PROGRAMACIÓN ORIENTADA A OBJETOS

Particularidades de OOP en Python

- Todo es un objeto, incluyendo los tipos y clases.
- Permite herencia múltiple.
- No existen métodos ni atributos privados.
- Los atributos pueden ser modificados directamente.
- Permite "monkey patching".
- Permite "duck typing".
- Permite la sobrecarga de operadores.
- Permite la creación de nuevos tipos de datos

Clases y objetos

- Las clases son prototipos a partir de los cuales pueden crearse objetos que adquieren las propiedades, características y comportamientos definidos por las clases.
- A la creación de un objeto a partir de una clase, se le llama "instanciar".
- Todos los elementos de Python son instancias de al menos una clase.

object

Todo, incluyendo las clases y tipos de Python son instancias de *object*.

Para corroborar si un objeto es instancia de unas clase se utiliza la función *isinstance()*.

```
Help on class object in module __builtin_:

class object
| The most base type
(END)
```

```
>>> isinstance(int, object)
True
>>> isinstance(tuple, object)
True
>>> isinstance(tuple, int)
False
```


Definición de una clase

• Para definir una clase se utiliza la expresión *class*.

```
class <ClaseNueva>(object):
...
...
```

• Con la sintaxis anterior, la clase nueva "*hereda*" los métodos y atributos de *object*.

Convención para nombres de clases

- Según la PEP-8, las clases deben utilizar mayúsculas al principio de cada palabra que conforma su nombre (conocidas como CapWords o CamelCase).
- No se deben usar caracteres especiales.
- Las clases de uso interno pueden ser precedidas por un guión bajo.
- Algunos ejemplos:
 - ClaseBasica
 - CalculoNumerico
 - _ManejodeMemoria
 - Figura

Creación de una clase básica


```
>>> class ClaseBasica(object):
... """Definición de una clase básica."""
... pass
...

>>> dir(ClaseBasica)
['__class__', '__delattr__', '__dict__', '__doc__', '__format__', '__getattribut
e__', '__hash__', '__init__', '__module__', '__new__', '__reduce__', '__reduce_e
x__', '__repr__', '__setattr__', '__sizeof__', '__str__', '__subclasshook__', '_
weakref__']
>>> help(ClaseBasica)
```

```
Help on class ClaseBasica in module __main__:

class ClaseBasica(__builtin__.object)
| Definición de una clase básica.
| Data descriptors defined here:
| __dict__
| dictionary for instance variables (if defined)
| __weakref__
| list of weak references to the object (if defined)

(END)
```


Clases de viejo estilo

 Hasta la versión 2.1 de Python, las clases y los tipos eran entidades distintas y las clases se definían de la siguiente forma:


```
class <ClaseNueva>:
```

- Por motivos de compatibilidad con versiones anteriores, esta sintaxis está aún permitida en las versiones más recientes de Python 2, pero no corresponde al "nuevo estilo" de clases en el que clases y tipos son iguales.
- Python 3 ya no soporta al viejo estilo, por lo que la sintaxis descrita crea un objeto que "hereda" a object sin necesidad de especificarlo.

Clases de viejo estilo en Python 2

```
>>> class ClaseNueva:
... """Clase del viejo estilo. Se considera obsoleta."""
... pass
...
>>> dir(ClaseNueva)
['__doc__', '__module__']
>>> help(ClaseNueva)
```

```
Help on class ClaseNueva in module <u>__main__</u>:
class ClaseNueva
| Clase del viejo estilo. Se considera obsoleta.
(END)
```


Definición de clases en Python 3

```
>>> class ClaseNueva:
... """Definición de clase en Python 3. No es necesario especificar
... la referencia a object."""
... pass
...
>>> dir(ClaseNueva)
['__class__', '__delattr__', '__dict__', '__dir__', '__doc__', '__eq__', '__form
at__', '__ge__', '__getattribute__', '__gt__', '__hash__', '__init__', '__le__',
 '__lt__', '__module__', '__ne__', '__new__', '__reduce__', '__reduce_ex__', '__
repr__', '__setattr__', '__sizeof__', '__str__', '__subclasshook__', '__weakref_
_']
>>> help(ClaseNueva)
```

```
Help on class ClaseNueva in module __main__:

class ClaseNueva(builtins.object)

| Definición de clase en Python 3. No es necesario especificar

| la referencia a object.

| Data descriptors defined here:

| __dict__

| dictionary for instance variables (if defined)

| __weakref__


| list of weak references to the object (if defined)

(END)
```

OPEN INTELLIC

Instanciamiento de un objeto a partir de una clase

- Para instanciar un objeto a partir de una clase se utiliza el operador de asignación "=".
- El objeto instanciado es ligado al nombre en el espacio de nombres.
- Es posible crear objetos dentro de un objeto, tal como es el caso de las listas.
- Cada objeto tiene su propio identificador interno, el cual puede ser consultado con la función id().

Instanciamiento de un objeto a partir de una clase

```
>>> class ClaseBasica(object):
... """Clase básica. Hereda los métodos y atributos de object,
... pero no añade nada más"""
... pass
...
>>> objeto = ClaseBasica()
>>> print objeto
<__main__.ClaseBasica object at 0x7ff9052dfc50>
>>> id(objeto)
140707510484048
>>> help(objeto)
```

```
Help on ClaseBasica in module __main__ object:

class ClaseBasica(__builtin__.object)

| Clase básica. Hereda los métodos y atributos de object,

| pero no añade nada más

| Data descriptors defined here:

| __dict__


| dict__

| dictionary for instance variables (if defined)

| __weakref__

| list of weak references to the object (if defined)

(END)
```


Instanciamiento de objetos dentro de un objeto

```
>>> lista obj = [ClaseBasica(), ClaseBasica(), ClaseBasica()]
>>> print lista obj
[<__main__.ClaseBasica object at 0x7f5c2788be50>, <__main__.ClaseBasica</pre>
at 0x25a2090>, < main .ClaseBasica object at 0x25a20d0>]
>>> id(lista obj)
140033776902800
>>> print lista obi[0]
< main .ClaseBasica object at 0x7f5c2788be50>
> > id(\overline{\text{lista obj}}[0])
140033776991824
>>> print lista obi[1]
< main .ClaseBasica object at 0x25a2090>
>>> id(lista_obj[1])
39461008
>>> print lista_obj[2]
< main .ClaseBasica object at 0x25a20d0>
>>> id(lista obj[2])
39461072
>>>
```

Atributos y métodos

- Un objeto cuenta con elementos que almacenan datos y otros que ejecutan acciones.
- A los elementos que almacenan datos dentro de un objeto se les denomina "atributos".

<objeto>.<atributo>

 A las piezas de código que realizan ciertas tareas inherentes del objeto se conocen como "métodos".

<objeto>.<atributo>(<parámetros>)

Ejemplo de atributos y métodos

- Los objetos de tipo complex cuentan con los atributos real e imag, los cuales contienen los componentes reales e imaginarios del número correspondientemente.
- Además, dichos objetos cuentan con el método conjugate(), el cual regresa el número conjugado del objeto.

```
>>> complejo = 15.901 + 81.07j
>>> complejo
(15.901+81.07j)
>>> type(complejo)
<type 'complex'>
>>> complejo.real
15.901
>>> complejo.imag
81.07
>>> complejo.conjugate()
(15.901-81.07j)
>>>
```


Nombres de atributos y métodos

- Sin guiones, son atributos normales.
 - dibuja, superficie, desp_datos(),
- Encerrados entre dobles guiones bajos son atributos especiales.
 - __init__(), __name___, __del__(), __doc___
- Con dobles guiones bajos al principio son atributos "escondidos".
 - __privado, __no_tocar

Definición de atributos

Un atributo se define de la siguiente manera:

```
class <Clase>(object):
 ...
 <nombre> = <contenido>
 ...
```


```
>>> class GuardaNumero(object):
... numero = 3
...
>>> dato = GuardaNumero()
>>> dato.numero
3
>>>
```


Uso de atributos

- En Python es posible modificar el atributo de un objeto sin necesidad de acceder a éste por medio de un método.
- Lo único que se requiere para modificar un atributo es un operador de asignación.

```
>>> class GuardaNumero(object):
... numero = 3
...
>>> cuatro = GuardaNumero()
>>> cuatro.numero
3
>>> cuatro.numero = 4
>>> cuatro.numero
4
>>>
```


Atributos de clase

- Al igual que los objetos, es posible modificar un atributo de clase con el operador de identidad.
- Al modificar el atributo de clase, el dato modificado se reflejará en los atributos de los objetos instanciados que no hayan modificado dicho atributo.

Atributos de clase

```
>>> class GuardaDatos(object):
... dato = 3
...
>>>
```

```
>>> datos = [GuardaDatos(), GuardaDatos(), GuardaDatos()]
>>> for item in datos: print item.dato
>>> datos[1].dato = 12
>>> for item in datos: print item.dato
>>> GuardaDatos.dato = "hola"
>>> for item in datos: print item.dato
hola
12
hola
>>>
```


Adición de atributos a los objetos

```
>>> class ObjetoBasico(object):
 pass
>>> objeto = ObjetoBasico()
>>> otro objeto = ObjetoBasico()
>>> objeto.saluda = "Hola"
>>> objeto.despidete = "Adios"
>>> dir(objeto)
 __class_', '__delattr__', '__dict__', '__doc__', '__format__', '__getattribut
_', '__hash__', '__init__', '__module__', '__new__', '__reduce__', '__reduce_e
_', '__repr__', '__setattr__', '__sizeof__', '__str__', '__subclasshook__', '_
 weakref ', 'despidete', 'saluda']
>>> print objeto.saluda, objeto.despidete
Hola Adios
>>> dir(otro_objeto)
['__class__', '__delattr__', '__dict__', '__doc__', '__format__', '__getattribut
e__', '__hash__', '__init__', '__module__', '__new__', '__reduce__', '__reduce_e
x__', '__repr__', '__setattr__', '__sizeof__', '__str__', '__subclasshook__', '_
 weakref '1
>>> print otro_objeto.saluda, otro_objeto.despidete
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
AttributeError: 'ObjetoBasico' object has no attribute 'saluda'
>>>
```

Definición de métodos

 La única diferencia sintáctica entre la definición de un método y la definición de una función es que el primer parámetro del método por convención debe ser el nombre "self".

```
class <Clase>(object):

...
def <nombre>(self, <argumentos>):
...
...
...
...
```

Definición de métodos

```
>>> class ClaseSaluda(object):
... def saluda(self):
... return "Hola"
...
>>> cortesia = ClaseSaluda()
>>> cortesia.saluda()
'Hola'
>>>
```


Ámbito de los métodos

- Los métodos cuentan con un espacio de nombres propio.
- En caso de no encontrar un nombre en su ámbito local, buscará en el ámbito superior hasta encontrar alguna coincidencia.
- Los métodos pueden acceder y crear atributos dentro del objeto al que pertencen, anteponiendo la palabra self y el operador de atributo "." antes del nombre del atributo en cuestión.

El script ambitos_metodos

```
#! · /usr/bin/python
 #. - * - · coding: · utf - 8 · - * -
 """Script que ejemplifica el modo en el que los objetos interactúan con los
 distintos ámbitos."""
 numero - 6
 v class. ClaseconMetodo(object):
 ···· """Clase que despliega un saludo varias veces en función
 · · · · de · un · nombre · global . " " "
11
12
 ···· dato = "Buen día "
13
 v ···· def· saludo(self, nombre):
 "" "Método que hace uso de nombres globales, atributos,
 ····· argumentos y nombres locales."""
 · · · mensaje = self.dato + · nombre + · ".\n"
18
 · · · print · mensaje · * · numero
20
 objeto = ClaseconMetodo()
 objeto.saludo("Juan")
```


Métodos especiales

- Las clases en Python cuentan con múltiples métodos especiales, los cuales se encuentran entre dobles guiones bajos ___<metodo>___()
- Los métodos especiales más utilizados son __init__() y __del__()
- El método __*init__()* se ejecuta tan pronto como un objeto de una clase es instanciado.
- El método ___*del__()* se ejecuta cuando un objeto es desechado.

El método ___init__()

- El método __init__() es un método especial, el cual se ejecuta al momento de instanciar un objeto.
- El comportamiento de __init__() es muy similar a los "constructores" en otros lenguajes.
- Los argumentos que se utilizan en la definición de <u>init</u> () corresponden a los parámetros que se deben ingresar al instanciar un objeto.

El método __del__()

- El método ___*del___()* es un método especial, el cual se ejecuta al momento de que un objeto es descartado por el intérprete.
- El comportamiento de __del__() es muy similar a los "destructores" en otros lenguajes.

El script init_y_del.py

```
#! · /usr/bin/python
 #. - * - · coding: · utf - 8 · - * -
 """Script que ejemplifica el uso de los métodos init () v del ()"""
  v class perico():
8 v · · · · def· init (self, nombre):
 ···· """Método que se ejecuta al instanciar un objeto."""
 ·····self.nombre = nombre.capitalize()
 ····· print "Salí del cascarón. Mi nombre es", self.nombre + "."
12
13 ▼ ···· def· habla(self):
 ···· """Método normal, """
 .....print self.nombre.capitalize(), "quiere una galleta."
16
  v ···· def· del (self):
 ······ """Método que se ejecuta al descartar al objeto."""
 .....print "¡Ack!", self.nombre, "ha muerto."
19
20
 poli = perico("poli")
21
 juancho - perico("Juancho")
22
 choforo - perico ("Choforito")
23
 raw input("\nPulse <INTRO> para que hable Poli.")
24
 poli.habla()
25
 raw input("\nPulse <INTRO> para que se resfrie Juancho.")
26
 #El·objeto juancho es desechado durante la ejecución del script
27
28
 del juancho
 raw input("\nPulse <INTRO> para que termine el programa.")
29
 " "Al terminar de ejecutarse el script, todos los objetos son desechados.
30
 ··· Cuando el script es importado, los objetos existiran hasta que sean
31
 ··· desechados o hasta que el entorno interactivo se cierre.'''
```


El script *init_y_del.py* ejecutado en terminal

```
Josech@x230:~/python_00P$ ./init_y_del.py
Sali del cascarón. Mi nombre es Poli.
Sali del cascarón. Mi nombre es Juancho.
Sali del cascarón. Mi nombre es Choforito.

Pulse <INTRO> para que hable Poli.
Poli quiere una galleta.


Pulse <INTRO> para que se resfrie Juancho.
¡Ack! Juancho ha muerto.

Pulse <INTRO> para que termine el programa.
¡Ack! Choforito ha muerto.
¡Ack! Poli ha muerto.
Josech@x230:~/python_00P$
```


El script *init_y_del.py* importado

```
>>> import init y del
Salí del cascarón. Mi nombre es Poli.
Salí del cascarón. Mi nombre es Juancho.
Salí del cascarón. Mi nombre es Choforito.
Pulse <INTRO> para que hable Poli.
Poli quiere una galleta.
Pulse <INTRO> para que se resfríe Juancho.
¡Ack! Juancho ha muerto.
Pulse <INTRO> para que termine el programa.
>>> init y del.choforo.habla()
Choforito quiere una galleta.
>>> del init v del.poli
¡Ack! Poli ha muerto.
>>> init v del.poli.habla()
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
AttributeError: 'module' object has no attribute 'poli'
>>> exit()
;Ack! Choforito ha muerto.
josech@x230:~/python 00P$
```


Decoradores

- Un decorador en Python permite modificar de forma dinámica a una función o un método mediante otra función.
- El funcionamiento detallado de los decoradores queda fuera de los alcances de este curso.
- Para invocar un decorador se utiliza el signo de arroba (@).
- Los decoradores en Python son discutidos y definidos en el PEP-318. http://www.python.org/dev/peps/pep-0318/

Métodos de clase y métodos estáticos

- En ciertas ocasiones es necesario contar con métodos que interactúen con elementos de la clase de la cual el objeto es instanciado.
- Python permite definir métodos de clase y métodos dinámicos.

Métodos de clase

- Los métodos de clase son aquellos que están ligados directamente con los atributos definidos en la clase que los contiene.
- Para definir un método de clase se utiliza el decorador @classmethod y por convención se utiliza cls como argumento inicial en lugar de self.
- Del mismo modo, los métodos de clase utilizan el prefijo *cls* para referirse a los atributos de la clase.

```
class <Clase>(object):
...
...
@classmethod
def <metodo>(cls, <argumentos>):
...
```


El script *metodo_clase.py*

```
#! /usr/bin/python
 #. - * - · coding: · utf - 8 · - * -
 2
 3
 '''Script que ejemplifica el uso de un método de clase.'''
 5
 v class CaidaLibre(object):
 ····''clase que realiza el cálculo de la distancia recorrida por un objeto
 7
 ····al caer libremente desde un estado de reposo en un tiempo definido.'''
 8
 ···· gravedad = 9.81 · # coeficiente en metros sobre segundos cuadrados
10
11
 ···· @classmethod
12 v ···· def· cambia a pies(cls):
 · '''Método que cambia el coeficiente gravitacional a pies sobre segundo
13
 ·····al·cuadrado para todas las instancias de la clase'''
14
15
 .....cls.gravedad = 32.174
16
17 V · · · · def · calculo(self , · tiempo):
 ······return (self.gravedad * tiempo ** 2) / 2
18
19
20
 '''Instanciamos dos objetos de la misma clase'''
 calculadora -- CaidaLibre()
21
 otra calculadora = CaidaLibre()
22
 tiempo = float(raw input("Ingrese el tiempo de caida en segundos: "))
23
 print "La distancia recorrida en metros es: , " , calculadora.calculo(tiempo)
24
 print "\nCambiamos las unidades a pies en todas las instancias."
 calculadora.cambia a pies()
26
 print "\nLa distancia recorrida en pies es:", calculadora.calculo(tiempo)
27
 print "La distancia recorrida en pies es:", otra calculadora.calculo(tiempo)
```


El script *metodo_clase.py*

```
josech@x230:~/python_OOP$ ./metodo_clase.py
Ingrese el tiempo de caída en segundos: 12
La distancia recorrida en metros es:, 706.32

Cambiamos las unidades a pies en todas las instancias.


La distancia recorrida en pies es: 2316.528
La distancia recorrida en pies es: 2316.528
josech@x230:~/python_OOP$
```


Métodos estáticos

- Los métodos estáticos hacen referencia a las instancias y métodos de una clase.
- Para definir un método estático se utiliza el decorador
 @staticmethod y no utiliza ningún argumento inicial.
- Al no utilizar *self*, los métodos estáticos no pueden interactuar con los atributos y métodos de la instancia.
- Para referirse a los elementos de la clase, se debe utilizar el nombre de la clase como prefijo.

```
class <Clase>(object):
...
...
@staticmethod
def <metodo>(<argumentos>):
...
```


El script *metodo_estatico.py*

```
#! · /usr/bin/python
 #. -*- coding: utf-8. -*-
 3
 '''Script que ejemplifica el uso de un método estático.'''
 4
 5
  v class Perico():
 ···· poblacion = 0
 8
9 ▼ · · · · def· init (self, nombre):
 ······ """Método que se ejecuta al instanciar un objeto."""
 ···· self.nombre = nombre.capitalize()
 ····· print· "Salí del cascarón. Mi nombre es", self.nombre + "."
 ····· Perico.poblacton += 1
15 ▼ ···· def· habla(self):
 ····· """Método normal, """
 ..... print self.nombre.capitalize(), "quiere una galleta."
18
19 ▼ · · · · def · del (self):
 ······ """Método que se ejecuta al descartar al objeto."""
 .....print. "¡Ack!", self.nombre, "ha-muerto."
22
23
 ····· Perico.poblacion -= 1
 · · · · @staticmethod
  v ···· def· modifica poblacion(operador='+', · numero=0):
26 ······ Perico.poblacion = eval(str(Perico.poblacion) + operador + str(numero))
27 v ····· if Perico.poblacion < 0:
 ..... Perico. noblacion = 0
 ..... print "Ahora hay, %d pericos." % Perico.población
```


El script *metodo_estatico.py*

```
>>> from metodo estatico import Perico
>>> periquito = Perico("Poli")
Salí del cascarón. Mi nombre es Poli.
>>> print Perico.poblacion
>>> print periquito.poblacion
>>> perico = Perico("Choforo")
Salí del cascarón. Mi nombre es Choforo.
>>> print Perico.poblacion
>>> print perico.poblacion
>>> periquito.modifica_poblacion("+", 5)
Ahora hay, 7 pericos.
>>> print Perico.poblacion
>>> del perico
¡Ack! Choforo ha muerto.
>>> print Perico.poblacion
```


Estado de un objeto

- Al conjunto de datos y objetos relacionados con un objeto en un momento dado, se le conoce como "estado".
- Un objeto puede tener múltiples estados a lo largo de su existencia conforme se relaciona con su entorno y otros objetos.

Interfaces

- La manera en que los métodos de un objeto pueden ser accedidos por otros objetos se conoce como "interfaz".
- Una interfaz bien definida permite a objetos de distinta índole interactuar entre sí de forma modular.
- La interfaz define el modo en que los objetos intercambian información.

Implementaciones

- Una implementación corresponde al mecanismo interno que se desencadena en un método cuando éste es invocado.
- Las implementaciones procesan las entradas proveniente de las interfaces y actúan en consecuencia ya sea:
 - Modificando el estado del objeto.
 - Transfiriendo la información resultante del proceso interno a través de la interfase.

Encapsulamiento

- El encapsulamiento en OOP se refiere a la capacidad que tienen los objetos de interactuar con otros por medio de las interfaces:
 - Independientemente de la implementación.
 - De forma modular e intercambiable.
 - Con la información suficiente de entrada y de salida.
- En algunos otros lenguajes de programación el encapsulamiento también se refiere a restringir el acceso a los elementos de los objetos al mínimo posible.

Encapsulamiento en Python

- En Python, el encapsulamiento consiste en crear interfaces eficaces antes que en esconder la implementación de los objetos.
- A diferencia de otros lenguajes, NO existen atributos ni métodos privados dentro de Python.
- Python permite acceder a los atributos de un objeto sin necesidad de que haya un método de por medio.

Name mangling

- En el caso de querer restringir de algún modo el acceso a ciertos atributos o métodos, éstos se pueden esconder mediante una técnica conocida como "name mangling".
- Los atributos que utilizan "name mangling" se comportan de forma muy parecida a un método estático.
- Los atributos no son despelgados usando *help()*, pero sí son listados con *dir()*

Name mangling

```
class <Clase>:
 _<atributo_restringido>
 __<metodo_restringido>(self,<parámetros>):
<objeto> = <Clase>()
<variable> = <objeto>._<Clase>__<atributo_restringido>
<objeto>._<Clase>__<campo_restringido>(<parámetros>)
```


El script *secreto.py*

```
#. - * - coding: utf-8 - * -
 #!-/usr/bin/python
 """Módulo que contiene una clases con atributos de acceso restringido."""
 class Confidencial(object):
 ···· """Esta- clase- crea- objetos- con- una- contraseña- maestra. """
 · · · · password maestro · = "123gwe"
10 ▼ ····def· init (self, usuario, password):
 ··· ""Método que asigna un usuario y contraseña inicial."""
 ·····self.usuario = usuario
 ·····self.password = password
 .....print "*click*....Dispositivo armado."
15
16 ▼ ···· def· acceso(self. usuario. password):
 ····· """Método al que se accede a los secretos del sistema."""
18 v ······ if usuario == self.usuario and password == self.password:
 ·····self. ultima barrera()
 ····· print "Acceso denegado."
 .... return
23
24 v ···· def· ultima barrera(self):
 ········ """Validación antes de acceder a los secretos."""
 ······clave· = raw input("Ingrese código maestro: ")
 .....if clave == self. password maestro:
 ····· print ("Ahora tiene acceso a nuestros secretos.")
 .....print-"|KA-B000M!"
 return
```


El script secreto.py

```
if name .== " main ":
 ···· caja fuerte = Confidencial ("Bond", "Moneypenny")
 ···· usuario = raw input("Ingrese su usuario: ")
35
 ···· password = raw input("Ingrese su contraseña: ")
36
 ····caja fuerte.acceso(usuario, password)
37
 ····print·"...\n...\n..."
38
 ···· hackeado -- caja fuerte. Confidencial password maestro
39
 print- " | Anonymous- nos- acaba- de- hackear! "
40
 .... print "El código maestro es ''%s''. " % hackeado
41
 ···caja fuerte. Confidencial ultima barrera()
 OPEN INTELLIGE
```

El script *secreto.py*


```
*click*... Dispositivo armado.
Ingrese su usuario: Bond
Ingrese su contraseña: Moneypenny
Ingrese código maestro: 45345
iKA-B000M!
...
iAnonymous nos acaba de hackear!
El código maestro es ''123qwe''.
Ingrese código maestro: 123qwe
Ahora tiene acceso a nuestros secretos.
```


El script *secreto.py* en el entorno interactivo

• Los atributos y métodos escondidos en realidad sólo ofuscan el modo en el que se puede acceder a ellos.

<objeto>._<Clase>__,nombre>

Relaciones de objetos en Python

- En OOP existen 2 tipos de relaciones principales.
 - Relación "*es un*", la cual se realiza mediante la herencia.
 - Relación "*tiene un*", la cual se realiza mediante la asociación de los objetos.

Herencia

- Es posible crear nuevas clases a partir de una o varias clases mediante la herencia.
- La clase original se denomina superclase.
- La clase que hereda los atributos y métodos de la superclase se denomina subclase.
- Se pueden definir atributos y métodos adicionales a la superclase e incluso se pueden sobrescribir los atributos y métodos heredados en la subclase.

Herencia no es instanciamiento

- La herencia es una relación exclusiva entre clases.
- Todas las clases y tipos en Python son subclases de object.
- El instanciamiento crea objetos a partir de una clase, pero no es posible heredar de un objeto a una clase.

issubclass()

• La función *issubclass()* comprueba si una clase es subclase de otra.

```
>>> class clase(object):
... pass
...
>>> issubclass(clase, object)
True
```


Herencia

• La herencia de clases en Python es muy simple.

```
class <SuperClase>(object):
 ...
 ...
class <SubClase>(<SuperClase>, <OtraSuperClase>,...):
...
```

```
#! /usr/bin/python
 #. -*- coding: utf-8 -*-
 3
 import math
 7  class Forma(object):
 ... def init (self):
11
 .... def superficie(self):
13
 pass
14
 .... def perimetro(self):
16
 . . . . . . . pass
17
18
19 class Circulo(Forma):
20
 .... def init (self, radio=1):
 ..... self.radio = radio
22
23
 .... def superficie(self):
24 *
 · return math.pi * self.radio ** 2
26
27 * .... def. perimetro(self):
 ····· return math.pi * 2 * self.radio
```

```
29
30
  v class Rectangulo(Forma):
31
32
 .... def. __init__(self, base=1, altura=2):
33 *
 .. self.base = base
34
 .....self.altura = altura
35
36
 .... def superficie(self):
 return self.base * self.altura
38
39
 .... def perimetro(self):
40
 return 2 * (self.base + self.altura)
41
42
 FormaRectangular = Rectangulo()
43
 FormaCircular = Circulo(45)
44
 print "La superficie del rectángulo es", FormaRectangular.superficie()
 print "La superficie del círculo es", FormaCircular.superficie()
46
```

OPEN INTELLIGE

La superficie del rectángulo es 2 La superficie del círculo es 6361.72512352


```
FILE
 /home/josech/Documentos/Cursos/Contenidos/python/codigo/herencia.py
CLASSES
 builtin .object
 Forma
 Circulo
 Rectangulo
 class Circulo(Forma)
 Method resolution order:
 Circulo
 Forma
 builtin .object
 Methods defined here:
 __init__(self, radio=1)
 perimetro(self)
 superficie(self)
 Data descriptors inherited from Forma:
 dict
 dictionary for instance variables (if defined)
 weakref
 list of weak references to the object (if defined)
```

```
class Forma(_builtin_.object)
 Methods defined here:
 __init__(self)
 perimetro(self)
 superficie(self)
 Data descriptors defined here:
 dict
 dictionary for instance variables (if defined)
 weakref
 list of weak references to the object (if defined)
class Rectangulo(Forma)
 Method resolution order:
 Rectangulo
 Forma
 __builtin__.object
 Methods defined here:
 init (self, base=1, altura=2)
 perimetro(self)
 superficie(self)
```


```
| Data descriptors inherited from Forma:
| __dict__
| dictionary for instance variables (if defined)
| __weakref__
| list of weak references to the object (if defined)

DATA
| FormaCircular = <herencia.Circulo object>
FormaRectangular = <herencia.Rectangulo object>
```


Abstracción

- En el script herencia.py puede observarse que la clase Forma define una serie de métodos, pero ninguno de éstos realiza alguna acción.
- La clase *Forma* únicamente define las *interfaces* de los métodos, mientras que sus subclases definen las *implementaciones* de dichos métodos mediante la sobrescritura de éstos.
- A esta técnica se le conoce como "abstracción".

Abstracción en Python

- En otros lenguajes se pueden crear clases y métodos abstractos de forma explícita.
- Python no requiere de una definición explícita de una clase o método abstracto.
- El módulo *abc* permite el uso explícito de clases abstractas básicas tal como se especifica en en el PEP 3119 (http://www.python.org/dev/peps/pep-3119/)

Extensión de métodos sobrescritos

- Es común que los métodos de una subclase no requieran de sobrescribir por completo el método de la superclase, sino más bien extenderlo.
- Python permite reutilizar el código contenido en un método de una superclase mediante la función super().

La función *super()* en Python 2

La sintaxis en Python 2 de la función *super()* es la siguiente:


```
class <SuperClase>:
 def <metodo>(self, <argumentos>)
 ...
class <SubClase>(<SuperClase>):
 def <metodo>
 super(<SubClase>, self).<metodo>
 ...
```


La función *super()* en Python 3

La sintaxis en Python 3 de la función *super()* es la siguiente:

```
class <SuperClase>:
 def <metodo>
 ...
class <SubClase>(<SuperClase>):
 def <metodo>
 super().<metodo>
 ...
```


```
#. -*- coding: utf-8. -*-
 #! /usr/bin/python
 3 4
 """Módulo que contiene dos clases con atributos de acceso restringido."""
  v class Confidencial(object):
 .... """Esta clase crea objetos con una contraseña maestra."""
 .... password maestro = "123gwe"
10 ' · · · def init (self, usuario, password):
 ..... """Método que asigna un usuario y contraseña inicial."""
11
 ..... self.usuario = usuario
12
 ..... self.password = password
13
 .... print "*click*... Dispositivo armado."
14
15
 .... def acceso(self, usuario, password):
 ..... """Método al que se accede a los secretos del sistema."""
17
18 * · · · · · if usuario == self.usuario and password == self.password:
 .....self. ultima barrera()
19
20 · else:
 ..... print "Acceso denegado."
21
22
 return
23
24 ···· def. __ultima_barrera(self):
 ..... """Validación antes de acceder a los secretos."""
```

```
..... clave = raw input("Ingrese código maestro: ")
 ..... if clave == self. password maestro:
 ..... print ("Ahora tiene acceso a nuestros secretos.")
28
 else:
29 *
 ..... print "iKA-B000M!"
30
 ....return
31
32
33
34  class Doble Seguridad(Confidencial):
 ···· """Sistema con doble factor de seguridad. Subclase de Confidencial."""
35
 .... password maestro = "123gwe"
36
37
 .... def. init (self, nombre, usuario, password 1, password 2):
 ·····self.segundo factor = password 2
39
 ..... print "Bienvenido a %s." % nombre
40
 ..... super(Doble Seguridad, self). init (usuario, password 1)
41
42
 .... def acceso(self, usuario, password 1, password 2):
 ..... """Método al que se accede a los secretos del sistema con doble factor
44
 .... de seguridad."""
45
 ..... if usuario == self.usuario and password 1 == self.password and \
 ..... password 2 == self.segundo factor:
47
 .....self. ultima barrera()
48
49 * .... else:
 ................print "Acceso denegado."
```

```
return
52
 ... def ultima barrera(self):
 """Validación antes de acceder a los secretos. Este método no pudo ser
54

 heredado automáticamente debido al "name mangling"""

55
 · clave = raw input("Ingrese código maestro: ")
56
 .. if clave == self. password maestro:

 print ("Ahora tiene acceso a nuestros secretos.")

58
59
 else:
 .... print "IKA-B000M!"
60
61
 return
62
63
 name ·== " main
64
 palacio = Doble Seguridad ("Palacio de Buckingham", "Bond", "Moneypenny",
65
 "Skyfall"
66
 usuario = raw input("Ingrese su usuario: ")
67
 password = raw input("Ingrese su contraseña: ")
68
 segundo factor = raw input("Ingrese segundo factor de seguridad: ")
69
 palacio.acceso(usuario, password, segundo factor)
70
```

Bienvenido a Palacio de Buckingham.

click... Dispositivo armado.

Ingrese su usuario: Bond

Ingrese su contraseña: Moneypenny

Ingrese segundo factor de seguridad: Skyfall

Ingrese código maestro: 123qwe

Ahora tiene acceso a nuestros secretos.


```
Help on module secreto heredado:
NAME
 secreto_heredado - Módulo que contiene dos clases con atributos de acceso restringido.
FILE
 /home/josech/Documentos/Cursos/Contenidos/python/codigo/secreto heredado.py
CLASSES
 __builtin__object
 Confidencial
 Doble Seguridad
 class Confidencial ( builtin .object)
 Esta clase crea objetos con una contraseña maestra.
 Methods defined here:
 init (self, usuario, password)
 Método que asigna un usuario y contraseña inicial.
 acceso(self, usuario, password)
 Método al que se accede a los secretos del sistema.
 Data descriptors defined here:
 __dict_
 dictionary for instance variables (if defined)
 weakref
 list of weak references to the object (if defined)
```

```
class Doble Seguridad (Confidencial)
 Sistema con doble factor de seguridad. Subclase de Confidencial.
 Method resolution order:
 Doble Seguridad
 Confidencial
 builtin .object
 Methods defined here:
 __init__(self, nombre, usuario, password_1, password_2)
 acceso(self, usuario, password_1, password_2)
 Método al que se accede a los secretos del sistema con doble factor
 de seguridad.
 Data descriptors inherited from Confidencial:
 dict
 dictionary for instance variables (if defined)
 weakref
 list of weak references to the object (if defined)
```

(END)

Herencia Múltiple

- Python permite la herencia múltiple.
- Los atributos y métodos de la superclase que es referida primero al definir la subclase tienen precedencia sobre los atributos y métodos las superclases siguientes.


```
#! /usr/bin/python
 #. -*- coding: utf-8. -*-
 3
 4
 class Animal(object):
 6
 ... def. __init__(self, nombre):
 print. "El animal %s acaba de nacer". % nombre
 self.nombre = nombre
10
 .... def reproduccion(self):
11
12
 pass
13
14
15  class Mamifero(Animal):
16
 .... def produce leche(self):
 print "Aquí hay un poco de leche."
18
19
20 *
 .... def reproduccion(self, tiempo):
 self.tiempo gestacion = tiempo
21
 print "Despues de %d meses nacen las crías." % self.tiempo gestacion
22
23
24
```

```
class Reptil(Animal):
26
 ... def produce veneno(self, venenoso):
 self.veneno = venenoso
28
 ····· if venenoso:
29 *
 . print "Soy venenenoso."
30
31
 ... def reproduccion(self):
33
 · print "Aquí hay un huevo."
34
35
36
  class Ornitorrinco(Reptil, Mamifero):
 ... def init (self, nombre):
 ......super(Ornitorrinco, self). init (nombre)
39
 ..... print "iqué demonios!"
40
41
 perry = Ornitorrinco("Agente P")
42
 perry.reproduccion()
43
 perry.produce veneno(True)
44
```

El animal Agente Pacaba de nacer; qué demonios! Aquí hay un huevo. Soy venenenoso.


```
Help on module herencia multiple:
NAME
 herencia_multiple - # -*- coding: utf-8 -*-
FILE
 /home/josech/Documentos/Cursos/Contenidos/python/codigo/herencia multiple.py
CLASSES
 builtin .object
 Animal
 Mamifero
 Rept11
 Ornitorrinco(Reptil, Mamifero)
 class Animal( builtin .object)
 Methods defined here:
 init (self, nombre)
 reproduccion(self)
 Data descriptors defined here:
 dict
 dictionary for instance variables (if defined)
 weakref
 list of weak references to the object (if defined)
```

```
class Mamifero(Animal)
 Method resolution order:
 Mamifero
 Animal
 __builtin_.object
 Methods defined here:
 produce leche(self)
 reproduccion(self, tiempo)
 Methods inherited from Animal:
 init (self, nombre)
 Data descriptors inherited from Animal:
 dict
 dictionary for instance variables (if defined)
 weakref
 list of weak references to the object (if defined)
```

```
class Ornitorrinco(Reptil, Mamifero)
 Method resolution order:
 Ornitorrinco
 Reptil
 Mamifero
 Animal
 builtin .object
 Methods defined here:
 __init__(self, nombre)
 Methods inherited from Reptil:
 produce veneno(self, venenoso)
 reproduccion(self)
 Methods inherited from Mamifero:
 produce_leche(self)
 Data descriptors inherited from Animal:
 dict
 dictionary for instance variables (if defined)
 weakref
 list of weak references to the object (if defined)
```

```
class Reptil(Animal)
 Method resolution order:
 Rept11
 Animal
 builtin .object
 Methods defined here:
 produce_veneno(self, venenoso)
 reproduccion(self)
 Methods inherited from Animal:
 init (self, nombre)
 Data descriptors inherited from Animal:
 dict
 dictionary for instance variables (if defined)
 weakref
 list of weak references to the object (if defined)
DATA
 perry = <herencia multiple.Ornitorrinco object>
```


Asociación de objetos

- La agregación y la composición representan una forma en la que se asocian los objetos con otros objetos.
- En el caso de la agregación, los objetos contenidos pueden existir independientemente de la existencia del contenedor.
- En el caso de la composición, los objetos contenidos en el objeto principal, perduran mientras exista dicho objeto.
- La composición es un caso particular de agregación.

Composición y agregación en Python

• En vista de que en Python los atributos de un objeto también son objetos los cuales están vinculados al objeto original en su espacio de nombres; la composición y la agregación sólo dependen de las referencias que se haga a los objetos en los distintos espacios de nombres.

```
>>> lista = [[1, 2, 3], True, ['Saludo', 'Despedida']]
>>> print lista[0]
[1, 2, 3]
>>> id(lista[0])
140146622677648
>>> numeros = lista[0]
>>> id(numeros)
140146622677648
>>> del lista
>>> print numeros
[1, 2, 3]
>>> [1, 2, 3]
>>> [1, 2, 3]
```


"Monkey patching"

- Debido a que las funciones son objetos en Python, es posible añadirlas a un objeto como si fueran atributos. A ésto se le conoce como "Monkey patching".
- Es posible añadir métodos a una clase de forma dinámica mediante "Monkey patching".
- Los métodos son un tipo particular de atributo en Python.

"Monkey patching"

```
>>> class ClaseMaestra(object):
 pass
>>> def funcion():
... return "Hola"
>>> objeto = ClaseMaestra()
>>> dir(objeto)
 _class_', '__delattr__', '__dict__', '__doc__', '__format__', '__getattribut
_', '__hash__', '__init__', '__module__', '__new__', '__reduce__', '__reduce_e
 _', '__repr__', '__setattr__', '__sizeof__', '__str__', '__subclasshook__', '_
 weakref ']
>>> objeto.saludo = funcion
>>> objeto.saludo()
'Hola'
>>> dir(objeto)
['__class__', '__delattr__', '__dict__', '__doc__', '__format__', '__getattribut
e__', '__hash__', '__init__', '__module__', '__new__', '__reduce__', '__reduce_e
x__', '__repr__', '__setattr__', '__sizeof__', '__str__', '__subclasshook__', '_
 weakref ', 'saludo']
>>>
```

"Monkey patching"

```
>>> class ClaseMaestra(object):
 pass
>>> def metodo_superpuesto(self):
 return "Hola"
>>> objeto = ClaseMaestra()
>>> otro_objeto = ClaseMaestra()
>>> ClaseMaestra.metodo = metodo superpuesto
>>> objeto.metodo()
'Hola'
>>> otro objeto.metodo()
'Hola'
>>> metodo superpuesto()
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
TypeError: metodo superpuesto() takes exactly 1 argument (0 given)
>>>
```

Polimorfismo

- Polimorfismo es la característica de los objetos de comportarse de maneras distintas ante una interfaz dada, dependiendo de la información dada y un contexto específico.
- La sobrecarga de operadores es un tipo de polimorfismo.

```
>>> 2 * 5
10
>>> '2' * 5
'22222'
>>> 2 * '5'
'55'
>>>
```


Polimorfismo

- El polimorfismo se basa en la aplicación de diversas implementaciones a partir de una clase abstracta que define una interfaz estándar.
- E polimorfismo se da exclusivamente entre objetos instanciados de clases con una superclase común.

Polimorfismo en Python

- Python puede sobrescribir cualquier atributo definido por una superclase, incluyendo los métodos relativos a los operadores.
- De ese modo, es posible hacer diversas implementaciones del atributo para cada subclase.

"Duck typing"

- Python permite que cualquier objeto que tenga una interfaz sintácticamente compatible pueda ser ejecutado sin necesidad de tener una superclase común.
- A esta técnica se le conoce como "duck typing".

El script *ducktyping.py*

```
#! · //urs/bin/python
 #. -*- coding: utf-8 -*-
2
 3
 '''Script que ilustra el uso de duck typing'''
 5
 v class CapitalesMundiales(object):
 ···· capitales = {
 8
 ······ "México": "Distrito Federal",
 ····· "Argentina": "Buenos Aires",
 ·····"Uruguay": "Montevideo",
10
 ..... "Brasil": "Sao Paulo",
11
12
 ····· "Estados Unidos": "Washington, D.C."
13
14
15 ▼ · · · · def· init (self, pais="México"):
 ·····self.pais = pais
16
17
18 v · · · · def· capitalize(self):
 ····· if self.pais in self.capitales:
 ..... return self.capitales[self.pais]
22
 ····· return 'País desconocido'
23
24
25 v def capital(objeto):
 ···· return objeto.capitalize()
26
27
28
 pais -- CapitalesMundiales("Bolivia")
 mensaje - "HOLA"
29
30
31
 print capital(pais)
 print capital(mensaje)
```

OPEN INTELLIGE

Copia de objetos

- El módulo *copy()* permite realizar copias de objetos de forma superficial o intensiva.
- copy.copy() hace la copia superficial, creando un objeto nuevo, pero con las referencias de sus contenidos intactas.
- *copy.deepcopy()* hace una copia a profundidad porcurando crear nuevos objetos a partir de los contenidos.

Copia de objetos

```
>>> import copy
>>> lista = [[1, 2], [3, 4], [5,6]]
>>> lista_1 = copy.copy(lista)
>>> lista_2 = copy.deepcopy(lista)
>>> del lista[1]
>>> lista
[[1, 2], [5, 6]]
>>> lista_1
[[1, 2], [3, 4], [5, 6]]
>>> lista_2
[[1, 2], [3, 4], [5, 6]]
>>> lista[1].append(12)
>>> lista
[[1, 2], [5, 6, 12]]
>>> lista_1
[[1, 2], [3, 4], [5, 6, 12]]
>>> lista_2
[[1, 2], [3, 4], [5, 6]]
```


Persistencia de objetos

- Una vez que se termina de ejecutar un programa, los objetos y los estados en los que se encuentran son destruidos.
- Python puede preservar los objetos en un archivo mediante el módulo *pickle*

El script *persistencia.py*

```
#! · /usr/bin/python
 #. - * - coding: utf-8 - * -
 """Script que ilustra la persistencia de objetos mediante el uso
 del-módulo-pi8kle"""
5
 import pickle
7
 lista = [[1, \cdot 2, \cdot 3], \cdot [4, \cdot 5, \cdot 6]]
 """Se quarda el objeto"""
8
 with open("objeto.bin", "wb") as archivo:
 ····pickle.dump(lista, archivo)
 """Se recupera el objeto"""
 with open("objeto.bin", "rb") as archivo:
 ···· otra lista = pickle.load(archivo)
 print "La lista es: ", lista
 print id(lista)
 print id(otra lista)
  v if lista == otra lista:
 ···· print"Estas listas son idénticas."
19 v else:
 ···· print"Estas listas no son iguales."
```


DISTRIBUCIÓN DE SOFTWARE

Distribución de código mediante distutils

- El módulo distutils permite "empacar" el código de un proyecto de software para ser redistribuido.
- La configuración del paquete se realiza en el archivo setup.py

setup.py

```
#! /usr/bin/python
 1 2 3 4
 #. -*- encoding: utf-8. -*-
 from distutils.core import setup
 setup(name="Control",
 version="0.1",
 description="Caso de Estudio",
 author="José Luis Chiquete",
 author email="josech@gmail.com",
 url="http://twitter/josech",
10
 license="GPL",
11
 packages=["caso"]
12
13
```

Algunos datos en setup.py

- name="Control",
- version="0.1",
- description="Caso de Estudio",
- author="José Luis Chiquete",
- author_email="josech@gmail.com",
- url="http://twitter/josech",
- download_url="http://openintelligence.mx/descargas"
- license="GPL",
- packages=["caso"]
- py_modules=["altas.py"]

Ejecución de setup.py

```
iosech@oi-x230:~/Documentos/Cursos/Contenidos/python/codigo$ python setup.py sdist --formats=zip
running sdist
running check
warning: sdist: manifest template 'MANIFEST.in' does not exist (using default file list)
warning: sdist: standard file not found: should have one of README, README.txt
writing manifest file 'MANIFEST'
creating Control-0.1
creating Control-0.1/caso
making hard links in Control-0.1...
hard linking setup.py -> Control-0.1
hard linking caso/ init .py -> Control-0.1/caso
hard linking caso/altas.py -> Control-0.1/caso
hard linking caso/clase.py -> Control-0.1/caso
hard linking caso/datos.py -> Control-0.1/caso
hard linking caso/listado.py -> Control-0.1/caso
hard linking caso/valida.py -> Control-0.1/caso
creating 'dist/Control-0.1.zip' and adding 'Control-0.1' to it
adding 'Control-0.1/PKG-INFO'
adding 'Control-0.1/setup.pv'
adding 'Control-0.1/caso/ init .py'
adding 'Control-0.1/caso/listado.py'
adding 'Control-0.1/caso/datos.py'
adding 'Control-0.1/caso/altas.py'
adding 'Control-0.1/caso/clase.py'
adding 'Control-0.1/caso/valida.py'
removing 'Control-0.1' (and everything under it)
```


Open Intelligence® http://openintelligence.mx info@openintelligence.mx +52(55) 3548-1400

Algunos derechos reservados. Esta obra puede ser modificada, redistribuida y comercializada bajo los términos de la licencia Atribución 2.5 México (CC BY 2.5) http://creativecommons.org/licenses/by/2.5/mx/

