

DIEE - Università degli Studi di Cagliari

Programmazione Orientata agli Oggetti e Scripting in Python

Paradigma ad Oggetti - 1

Alessandro Orro - DIEE Univ. di Cagliari

- Il Python è un linguaggio che supporta diversi paradigmi/stili di programmazione:
 - procedurale
 - funzionale
 - a oggetti
 - meta-programmazione
 - scripting

- In questa lezione e nella prossima vedremo:
 - le caratteristiche fondamentali del Python in una prospettiva Object Oriented
 - le differenze con altri due linguaggi di programmazione a oggetti: C++ e Java
 - alcuni esempi pratici

- in breve ...
 - *ereditarietà*: multipla
 - <u>dispatching</u>: singolo (un oggetto è proprietario del metodo, eventualmente tramite la classe)
 - <u>binding</u>: dinamico (e il controllo di esistenza di un metodo/attributo è fatto a run-time)
 - information hiding: privatezza "debole" e property
 - polimorfismo: per inclusione (overriding e riuso) e coercion (esplicita e implicita)

- prima di andare avanti, vediamo la differenza fra oggetti e riferimenti
 - gli <u>oggetti</u> hanno un tipo che non può mai cambiare.
 Da questo punto di vista il Python è fortemente tipizzato
 - i <u>riferimenti</u> (variabili/attributi) sono delle etichette che possono essere "legate" a oggetti di qualsiasi tipo.
 - I riferimenti non hanno tipo

Caratteristiche fondamentali

Esempio

- Il riferimento a è legato prima ad un intero e poi a una stringa
- b e a sono riferimenti allo stesso oggetto in memoria che è di tipo stringa.

Se l'oggetto [1,2] viene modificato tramite a la modifica viene vista anche da b

 L'operatore += aggiunge un elemento alla lista senza creare un nuovo oggetto

Caratteristiche fondamentali

Se si prova a modificare 10 tramite a la modifica viene non vista da b

 L'operatore += crea una nuova copia dell'oggetto e lo assegna ad a

Caratteristiche fondamentali

Tutti i tipi elementari (int,float,str) creano copie di oggetti quando si prova a modificarli. Si tratta di oggetti immutabili. Altri tipi built-in (list,dict) sono invece mutabili.

```
a = 'Ciao'
a += ' a tutti' # crea una nuova striga
```

Per tutti gli altri oggetti definiti dall'utente si può scegliere il comportamento scrivendo gli opportuni operatori.

Classi

- In Python ci sono vari modi di vedere le classi, uno dei più comuni è l'<u>object-factory</u>: oggetti che permettono di costruire altri oggetti, ma non riferimenti.
- Per creare un riferimento ad un oggetto basta semplicemente assegnarlo

$$a = list([1,2,3])$$

Classi

 La classe più semplice: nessun metodo e nessun attributo

```
class MyClass(object):
 def __init__(self):
 pass

myobj = MyClass() # costruttore
```


Classe object

- object è la classe di base da cui ereditano tutti i tipi built-in (list,dict,...).
- tutte le classi devono ereditare da object, anche se indirettamente

```
class MyClass(object):
 ...
class MyList(list):
 ...
```


Classe object

- al momento (ver 2.3.3) il Python si trova in uno stato di transizione:
 - classi <u>Old-Style</u>: non ereditano da object
 - classi <u>New-Style</u>: ereditano esplicitamente da object
- senza entrare nei dettagli:
 - le new-style hanno delle caratteristiche aggiuntive importanti
 - in futuro ci saranno soltanto le new-style
 - per evitare confusione faremo riferimento solo alle classi new-style

creazione/inizializzazione

- A differenza di altri linguaggi (C++/Java), gli oggetti sono costruiti in due passi successivi:
 - <u>creazione</u>
 funzione membro statica __new__
 - <u>inizializzazione</u>
 funzione membro di istanza __init__

__new__

- La funzione __new__ crea e restituisce una nuova istanza della classe non ancora inizializzata.
- Viene sempre richiamata automaticamente in fase di creazione di un'istanza di classe. Se non viene trovata si risale la gerarchia fino a object.

```
myobj = MyClass()
```

__new__

- Sovrascrivendo la funzione __new__ si possono ottenere dei comportamenti molto particolari. Per esempio:
 - __new__ può restituire un oggetto già creato.
 - __new__ può costruire un oggetto di una classe diversa da quella attuale
- Solo in rari casi si ha effettivamente l'esigenza di riscrivere __new__.
 - Useremo praticamente sempre la __new__ fornita dalla classe object.

___init___

- La funzione __init__ inizializza l'istanza (oggetto) appena creata da __new__.
- Viene chiamata immediatamente dopo __new__.
- Nel caso più semplice, l'inizializzazione aggiunge alcuni attributi all'istanza stessa.

```
class MyClass(object):
 def __init__(self):
 self.x=10

myobj = MyClass()
print myobj.x # stampa 10
```


Ovviamente __init__, come tutte le funzioni, può avere un numero arbitrario di parametri in ingresso che possono essere usati per l'inizializzazione.

```
class MyClass(object):
 def __init__(self,x,y):
 self.x=x
 self.y=y
```

attributi di istanza

l'aggiunta/rimozione di attributi può avvenire in qualunque momento durante la vita dell'oggetto

```
class MyClass(object):
 def __init__(self):
 self.x=10  # aggiunta di x

myobj = MyClass()
myobj.y=20  # aggiunta di y
del myobj.x  # rimozione di x
```

attributi di istanza

C++ e Java gli oggetti hanno un numero e un tipo di attributi predeterminati dalla classe.

Python oggetti della stessa classe possono avere attributi differenti

__init__ serve solo per inizializzare ma non vincola il numero di attributi di un oggetto.

attributi di istanza

```
class MyClass(object):
 def init (self):
 self.x=10
01,02 = MyClass(), MyClass()
02.y=20; del 02.x
print o1. class , o2. class
<class ' main .MyClass'>
<class ' main .MyClass'>
```

attributi di classe

- In Python le classi sono a loro volta oggetti e come tali posso aggiungere ad esse degli attributi
- Dal punto di vista della programmazione a oggetti si parla di <u>attributi di classe</u>

```
class P(object):
 a = 20
P.b = 10
print P.a, P.b # a,b sono equivalenti
```

attributi di classe

Agli attributi di classe si può accedere anche tramite le singole istanze

```
class P(object):
 a=[1,2,3]
P.a += [4]; print P.a
P().a += [5]; print P.a
```

metodi di istanza

- I metodi di istanza sono degli attributi di istanza "legati" a delle funzioni.
- Il modo più semplice di definirli è quello di inserire una funzione dentro il corpo della classe che ha come primo argomento self

```
class P(object):
 ...
 def method(self):
 print 'metodo di P'
```


metodi di istanza

- il primo argomento di ogni metodo di istanza è un riferimento all'istanza stessa
 - deve essere sempre indicato nel metodo
 - per convenzione viene chiamato self ma è solo una convenzione (posso dare un altro nome).
 - è l'analogo del this in C++/Java
 - il suo utilizzo è obbligatorio se si vuole far riferimento ad attributi/metodi dell'istanza dentro un il codice di un metodo

metodi di istanza

Un metodo di istanza è un attributo dell'istanza che incapsula un attributo di classe

```
class C(object):
 ...
 def m(self): pass
x=C()
```

- x.m() equivale C.m(x)
- attenzione: C.m(10) è sbagliato

metodi di classe

- Un metodo di classe è un metodo che si applica alla classe stessa.
- Il parametro cls viene passato implicitamente e rappresenta la classe.

```
class P(object):
 ...
 def cmethod(cls):
 print cls.__name__, 'ha chiamato
cmethod'
 cmethod = classmethod(cmethod)
P.cmethod()
```

metodi di classe

- I metodi di classe possono essere chiamati sia dalla classe che da un'istanza della classe.
- In ogni caso si applicano alla classe: viene passato come parametro implicito la classe
- non esiste un equivalente in C++/Java

```
p=P()
P.cmethod() # si applica alla classe P
p.cmethod() # si applica alla classe P
```

metodi di classe

 Un metodo di classe ovviamente può modificare la classe stessa.

```
class P(object):
 ...
 def cmethod(cls):
 print cls.__name__, 'ha chiamato
cmethod'
 cls.testo='Ciao'
 cmethod=classmethod(cmethod)
```

metodi statici

- Un metodo statico si comporta come una funzione globale dentro il namespace della classe.
- E' l'analogo dei metodi static del C++/Java

```
class P(object):
 ...
 def smethod():
 print ''
 smethod=staticmethod(smethod)
P.smethod()
```

metodi statici

- I metodi statici possono essere chiamati solo dalla classe e non dall'istanza
- Non si riferiscono alla classe.
- Non viene passato nessun parametro implicito al metodo!

```
P.smethod()
P().smethod() # sbagliato
```

Il Python supporta il meccanismo di ereditarietà multipla

```
class C(B):
 ...
class C(B1,B2,...):
 ...
```

la classe a livello più alto è sempre object

- <u>lista di precedenza</u>
 Quando viene chiamato un metodo per un oggetto, questo viene cercato in maniera ordinata in una lista di classi
- La lista di precedenza è univocamente determinata dalla gerarchia delle classi stesse.
- questa lista (tupla) è memorizzata nell'attributo di classe read-only __mro__

> Il caso di eredità singola è quello più semplice

```
class C(object): pass
class B(C): pass
class A(B): pass
print [cls.__name__ for cls in A.__mro__]

['A', 'B', 'C', 'object']
```


eredità semplice

Nel caso di eredità multipla la lista di precedenza viene valutata procedendo tipicamente left-toright e depth-first.

- L'eredità multipla può portare a delle gerarchie molto complesse in cui non è semplice determinare la lista di precedenza nella chiamata dei metodi
- vedremo in seguito come si gestiscono questi casi in Python

- I meccanismi di <u>overriding</u> del Python sono simili a quelli di C++/Java
- ogni metodo riscritto in una classe va a nascondere quello delle classi base
- Il modo più semplice di richiamare un metodo di una classe base è

```
def method(self,attr):
 Base.method(self,attr)
```


- Spesso un metodo di una sottoclasse deve delegare una parte del lavoro all'analogo metodo superclasse.
- Un caso tipico è quello dell'__init__. Infatti non viene richiamato automaticamente quello della classe base ma deve essere fatto esplicitamente

```
class MyList(list):
 def __init__(self,L):
 list.__init__(self,L)
```


- Questa soluzione può portare problemi nel caso di eredità multipla.
- E' possibile che alcuni metodi della classe base vengano chiamati più di una volta.
 - spesso non è la cosa voluta
- soluzione: funzione built-in super.
- Vedremo in seguito questi aspetti

- In Python esiste un concetto di privatezza molto diverso rispetto a quello di altri linguaggi.
 - in C++/Java: public/private/protected
- In Python gli attributi sono normalmente pubblici.
- Gli attributi che iniziano con __ sono però trattati in maniera speciale dall'interprete.

- gli <u>attributi di sistema</u> iniziano e finiscono con __ e servono per rappresentare funzioni e operatori particolari (__new__, __init__, __add__, __call__)
- gli <u>attributi privati</u> iniziano con __. L'interprete rinomina questi attributi usando il nome della classe di appartenenza.
 - __x -> _ClassName__x

Si possono creare attributi "veramente" privati con tecniche avanzate (vedremo in seguito).

```
class MyClass(object):
  def init (self):
 self. x=10 # membro privato
  def getX(self):
 return self. x
  def setX(self, value):
 self. x=value
o = MyClass()
print o.getX()
print o. MyClass x
```


La tecnica delle <u>property</u> è una delle più potenti in Python per realizzare l'information hiding

Sintassi

```
x = property(fget, fset, fdel)
```

```
class MyClass(object):
  def init (self):
 self. x=10
  def getX(self):
 return self. x
  def setX(self,value):
 self. x=value
  x=property(fget=getX, fset=setX)
o = MyClass(object)
o.x = 10 # richiama setX
print o.x # richiama getX
```

- Nell'esempio precedente non ho specificato fdel per cui l'attributo x sarà non cancellabile
- In maniera analoga posso definire attributi non modificabili (read-only) e non accessibili.

```
class MyClass(object):
 def __init__(self):
 self.__x=10 # non modificabile
 def getX(self):
 return self.__x
 x=property(fget=getX)
o = MyClass(object)
o.x = 10 # errore
```