Python Fundamentals

Classes

Austin Bingham

@austin_bingham
austin@sixty-north.com

Robert Smallshire

@robsmallshire
rob@sixty-north.com

Classes in Python

You can get a long way with Python's builtin types.

But when they're not right for the job, you can use classes to create custom types.

Structure and Behavior

Classes define the structure and behavior of objects.

An object's class controls its initialization.

Classes are a Tool

Classes make complex problems tractable.

Classes can make simple solutions overly complex.

Python lets you find the right balance

Class

used to define new classes

By convention, class names use

CamelCase

Methods

Method – A function defined within a class

Instance methods – functions which can be called on objects

self – the first argument to all instance methods

instance method for initializing new objects

Initialization

__init__() is an initializer, not a constructor.

self is similar to this in C++ or Java.

Why _number?

Avoid name clash with number ()

2. By convention, implementation details start with underscore

Public!

Private!

Protected!

We're all consenting adults here.

Class Invariants

Truths about an object that endure for its lifetime.

seat letters

	Α	В	C	D	E	F	G	н	J
1							7		
2			Seat letter I omitted to avoid confusion with 1						
3									
4									
5									
6									

rows

Law of Demeter

The principle of least knowledge.

Only talk to your friends.

Moment of Zen

Complex is better than complicated.

```
class Flight:
 def aircraft_model(self):
 return self._aircraft.model()
```

Many moving parts
Combined in a clever box
Are now one good tool

Seating Data Structure

Unpack seating plan

```
rows, seats = self._aircraft.seating_plan()
self._seating = [None] + [ {letter:None for letter in seats} for _ in rows ]
```

```
rows, seats = self._aircraft.seating_plan()
self._seating = [None] + [ {letter:None for letter in seats} for _ in rows ]
```

Use first entry to account for offset

```
rows, seats = self._aircraft.seating_plan()
self._seating = [None] + [ {letter:None for letter in seats} for _ in rows ]
```

One entry for each row in the aircraft

```
rows, seats = self._aircraft.seating_plan()
self._seating = [None] + [ {letter:None for letter in seats} for _ in rows ]
```

Discard the row numbers

```
rows, seats = self._aircraft.seating_plan()
self._seating = [None] + [ {letter:None for letter in seats} for _ in rows ]
```

Dictionary comprehensions

```
rows, seats = self._aircraft.seating_plan()
self._seating = [None] + [ {letter:None for letter in seats} for _ in rows ]
```

List comprehension

New requirement: Boarding card printer

Don't feel compelled to create classes without good reason.

Tell! Don't ask.

Tell objects what to do.

Don't ask for their state.

Polymorphism

Using objects of different types through a common interface.

Duck Typing

"When I see a bird that walks like a duck and swims like a duck and quacks like a duck, I call that bird a duck."

- James Whitcomb Riley

An objects fitness for purpose is determined at the time of use.

Inheritance

A sub-class can derive from a base-class, inheriting its behavior and making behavior specific to the sub-class.

In Python inheritance is most useful for sharing implementation.

Loose coupling is great!

wink-wink, nudge-nudge

Classes Summary

- All types in Python have a 'class'
- Classes define the structure and behavior of an object
- Class is determined when object is created
 - normally fixed for the lifetime
- Classes are the key support for Object-Oriented Programming in Python
- Classes defined using the class keyword followed by CamelCase name
- Class instances created by calling the class as if it were a function
- Instance methods are functions defined inside the class
 - Should accept an object instance called self as the first parameter
- Methods are called using instance.method()
 - Syntactic sugar for passing self instance to method
- The optional __init__() method initialized new instances
 - □ If present, the constructor calls __init__()
 - □ __init__() is not the constructor
- Arguments passed to the constructor are forwarded to the initializer

Classes Summary

- Instance attributes are created simply by assigning to them
- Implementation details are denoted by a leading underscore
 - □ There are no public, protected or private access modifiers in Python
- Accessing implementation details can be very useful
 - Especially during development and debugging
- Class invariants should be established in the initializer
 - □ If the invariants can't be established raise exceptions to signal failure
- Methods can have docstrings, just like regular functions
- Classes can have docstrings
- Even within an object method calls must be preceded with self
- You can have as many classes and functions in a module as you wish
 - Related classes and global functions are usually grouped together this way
- Polymorphism in Python is achieved through duck typing
- Polymorphism in Python does not use shared base classes or interfaces
- Class inheritance is primarily useful for sharing implementation
- All methods are inherited, including special methods like the initializer

python Exception Handling – Summary

- Strings support slicing, because they implement the sequence protocol
- Following the Law of Demeter can reduce coupling
- We can nest comprehensions
- It can sometimes be useful to discard the current item in a comprehension
- When dealing with one-based collections it's often easier just to waste one list entry.
- Don't feel compelled to use classes when a simple function will suffice
- Comprehensions or generator expression can be split over multiple lines
- Statements can be split over multiple lines using backslash
 - Use this feature sparingly and only when it improves readability
- Use "Ask! Don't tell." to avoid tight coupling between objects

