

DIEE - Università degli Studi di Cagliari

OOP and Scripting in Python

Part 2 - OOP Features

Giuliano Armano - DIEE Univ. di Cagliari

Part 2 - OOP Features

Python: OOP Features

- Classes, Methods, and Instances
- Methods Dispatching and Binding
- Inheritance
- Polymorphism
- Operators Handling
- Exception handling

Classes, Methods, and Instances

Part 2 - OOP Features: Classes, Methods, and Instances

Encapsulation (= class construct)

YES

Information hiding

~NO

Classes, Methods and Instances

Encapsulation: a sample

```
>>> from math import * a class name
>>> class Point:
 a method name
 def init (self, x=0, y=0):
 self.x, self.y = x, y
 def distance(self,p):
 d2 = (self.x-p.x)**2 + (self.y-p.y)**2
 return sgrt (d2)
 a class instance
>>> p1 = Point()
>>> print p1.x, p1.y
0 0
>>> p1.distance(Point(1,1))
```

Classes, Methods and Instances

Information hiding: private and public slots

```
>>> class Blob:
 def init (self):
 self.public = 'I am public'
 self. private = 'I am private'
 Seemingly, one may define
 "private" slots; actually, they may be
>>> b = Blob()
 accessed from outside. See the
>>> b.public
'I am public'
 Python reference manual for more
>>> b. private
 information.
Traceback (most recent call last):
  File "<pyshell#13>", line 1, in -toplevel- b. private
AttributeError: Blob instance has no attribute ' private'
```

>>>

Methods Dispatching and Binding

Part 2 - OOP Features: Methods

Giuliano Armano

- Method dispatching (single vs. multiple) SINGLE
- Method binding (static vs. dynamic) DYNAMIC

Method Dispatching

```
>>> class Point:
 def init (self, x=0, y=0):
 self.x = x
\dots self.y = y
... def distance(self,p):
 return sqrt( (self.x-p.x)**2 + (self.y-p.y)**2)
>>> p1 = Point(1,2)
>>> p2 = Point(10, 20)
>>> p1.distance(p2)
20.124611797498108
>>> Point.distance(p1,p2)
20.124611797498108
>>>
```

```
>>> class Point:
... def init (self, x=0, y=0):
 self.x, self.y = x,y
... def distance(self,p):
 return sqrt((self.x-p.x)**2+(self.y-p.y)**2)
>>> class CPoint(Point):
... def init (self, x=0, y=0, color=0):
 Point. init (self,x,y)
 self.color = color
```

```
>>> from math import *
>>> p1 = CPoint()
>>> p2 = Cpoint(2,2)
>>>
>>> print pl.distance(p2)
2.82842712475
>>>
>>> CPoint.distance(p1,p2)
2.82842712475
>>>
>>> Point.distance(p1,p2)
2.82842712475
```

```
>>> class Blob:
... def foo(self):
... print 'This is Blob'
...
>>> class Blob1:
... def foo(self):
... print 'This is Blob-one'
...
```

```
>>> def foo(x):
... x.foo()
>>> a = Blob()
>>> b = Blob1()
>>>
>>> foo(a)
This is Blob
>>>
>>> foo(b)
This is Blob-one
>>>
```


Inheritance

Part 2 - OOP Features: Inheritance

Giuliano Armano

Interfaces

Constructors inheritance

Multiple inheritance
YES

Constructors' Inheritance


```
>>> class A:
... def init (self):
\dots self.x = 0
>>> class B(A):
... def init (self):
... A.__init__(self) # no automatic activation !
\dots self.y = 0
>>> b = B()
>>> print b.x, b.y
0 0
```

Single Inheritance

Method retrieval:

```
>>> class A:
... def method1(self):
... print 'method1 of A'
...
>>> class B(A):
... pass
...
>>> b = B()
>>> b.method1()
method1 of A
```


BOTTOM-UP

Multiple Inheritance

Method retrieval: BOTTOM-UP + DEPTH-FIRST + LEFT-TO-RIGHT

```
>>> class C:
 def method1(self):
 print 'method1 of C'
>>> class D(B,C):
 pass
>>> d = D()
>>> d.method1()
method1 of A
```


Polymorphism

Part 2 - OOP Features: Polymorphism

Giuliano Armano

Polymorphism

Universal

Parametric Class

By Inclusion

Ad-Hoc

Overloading

Coercion

NO

YES

NO

~YES

Inclusion Polymorphism

```
>>> class B:
 def method1(self):
 print 'method1 of B'
>>> class D(B):
... def method1(self):
 print 'method1 of D'
>>> d = D()
>>> d.method1()
method1 of D
```

Coercion/Conversion

Conversion:

Coercion:

Operators Handling

Part 2 - OOP Features: Exceptions Handling

Comparison Operators

Logical Operators

```
__and__(a, b)  # a and b
__or__(a, b)  # a or b
__xor__(a, b)  # a xor b
__not__(a, b)  # not a
```


Arithmetic Operators

```
__add__(a, b) # a + b
__sub__(a, b) # a - b
__mul__(a, b) # a * b
__div__(a, b) # a / b
__abs__(a) # abs(a)
__mod__(a, b) # a % b
```

Operators Redefinition (an example)

All operators can be redefined like C++ does ...

```
>>> class Blob:
... def init (self, x=0):
\dots self.x = x
... def __add__(self,y):
... return self.x + y
>>> a = Blob()
>>> print a. add (1)
>>> print a+1
```


Exception Handling

Part 2 - OOP Features: Exceptions Handling

Exception Handling: Structure

For more information see the Python reference manual.

Exception Handling: An Example

```
>>> class Blob:
... def __init__(self,value=0):
... self.value = value
... def divide(self,y):
... if (y == 0): raise BlobException
... else: return self.value / y
```


Exception Handling: An Example

```
>>> try:
 b = Blob(1)
 print b.divide(10)
 print b.divide(-10)
 print b.divide(0)
 except BlobException:
 print "A Blob Exception has been raised"
0
-1
A Blob Exception has been raised
>>>
```