circle()
 # create a new Circle, radius 1
>>> c1.getRadius()
>>> c1.setRadius(5)
 # reset c1's radius to 5
>>> c1.getRadius()
>>> c1.getArea()
 # compute its area
78.53981633974483
>>> c1.getPerimeter()
 # compute its perimeter
31.41592653589793
>>> c2 = Circle(10)
 # make a new Circle, radius 10
>>> c2.getArea()
 # get its area
314.1592653589793
```

CS303E Slideset 7: 13

Objects and Classes

CS303E Slideset 7: 14

Objects and Classe

Creating a New Object

Creating a New Object

Use the class name to create a new object of that class.

```
class Circle:

 def __init__(self, rad = 1):
 """ Construct a Circle object with radius
 rad (defaults to 1). """
 self.radius = rad
 ...
```

```
>>> c1 = Circle()
>>> c2 = Circle( 5 )
```

The function __init__ is automatically called to initialize the object and define its *data members*.

```
class Circle:
 def __init__(self, rad = 1):
 """ Construct a Circle object with radius
 rad (defaults to 1). """
 self.radius = rad
...
```

Notice that __init__ has two parameters:

self: refers to the object just created. It is used within the class definition, but not outside it.

rad: it wouldn't make any sense to define a circle without a radius. It's a **data member** of the class.

The Other Methods

```
def getRadius(self):
 # Return the radius
 return self.radius
def getPerimeter(self):
 # Compute the perimeter
 return 2 * math.pi * self.radius
```

The other methods can refer to the class data members using the dot notation.

They have self as a parameter at definition. When they are called on a class instance (object), self is an implicit parameter referring to the object itself.

```
>>> c1.getRadius()
 # self references c1
>>> c1.getPerimeter()
31.41592653589793
```

CS303E Slideset 7: 17

Accessing Data Members

Better to deny direct access to data members; instead define setters (or mutators) and getters (or accessors).

```
def getRadius(self):
 # getter
 return self.radius
def setRadius(self, radius):
 self.radius = radius
```

Even with setters and getters, there's nothing to prevent code from accessing data members directly, unless you make the data member private.

A data member beginning with two underscores is private to the class.

Accessing Data Members

It is (sometimes) possible to directly access the data members of a class:

```
c1 = Circle()
>>> c1.radius
 # bad practice
>>> c1.getRadius()
 # better
```

But it's a bad idea, for two reasons:

- Anyone can tamper with your class data, including setting it to illegal values.
- 2 The class becomes difficult to maintain. Suppose some user sets the Circle radius to a negative value.

CS303E Slideset 7: 18

The Circle Class with Private Data

```
import math
class Circle:
 # Construct a circle object, with radius
 # a private data member.
 def __init__(self, rad = 1):
 self.__radius = rad
 def getRadius(self):
 return self.__radius
 def setRadius(self, rad):
 self.__radius = rad
 def getPerimeter(self):
 return 2 * math.pi * self.__radius
 def getArea(self):
 return math.pi * ( self.__radius ** 2 )
```

The only access to radius outside the class is via the getter and setter methods.

```
>>> from Circle import *
>>> c = Circle( 10 )
>>> c.getRadius()
10
>>> c. radius # violates privacy
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
AttributeError: 'Circle' object has no
  attribute '__radius'
>>> print( c ) # didn't define __str__
<Circle.Circle object at 0x7ff32a47e470>
```


CS303E Slideset 7: 21

Everything's an Object

In Python, everything is an object, even numbers and strings. Every object has a unique id, accessed with the function id().

You can access the class of any object with the function type().

```
>>> from Circle import *
>>> c1 = Circle()
>>> type(c1)
<class 'Circle.Circle'>
>>> id(c1)
140162312889400
>>> type(7)
<class 'int'>
>>> id(7)
10914688
>>> type("xyz")
<class 'str'>
>>> id("xyz")
140162312889488
>>> id(4 + 1)
10914624
>>> id(5)
10914624
```

Printing a Class

If you want to print a class instance, you need to tell Python how to print it. Do that by defining a class method __str__ that returns a str.

CS303E Slideset 7: 22

```
class Rectangle:
 def __init__(self, width = 2, height = 1):
 self.__width = width
 self.__height = height
 def __str__(self):
 return "Rectangle with width " + str(self.__width) + \
 " and height " + str(self._height)
```

```
>>> from Rectangle import *
>>> r1 = Rectangle()
>>> print( r1 )
Rectangle with width 2 and height 1
>>> r2 = Rectangle(3, 5)
>>> print( r2 )
Rectangle with width 3 and height 5
```

print knows to call the str function on each object.

Mutable vs. Immutable

Remember that integers and strings are *immutable* meaning that you can't change them.

Classes you define are mutable. For an immutable object, there is only one copy, which is why you can't change it.

```
>>> from Circle import *
>>> x = 7
>>> id(x)
10914688
>>> v = 7
>>> id(y)
10914688
>>> c1 = Circle()
>>> c2 = Circle()
>>> id(c1)
140497298719856
>>> id(c2)
140497298720920
 # are x, y the same object
>>> x is y
True
>>> c1 is c2
 # are c1, c2 the same object
False
```

Putting It All Together

Suppose you want to write a Python program to play Poker. What is the *object oriented* way of thinking about this problem?

First question: What are the *objects* involved in a game of Poker?

CS303E Slideset 7: 25

Objects and Classes

CS303E Slideset 7: 26

Objects and Classe

Putting It All Together

Suppose you want to write a Python program to play Poker. What is the *object oriented* way of thinking about this problem?

First question: What are the *objects* involved in a game of Poker?

- Card (rank and suit)
- Deck of Cards (an ordered collection of cards)
- Hand (a collection of 5 cards dealt from a Deck)
- Player (an entity that makes decisions about its hand)
- Table (several Players competing against each other)

There are probably other ways to conceptualize this problem. It's good practice to put each class into its own file.

Designing a Class: Card

Let's start at the bottom. Suppose we want to design a representation in Python of a playing Card.

- What data is associated with a Card?
- What actions are associated with a Card?

CS303E Slideset 7: 27 Objects and Classes CS303E Slideset 7: 28 Objects and Classes

Let's start at the bottom. Suppose we want to design a representation in Python of a playing Card.

- What data is associated with a Card?
- What actions are associated with a Card?

Data:

- Rank: ["Ace", "2", "3", "4", "5", "6", "7", "8", "9", "10", "Jack", "Queen", "King"]
- Suit: ['Spades', 'Diamonds', 'Hearts', 'Clubs']

Methods:

- Tell me your rank.
- Tell me your suit.
- How would you like to be printed?

CS303E Slideset 7: 29

Objects and Classes

CS303E Slideset 7: 30

Objects and Class

Card Class

In file/module Card.py

```
class Card:
 """A card object with a suit and rank."""
 # These are class attributes, not instance attributes
 RANKS = ["Ace", "2", "3", "4", "5", "6", "7", "8", \
 "9", "10", "Jack", "Queen", "King"]
 SUITS = ['Spades', 'Diamonds', 'Hearts', 'Clubs']
 def __init__(self, rank, suit):
 """Create a Card object with the given rank
 and suit."""
 if ( not rank in Card.RANKS \
 or not suit in Card.SUITS ):
 print ("Not a legal card specification.")
 return
 self.__rank = rank
 self.__suit = suit
 def getRank(self):
 return self.__rank
 def getSuit(self):
 return self.__suit
```

We'll define a Card class with those attributes and methods.

Notice that there are:

- a class definition (defines the type of an arbitrary playing card),
- instances of that class (particular cards).

Poker: Card Class

```
# This is the continuation of the Card class.

def __str__(self):
 """Return a string that is the print representation
 of this Card's value."""
 return self.__rank + ' of ' + self.__suit
```

This tells print what string to display if you ask to print a Card object.

Poker: Card Class

Something Cool

Suppose we add the following functions ourside our Card class.

```
def cardRankToIndex (rank):
 # Converts a str rank to an index into RANKS
 return Card.RANKS.index( rank )
```

And add the following method to our Card class:

This assumes that other is another Card object; if we're being very careful, we could check that in our code.

CS303E Slideset 7: 33

TypeError: unorderable types: Card() < Card()</pre>

<Card.Card object at 0xb763d4ec>

>>> c2 = Card('Queen', 'Hearts')

Traceback (most recent call last):
 File "<stdin>", line 1, in <module>

Objects and Classes

CS303E Slideset 7: 34

Objects and Classe

Something Cool

>>> print(c1)

>>> print(c2)

Queen of Hearts >>> (c1 < c2)

2 of Spades

Comparing Class Instances

Now we can compare two cards using a convenient notation:

```
>>> from Card import *
>>> c1 = Card('2', 'Spades')
>>> c2 = Card('5', 'Diamonds')
>>> c1 < c2
True
>>> c2 < c1
False
>>> c1 > c2
False
```

Notice that we're comparing cards only according to rank, and Ace is less than 2. Think how you'd define a more robust test.

You can use all of the standard relational operators assuming you have defined __lt__ and __le__ so Python can figure out what you mean. You can always do equality comparison X == Y, which will be structural equality unless you define __eq__.

You can also define __gt__ and __ge__ but be careful that your definitions form a consistent collection.

You shouldn't define all of those functions, just enough to get it to work. That is, if you have __lt__, you don't need __ge__ because that's just the negation.

CS303E Slideset 7: 36

CS303E Slideset 7: 35 Objects and Classes

Aside: Equality Comparisons

(X == Y) tests for structural equivalence of values. (X is Y)tests whether two objects are in fact the same object. Sometimes those are not the same thing

CS303E Slideset 7: 37

Aside: Those Funny Names

In general, any method name in Python of the form __xyz__ is probably not intended to be called directly. These are called "magic methods" and have associated functional syntax ("syntactic sugar"):

However, you often can call them directly if you want.

Abstraction

Notice that we defined the Card class abstractly. There's nothing about it that indicates we're going to be playing Poker. That's why it's good to start at the bottom!

It would work as well for blackjack or canasta. It wouldn't work for Uno or another game using a specialty deck. What would you do for such cases?

Now the *interface* to the Card class is the methods: getSuit(), getRank(), print, and the relational comparisons. Any other way of manipulating a Card object "violates the abstraction."

CS303E Slideset 7: 38