Классы 2

Дескрипторы

- Механизм свойств в Python позволяет контролировать доступ, изменение и удаление атрибута.
- Очень безопасный класс запрещает неотрицательные значения для атрибута x:

```
class VerySafe:
 def _get_attr(self):
 return self._x

def _set_attr(self, x):
 assert x > 0, "non-negative value required"
 self._x = x

def _del_attr(self):
 del self._x

x = property(_get_attr, _set_attr, _del_attr)
```

Проверим, что всё работает:

```
>>> very_safe = VerySafe()
>>> very_safe.x = 42
>>> very_safe.x
42
>>> very_safe.x = -42
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
  File "<stdin>", line 5, in _set_attr
AssertionError: non-negative value required
>>> very_safe.y = -42
>>> very_safe.y
-42
```

Вопрос

Как добавить аналогичные проверки для атрибута у?

- Дескриптор это:
 - экземпляр класса, реализующего протокол дескрипторов,
 - свойство, которое можно переиспользовать¹.
- Пример: дескриптор NonNegative, который делает то же самое, что написанное нами ранее свойство.

```
class NonNegative:
 def __get__(self, instance, owner):
 return magically_get_value(...)

def __set__(self, instance, value):
 assert value >= 0, "non-negative value required"
 magically_set_value(...)

def __delete__(self, instance):
 magically_delete_value(...)
```

¹https://bit.ly/descriptors-demystified

Дескрипторы и очень безопасный класс

```
>>> class VerySafe:
x = NonNegative()
 y = NonNegative()
. . .
>>> very safe = VerySafe()
>>> very safe.x = 42
>>> verv safe.x
42
>>> very safe.x = -42
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
  File "<stdin>", line 8, in set
AssertionError: non-negative value required
>>> very safe.y = -42
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
  File "<stdin>", line 8, in __set__
AssertionError: non-negative value required
```

- Метод __get__ вызывается при доступе к атрибуту.
- Метод принимает два аргумента:
 - instance экземпляр класса или **None**, если дескриптор был вызван в результате обращения к атрибуту у класса
 - owner класс, "владеющий" дескриптором.
- Пример:

```
>>> class Descr:
... def __get__(self, instance, owner):
... print(instance, owner)
...
>>> class A:
... attr = Descr()
...
>>> A.attr
None <class '__main__.A>
>>> A().attr
<__main__.A object at [...]> <class '__main__.A>
```

Протокол дескрипторов: __get__ и owner

```
>>> class A:
... attr = Descr()
. . .
>>> class B(A):
 pass
. . .
. . .
>>> A.attr
None <class ' main .A'>
>>> A().attr
< main .A object at [...]> <class ' main .A'>
>>> B.attr
None <class '__main__.B'>
>>> B().attr
< main .B object at [...]> <class ' main .B'>
```

- Метод __set__ вызывается для изменения значения атрибута.
- Метод принимает два аргумента:
 - instance, экземпляр класса, "владеющего" дескриптором,
 - value новое значение атрибута.
- Пример:

```
>>> class Descr:
... def __set__(self, instance, value):
... print(instance, value)
...
>>> class A:
... attr = Descr()
...
>>> instance = A()
>>> instance.attr = 42
<__main__.A object at [...]> 42
>>> A.attr = 42
```

Протокол дескрипторов: __delete__

- Метод __delete__ вызывается при удалении атрибута.
- Метод принимает один аргумент экземпляр класса, "владеющего" дескриптором.
- Пример:

```
>>> class Descr:
... def __delete__(self, instance):
... print(instance)
...
>>> class A:
... attr = Descr()
...
>>> del A().x
<__main__.A object at [...]>
>>> del A.x
```

Вопрос

Почему метод называется $__delete__$, а не $__del__$?

"Семантика" протокола дескрипторов

Пусть

- instance экземпляр класса cls,
- атрибут attr которого дескриптор, и
- descr = cls.__dict__["attr"] непосредственно сам дескриптор.

Тогда

 Всё то же самое справедливо для ситуации, когда дескриптор объявлен где-то в иерархии наследования.

Типы дескрипторов

- Дескриптор может определять любое сочетание методов __get__, __set__ и __delete__.
- Все дескрипторы можно поделить на две группы:
 - дескрипторы данных *aka* data descriptors, определяющие как минимум метод __set__, и
 - остальные *aka* non-data descriptors.
- Полезные дескрипторы определяют ещё и метод __get__.
- Отличие между группами в том, как они взаимодействуют с __dict__ экземпляра.

• Пример: class A: attr = Descr()

A().attr

- Обращение к атрибуту attr будет перенаправлено к методу Descr. qet если:
 - 1. Descr это дескриптор данных, реализующий метод __get__, или
 - 2. Descr это дескриптор, реализующий только метод __get__, и в __dict__ экземпляра нет атрибута attr.
- Во всех остальных случаях сработает стандартная машинерия поиска атрибута: сначала в __dict__ экземпляра, затем в __dict__ класса и рекурсивно во всех родительских классах.

Пример: дескриптор данных с методом __get__

```
>>> class Descr:
 def get (self, instance, owner):
 print("Descr.__get__")
. . .
. . .
 def set (self, instance, value):
. . .
 print("Descr.__set__")
. . .
. . .
>>> class A:
... attr = Descr()
>>> instance = A()
>>> instance.attr
Descr.__get__
>>> instance. dict ["attr"] = 42
>>> instance.attr
Descr. get
```

Пример: дескриптор с единственным методом __get__

```
>>> class Descr:
 def __get__(self, instance, owner):
 print("Descr. get ")
. . .
>>> class A:
... attr = Descr()
. . .
>>> instance = A()
>>> instance.attr
Descr.__get__
>>> instance. dict ["attr"] = 42
>>> instance.attr
42
```

```
class Proxy:
 def __get__(self, instance, owner):
 # вернём значение атрибута для
 # переданного экземпляра.

def __set__(self, instance, value):
 # сохраним новое значение атрибута
 # для переданного экземпляра.

def __delete__(self, instance)
 # удалим значение атрибута для переданного
 # экземпляра.
```

Вопрос

Как реализовать методы дескриптора Ртоху так, чтобы значение атрибута было специфично для переданного экземпляра?

Хранение данных в дескрипторах: атрибут дескриптора

• Можно хранить данные в атрибутах самого дескриптора:

```
class Proxy:
 def __get__(self, instance, owner):
 return self.value

def __set__(self, instance, value):
 self.value = value

# __delete__ аналогично
```

 Как это будет работать в случае нескольких экземпляров класса Something?

```
>>> class Something:
... attr = Proxy()
...
>>> some = Something()
>>> some.attr = 42
>>> other = Something()
>>> other.attr
????
```

• Можно хранить данные для каждого экземпляра в словаре:

```
class Proxy:
 def init (self):
 self.data = {}
 if instance is None:
 return self
 if instance not in self.data:
 raise AttributeError
 return self.data[instance]
 def set (self, instance, value):
 self.data[instance] = value
 # delete__ аналогично
```

• Очевидный минус такого подхода — экземпляр должен быть *hashable*, но есть и ещё одна проблема, какая?

Хранение данных в дескрипторах: атрибут экземпляра

 Наименьшее из зол — хранить данные непосредственно в самом экземпляре:

```
class Proxy:
 def init (self, label):
 self.label = label # метка дескриптора
 def get (self, instance, owner):
 return instance. dict [self.label]
 # set и delete аналогично

 Пример использования:

 >>> class Something:
 attr = Proxy("attr")
 >>> some = Something()
 >>> some.attr = 42
 >>> some.attr
 42
```

Примеры дескрипторов: @property

```
class property:
 def init (self, get=None, set=None, delete=None):
 self. get = get
 self. set = set
 self. delete = delete
 def get (self, instance, owner):
 if self. get is None:
 raise AttributeError("unreadable attribute")
 return self. get(instance)
 # set и delete аналогично
class Something:
 aproperty
 def attr(self):
 return 42
```

 Напоминание: методы — это обычные функции, объявленные в теле класса.

```
>>> class Something:
... def do_something(self):
... pass
...
>>> Something.do_something
<function Something.do_something at [...]>
>>> Something().do_something
<bound method Something.do_something of [...]>
```

Как это работает? Дескрипторы!²
 from types import MethodType

```
class Function:
 def __get__(self, instance, owner):
 if instance is None:
 return self
 else:
 return MethodType(self, instance, owner)
```

2https://docs.python.org/3/howto/descriptor.html

• Декоратор staticmethod позволяет объявить статический метод, то есть просто функцию, внутри класса:

 Для объявления методов класса используется похожий декоратор classmethod. Первый аргумент метода класса непосредственно сам класс, а не его экземпляр.

Примеры дескрипторов: @staticmethod и @classmethod

```
>>> class staticmethod:
 def init (self, method):
 self. method = method
 def __get__(self, instance, owner):
 return self. method
. . .
. . .
>>> class Something:
... astaticmethod
 def do something():
 print("I'm busy, alright?")
. . .
. . .
>>> Something().do something()
I'm busy, alright?
```

Вопрос

Как будет выглядеть декоратор classmethod, реализованный через механизм дескрипторов?

Дескрипторы: резюме

- Как и свойства, дескрипторы позволяют контролировать чтение, изменение и удаление атрибута, но, в отличие от свойств, дескрипторы можно переиспользовать.
- Дескриптор это экземпляр класса, реализующего любую комбинацию методов __get__, __set__ и __delete__.
- Мы поговорили про:
 - использование дескрипторов,
 - семантику протокола дескрипторов,
 - подводные камни при написании собственных дескрипторов,
 - декораторы staticmethod и classmethod.

Метаклассы

• Все классы в Python — это экземпляры класса type.

```
>>> class Something:
... attr = 42
...
>>> Something
<class '__main__.Something'>
>>> type(Something)
<class 'type'>
```

• Чтобы избежать путаницы с обычными классами, класс type называют *метаклассом*, то есть классом, экземпляры которого тоже классы.

```
>>> name, bases, attrs = "Something", (), {"attr": 42}
>>> Something = type(name, bases, attrs)
>>> Something
<class '__main__.Something'>
>>> some = Something()
>>> some.attr
42
```

При объявлении класса можно указать для него метакласс, отличный от type:

```
>>> class Meta(type):
 def some method(cls):
 return "foobar"
. . .
>>> class Something(metaclass=Meta):
 attr = 42
. . .
>>> type(Something)
<class ' main .Meta'>
>>> Something.some method
<bound method Meta.some method of <class '[...].Something'>>
>>> Something().some_method
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
AttributeError: 'Something' object has no attribute [...]
```

• Создание классов в Python — многоэтапный процесс.

```
class Something(Base, metaclass=Meta):
 def __init__(self, attr):
 self.attr = attr

 def do_something(self):
 pass
```

- Первым делом определим метакласс.
 - Для класса Something всё просто: метакласс указан явно.
 - В общем случае интерпретатору пришлось бы обойти все родительские классы и поинтересоваться их метаклассом.
 - Метакласс по умолчанию для всех классов type.

Как создаются классы: __dict__ и exec

- Подготовим __dict__ для будущего класса.
 - По умолчанию это просто словарь, но метакласс может изменить такое поведение, определив метод класса prepare .
 - Для класса Something: clsdict = Meta.__prepare__("Something", (Base,))
- Вычислим тело класса, используя clsdict для хранения локальных переменных:

```
body = """
def __init__(self, attr):
 self.attr = attr

def do_something(self):
 pass
"""
```

exec(body, globals(), clsdict)

 После вызова exec, словарь clsdict содержит все методы и атрибуты класса.

Как создаются классы: вызов метакласса

- Создадим объект класса, вызвав метакласс с тремя аргументами:
 - name имя класса,
 - bases кортеж родительских классов,
 - clsdict словарь атрибутов и методов класса.

Something = Meta("Something", (Base,), clsdict)

• Более подробное описание с множеством примеров можно найти в PEP-3115³.

³https://www.python.org/dev/peps/pep-3115

- Кроме метода __init__, который инициализирует уже созданный экземпляр, у каждого класса в Python есть метод __new__.
- Метод __new__ создаёт экземпляр до инициализации.


```
>>> class Noop:
 def new (cls, *args, **kwargs):
 print("Creating instance with {} and {}"
 .format(args, kwargs))
 instance = super(). new (cls) # self
 return instance
 def init (self, *args, **kwargs):
 print("Initializing with {} and {}"
 .format(args, kwargs))
>>> noop = Noop(42, attr="value")
Creating instance with (42,) and {'attr': 'value'}
Initializing with (42,) and {'attr': 'value'}
```

Пример бесполезного метакласса⁴

```
>>> class UselessMeta(type):
 def new (metacls, name, bases, clsdict):
. . .
 print(type(clsdict))
. . .
 print(list(clsdict))
 cls = super(). new (metacls, name, bases,
. . .
 clsdict)
 return cls
 aclassmethod
 def prepare (metacls, name, bases):
 return OrderedDict()
>>> class Something(metaclass=UselessMeta):
 attr = "foo"
. . .
 other attr = "bar"
<class 'collections.OrderedDict'>
[' module ', ' qualname ', 'attr', 'other attr']
```

 $^{^4}$ Примеры **полезных** метаклассов: enum. EnumMeta, abc. ABCMeta. Ещё один пример будет в домашнем задании

- Области применения декораторов классов и метаклассов пересекаются: и те, и другие используются для изменения поведения классов.
- При этом метаклассы
 - могут временно подменять тип __dict__,
 - сохраняются при наследовании.
- Пример:

⁵https://blogs.cisco.com/manufacturing/here-be-dragons

Модуль abc

- Модуль abc содержит метакласс ABCMeta, который позволяет объявлять абстрактные базовые классы aka ABC.
- Класс считается абстрактным, если:
 - его метакласс ABCMeta,
 - хотя бы один из абстрактных методов не имеет конкретной реализации.

```
>>> import abc
>>> class Iterable(metaclass=abc.ABCMeta):
 @abc.abstractmethod
... def iter (self):
 pass
>>> class Something(Iterable):
 pass
>>> Something()
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
TypeError: Can't instantiate abstract class Something \
 with abstract methods iter
```

```
>>> class MemorizingDict(dict):
 def init (self, *args, **kwargs):
 super(). init (*args, **kwargs)
. . .
 self. history = deque(maxlen=10)
. . .
 def setitem (self, key, value):
. . .
 self. history.append(key)
. . .
 super(). setitem (key, value)
. . .
 def get history(self):
 return self. history
. . .
>>> d = MemorizingDict({"foo": 42})
>>> d.setdefault("bar", 24)
24
>>> d["baz"] = 100500
>>> print(d.get history())
???
```

Наследование встроенных коллекций

- B CPython list, dict, set и др. это структуры языка C, к которым можно обращаться через конструкции языка Python.
- Они не предполагают расширение: dict это не какой-нибудь словарь, описанный в терминах __getitem__, __setitem__ и др., а вполне конкретная его реализация.
- Поэтому для dict перегруженный метод MemorizingDict.__setitem__ не существует:
 - он **не будет** вызван в конструкторе при инициализации словаря,

```
>>> d = MemorizingDict({"foo": 42})
```

• и в методе setdefault.

```
>>> d.setdefault("bar", 24)
24
```

- Moдуль collections.abc содержит абстрактные базовые классы для коллекций на все случаи жизни.
- Например, чтобы реализовать MemorizingDict, нужно унаследовать его от MutableMapping и реализовать пять методов:

```
__getitem__, __setitem__, __delitem__,__iter__ и__len__.
```

• MutableMapping выражает все остальные методы dict в терминах этих пяти абстрактных методов.

Ещё немного "магических" методов

```
instance[key] instance.__getitem__(key)
instance[key] = value instance.__setitem__(key, value)
del instance[key] instance. delitem (key)
```

Модуль collections.abc и встроенные коллекции

• Все встроенные коллекции являются наследниками ABC из модуля collections.abc:

```
>>> from collections import abc
>>> issubclass(list, abc.Sequence)
True
>>> isinstance({}, abc.Hashable)
False
```

• Это позволяет компактно проверять наличие у экземпляра необходимых методов:

Модуль abc: резюме

- Модуль abc позволяет классам в Python объявлять абстрактные методы.
- Мы также поговорили про модуль collections.abc и его использование для:
 - написания своих коллекций и
 - проверки наличия методов у объекта.