面向对象基础中

1、析构方法

1.1、当一个对象被删除或者被销毁时,python 解释器也会默认调用一个方法,这个方法为 __del__()方法,也称为析构方法

程序执行结束自动调用 del 方法

```
| class Animal(object):
| def __init__(self,name):
| self.name = name
| print('__init__ 方法被调用')
| # 析构方法, 当对象被销毁时 python 解析器会自动调用
| def __del__(self):
| print('__del__ 方法被调用')
| print('%s 对象被销毁'% self.name)
| dog = Animal('旺财')
```

输出结果:程序执行完之后 python 解析器自动调用 del 方法。

```
C:\Users\Administrator\Desktop\test\venv\Scripts\python.exe C:/Users/Administrator/Desktop/test/test.py
__init__ 方法被调用
__del__ 方法被调用
旺财 对象被销毁

Process finished with exit code 0
```

对象被删除时也会自动调用 del 方法,利用 del 手动删除 dog 对象,用 input 函数让程序等待。 执行结果 del 方法也是会被调用。

```
class Animal(object):
 def __init__(self,name):
 self.name = name
 print('__init__ 方法被调用')

# 析构方法, 当对象被销毁时 python 解析器会自动调用

def __del__(self):
 print('__del__ 方法被调用')
 print('%s 对象被销毁' % self.name)

dog = Animal('旺财')

del dog

input('程序等待中.....')
```

输出结果:

```
C:\Users\Administrator\Desktop\test\venv\Scripts\python.exe C:/Users/Administrator/Desktop/test/test.py
__init__ 方法被调用
__del__ 方法被调用
旺财 对象被销毁
程序等待中......
```

1.2、析构函数一般用于资源回收,对象被销毁后利用 del 方法回收内存等资源。

2、单继承

2.1、继承

在现实生活中,继承一般指的是子女继承父辈的财产。在面向对象中同样有继承。

例如:

猫的方法: 喵喵叫、吃、喝

狗的方法: 汪汪叫、吃、喝

如果给猫和狗都创建一个类,那么猫和狗的所有方法都要写。

```
class 猫:
 def 喵喵叫(self):
 print('喵喵叫')
 def 吃(self):
 pass
 def 喝(self):
 pass
class 狗:
 def 旺旺叫(self):
 print('旺旺')
 def 吃(self):
 pass
 def 喝(self):
 pass
```

上面的代码中我们可以发现,吃,喝方法时一样的,但是写了两遍。

如果用继承的思想,我们可以这样:

动物有吃、喝的方法、猫和狗都是动物。

```
| class 动物(object):
| def 吃(self):
| pass |
| def 喝(self):
| pass |
| class 猫(动物): # 继承动物类 |
| def 喵喵叫(self):
| print('喵喵叫') |
| class 狗(动物): # 继承动物类 |
| def 旺旺叫(self):
| print('旺旺')
```

所以,对于面向对象的继承来说,其实就是将多个类共有的方法提取到父类中,子类仅需继承 父类而不必一一实现每个方法

```
class Animal(object):
 def eat(self):
 print('正在吃饭')

class Cat(Animal): # Cat 类继承 Animal 类, Cat 是子类,也称派生类,Animal 类是父类,也称为基类
 pass
class Dog(Animal):
 pass

cat = Cat()
cat.eat()
dog = Dog()
dog.eat()


#输出两次正在吃饭
```

上图中子类没有写任何方法,但是直接调用 eat 方法没有报错,这说明子类继承了父类的方法。总结:

子类在继承的时候,在定义类时,小括号()中为父类的名字 父类的属性、方法,会被继承给子类。

3、多继承

3.1、继承可以继承一个父类,那是否可以继承两个父类或多个呢?答案是可以的,这就是多继承。

C可以将 A,B 中的方法继承过来, C 拥有 A, B 的方法属性。

```
class A(object):
 def a(self):
 print('A 类的方法 a 输出')
class B(object):
 def b(self):
 print('B 类的方法 b 输出')
# C 类继承A,B
# 在小括号里有多个父类名字就是多继承
class C(A,B):
 pass
c = C()
c.a()
c.b()
# 执行输出
# A 类的方法 a 输出
# B 类的方法b 输出
```

在C类中并没有写方法,只继承了A,B两个父类。C可以调用两个父类的方法。

3.2、如果在上面的多继承例子中,如果父类 A 和父类 B 中,有一个同名的方法,那么通过子类去调用的时候,调用哪个?

```
class Base(object):
 def test(self):
 print('-----Base test---- ')
class Base1(object):
 def test(self):
 print('-----')
# A 继承 Base
class A(Base):
 def test(self):
 print('----A test-----')
# B 继承 Base1
class B(Base1):
 def test(self):
 print('----B test-----')
# 定义一个子类, 继承自A, B
class C(A,B):
 pass
c = C()
c.test()
print(C.__mro__) # 可以查看 C 类的对象搜索方法是的先后顺序,也就是继承的顺序
```

3.3、查找方法的顺序可以用 mro 查看。上图中代码查找顺序为 C->A->Base->B>Base1, 一旦找到,则寻找过程立即中断,便不会再继续找了

4、继承的传递

4.1、想一想:

在现实中遗产继承,爷爷的遗产可以被父亲继承,儿子可以继承父亲的。这样看来是不是儿子也是有继承到爷爷的遗产。在面向对象中的继承呢?子类是否能继承父类的父类的方法?

4.2、看看下面的继承关系,Son 类继承 Father 类,Father 类并没有提供 eat 方法,但是父类 又继承了 Grandfather 类。Son 的对象调用 eat 方法可以正常执行,运行结果得出,Son 类也 继承了

Granderfather 类的方法。这就是继承的传递性。

```
class GrandFather(object):

def eat(self):
 print('吃饭')

# 继承 GrandFather 类
class Father(GrandFather):S
 pass

# 继承 Father 类
class Son(Father):
 pass
```

4.3、父类又称为基类,子类又称为派生类,在有些资料中会将子类称之为派生类,父类称之为基类。

5、重写和调用父类方法

5.1、重写父类方法

所谓重写,就是子类中,有一个和父类相同名字的方法,在子类中的方法会覆盖掉父类中同名的方法, 伪代码示例:

```
class 父类:
 def 抽烟(self):
 print('抽芙蓉王')
 def 喝酒(self):
 print('喝二锅头')

class 子类(父类):
 # 与父类的(抽烟) 同名方法,这就是重写父类方法
 def 抽烟(self):
 print('抽中华') # 儿子比他爹有出息,抽好烟

重写父类方法后,子类调用父类的方法时将调用的是子类的方法。
```

5.2、调用父类方法

如果在子类中有一个方法需要父类的功能,并且又要添加新的功能。如果直接重写父类方法,那么就要重复写很多代码。那么这就要调用父类方法

调用父类方法有三种方式:

```
#第一种方法
#super(Cat, self).__init__(name)
#第二种方法
#super().__init__(name)
#第三种方法
#Animal.__init__(name)
```

6、多态

6.1、所谓多态: 定义时的类型和运行时的类型不一样,此时就成为多态。

Pyhon 不支持 Java 和 C#这一类强类型语言中多态的写法,但是原生多态,其 Python 崇尚"鸭子类型"。 利用 python 伪代码实现 Java 和 C#的多态

```
class F1(object):
 def show(self):
 return 'F1.show'
class S1(F1)
 def show(self):
 return 'S1.show'
class S2(F1):
 def show(self):
 return 'S2.show'
# 由于在Java 或C#中定义函数参数时,必须指定参数的类型
# 为了让Func 函数既可以执行S1 对象的 show 方法,又可以执行S2 对象的 show 方法,
# 所以, 定义了一个S1 和S2 类的父类
# 而实际传入的参数是: 51 对象和 52 对象
def Func(F1 obj):
 """Func 函数需要接收一个F1 类型或者F1 子类的类型"""
 print obj.show()
s1_obj = S1()
Func(s1_obj) # 在Func 函数中传入S1 类的对象 s1_obj, 执行 S1 的 show 方法, 结果: S1.
show
s2_{obj} = S2()
Func(s2 obj) # 在Func 函数中传入Ss 类的对象 ss obj, 执行 Ss 的 show 方法, 结果: S2.
show
```

Python 天生就是支持多态,因为他是弱类型语言,不需要指定类型。 Python"鸭子类型"。

```
class F1(object):
 def show(self):
 print 'F1.show'

class S1(F1):

 def show(self):
 print 'S1.show'

class S2(F1):

 def show(self):
 print 'S2.show'

def Func(obj):
 print obj.show()

s1_obj = S1()
Func(s1_obj)

s2_obj = S2()
Func(s2_obj)
```

7、类属性和实例属性

7.1、类属性和实例属性

类属性:就是类对象所拥有的属性,它被所有类对象的实例对象所共有,类对象和实例对象可以访问。

实例属性:实例对象所拥有的属性,只能通过实例对象访问。

```
class Person(object):
 country = 'china' # 类属性
 def __init__(self,name):
 self.name = name

people = Person('xiaoming')


print(people.country) # 可以访问类属性

print(Person.country)# 可以访问类属性

# print(Person.name) # 类对象不可以访问实例属性

print(people.name) # 实例对象可以访问实例属性
```

类属性类对象可以访问, 实例对象也可以访问, 这与内存中保存的方式有关。

上图中可以看出, 所有实例对象的类对象指针指向同一类对象。实例属性在每个实例中独有一份, 而类属性是所有实例对象共有一份。

访问修改类属性:用实例对象修改

```
class Person(object):
 country = 'china' # 类属性
 def init (self,name):
 self.name = name
people = Person('xiaoming')
people.country = 'japan' # 通过实例对象修改类属性
print(Person.country) # 再次访问类属性并没有修改,实际上是生成了一个实例属性
# 输出 'china'
print(people.country) # 访问实例属性
类对象引用修改:
class Person(object):
 country = 'china' # 类属性
 def __init__(self,name):
 self.name = name
people = Person('xiaoming')
Person.country = 'japan' # 通过类对象修改类属性
print(Person.country) # 再次访问类属性发现已经类属性已经修改
# 输出 'japan'
```

如果需要在类外修改类属性,必须通过类对象去引用然后进行修改。如果通过实例对象去引用,会产生一个同名的实例属性,这种方式修改的是实例属性,不会影响到类属性,并且之后如果通过实例对象去引用该名称的属性,实例属性会强制屏蔽掉类属性,即引用的是实例属性,除非删除了该实例属性。

8、类方法和静态方法

8.1、类方法

类对象所拥有的方法,需要用装饰器@classmethod 来标识其为类方法,对于类方法,第一个参数必须是类对象,一般以 cls 作为第一个参数,类方法可以通过

类对象, 实例对象调用。

```
class Person(object):
 country = 'china' # 类属性
 def __init__(self,name):
 self.name = name

# 类方法,用装饰器 classmethod 装饰
@classmethod
 def get_country(cls):
 print(cls.country)

people = Person('xiaoming')
result = Person.get_country() # 获取类属性
# 打印出 'china'
```

类方法主要可以对类属性进行访问,修改。

静态方法: 类对象所拥有的方法,需要用@staticmethod来表示静态方法,静态方法不需要任何参数。

```
class Person(object):
 country = 'china' # 类属性
 def __init__(self,name):
 self.name = name

# 静态方法,用装饰器 staticmethod 装饰
@staticmethod
def get_country(): # 静态方法不用传任何参数
 print(Person.country)

people = Person('xiaoming')
result = Person.get_country() # 获取类属性
# 输出 'china'
```

8.2 、类方法、实例方法、静态方法对比

- 1、类方法的第一个参数是类对象 cls,通过 cls 引用的类对象的属性和方法
- 2、实例方法的第一个参数是实例对象 self,通过 self 引用的可能是类属性、也有可能是实例属性(这个需要具体分析),不过在存在相同名称的类属性和实例属性的情况下,实例属性优先级更高。

3、静态方法中不需要额外定义参数, 引用。	因此在静态方法中引用类属性的话,	必须通过类对象来