Fundamentals of Programming I

Introduction to Programmer-Defined Classes

Objects, Classes, and Methods

- Every data value in Python is an *object*
- Every object is an instance of a *class*
- Built in classes include int, float, str, tuple, list, dict
- A class includes operations (*methods*) for manipulating objects of that class (**append**, **pop**, **sort**, **find**, etc.)
- Operators (==, [], in, +, etc.) are "syntactic sugar" for methods

What Do Objects and Classes Do for Us?

- An object bundles together data and operations on those data
- A computational object can model practically any object in the real (natural or artificial) world
- Some classes come with a programming language
- Any others must be defined by the programmer

Programmer-Defined Classes

- The EasyFrame class is used to create GUI windows that are easy to set up
- The Image class is used to load, process, and save images
- Like the built-in classes, these classes include operations to run with their instances

Other Examples

- A **Student** class represents information about a student and her test scores
- A Rational class represents rational numbers and their operations
- A **Die** class represents dice used in games
- SavingsAccount, CheckingAccount, Bank, and ATM are used to model a banking system
- Proton, Neutron, Electron, and Positron model subatomic particles in nuclear physics

The **Die** Class: Its Interface and Use

```
Interface die.py # The module for the Die class

Die() # Returns a new Die object

roll() # Resets the die's value

getValue() # Returns the die's value
```

The **Die** Class: Its Interface and Use

```
Interface
 die.py
 # The module for the Die class
 Die()
 # Returns a new Die object
 # Resets the die's value
 roll()
 # Returns the die's value
 getValue()
 Use
 from die import Die
 d = Die()
 # Create a new Die object
 d.roll()
 # Roll it
 print(d.getValue()) # Display its value
 help(Die)
 # Look up the documentation
```

Specifying an Interface

- The user of a class is only concerned with learning the information included in the headers of the class's methods
- This information includes the method name and parameters
- Collectively, this information comprises the class's *interface*
- Docstrings describe what the methods do

Defining (Implementing) a Class

- The *definition* or *implementation* of a class includes completed descriptions of an object's data and the methods for accessing and modifying those data
- The data are contained in *instance variables* and the methods are called *instance methods*
- Related class definitions often occur in the same module

Syntax Template for a Simple Class Definition

```
<docstring for the module>
<imports of other modules used>
class <name>(<parent class name>):
 <docstring for the class>
 <method definitions>
```

Basically a header followed by several method definitions

Defining the Die Class

We'll use random.randint to roll the die

The Class Header

```
from random import randint

class Die(object):
 <docstring for the class>
 <method definitions>
```

By convention, programmer-defined class names are capitalized in Python

Built-in class names, like str, list, and object, are not

Like built-in function names, built-in class names appear in purple

The Class Header

```
from random import randint

class Die(object):
 <docstring for the class>
 <method definitions>
```

All Python classes are *subclasses* of the **object** class

A class can *inherit* behavior from its parent class

The Class Docstring

```
from random import randint

class Die(object):
 """This class represents a six-sided die."""

<method definitions>
```

A class's docstring describes the purpose of the class

Setting the Initial State

```
from random import randint

class Die(object):
 """This class represents a six-sided die."""

def __init__(self):
 self.value = 1
```

A method definition looks a bit like a function definition

The <u>__init__</u> method (also called a *constructor*) is automatically run when an object is instantiated; this method usually sets the object's initial state

(d = Die())

The self Parameter

```
from random import randint

class Die(object):
 """This class represents a six-sided die."""

def __init__(self):
 self.value = 1
```

The name **self** must appear as the first parameter in each instance method definition

Python uses this parameter to refer to the object on which the method is called

Instance Variables

```
from random import randint

class Die(object):
 """This class represents a six-sided die."""

def __init__(self):
 self.value = 1
```

self must also be used with all instance method calls and instance variable references within the defining class

self refers to the current object (a die)

Using Instance Variables

```
from random import randint
class Die(object):
 """This class represents a six-sided die."""
 def init (self):
 self.value = 1
 def roll(self):
 """Resets the die's value."""
 self.value = randint(1, 6)
 def getValue(self):
 return self.value
```

self.value refers to this object's instance variable

Where Are Classes Defined?

• Like everything else, in a module

• Define the Die class in a die module

• Related classes usually go in the same module (SavingsAccount and Bank the bank module)