

Lecture 5: Classes & Objects

Xiaoqian Sun / Sebastian Wandelt

Beihang University

Object-oriented programming

Today's Lecture Goals

- To understand the concepts of classes, objects and encapsulation
- To implement instance variables, methods and constructors
- To be able to design, implement, and test your own classes
- To understand the behavior of object references

You will learn how to discover, specify, and implement your own classes, and how to use them in your programs.

Object-Oriented Programming

- You have learned structured programming
 - Breaking tasks into subtasks
 - Writing re-usable methods to handle tasks
- We will now study Objects and Classes
 - To build larger and more complex programs
 - To model objects we use in the world

A class describes objects with the same behavior. For example, a Car class describes all passenger vehicles that have a certain capacity and shape.

Objects and Programs

- You have learned how to structure your programs by decomposing tasks into functions.
 - Experience shows that it does not go far enough. It is difficult to understand and update a program that consists of a large collection of functions.
- To overcome this problem, computer scientists invented object-oriented programming, a programming style in which tasks are solved by collaborating objects.
- Each object has its own set of data, together with a set of methods that act upon the data.

Objects and Programs

- You have already experienced this programming style when you used strings, lists, and file objects. Each of these objects has a set of methods.
- For example, you can use the add() or len() methods to operate on list objects.

https://docs.python.org/2/tutorial/datastructures.html

Python Classes

- A class describes a set of objects with the same behavior.
 - For example, the str class describes the behavior of all strings.
 - This class specifies how a string stores its characters, which methods can be used with strings, and how the methods are implemented.
 - For example, when you have a str object, you can invoke the upper method:

Python Classes

- In contrast, the list class describes the behavior of objects that can be used to store a collection of values.
- This class has a different set of methods.
- For example, the following call would be illegal—the list class has no upper() method.

```
["Hello", "World"].upper()
```

However, list has an add() method, and the following call is legal.

```
["Hello", "World"].add()
```

Public Interfaces

- The set of all methods provided by a class, together with a description of their behavior, is called the public interface of the class.
- When you work with an object of a class, you do not know how the object stores its data, or how the methods are implemented.
 - You do not need to know how a str object organizes a character sequence, or how a list stores its elements.
- All you need to know is the public interface—which methods you can apply, and what these methods do.

Public Interfaces

- The process of providing a public interface, while hiding the implementation details, is called **encapsulation**.
- If you work on a program that is being developed over a long period of time, it is common for implementation details to change, usually to make objects more efficient or more capable.
- When the implementation is hidden, the improvements do not affect the programmers who use the objects.

Implementing a Simple Class

- Example: Tally Counter: A class that models a mechanical device that is used to count people
 - For example, to find out how many people attend a concert or board a bus
- What should it do?
 - Increment the tally
 - Get the current total

Using the Counter Class

- First, we construct an object of the class (object construction will be covered shortly):
- When one first assigns a value to an instance variable, the instance variable is created.

```
tally = Counter() # Creates an instance
```


Using the Counter **Class**

Next, we invoke methods on our object.

```
tally.reset()
tally.click()
tally.click()
result = tally.getValue() # Result is 2
tally.click()
result = tally.getValue() # Result is 3
```

Instance Variables

- An object stores its data in instance variables.
- An instance of a class is an object of the class.
- In our example, each Counter object has a single instance variable named _value.
 - For example, if concertCounter and boardingCounter are two objects of the Counter class, then each object has its own _value variable

Instance Variables

- Instance variables are part of the implementation details that should be hidden from the user of the class.
 - With some programming languages an instance variable can only be accessed by the methods of its own class.
 - The Python language does not enforce this restriction.
 - However, the underscore indicates to class users that they should not directly access the instance variables.

Class Methods

- The methods provided by the class are defined in the class body.
- The click() method advances the _value instance variable by 1.

```
def click(self) :
 self._value = self._value + 1
```

- A method definition is very similar to a function with these exceptions:
 - A method is defined as part of a class definition.
 - The first parameter variable of a method is called self.

Example of Encapsulation

The getValue() method returns the current _value:

```
def getValue(self) :
 return self._value
```

- This method is provided so that users of the Counter class can find out how many times a particular counter has been clicked.
- A class user should not directly access any instance variables. Restricting access to instance variables is an essential part of encapsulation.

Complete Simple Class Example

```
File: example.py
6
 from counter import Counter
 tally = Counter()
 tally.reset()
 tally.click()
10
 tally.click()
12
13
 result = tally.getValue()
 print("Value:", result)
15
 tally.click()
 result = tally.getValue()
 print("Value:", result)
18
```

Program execution

Value: 2 Value: 3

```
File: counter.py
 class Counter:
 ## Gets the current value of this counter.
 @return the current value
10
11
 def getValue(self) :
12
 return self._value
13
14
 ## Advances the value of this counter by 1.
15
16
 def click(self) :
17
 self._value = self._value + 1
18
19
 ## Resets the value of this counter to 0.
20
21
 def reset(self) :
22
 self._value = 0
```

Public Interface of a Class

- When you design a class, start by specifying the public interface of the new class
 - What tasks will this class perform?
 - What methods will you need?
 - What parameters will the methods need to receive?
 - Example: A Cash Register Class

Task	Method
Add the price of an item	addItem(price)
Get the total amount owed	<pre>getTotal()</pre>
Get the count of items purchased	<pre>getCount()</pre>
Clear the cash register for a new sale	clear()

• Since the 'self' parameter is required for all methods it was excluded for simplicity.

Writing the Public Interface


```
## A simulated cash register that tracks the item count and the total amount
due.
 Class comments document
#
 the class and the behavior
 of each method
class CashRegister:
  ## Adds an item to this cash register.
  # @param price: the price of this item
  #
  def addItem(self, price):
 # Method body
 The method declarations make up
 the public interface of the class
 Gets the price of all items in the current sale.
  ##
 @return the total price
  #
  def getTotal(self):
 The data and method bodies make up
 the private implementation of the class
```

Using the Class

After defining the class we can now construct an object:

```
register1 = CashRegister()
 # Constructs a CashRegister object
```

 This statement defines the register1 variable and initializes it with a reference to a new CashRegister object

Using Methods

 Now that an object has been constructed, we are ready to invoke a method:

register1.addItem(1.95) # Invokes a method.

Using Methods

Do you remember how to use dictionaries?

```
D={'bill':1, 'hillary':2, 'George':3}
count=D.len() # Invokes a method.
keys=D.keys() # Invokes a method.
if k in D: # Invokes a method (more complicated).
```

Accessor and Mutator Methods

- Many methods fall into two categories:
 - 1) Accessor Methods: 'get' methods
 - Asks the object for information without changing it
 - Normally returns the current value of an attribute

```
def getTotal(self):
def getCount(self):
```


- 2) Mutator Methods:
- '**set**' methods
- Changes values in the object
- Usually take a parameter that will change an instance variable

```
def addItem(self, price):
def clear(self):
```

Instance Variables of Objects

Each object of a class has a separate set of instance

variables.

Designing the Data Representation

- An object stores data in instance variables
 - Variables declared inside the class
 - All methods inside the class have access to them
 - Can change or access them
 - What data will our CashRegister methods need?

Task	Method	Data Needed
Add the price of an item	addItem(prio	ce) total, count
Get the total amount owed	<pre>getTotal()</pre>	total
Get the count of items purchased	<pre>getCount()</pre>	count
Clear cash register for a new sale	<pre>clear()</pre>	total, count
	_	ct holds instance

Lecture 5

by methods

Programming Tip

- All instance variables should be private and most methods should be public.
 - Although most object-oriented languages provide a mechanism to explicitly hide or protect private members from outside access, Python does not.
- It is common practice among Python programmers to use names that begin with a single underscore for private instance variables and methods.
 - The single underscore serves as a flag to the class user that those members are private.

Constructors

- A constructor is a method that initializes instance variables of an object
 - It is automatically called when an object is created

```
# Calling a method that matches the name of the class
# invokes the constructor
register = CashRegister()
```

 Python uses the special name _ _init_ _ for the constructor because its purpose is to initialize an instance of the class:

```
def _ _init_ _(self) :
 self._itemCount = 0
 self._totalPrice = 0
```

Default and Named Arguments (1)

- Only one constructor can be defined per class.
- But you can define constructor with default argument values that simulate multiple definitions

```
class BankAccount :
 def __init__(self, initialBalance = 0.0) :
 self._balance = initialBalance
```

 If no value is passed to the constructor when a BankAccount object is created the default value will be used.

```
joesAccount = BankAccount() # Balance is set to 0
```

Default and Named Arguments (2)

 If a value is passed to the constructor that value will be used instead of the default one.

```
joesAccount = BankAccount(499.95)
 # Balance is set to 499.95
```

 Default arguments can be used in any method and not just constructors.

Syntax: Constructors

```
Syntax
 class ClassName :
 def __init__(self, parameterName, parameterName, . . .) :
 constructor body
The special name __init__ class BankAccount :
 There can be only one constructor
is used to define a constructor. — def __init__(self):
 self._balance = 0.0
 per class. But a constructor can contain
 default arguments to provide alternate
 forms for creating objects.
A constructor defines
 class BankAccount :
and initializes the
 def __init__(self, initialBalance = 0.0) :
instance variables.
 — self._balance = initialBalance
```

Constructors: Self

- The first parameter variable of every constructor must be self.
- When the constructor is invoked to construct a new object, the self parameter variable is set to the object that is being initialized.

Refers to the object being initialized

```
def _ _init_ _(self) :
 self._itemCount = 0
 self._totalPrice = 0
```

```
register = CashRegister()
```

After the constructor ends this is a reference to the newly created object

Object References

```
register = CashRegister()
```

After the constructor ends this is a reference to the newly created object

 This reference then allows methods of the object to be invoked.

```
print("Your total $", register.getTotal())
```

Call the method through the reference

Common Error

 After an object has been constructed, you should not directly call the constructor on that object again:

```
register1 = CashRegister()
register1.__init__() # Bad style
```

Common Error

 The constructor can set a new CashRegister object to the cleared state, but you should not call the constructor on an existing object. Instead, replace the object with a new one:

```
register1 = CashRegister()
register1 = CashRegister() # OK
```

In general, you should never call a Python method that starts with a double underscore. The are intended for specific internal purposes (in this case, to initialize a newly created object).

Implementing Methods

• Implementing a method is very similar to implementing a function except that you access the instance variables of the object in the method body.

```
def addItem(self, price):
 self._itemCount = self._itemCount + 1
 self._totalPrice = self._totalPrice + price
```

Task	Method
Add the price of an item	addItem(price)
Get the total amount owed	<pre>getTotal()</pre>
Get the count of items purchased	getCount()
Clear the cash register for a new sale	clear()

Syntax: Instance Methods

- Use instance variables inside methods of the class
 - Similar to the constructor, all other instance methods must include the self parameter as the first parameter.
 - You must specify the self implicit parameter when using instance variables inside the class.

```
Syntax class ClassName:

def methodName(self, parameterName, parameterName, in the param
```

Lecture 5

Invoking Instance Methods

- As with the constructor, every method must include the special self parameter variable, and it must be listed first.
- When a method is called, a reference to the object on which the method was invoked (register1) is automatically passed to the self parameter variable:

```
register1.addItem(2.95)

def addItem(self, price):
```


Lecture 5

Accessing Instance Variables (1)

- To access an instance variable, such as _itemCount or _totalPrice, in a method, you must access the variable name through the self reference.
 - This indicates that you want to access the instance variables of the object on which the method is invoked, and not those of some other CashRegister object.
- The first statement in the addItem() method is self._itemCount = self._itemCount + 1

Accessing Instance Variables (2)

- Which itemCount is incremented?
 - In this call, it is the _itemCount of the register1 object.

Calling One Method Within Another

 When one method needs to call another method on the same object, you invoke the method on the self parameter.

```
def addItems(self, quantity, price) :
 for i in range(quantity) :
 self.addItem(price)
```

Example: CashRegister.py (1)

```
class CashRegister:
8
 ## Constructs a cash register with cleared item count and total.
10
 def __init__(self) :
11
 self. itemCount = 0
12
 self._totalPrice = 0.0
13
14
 ## Adds an item to this cash register.
15
 Oparam price the price of this item
16
17
 def addItem(self, price) :
18
 self._itemCount = self._itemCount + 1
19
 self. totalPrice = self. totalPrice + price
20
21
 ## Gets the price of all items in the current sale.
22
 @return the total price
 27
 ## Gets the number of items in the current sale.
23
 28
 @return the item count
24
 def getTotal(self) :
 29
25
 return self. totalPrice
 30
 def getCount(self) :
 31
 return self._itemCount
 32
 33
 ## Clears the item count and the total.
 34
 35
 def clear(self) :
 self._itemCount = 0
 36
 37
 self._totalPrice = 0.0
```

Programming Tip

- Instance variables should only be defined in the constructor.
- All variables, including instance variables, are created at run time.
 - There is nothing to prevent you from creating instance variables in any method of a class.
- The constructor is invoked before any method can be called, so any instance variables that were created in the constructor are sure to be available in all methods.

Class Variables

- They are a value properly belongs to a class, not to any object of the class.
- Class variables are often called "static variables".
- Class variables are declared at the same level as methods.
 (In contrast, instance variables are created in the constructor.)

Class Variables: Example (1)

- We want to assign bank account numbers sequentially: the first account is assigned number 1001, the next with number 1002, and so on.
- To solve this problem, we need to have a single value of _lastAssignedNumber that is a property of the class, not any object of the class.

```
class BankAccount :
 _lastAssignedNumber = 1000 # A class variable
 def _ _init_ _(self) :
 self._balance = 0
 BankAccount._lastAssignedNumber =
 BankAccount._lastAssignedNumber + 1
 self._accountNumber =
 BankAccount._lastAssignedNumber
```

Class Variables: Example (2)

- Every BankAccount object has its own _balance and _account-Number instance variables, but there is only a single copy of the _lastAssignedNumber variable.
- That variable is stored in a separate location, outside any BankAccount object.
- Like instance variables, class variables should always be private to ensure that methods of other classes do not change their values. However, class *constants* can be public.

Class Variables: Example (3)

 For example, the BankAccount class can define a public constant value, such as

```
class BankAccount :
 OVERDRAFT_FEE = 29.95
 . . .
```

 Methods from any class can refer to such a constant as BankAccount.OVERDRAFT_FEE.

Steps to Implementing a Class

1) Get an informal list of responsibilities for your objects

Peposit funds.
Withdraw funds.
Add interest.

 There is a hidden responsibility as well. We need to be able to find out how much money is in the account. Get balance.

Steps to Implementing a Class

• 2) Specify the public interface

```
 Constructor
 def __init__(self, initialBalance = 0.0):

 Mutators
 def deposit(self, amount):
 def withdraw(self, amount):
 def addInterest(self, rate):

 Accessors
 def getBalance(self):
```

• 3) Document the public interface

```
## Constructs a bank account with a given balance.
# @param initialBalance the initial account balance (default = 0.0)
#
```

Steps to Implementing a Class

4) Determine the instance variables

```
self._balance = initialBalance
```

5) Implement constructors and methods

```
def getBalance(self) :
 return self._balance
```

6) Test your class

Problem Solving: Patterns for Object Data

- Common patterns when designing instance variables
 - Keeping a Total
 - Counting Events
 - Collecting Values
 - Managing Object Properties
 - Modeling Objects with Distinct States
 - Describing the Position of an Object

Lecture 5

Patterns: Keeping a Total

- Examples
 - Bank account balance
 - Cash Register total
 - Car gas tank fuel level
- Variables needed
 - totalPrice
- Methods Required
 - add (addItem)
 - clear
 - getTotal

```
class CashRegister :
 def addItem(self, price):
 self. itemCount =
 self. itemCount + 1
 self._totalPrice =
 self. totalPrice + price
 def clear(self):
 self. itemCount = 0
 self._totalPrice = 0.0
 def getTotal(self):
 return self. totalPrice
```

Patterns: Counting Events

- Examples
 - Cash Register items
 - Bank transaction fee
- Variables needed
 - itemCount
- Methods Required
 - Add
 - Clear
 - Optional: getCount

```
class CashRegister:
 def addItem(self, price):
 self._itemCount =
 self. itemCount + 1
 self. totalPrice =
 self. totalPrice + price
 def clear(self):
 self. itemCount = 0
 self. totalPrice = 0.0
 def getCount(self):
 return self. itemCount
```

Patterns: Collecting Values

- Examples
 - Multiple choice question
 - Shopping cart
- Storing values
 - List
- Constructor
 - Initialize to empty collection
- Methods Required
 - Add

```
class Cart:
 def _ _init_ _(self) :
 self. choices = []
 def addItem(self, name) :
 self. choices.append
 (choice)
```

Patterns: Managing Properties

A property of an object can be set and retrieved

- Examples
 - Student: name, ID
- Constructor
 - Set a unique value
- Methods Required
 - set
 - get

```
class Student :
 def init
 (self, aName, anId):
 self. name = aName
 self. id = anId
 def getName(self) :
 return self. name
 def setName(self, newName) :
 self. name = newName
 def getId(self) :
 return self. id
 # No setId method
```

Patterns: Modeling Object States

Some objects can be in one of a set of distinct states.

- Example: A fish
 - Hunger states:
 - Not Hungry
 - Somewhat Hungry
 - Very Hungry
- Methods will change the state
 - eat
 - move


```
class Fish:
 NOT HUNGRY = 0
 SOMEWHAT HUNGRY = 1
 VERY HUNGRY = 2
 def eat(self) :
 self._hungry =
 Fish.NOT HUNGRY
 def move(self) :
 if self. hungry <
 Fish.VERY HUNGRY:
 self. hungry =
 self._hungry + 1
```

Object References

- In Python, a variable does not actually hold an object.
- It merely holds the *memory location* of an object.
- The object itself is stored in another location:

The constructor returns a reference to the new object, and that reference is stored in the reg1 variable.

Lecture 5

Shared References

- Multiple object variables may contain references to the same object ('aliases')
 - Single Reference

reg1 = CashRegister

_itemCount = 0
_totalPrice = 0.0

Shared References

The internal values can be changed through either reference

Testing if References are Aliases

 Checking if references are aliases, use the is or the is not operator:

```
if reg1 is reg2 :
 print("The variables are aliases.")
if reg1 is not reg2 :
 print("The variables refer to different objects.")
```

 Checking if the data contained within objects are equal use the == operator:

```
if reg1 == reg2 :
 print("The objects contain the same data.")
```

The None reference

- A reference may point to 'no' object
 - You cannot invoke methods of an object via a None reference –
 causes a run-time error


```
reg = None
print(reg.getTotal()) # Runtime Error!
```

```
middleInitial = None # No middle initial

if middleInitial is None :
 print(firstName, lastName)
else :
 print(firstName, middleInitial + ".", + lastName)
```

The self reference

- Every method has a reference to the object on which the method was invoked, stored in the self parameter variable.
 - It is a reference to the object the method was invoked on:


```
def addItem(self, price):
 self.itemCount = self.itemCount + 1
 self.totalPrice = self.totalPrice + price
```

Using self to Invoke Other Methods

You can also invoke a method on self:

```
def _ _init_ _(self) :
 self.clear()
```

- In a constructor, self is a reference to the object that is being constructed.
- The clear() method is invoked on that object.

Passing self as a Parameter

• Suppose, for example, you have a Person class with a method likes(self, other) that checks, perhaps from a social network, whether a person likes another.

```
def isFriend(self, other) :
 return self.likes(other) and other.likes(self)
```

Object Lifetimes: Creation

- When you construct an object with a constructor, the object is created, and the self variable of the constructor is set to the memory location of the object.
 - Initially, the object contains no instance variables.
 - As the constructor executes statements such as instance variables are added to the object.
 - Finally, when the constructor exits, it returns a reference to the object, which is usually captured in a variable:

```
self._itemCount = 0
```

reg1 = CashRegister()

Object Lifetimes: Cleaning Up

- The object, and all of its instance variables, stays alive as long as there is at least one reference to it.
- When an object is no longer referenced at all, it is eventually removed by a part of the virtual machine called the "garbage collector".

```
reg1 = CashRegister()  # New object referenced by reg1
reg1 = CashRegister()
  # Another object referenced by reg1
  # First object will be garbage collected
```

Summary: Classes and Objects

- A class describes a set of objects with the same behavior.
 - Every class has a public interface: a collection of methods through which the objects of the class can be manipulated.
 - Encapsulation is the act of providing a public interface and hiding the implementation details.
 - Encapsulation enables changes in the implementation without affecting users of a class

Summary: Variables and Methods

- An object's instance variables store the data required for executing its methods.
- Each object of a class has its own set of instance variables.
- An instance method can access the instance variables of the object on which it acts.
- A private instance variable should only be accessed by the methods of its own class.
- Class variables have a single copy of the variable shared among all of the instances of the class.

Summary: Method Headers, Data

Method Headers

- You can use method headers and method comments to specify the public interface of a class.
- A mutator method changes the object on which it operates.
- An accessor method does not change the object on which it operates.

Data Representation

- For each accessor method, an object must either store or compute the result.
- Commonly, there is more than one way of representing the data of an object, and you must make a choice.
- Be sure that your data representation supports method calls in any order.

Summary: Constructors

- A constructor initializes the object's instance variables
- A constructor is invoked when an object is created.
- The constructor is defined using the special method name:
 __init__ ().
- Default arguments can be used with a constructor to provide different ways of creating an object.

Summary: Method Implementation

- The object on which a method is applied is automatically passed to the self parameter variable of the method.
- In a method, you access instance variables through the self parameter variable.

Summary: Patterns for Classes

- An instance variable for the total is updated in methods that increase or decrease the total amount.
- A counter that counts events is incremented in methods that correspond to the events.
- An object can collect other objects in a list.
- An object property can be accessed with a getter method and changed with a setter method.
- If your object can have one of several states that affect the behavior, supply an instance variable for the current state.
- To model a moving object, you need to store and update its position.

Summary: Object References

- An object reference specifies the location of an object.
- Multiple object variables can contain references to the same object.
- Use the is and is not operators to test whether two variables are aliases.
- The None reference refers to no object.

Final example

Rational Numbers

- Rational number consists of two integer parts, a numerator and a denominator
 - Examples: 1/2, 2/3, etc.
- Python has no built-in type for rational numbers
 - We will build a new class named Rational

```
>>> oneHalf = Rational(1, 2)
>>> oneSixth = Rational(1, 6)
>>> print oneHalf
1/2
>>> print oneHalf + oneSixth
2/3
>>> oneHalf == oneSixth Operators need to be overloaded
False
>>> oneHalf > oneSixth
True
```

Rational Number Arithmetic and Operator Overloading

OPERATOR	METHOD NAME
+	add
-	sub
*	mul
/	div
8	mod

- Object on which the method is called corresponds to the left operand
 - For example, the code x + y is actually shorthand for the code
 x.__add__(y)

Rational Number Arithmetic and Operator Overloading (continued)

- To overload an arithmetic operator, you define a new method using the appropriate method name
- Code for each method applies a rule of rational number arithmetic

TYPE OF OPERATION	RULE
Addition	$n_1/d_1 + n_2/d_2 = (n_1d_2 + n_2d_1) / d_1d_2$
Subtraction	$n_1/d_1 - n_2/d_2 = (n_1d_2 - n_2d_1) / d_1d_2$
Mutiplication	$n_1/d_1 * n_2/d_2 = n_1n_2 / d_1d_2$
Division	$n_1/d_1 / n_2/d_2 = n_1d_2 / d_1n_2$

Rational Number Arithmetic and Operator Overloading (continued)

- Operator overloading is another example of an abstraction mechanism
 - We can use operators with single, standard meanings even though the underlying operations vary from data type to data type

Equality and the __eq__ Method

Not all objects are comparable using < or >, but any
two objects can be compared for == or !=
twoThirds < "hi there" should generate an error
twoThirds != "hi there" should return True

• Include <u>eq</u> in any class where a comparison for equality uses a criterion other than object identity

Lecture 5

Comparisons and the cmp Method

- __cmp__ is called whenever you use the comparison operators: ==, !=, <, >, <=, and >=
- Returns 0 if operands are equal, -1 if left operand is <
 right one, 1 if left operand > right one

```
>>> cmp(1, 1)  # Equal
0
>>> cmp(1, 2)  # Less than
-1
>>> cmp(2, 1)  # Greater than
1
```

```
def __cmp__(self, other):
 """Compares two rational numbers."""
 extremes = self._numer * other._denom
 means = other._numer * self._denom
 return cmp(extremes, means)
```

Lecture 5

Thank you very much!