Что такое ООП

В ООП на первом месте стоят объекты. Объект — это набор данных и функций.

Данные внутри объекта называются **свойствами** (или полями), а функции — **методами**. Свойства — это характеристики объекта, а методы — действия, которые умеет выполнять объект.

Каждый объект создаётся по шаблону. Такие шаблоны в ООП называют классами.

Классы в Python

Порядок объявления класса в Python:

- 1. Создать класс, используя оператор class.
- 2. После оператора указать имя класса с большой буквы, в единственном числе; если имя состоит из двух и более слов — используется CamelStyle.
- 3. Объявить метод __init__, который отвечает за инициализацию объектов класса. Это специальная функция установки начального состояния объекта; её ещё называют конструктор класса.
- 4. Описать остальные методы класса и указать необходимые параметры.

Параметр self обязательно передаётся первым для всех методов.

Пример объявления класса:

```
class Sword:
 def __init__(self, name, material, blade_length, grip):
 self.name = name
 self.blade length = blade length
 self.material = material
 self.grip = grip
 print(f'Hовый меч {name} выкован!')
 def slashing blow(self):
 return (f'Haнecëн рубящий удар мечом {self.name}. '
 f'Радиус поражения: {self.blade length}.')
 def piercing_strike(self):
 return (f'Haнecëн пронзающий удар мечом {self.name}. '
 f'Рукоять {self.grip} мягко легла в руку.')
 def sharpen(self):
 return (f'Meч "{self.name}" заточен,'
 f' {self.material} отлично поддалась обработке.')
```

Чтобы создать объект, нужно вызвать конструктор класса. Это значит, что нужно обратиться к классу по имени и передать ему в параметры значения, которые нужны новому объекту:

```
class Sword:
 def init (self, name, material, blade length, grip):
 self.name = name
 self.blade length = blade length
 self.material = material
 self.grip = grip
 print(f'Hoвый меч {name} выкован!')
 def slashing blow(self):
 return (f'Haнecëн рубящий удар мечом {self.name}. '
 f'Радиус поражения: {self.blade_length}.')
 def piercing_strike(self):
 return (f'Нанесён пронзающий удар мечом {self.name}. '
 f'Рукоять {self.grip} мягко легла в руку.')
 def sharpen(self):
 return (f'Meч "{self.name}" заточен,'
 f' {self.material} отлично поддалась обработке.')
# Создаём экземпляр класса Sword.
first_sword = Sword('Тренировочный',
 'Кора железного дуба',
 1.2, 'хват одной рукой')
```

Значения по умолчанию в методах и свойствах класса

Для методов класса можно указывать значения параметров по умолчанию:

```
class Sword:
 # У параметра material указано значение по умолчанию.
# Параметры со значениями по умолчанию всегда указываются в конце.
def __init__(self, name, blade_length, grip, material = 'сталь'):
 self.name = name
 self.blade_length = blade_length
 self.material = material
 self.grip = grip
 print(f'Новый меч {name} выкован!')
```

Параметры со значение по умолчанию нужно записывать **после** параметров без значений по умолчанию.

В свойствах класса также можно задать значение по умолчанию, необязательно передавать его из параметров:

```
class Sword:

def __init__(self, name, blade_length, grip, material = 'сталь'):
 self.name = name
 self.blade_length = blade_length
 self.material = material
 self.grip = grip
 # Задаём значение по умолчанию в свойствах класса.
 self.strength = 100
 print(f'Новый меч {name} выкован!')
...
```

Печать содержимого объектов

Чтобы напечатать содержимое пользовательских объектов, используйте метод <u>str</u>:

Принципы ООП

У парадигмы объектно-ориентированного программирования есть четыре принципа:

- абстракция,
- наследование,
- полиморфизм,
- инкапсуляция.

Абстракция

Абстракция — это когда мы выделяем только значимые для решения задачи характеристики объекта и игнорируем всё остальное. Чем меньше характеристик, тем лучше абстракция, но ключевые характеристики убирать нельзя.

Класс в ООП — это абстракция, благодаря которой вы можете объявлять объекты внутри программы, не описывая их подробно.

Интерфейс класса — это функциональная часть класса. В ООП интерфейсами называют свойства и методы класса, используя которые можно взаимодействовать с объектом этого класса.

Наследование

Наследование — возможность описать новый класс на базе существующего. При этом дочерние классы могут заимствовать свойства и методы родительского класса.

В Python все классы напрямую или через классы-родители — наследники встроенного базового класса object. Все классы в Python могут использовать методы класса object, например, знакомый вам метод <u>str</u>() определён именно в классе object.

Переопределяем методы родительского класса

Функционал класса-родителя можно не только расширить в классах-наследниках, но и полностью переопределить, то есть полностью изменить:

```
class MeleeWeapon:
 def init (self, name):
 self.name = name
 self.strength = 100
 # Метод родительского класса.
 def slashing blow(self):
 # При рубящем ударе уменьшаем прочность меча на 10.
 self.strength -= 10
 return f'Нанесён рубящий удар оружием {self.name}.'
 def sharpen(self):
 self.strength = 100
 return (f'Оружие "{self.name}" заточено.')
class Sword(MeleeWeapon):
 # Переопределяем метод родительского класса...
 def slashing blow(self):
 # ...меняем значение снижения прочности...
 self.strength -= 5
 # ...и меняем сообщение.
 return f'Meчoм {self.name} был нанесён рубящий удар.'
# Этот класс-наследник полностью наследует все методы и свойства
# родительского класса.
class Axe(MeleeWeapon):
```

Собственные методы дочерних классов

```
class Sword(MeleeWeapon):

 def slashing_blow(self):
 self.strength -= 5
 return f'Meчom {self.name} был нанесён рубящий удар.'

# Собственный метод для класса Sword.
 def piercing_strike(self):
 self.strength -= 5
 return f'Нанесён пронзающий удар мечом {self.name}.'
```

Расширяем методы родительского класса

Чтобы объявить свойство класса-родителя в классе-наследнике, используется функция super():

```
class Axe(MeleeWeapon):

 # В классе-наследнике определяется конструктор
 # с собственным параметром material.

def __init__(self, name, material):
 # Вызываем конструктор класса-родителя.
 super().__init__(name)
 # Передаём значение параметра в новое свойство.
 self.material = material

# Теперь при создании объекта класса Ахе
# нужно обязательно указывать два параметра:
# название и материал.
brodex = Axe('Верный', 'железо')
```

Инкапсуляция

Инкапсуляция — объединение и скрытие методов и свойств и предоставление доступа к ним через простой внешний интерфейс.

Полиморфизм

Полиморфизм — возможность взаимодействовать с объектами разных классов через одинаковые интерфейсы, обращаться к свойствам и методам, общим для всех объектов.

Полезные ссылки

Раздел документации Python o классах

Конспект курса информационных технологий в Университете Кейптауна (на английском)