Object oriented programming and exceptions in Python

Ivan Marković Matko Orsag Damjan Miklić (Srećko Jurić-Kavelj)

University of Zagreb, Faculty of Electrical Engineering and Computing, Departement of Control and Computer Engineering

2015

University of Zagreb Faculty of Electrical Engineering and Computing

Objects and Classes

- In simple terms, object = functions + data
- Support the concept of state
- Classes are "blueprints" of objects
- A natural and powerful way of thinking about problems
- Great for code modularity and reuse
- Rule of thumb: Whenever you are tempted to use a global variable, use a class

Example: A moving average filter

Write a python class that implements a Simple moving average filter, defined by the equation $A_k = \frac{x_k + x_{k-1} + \ldots + x_k - (n-1)}{n} = A_{k-1} + \frac{x_k}{n} - \frac{k_{k-n}}{n}$.

A moving average filter: Class design

- Object: filter
- Operations
 - update
 - initialize
- Data
 - buffer length
 - data
 - average

A moving average filter: Definition and Constructor

```
class MAfilter:
 """ A moving average filter. """

def __init__(self,n):
 """ Initialize filter with buffer length n """
 self.n = 3
 self.data = [0.0 for i in range(n)]
 self.avg = sum(self.data)/n
```

A moving average filter: The update function

```
def update(self, x):
 """ Update filter with new reading. """
 self.avg += float(x - self.data.pop(0))/self.n
 self.data.append(x)
 return self.avg
```

A moving average filter: Object instantiation

```
if __name__ == '__main__':
 filt = MAfilter(3)
 readings = [1, 17, -5, 9, 2]
 for x in readings:
 print('avg = {0}'.format(filt.update(x)))
```

Object and class gotchas

Objects are mutable (i.e. they are passed around as references)

• ..

OOP and general programming tips

- OOP¹ is all about code reuse
- Use pencil and paper before using the keyboard :)
- Write down a description of your program
 - Nouns are potential classes
 - Verbs are methods
- Break your program down into logical units
 - Functions
 - Classes
 - Modules
- Work incrementally:
 - Write a small chunk of code
 - Test it
 - Integrate
 - Repeat :)

¹Object-Oriented Programming

Exceptions

- Signaling irregular program conditions
- Allow jumping over arbitrary large chunks of code
- Unhandled exceptions propagate up the call stack

```
def fetcher(obj, idx):
 return obj[idx]
x = 'py'
fetcher(x,5)
```

Catching exceptions reduces the need of checking for status codes

```
try:
 fetcher(x, 5)
 # Do a lot of possibly dangerous stuff
except IndexError:
 print('Out of bounds!')
```

We can raise exceptions ourselves (don't overuse!)

Tuples

Tuples are immutable lists.

```
>>> T = (0, 'Robot', 3.14, [1,2,-5])
>>> T[3][1]
>>> T[1] = 'Human'
>>> 0 in T # Works for all collections!
```

Tuple assignment

```
T = [(1,2), (3,4), (-5,6)]
for (a,b) in T:
print(a*b)
```

Assignment

Create a tuple containing only numbers. How could we get a sorted version of the tuple?

Dictionaries

Dictionaries are unordered collections data, accessed by key.

```
>>> D = {'name': 'Walee', 'age': 7}
>>> D['age']
>>> D['occupation'] = 'robot'
>>> D.keys(); D.values(); D.items()

Iterating over a dictionary
D = {'LeBron': 6, 'Wade':3, 'Bosh':1}
for key in D:
 print('Number %d: %s' % (D[key], key))
```

|Matplotlib

A 2D plotting library (MATLAB plot-like interface)
 user@host\$ sudo pip install matplotlib

```
>>> from matplotlib.pyplot import plot, show
>>> from math import sin, pi
>>> t = linspace(-pi,pi,100)
>>> f = [sin(x) for x in t]
>>> plot(t,f)
>>> show
```

NumPy/SciPy

- Scientific computing tools for Python (like MATLAB)
- Basic data types: array (N-dim), matrix (2-dim)
 useer@host\$ sudo pip install numpy, scipy

```
>>> from numpy import *
>>> M = matrix('7, 1.2, 1.3; 2.1, 2.2, 2.3; 3.1, 3
>>> P = 5*ones[3]
>>> M[2,4]; M*P; M.T; M.I
>>> A = array([[1.0, 2.0],[3.0,7.0]])
>>> A.shape
>>> import scipy.linalg
>>> linalg.eig(M)
```