Programmation Orientée Objet C3P

Vincent Aranega vincent.aranega@univ-lille.fr

Université de Lille

Table of contents

Programmation Orientée Objet ?

Programmation objet avec Python

Quelques points avancés

Tests unitaires

Structures de données

Exemples

Ressources

Table of Contents

Programmation Orientée Objet ?

Programmation objet avec Python

Quelques points avancés

Tests unitaires

Structures de données

Exemples

Ressources

C'est quoi la programmation orientée objet ?

Des idées ?

C'est quoi la programmation orientée objet ?

- Création d'artefacts "autonomes"
- Encapsulation
- Un objet représente un concept, une idée ou une entitée
- On met ensemble:
 - les données
 - les comportements associés
- L'état de l'application passe par les différents états des objets
- Paradigme de programmation
 - \hookrightarrow il s'agit d'une façon de penser la construction d'un logiciel basée sur certains principes fondamentaux et définis

Quelles conséquences ?

En pratique

- On créer des classes d'objets
- Un objet possède une structure interne et un comportement
- Un objet sait comment intéragir avec ses paires

En résumé

La programmation orientée objet met en avant la définition et l'intéraction de briques logicielles appelées objets.

Histoire de Python

- Langage développé à par Guido van Rossum à partir de 1989 aux Pays-bas
- Recherche sur les systèmes d'exploitation :
 - développé initialement pour simplifier la production de programmes pour l'OS Amoeba
 - typage dynamique
 - langage hybride
- 1989 Guido débute le développement de Python
- 1991 Python 0.9 est rendu publique
- 1994 Python 1.0 est distribué avec des éléments fonctionnels
- 2000 Python 2.0 est distribué
- 2008 Python 3.0 est distribué

Points clé de la programmation objet ?

- Système de classe (et/ou méta-classes)
- Héritage
- Polymorphisme
- Encapsulation

Et pour Python?

- ► Héritage multiple
- Modèle objet à base d'attributs
- Attributs (presque) toujours publique (rarement d'accesseurs)
- Duck typing

Table of Contents

Programmation Orientée Objet ?

Programmation objet avec Python

Quelques points avancés

Tests unitaires

Structures de données

Exemples

Ressources

Rappels généraux

- Pas de séparateurs d'instructions, on revient à la ligne.
- Les commentaires commencent par #.
- L'instruction print permet d'afficher n'importe quel objet (fonction polymorphe).
- https://docs.python.org/3/tutorial/ introduction.html

```
a = 1
b = a + 4
a, b = b, a
if b == 5:
 print('Value is', b)
else:
 print("I don't care")
```

Attention

Gestion des blocs par indentation

Rappels – list/tuple/dict

- Les listes sont mutables et peuvent contenir n'importe quel type d'éléments.
- Les tuples sont immutables.
- Les dictionnaires permettent d'associer n'importe quel valeur à une autre.

```
a = [1]
a.append(2) # a == [1, 2], a[0] vaut 1 et a[1] vaut 2
b = (1, 2, 3) # a[0] vaut 1, a[1] vaut 2 ...etc
c = {'a': 2, 'b': 3}
c['c'] = 4 # c['a'] vaut 2 ...etc
```

Rappels – boucles for

- Les boucles for itère sur des iterable.
- Beaucoup de type sont itérables (ex: les dicts, les tuples, string...etc)

```
c = {'a': 2, 'b': 3, 'c': 4}
for x in c:
  print(x) # Iteration sur les clefs seulement

for k, v in c.items():
  print(k, v) # Iteration sur les clefs valeurs
```

Création de classes

- La création de classe se fait avec le mot clef : class
- La méthode permettant d'init. les instances est __init__
- On accède à un attribut ou une fonction par la notation pointé.

```
class MaClass(object):
  pass
class Point(object):
  def __init__(self, x, y=0):
 self.x = x
 self.y = y
c1 = Point(x=3)
c2 = Point(x=3, y=4)
c3 = Point(4, 5)
print(c1.y) # affiche 0
print(c3.x) # affiche 4
```

Accès aux attributs

- Pas d'accesseurs! En Python, on est entre adultes consentant
- Si on veut un attribut privé, la conventions veut qu'on le préfixe avec un _
- Si on veut vraiment masquer un attribut, il faut préfixer avec
 __ (il est rare de devoir avoir recours à ça en Python)

```
c1 = Point(x=3)
c2 = Point(y=4, x=3)
c3 = Point(4, 5)

print(c1.y)  # affiche 0
print(c3.x)  # affiche 4
```

Attributs dérivés

- possibilité d'avoir des attributs en lecture seule
- possibilité d'impacter la façon dont on lit ou écrit une donnée

```
class Person(object):
 def __init__(self, birth_year):
 self.year = birth_year
 @property
 def age(self):
 import datetime; now = datetime.datetime.now()
 return now.year - self.year
 @age.setter
 def age(self, new_age):
 import datetime; now = datetime.datetime.now()
 self.year = now.year - new_age
p = Person(2000)
print(p.age) # Declanche la methode 'age'
p.age = 30 # Declanche la methode 'age' comme setter
p.year # 1989 si l'annee courante est 2019
```

Variables de classes

- Les variables de classes sont partagées par toutes les instances
- On accède aux variables depuis une instance ou directement depuis la classe

```
class Point(object):
  default x = 5
  default_v = 5
  def __init__(self):
 self.x = self.default x
 self.y = self.default_y
  def addition(self, other):
 return Point(self.x + other.x, self.y + other.y)
p1 = Point()
p2 = Point()
p2.x = 10
p3 = p1.addition(p2)
assert p1.default_x == Point.default_x
```

Méthodes statiques et méthodes des classes

Attention

I y a une différence entre méthode statique et méthode de classes

```
class Spam(object):
  @classmethod
  def eqq(cls, i):
 print("I know", cls, i)
  @staticmethod
  def bacon(i):
 print("I only know", i)
  def usage(self):
 self.egg(4)
 self.bacon(3)
Spam().usage()
Spam.egg(4)
Spam.bacon(5)
```

Classes et héritage multiple

Python supporte l'héritage multiple

Figure: Problème du diamant

► Résolution par l'algorithme de linéarisation C3

Classes et héritage multiple

```
class A(object):
  def display(self):
 self.disp()
class B(A):
  def disp(self):
 print('In B')
class C(A):
  def disp(self):
 print('In C')
class D(B, C):
  pass
D.mro() # returns (D, B, C, A)
d = D()
d.display() # print what?
```

Surcharge de méthodes

La surcharge de méthode se fait uniquement par rapport au nom de la méthode.

```
class A(object):
 def spam(self):
 cls name = self. class . name
 print(f"I'm in spam from A, called from {cls_name}")
class B(A):
 def spam(self):
 print("I'm in spam from B")
class C(A):
 def spam(self):
 super().spam()
 print("Now I'm spam from C")
B().spam()
C().spam()
```

Typage dynamique et Duck Typing

- "If it walks like a duck and it quacks like a duck, then it must be a duck"
- On considère des protocols (équivalent d'interfaces) mais qui ne sont pas explicitement définis

```
class Duck(object):
  def fly(self):
 print("Duck flying")
class Airplane(object):
  def fly(self):
 print("Airplane flying")
class Whale(object):
  def swim(self):
 print("Whale swimming")
for animal in Duck(), Airplane(), Whale():
  animal.fly()
```

Table of Contents

Programmation Orientée Objet ?

Programmation objet avec Pythor

Quelques points avancés

Tests unitaires

Structures de données

Exemples

Ressources

Dunder methods (ou magic methods)

- ► Il est possible de surcharger/réutiliser les opérateurs et structures de base de Python
- Cela permet de donner des APIs plus fluide et simple à manipuler
- ATTENTION : Il ne faut pas en abuser si ce n'est pas nécessaire

```
class Point(object):
 def __init__(self, x=5, y=5):
 self.x = x
 self.y = y

 def __add__(self, other):
 return Point(self.x + other.x, self.y + other.y)

p1 = Point()
p2 = Point(y=6)
p3 = p1 + p2
```

Dunder methods – liste vraiment non exhaustive

```
self == other
__eq__(self, other)
__pos__(self)
 +self
__neg__(self)
 -self
__invert__(self)
 ~self
__bool__(self)
 bool(self)
__getattr__(self, name)
 self.name
__setattr__(self, name, val) self.name = val
__getattribute__(self, name) self.name
__qetitem__(self, key)
 self[key]
__setitem__(self, key, val) self[key] = val
__iter__(self)
 for x in self
__contains__(self, value) value in self
__call__(self [,...])
 self(args)
```

Reflexion dans les langages

- Abilité d'un programme à s'examiner et à controler sa propre implémentation
- La reflexion est composé de deux "techniques":
 - 1. l'instropection : capacité d'un programme à examiner son propre état
 - l'intercession : capacité d'un programme à modifier son propre état d'exécution ou d'altérer sa propre interprétation ou signification
- Pourquoi est-ce utile ?
 - Étendre un langage ou son design
 - Construire des environnements de programmation
 - Produire d'outils de développement avancés
 - Produire des applications s'auto-modifiant ou s'auto-optimisant

Accès reflexifs aux éléments d'un programme

- ▶ la fonction globals () retourne un dictionnaire des modules/classes/fonctions/variables du scope global.
- ▶ la fonction locals () retourne un dictionnaire des modules/classes/fonctions/variables du scope courrant.
- les éléments récupérés peuvent être utilisés directement

```
class A(object):
  pass
def foo(o):
  print(o)
locs = locals()
locs['foo'](3)
myclass = locs['A']
instance = myclass()
locs['A'] = type('B', [A], {'x': 0})
instance2 = A()
print(instance2.x)
```

Accès reflexifs aux éléments d'un objet

- ▶ Le module inspect permet d'aider à l'inspection d'éléments https://docs.python.org/3/library/inspect.html.
- il est possible d'utiliser la fonction vars (...) pour accéder aux éléments d'un objet.
- ▶ la fonction dir (...) donne l'intégralité des méthodes appelable depuis un élément.
- ▶ la dictionnaire __dict__ permet d'accéder à tout les attributs explicite d'un élément.
- les méthodes sont des attributs que l'on peut appeler comme des fonctions (ils sont callable).
- code. inspect permet d'accéder à tout les attributs d'un élément.
- ▶ l'attribut __class __ permet d'accéder à la classe d'un objet.

Accès reflexifs aux éléments d'un objet

```
class A(object):
 var1 int = None
 var2_float = None
 def printme(self):
 print("I'm an object", self, "in", self.__class__)
 print("var1", self.var1, "var2", self.var2)
def update_instance(inst, default):
 from inspect import isfunction
 for key, val in inst.__class__._dict__.items():
 if not isfunction(val) and not key.startswith('__'):
 varname, vartype = key.split('_')
 new_val = default[vartype]
 setattr(inst, varname, new_val)
a, b = A(), A()
update_instance(a, {'int': 0, 'float': 1.0})
update_instance(b, {'int': 1234, 'float': 45.3})
a.printme()
b.printme()
```

Compilation at run time

- Il est possible de compiler du code lors de l'exécution du code.
- Une fois compilé, le code peut-être directement utilisé.

```
def gen_getter_for_classvar(cls, attributes):
  for name in attributes:
 fun_name = "get_{}".format(name)
 fun = """def {}(self):
  return self.{}
""".format(fun_name, name)
 loc, glob = {}, {}
 exec(compile(fun, '<string>', 'exec'), glob, loc)
 setattr(cls, fun_name, loc[fun_name])
class A(object):
  x = 0
  v = 0
gen_getter_for_classvar(A, ["x", "y"])
# Comment modifier pour l'appliquer a des instances ?
```

Typed Python

- ▶ Il est possible de typer explicitement les fonctions Python
- Les types sont conservé à l'exécution et ne sont pas analysé par Python
- Utilisation par des projets annexes pour founir de la validation (ex: mypy)

```
class Point(object):
 def __init__(self, x: int, y: int):
 self.x = x
 self.y = y

def addition(self, other: Point) -> Point:
 return Point(self.x + other.x, self.y + other.y)
```

Table of Contents

Programmation Orientée Objet

Programmation objet avec Pythor

Quelques points avancés

Tests unitaires

Structures de données

Exemples

Ressources

Tests avec pytest

- Il existe plusieurs framework de test en Python.
- PyTest est framework intéressant et très utilisés dans la communauté même par de très gros projets
- Les tests reposent sur l'utilisation du mot clef assert.

```
def test__point_initialisation_without_args():
  p = Point()
  assert p.x == 5
  assert p.y == 5
def test__point_initialisation_with_args():
  p = Point(x=6)
  assert p.x == 6
  assert p.y == 5
  p = Point(y=8)
  assert p.x == 5
  assert p.y == 8
```

Table of Contents

Programmation Orientée Objet ?

Programmation objet avec Python

Quelques points avancés

Tests unitaires

Structures de données

Exemples

Ressources

Pile à partir d'une liste

Les questions à se poser ?

- Quelles sont les entitées du système ?
- Quelles sont les méthodes que les entitées doivent gérer ?
- ▶ De manière générale, en OO, un diagramme de classe est souvent pratique à utiliser

Pile à partir d'une liste


```
def test_stack_empty():
  s = Stack()
  assert s.is_empty() is True
def test_stack_push_peek():
  s = Stack(); s.push('a'); s.push(3)
  assert s.peek() == 3
  assert s.peek() == 3
def test_stack_push_pop():
  s = Stack(); s.push('a'); s.push(3)
  assert s.pop() == 3
  assert s.peek() == 'a'; assert s.pop() == 'a'
  assert s.is_empty() is True
def test_exception():
  s = Stack()
  with pytest.raises(EmptyStack):
 s.peek()
  with pytest.raises(EmptyStack):
 s.pop()
```

Pile à partir d'une liste

```
class EmptyStack(Exception): pass
class Stack(object):
  def __init__(self, l=None):
 self.inner_list = list(1) if 1 else []
  def is_empty(self):
 return self.inner_list == []
  def peek(self):
 try:
 return self.inner_list[-1]
 except IndexError:
 raise EmptyStack()
  def pop(self):
 i = self.peek()
 self.inner_list = self.inner_list[:-1]
 return i
  def push(self, item):
 self.inner_list += [item]
```

Arbre binaire

▶ Utilisation du pattern composite

Arbre binaire

Utilisation du pattern composite

```
class TreeElement(object):
 def is_leaf(self): pass
 def is_node(self): pass
class Node(TreeElement):
  def __init__(self, value, left=None, right=None):
 self.left = left
 self.right = right
 self.value = value
 def is_leaf(self): ??
 def is_node(self): ??
  class Leaf(TreeElement):
 def __init__(self, value=None):
 self.value = value
 def is_node(self): ??
 def is_leaf(self): ??
```

Arbre binaire

Exercices

- ► Fonction d'affichage infix , prefix et postfix
- ► Fonction profondeur
- ► Fonction maximum
- Considérons arbre binaire de recherche, faire un fonction insertion

Table of Contents

Programmation Orientée Objet ?

Programmation objet avec Python

Quelques points avancés

Tests unitaires

Structures de données

Exemples

Ressources

Exemples - Ruby

```
class Bibliotheque
 attr_reader :livres
 def initialize
 @livres = []
 end
 def ajouter livre
 raise "Already exist #{livre}" if @livres.include?
 livre
 @livres << livre
 end
 def taille
 @livres.length
 end
 def auteurs
 @livres.map { |livre| livre.auteurs }.flatten.uniq
 end
 end
```

Exemples - C#

```
public class Person {
 private string m_name;
 public string Name {
 get { return m_name; }
 set { m_name = value; }
 public Person() { }
 public Person(string name, ushort age) {
 this.m_age = age;
 this.m_name = name;
 ~Person() {
 Console.WriteLine("Destruction");
 public void SayHi() {
 Console.WriteLine("Hello " + this.m_name);
```

Exemples – Smalltalk

Table of Contents

Programmation Orientée Objet ?

Programmation objet avec Python

Quelques points avancés

Tests unitaires

Structures de données

Exemples

Ressources

Ressources

Liens intéressants

► Le blog de Sam&Max une référence sur Python en France (plutôt NSFW) http://sametmax.com/