Fundamentals of Programming I More Data Modeling

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
```

Accessing Data in an Object

```
>>> die = Die()
>>> die.getValue()
1
>>> print(die.getValue())
1
```

An object's data can be viewed or accessed by using its *accessor methods*

String Representation

```
>>> die = Die()

>>> str(die)  # Same as die.__str__()
'1'

>>> print(str(die))
1
```

Each class can include a string conversion method named __str__

This method is automatically called when the **str** function is called with the object as a parameter

String Representation

Each class can include a string conversion method named __str__

print runs str if it's given an object to print - way cool!

The str Method

```
class Die(object):
 """This class represents a savings account."""

def __init__(self):
 self.value = 1

def __str__(self):
 return str(self.value)
```

As a rule of thumb, you should include an __str__ method in each new class that you define

Other Common Methods

Python allows you to define other methods that are automatically called when objects are used with certain functions or operators

Function or Operator	Method Called
len(obj)	objlen()
obj1 in obj2	obj2contains(obj1)
obj1 + obj2	obj1add(obj2)
obj1 < obj2	obj1lt(obj2)
obj1 > obj2	obj1gt(obj2)
obj[index]	objgetitem(index)
obj1[index] = obj2	obj1setitem(index, obj2)

Example: Rational Numbers

```
from rational import Rational
oneHalf = Rational(2, 4)
oneThird = Rational(1, 3)
 # Prints 1/2
print(oneHalf)
print(oneThird < oneHalf)</pre>
 # Prints True
theSum = oneHalf + oneThird
 # Prints 5/6
print(theSum)
```

Example: Rational Numbers

```
class Rational(object):
 """This class represents a rational number."""

def __init__(self, numerator = 1, denominator = 1):
 self.numer = numerator
 self.denom = denominator
 self.reduce()

def __str__(self):
 return str(self.numer) + "/" + str(self.denom)
```

The <u>__init__</u> and <u>__str__</u> methods should always be defined first; then you can test the class to verify that its objects are appropriately instantiated.

Addition of Rational Numbers

```
n_{sum} / d_{sum} = (n_1 * d_1 + n_2 * d_1) / (d_1 * d_2)
```

Comparison of Rational Numbers

```
class Rational(object):
 """This class represents a rational number."""

def __lt__(self, other):
 """Returns True if self < other or False otw."""
 extremes = self.numer * other.denom
 means = other.numer * self.denom
 return means < extremes</pre>
```

<u>Operator</u>	<u>Method</u>	<u>Implementation</u>
r1 < r2	lt	<pre>means < extremes</pre>
r1 > r2	gt	<pre>means > extremes</pre>
r1 == r2	eq	<pre>means == extremes</pre>
r1 <= r2	le	<pre>means <= extremes</pre>
r1 >= r2	ge	<pre>means >= extremes</pre>

Printing in the Shell

```
>>> oneHalf = Rational(1, 2)
>>> print(oneHalf)
1/2
>>> oneHalf
<__main__.Rational object at 0x106166f28>
```

Printing in the Shell

```
>>> oneHalf = Rational(1, 2)
>>> print(oneHalf)
1/2
>>> oneHalf
<__main__.Rational object at 0x106166f28>
```


```
def __repr__(self):
 """Returns a string for shell printing."""
 return str(self)
```

Python runs the __repr__ method to obtain the print reprensentation of an object in the IDLE shell.

Modeling Card Games

• Used in card games, such as War, Blackjack, Poker, and Crazy Eights

- Each card has a rank (a number from 1-13, where Ace is 1 and face cards are 11-13)
- Each card has a suit (Spades, Hearts, Diamonds, Clubs)

A Card: State and Behavior

- State:
 - a rank
 - a suit

• Behavior: examine the values of the state variables, but don't ever modify them

Using the Card Class

```
>>> Card card = Card(3, 'Spades')
>>> print(str(card.rank) + ' of ' + card.suit)
3 of Spades
>>> print(card)
3 of Spades
```

A **Card** object contains two data values, and these are never changed

Thus, there is no need for accessor or mutator methods

Just reference the card's variables to get their values

Defining the Card Class

```
class Card(object):

SUITS = ('Spades', 'Hearts', 'Diamonds', 'Clubs')
RANKS = tuple(range(1, 14))

def __init__(self, rank, suit):
 self.rank = rank
 self.suit = suit
```

The **Card** class can specify the ranges of ranks and suits as *class variables*

Class Variables

- An *instance variable* refers to storage owned by a single instance
- A *class variable* refers to storage owned by the class, and thus available to all of its instances
- For example, each card owns a separate rank and suit, so they should be a instance variables
- But all cards have the same lists of ranks and suits, so they should be class variables

Create and Print all 52 Cards

```
for suit in Card.SUITS:
 for rank in Card.RANKS:
 card = Card(rank, suit)
 print(card)
```

print automatically runs str to obtain an object's
string representation

String Representation

```
class Card(object):
 def str (self):
 """Returns the string representation of a card."""
 if self.rank == 1:
 rank = 'Ace'
 elif self.rank == 11:
 rank = 'Jack'
 elif self.rank == 12:
 rank = 'Queen'
 elif self.rank == 13:
 rank = 'King'
 else:
 rank = self.rank
 return str(rank) + ' of ' + self.suit
```

A Deck: State and Behavior

• A deck initially contains 52 cards

- The user can
 - shuffle the deck
 - deal a single card from its top
 - check to see if there are more cards to deal

The **Deck** Interface and Its Use

```
Interface Deck()
 shuffle()
 deal() # Removes and returns the top card
 isEmpty()
 str(aDeck)
```

The **Deck** Interface and Its Use

```
Interface Deck()
shuffle()
deal() # Removes and returns the top card
isEmpty()
```

```
Use from cards import Deck

deck = Deck()

deck.shuffle()

while not deck.isEmpty():
 card = deck.deal()
 print(card)
```

Application: The Game of War

• A simplified version with two players and a single war pile

- Each player has 2 piles of cards:
 - An unplayed pile
 - A winnings pile

Playing the Game of War

Deal 26 cards to each player's unplayed pile

While both unplayed piles are not empty

Each player moves the topmost card from the unplayed pile to the top of the game's war pile

If these cards do not have the same rank

Move the cards from the game's war pile to the

winner's winnings pile

The player with the largest winnings pile wins

Additional Classes

• Player contains 2 piles of cards

• WarGame contains a deck, two players, and a single pile of cards; allows the user to step through the game

• On each step, the cards are drawn and the war pile is shifted if there is a winner

Classes and Relationships

cards.py: Card, Deck

wargame.py: Player, WarGame

The WarGame Interface

Playing the Game

```
def main():
 game = WarGame()
 game.deal()
 while not game.winner():
 game.step()
 print(game)
 print(game.winner())
```