Интерфейсы

Andrew Svetlov andrew.svetlov@gmail.com asvetlov.blogspot.com

Интерфейсы

- Duck Typing
- ABC
- Zope Interface

Duck Typing

Pro/Contra

- Естественная запись
- Ничего лишнего
- hasattr vs isinstance

- Неявность интерфейса
- Сложность само- документирования
- a.x => Point ???

Iterable

- ___iter___
- __getitem__
 пока не IndexError

```
class A:
  def getitem (self, i):
 if i < 3:
 return i
 raise IndexError("out
 of range")
>>> a = A()
>>> i = iter(a)
>>> list(i)
[0, 1, 2]
```

Конструктор dict

- Аргумент может быть:
- dict
- Sequence of 2-elem sequences
- Mapping??? .keys!!!
- Iterable

Наследование

```
class Base:
  def f(self):
 raise NotImplementedError()
class A(Base):
  def f(self):
 return 1
>>> a = A()
>>> isinstance(a, Base)
True
>>> b = Base() # ???
```

ABC (Abstract Base Classes)

```
class Base(abc.Meta):
  @abc.abstractmethod
  def f(self):
 return 0
class A(Base):
  def f(self):
 return super().f() + 1
>>> a = A()
>>> isinstance(a, Base)
True
>>> b = Base() # ???
Can't instantiate abstract class Base with abstract methods f
>>> a.f()
```

collections.abc

- Hashable
- Iterable
- Iterator
- Sized
- Container
- Callable
- Set
- MutableSet
- ByteString

- Mapping
- MutableMapping
- MappingView
- KeysView
- ItemsView
- ValuesView
- Sequence
- MutableSequence

Самодельное множество

```
from collections import Set >>> s1 = S(\{1, 2\})
class S(Set):
 >>> 2 in s1
 def init (self, s):
 True
 super(). init ()
 >>> s2 = S({2, 3})
 self.s = frozenset(s)
 >>> s3 = s1|s2
 def contains (self, i):
 >>> list(s3)
 return i in self.s
 [1, 2, 3]
 def iter (self):
 >>> s4 = s1 - s2
 return iter(self.s)
 >>> list(s4)
 def len (self):
 [1]
 return len(self.s)
```

Необязательные методы

- Наличие метода
- Проверка на None
- Исключение NotImplementedError
- Значение NotImplemented

Наличие метода и None

```
class A:
 class B(A):
  post = None
 def pre(self):
  def do(self):
 print('B.pre')
 if hasattr(self,
 def post(self):
 'pre'):
 print('B.post')
 self.pre()
 print('A.do')
 >>> b = B()
 if self.post is not None:
 >>> b.do()
 self.post()
 B.pre
>>> a = A()
>>> a.do()
 A.do
A.do
 B.post
```

NotImplementedError

```
class A:
 class B(A):
 def pre(self):
 def pre(self):
 raise NotImplementedError(
 print('B.pre')
 'implement pre method')
 >>> a = A()
 def do(self):
 >>> a.do()
 try:
 self.pre()
 A.do
 except NotImplementedError:
 >>> b = B()
 pass
 >>> b.do()
 print('A.do')
 B.pre
 a.do
```

NotImplemented

```
class A:
 class B:
  def override(self):
 def override (self):
 return NotImplemented
 return 'overriden'
  def do (self):
 >>> a = A()
 val = self.override()
 >>> a.do()
 if (val is not
 'default'
 NotImplemented):
 return val
 >>> b = B()
 else:
 >>> b.do()
 return 'default'
 'overriden'
```

Zope Interface

```
class IFile(Interface):
 body = Attribute('Contents of the file.')
class ISize(Interface):
 def getSize():
 'Return the size of an object.'
class File(object):
  implements(IFile)
 body = 'foo bar'
class FileSize(object):
  implements(ISize)
 __used_for__ = IFile
 def init (self, context):
 self.context = context
 def getSize(self):
 return len(self.context.body)
```

Адаптеры

```
registry = AdapterRegistry()
def hook(provided, obj):
  adapter = registry.lookup1(providedBy(obj),
 provided, '')
  return adapter(object)
adapter hooks.append(hook)
>>> file = File()
>>> size = ISize(file)
>>> size.getSize()
```

Вопросы?

Andrew Svetlov andrew.svetlov@gmail.com asvetlov.blogspot.com