Fundamentals of Programming I

Commonly Used Methods
More Modeling

Making Meatballs Is Serious Business

Mind if I Lend a Hand?

The Interface of the SavingsAccount Class

```
SavingsAccount(name, pin, bal) # Returns a new object

getBalance() # Returns the current balance

deposit(amount) # Makes a deposit

withdraw(amount) # Makes a withdrawal

computeInterest() # Computes the interest and # deposits it
```

Defining the SavingsAccount Class

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

def __init__(self, name, pin, balance = 0.0):
 self.name = name
 self.pin = pin
 self.balance = balance

# Other methods go here
```

Note that **name** is a method's parameter, whereas **self.name** is an object's instance variable

The Lifetime of a Variable

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

def __init__(self, name, pin, balance = 0.0):
 self.name = name
 self.pin = pin
 self.balance = balance

# Other methods go here
```

Parameters exist only during the lifetime of a method call, whereas instance variables exist for the lifetime of an object

Parameters or Instance Variables?

- Use a parameter to send information through a method to an object
- Use an instance variable to retain information in an object
- An object's *state* is defined by the current values of all of its instance variables
- References to instance variables must include the qualifier self

The Scope of a Variable

- The *scope* of a variable is the area of program text within which its value is visible
- The scope of a parameter is the text of its enclosing function or method
- The scope of an instance variable is the text of the enclosing class definition (perhaps many methods)

The Scope of a Variable

```
class SavingsAccount(object):
 """This class represents a savings account."""
 def init (self, name, pin, balance = 0.0):
 self.name = name
 self.pin = pin
 self.balance = balance
 def deposit(self, amount):
 self.balance += amount
 def withdraw(self, amount):
 self.balance -= amount
```

self.balance always refers to the same storage area (for one object)

amount refers to a different storage area for each method call

The Interface of the SavingsAccount Class

```
SavingsAccount(name, pin, bal) # Returns a new object

getBalance() # Returns the current balance

deposit(amount) # Makes a deposit

withdraw(amount) # Makes a withdrawal

computeInterest() # Computes the interest and # deposits it
```

The Interface of the SavingsAccount Class

```
SavingsAccount(name, pin, bal) # Returns a new object
 # Returns the current balance
getBalance()
deposit(amount)
 # Makes a deposit
withdraw(amount)
 # Makes a withdrawal
 # Computes the interest and
computeInterest()
 # deposits it
 # String representation of account
str(account)
a1 == a2
 # Test for equality
```

Accessing Data in an Object

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

String Representation

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

```
>>> account = SavingsAccount('Ken', '3322', 1000.00)
>>> str(account)
'Name: Ken\nPIN: 3322\nBalance: 1000.00'
>>> print(account)  # Better still
Name: Ken
PIN: 3322
Balance: 1000.00
```

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

def __init__(self, name, pin, balance = 0.0):
 self.name = name
 self.pin = pin
 self.balance = balance


def __str__(self):
 return 'Name: ' + self.name + '\n' + \
 'PIN: ' + self.pin + '\n' + \
 'Balance: ' + str(self.balance)
```

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

Equality with ==

```
>>> account1 = SavingsAccount("ken", "1000", 4000.00)
>>> account2 = account1
>>> account1 == account2
True
```


The two variables refer to the same, identical object

Equality with ==

```
>>> account1 = SavingsAccount("ken", "1000", 4000.00)
>>> account2 = account1
>>> account1 == account2
True
>>> account3 = SavingsAccount("ken", "1000", 4000.00)
>>> account1 == account3
False
```


The two account objects have the same contents but aren't equal

Equality with is

```
>>> account1 = SavingsAccount("ken", "1000", 4000.00)
>>> account2 = account1
>>> account1 is account2
True
>>> account3 = SavingsAccount("ken", "1000", 4000.00)
>>> account1 is account3
False
```

By default, == uses is, which tests for object identity

What Is Equality?

- Object identity: two variables refer to the exact same object
- Structural equivalence: two variables refer to distinct objects that have the same contents
- Object identity is pretty strict, maybe too strict
- == actually tests for structural equivalence with Python's data structures

== Should Do Structural Equivalence

```
>>> list1 = [1, 2]
>>> list2 = list1
>>> list3 = [1, 2]
>>> list1 is list2
True
>>> list1 is list3
False
>>> list1 == list3
True
```

Two lists are equal if they are identical or have the same elements

Define the Method eq

```
class SavingsAccount(object):
 """This class represents a savings account."""
 def init (self, name, pin, balance = 0.0):
 self.name = name
 self.pin = pin
 self.balance = balance
 def eq (self, other):
 if self is other: return True
 if type(other) != SavingsAccount: return False
 return self.name == other.name and \
 self.pin == other.pin
```

Test for identity, then type, then equality of selected attributes

The operator == actually calls the method __eq__