

Licence informatique & vidéoludisme Semestre 1

Méthodologie de la programmation

Chapitre 2

Programmation orientée objet avec python

1. Les objets en python

Objets

Python supporte nativement certains types:

- entiers
- flottants
- chaînes de caractères
- ► listes
- dictionnaires

chaque instance de ces types est un objet :

0.25, {'Name': 'Alice', 'Age': '31'}, ['A','B','C'], "chaîne", etc.

Objets

Chaque objet d'un type donné dispose :

- d'une implémentation qui donne sa structure interne
- ▶ d'un ensemble de méthodes permettant d'intéragir avec lui, qui régissent son comportement : l'interface

Programmation orientée objet (POO)

- un objet représente un concept, une idée, ou toute entité du monde physique;
- en python, tout est objet;
- un langage qui permet la POO permet de :
 - créer de nouveaux objets;
 - les manipuler;
 - les détruire.

Programmation orientée objet (POO)

- ► Tous les langages ne sont pas orientés objet même si on peut faire de la programmation objet dans n'importe lequel.
- ► Certains langages offrent un support natif de la POO : C++, Swift, Java, PHP, Go, Rust, Javascript, Python, ...
- Mais pas tous de la même façon :
 - Avec des classes qu'on instancie (C++, Java, Python)
 - Avec des prototypes qu'on clone (Self, JavaScript)
 - D'autres choses moins clairement nommées (Go)
- Avec différentes façons de typer :
 - Typage fort ou faible
 - Typage statique ou dynamique

Exemple d'objet : la liste

Implémentation

```
1 // listobject.h
2 #include <stdio.h>
4 typedef struct {
 PyObject_HEAD
 Pv_ssize_t ob_size;
 /* Vector of pointers to list elements. list[0] is ob_item[0], etc.
 PyObject ** ob_item;
 /* ob_item contains space for 'allocated' elements. The number
 currently in use is ob_size.
 * 0 <= ob_size <= allocated
 * len(list) == ob_size
 ob_item == NULL implies ob_size == allocated == 0
 Pv ssize t allocated:
15
 } PvListObject;
```


Exemple d'objet : la liste

Méthodes prédéfinies

- ► L[i], L[i:j], +
- ▶ len(), min(), max(), del(L[i])
- Lappend(), L.extend(), L.count(), L.index(), L.insert(), L.pop(), L.remove(), L.reverse(), L.sort(), etc.

Classe en python

Nom et variables

Classe en python : implémentation

- mot clé class
- nom : Point
- argument : superclasse dont la classe courante hérite

```
class Point(object):
 """
 attributs et méthodes
 """
```


les attributs sont partagés par toutes les instances de votre classe

Classe en python : implémentation

```
class Point(object):
```

```
x =
```

$$y = 42$$

les attributs sont partagés par toutes les instances de votre classe

Objets

Chaque objet d'un type donné dispose :

- d'une implémentation qui donne sa structure interne
- ▶ d'un ensemble de méthodes permettant d'intéragir avec lui, qui régissent son comportement : l'interface

Encapsulation

Définition et raison d'être

implémentation et interface sont dissociées

- obligation de passer par des méthodes pour modifier les attributs d'un objet
- protection des représentations internes (privées)
- création de briques logicielles facilement réutilisables (c'est le cas de nombreux modules)
- interface stable du point de vue de l'utilisateur, même si l'implémentation change
 - ... un code peut « casser » si l'implémentation d'une classe change

Encapsulation

Mise en œvre

3 niveaux de restriction de la « visibilité d'une variable »

- publique : visible par tous
- privée : visible par les méthodes définies au sein de la classe
 - convention: __variable-privee__
- protégée (lié à la notion d'héritage et de hiérarchie des classes)
 - convention : _variable-protégée_

Classe vs Objet

créer une classe ≠ instancier une classe

- Créer une classe : définir une nouvelle classe, écrire ses attributs et méthodes.
- ► Instancier une classe : créer un exemplaire d'un objet, par exemple L=[1, 2].

Méthode

le constructeur de la classe est une méthode spéciale chargée de l'initialisation des attributs

- Parfois c'est la méthode qui a le même nom que la classe;
- En Python, c'est la méthode qui s'appelle __init__;
- La méthode qui est appelée à chaque fois qu'on instancie la classe.

Lorsqu'une méthode est appelée sur une instance, elle reçoit cette instance en argument (par exemple L.append(4))

► En Python, c'est le premier argument de la méthode et on le nomme généralement self, par convention.

Classe Point

Exemple de constructeur

1. création d'une classe :

Classe Point

Exemple de constructeur

1. création d'une classe :

2. instanciation:

```
P = Point(2,1)
print(P.x, P.y) # 2 1
```

Rq : ne peut pas modifier directement l'attribut mais on peut y accéder grâce à l'opérateur « . »

Méthodes spéciales

- On a vu qu'on peut utiliser la même fonction print sur différents objets... pourquoi?
- Il existe des méthodes spéciales qui homogénéisent le fonctionnement des objets en python
 - __init__()
 - __str__()
 - __sizeof__()
 - __len__()
 - __pow__()
 - __floor__()
 - __iter__()
 - __repr__()

Pretty print, distance

Utilisation des nouvelles classes

Ici, dans une fonction extérieure à la classe /!\

```
1 # Renvoie le milieu du segment [P1, P2]
2 def point_milieu(P1, P2):
3 x = (P1.x + P2.x) // 2
4 y = (P1.y + P2.y) // 2
5 return Point(x, y) # la fonction renvoie un objet Point
6
7 P = Point(2,1)
8 Q = Point(6,4)
9
10 M = point_milieu(P,Q)
```

Méthode qui calcule la distance

```
1 P = Point(2,1)
2 Q = Point(6,4)
3 distance = P.dist(Q)
4 print(distance) # 5
```

Méthode dist

```
1 class Point(object):
 # Constructeur
 def __init__(self, x, y):
 self.x = x
 self.y = y
 # Pretty print
 def __str__(self):
 return "<" + str(self.x) + "," + str(self.y) + ">"
 # Nouvelle méthode
 def dist(self):
 pass
```

> self est toujours le premier argument des méthodes de la classe

- que calcule-t-on?
- de quel(s) module(s) a-t-on besoin?
- quel(s) paramètre(s)?
- ▶ que renvoie-t-on?

```
def dist(self, ??):
return ??
```

```
1 distance = P.dist(Q)
```

- que calcule-t-on? Rappel : $PQ = \sqrt{(x_Q x_P)^2 + (y_Q y_P)^2}$
- de quel(s) module(s) a-t-on besoin?
- quel(s) paramètre(s)?
- ▶ que renvoie-t-on?

```
def dist(self, ??):
return ??
```

```
1 distance = P.dist(Q)
```

- que calcule-t-on? Rappel: $PQ = \sqrt{(x_Q x_P)^2 + (y_Q y_P)^2}$
- ▶ de quel(s) module(s) a-t-on besoin? fonction sqrt module math
- quel(s) paramètre(s)?
- ▶ que renvoie-t-on?

```
def dist(self, ??):
return ??
```

```
1 distance = P.dist(Q)
```

- que calcule-t-on? Rappel : $PQ = \sqrt{(x_Q x_P)^2 + (y_Q y_P)^2}$
- ▶ de quel(s) module(s) a-t-on besoin? fonction sqrt module math
- quel(s) paramètre(s)? self, second point
- ▶ que renvoie-t-on?

```
def dist(self, ??):
return ??
```

```
1 distance = P.dist(Q)
```

- que calcule-t-on? Rappel: $PQ = \sqrt{(x_Q x_P)^2 + (y_Q y_P)^2}$
- ▶ de quel(s) module(s) a-t-on besoin? fonction sqrt module math
- quel(s) paramètre(s)? self, second point
- que renvoie-t-on? valeur flottante

```
def dist(self, ??):
return ??
```

```
1 distance = P.dist(Q)
```

```
1 from math import sqrt
3 class Point(object):
 # Constructeur
 def __init__(self, x, y):
 self.x = x
6
 self.v = v
7
 # Pretty print
 def str (self):
10
 return "<" + str(self.x) + "," + str(self.y) + ">"
11
 def dist(self, P2):
13
 return sqrt((P2.x - self.x)^{**}2 + (P2.y - self.y)^{**}2))
14
```

Utilisation des classes

Pour utiliser une classe dans un script, il faut importer la classe *via* le **module** dans lequel elle a été créée :

1 from point import Point

Sources

- ► Cours de Pablo Rauzy (lien)
- Cours de Jean-Pascal Palus (lien)
- courspython.com