

DIEE - Università degli Studi di Cagliari

Programmazione Orientata agli Oggetti e Scripting in Python

Paradigma ad Oggetti - 2

Alessandro Orro - DIEE Univ. di Cagliari

- Il meccanismo di eredità dei metodi è simile a quello del C++ e del Java:
 - Tutti i metodi di una classe base sono ereditati dalla classe figlia.
 - I metodi statici e di classe si ereditano con le stesse regole dei metodi di istanza.
 - Se ridefinisco un metodo, la chiamata al relativo metodo della classe base non è automatica.
 - Il metodo di istanza init non fa eccezione
 - Si comporta diversamente dai costruttori di C++ e Java

ereditarietà: metodi

```
class B(object):
 def m(self): print 'B.m()'
 def sm(): print 'B.sm()'
 sm = staticmethod(sm)
 def cm(cls): print 'B.cm()'
 cm = classmethod(cm)
class D(B):
 pass
D().m();
D().cm(); D.cm()
```


- Gli attributi sono aggiunti/cancellati in maniera dinamica per cui non si può parlare di vera e propria eredità degli attributi.
- Una classe può avere o meno gli attributi della classe base a seconda di come si comporta l'inizializzatore.
 - L'inizializzatore, come tutti i metodi di istanza, viene ereditato.

In questo caso B.__init__ viene ereditato per cui in fase di costruzione ad ogni istanza di D verranno aggiunti gli stessi attributi di B.

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

class D(B):
 pass
D().x
```

Anche in questo caso gli attributi vengono "ereditati" in quanto D.__init__ è ridefinito ma richiama B.__init__.

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

class D(B):
 def __init__(self):
 B.__init__(self)
D().x
```

In questo caso invece non vengono aggiunti attributi in quanto **B.__init__** non è richiamato automaticamente.

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

class D(B):
 def __init__(self):
 pass

D().x # errore
```

- Le property vengono ereditate come se fossero metodi anziché attributi
 - richiamare una property è equivalente chiamare i metodi fget/fset/fdel
 - non dipendono in maniera diretta dal comportamento di __init__.

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

```
class Persona(object):
  def init (self,n):
 self.nome = n
  def getnome(self):
 return self.nome
  Nome = property(getnome) # read-only
p = Persona('Mario')
print p.Nome
 (continua)
```

```
class Medico(Persona):
 def __init__(self):
 pass

m = Medico()
print m.Nome # errore!!!
 # Nome esiste ma nome no!
```

Questo invece funziona. Perché?

```
class Persona(object):
  def init (self,n):
 self.nome = n
  def getnome(self): return self.nome
  def setnome(self,n): self.nome = n
  Nome = property(getnome, setnome)
class Medico(Persona):
  def init (self): pass
m = Medico()
m.Nome = 'Mario'
print m.Nome # corretto
```

- Tutti gli attributi/metodi che iniziano e finiscono con __ hanno un significato speciale in Python.
 - Alcuni gli abbiamo già visti in dettaglio:

```
new
```

- init
- mro__
- altri ...
 - class_
 - name
 - dict
 - slots_
 - . . .

__class__

E' un attributo che contiene un riferimento alla classe a cui appartiene l'oggetto.

 Tutti gli oggetti, comprese le classi, hanno l'attributo class

```
class P(object):
 pass
p = P()
p. class
```

name__

E' un attributo che contiene il nome di una classe.

 Tutte le classi, comprese le built-in, hanno l'attributo name

```
class P(object):
 pass
P.__name__ # 'P'
int.__name__ # 'int'
P(). name # errore
```

__dict__

E' un attributo molto importante che contiene un dizionario che associa i nomi degli attributi di un oggetto al loro valore.

- Tutti gli oggetti, comprese le built-in, hanno l'attributo dict.
- aggiungere/rimuovere un attributo da un oggetto è equivalente ad aggiungere/rimuovere un elemento dal dizionario dict .
- dict non contiene le property!

Esempio

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

p = P()
p.__dict__ # {'x': 10}
p.__dict__['y'] = 20
p.y # 20
del p._dict_['y']
```

slots_

E' possibile limitare il nome degli attributi a quelli presenti nell'attributo di classe slots.

- Migliora l'efficienza.
- Non è ereditabile

```
class P(object):
 __slots__ = 'a', 'b'

p = P()
p.x = 10  # errore
```

metodo per chiamata a funzione

```
call (self,...)
```

E' un metodo di istanza che corrisponde all'operatore di chiamata a funzione ().

- Permette di creare "oggetti funzione" come in C++
- Tutte le funzioni hanno __call__ (chiamata)
- Tutte le classi hanno __call__ (costruttore)
- Gli altri oggetti possono avere __call__ se lo definisco in maniera esplicita.

metodo per chiamata a funzione

Gli oggetti funzione sono più flessibili delle funzioni normali perché possono avere uno stato interno.

```
class Retta(object):
 def __init__(self,P):
 self.P = P
 def __call__(self,x):
 return self.P * x
retta = Retta(10)  # oggetto funzione
print retta(1.2)
```

metodo per chiamata a funzione

In alternativa posso aggiungere dinamicamente attributi ad una funzione normale in quanto è a tutti gli effetti un oggetto:

```
def retta(x):
 return retta.P * x
retta.P = 2

print retta(10) # 20
```

metodi per la rappresentazione

- > __str__
 - Serve per costruire una rappresentazione "concisa" dell'oggetto
 - E' utilizzata quando l'oggetto è stampato con print o convertito in stringa con str.
- > __repr__
 - Serve a costruire una rappresentazione "completa" dell'oggetto.
 - La stringa generata deve permettere di ricostruire completamente l'oggetto.

- Esistono alcuni metodi utili per definire il comportamento di classi "contenitore"
 - len : chiamata dalla funzione len.
 - contains_: operatore in.
 - __iter__: comportamento come iteratore (for)
 - getitem : accesso in lettura ad un elemento
 - __setitem__: accesso in scrittura ad un elemento
 - delitem_: cancellazione di un elemento
- Tutti contenitori built-in (str, list, dict) hanno questi metodi già definiti.

```
__getitem__ (self, key)
__setitem__ (self, key, value)
__delitem__ (self, key)
```

- Queste funzioni servono per leggere, scrivere e cancellare un elemento del contenitore.
- L'elemento viene identificato tramite una chiave key.
- La chiave può essere per esempio un indice (liste), un valore (dizionari), un oggetto slice

```
L = [1,2,3]
L.__getitem__(1) # L[1]
L.__setitem__(0,'a') # L[0]='a'
L.__getitem__(slice(1,2)) # L[1:2]
D = {'a': 0, 'b': 2}
D.__delitem ('a') # del D['a']
```


- slice
 - E' una classe built-in si usa per rappresentare in maniera compatta delle sequenze di indici.
 - slice(start,end,step) rappresenta tutti gli indici che partono da start e terminano in end-1 con passo step.
 - Le classi str e list hanno già implementato il meccanismo di slicing.
 - Quando viene creato un nuovo contenitore posso ridefinire il comportamento dello slicing.

- Vediamo alcuni esempi:
 - Lista circolare
 - Set
 - Contatore di caratteri

- Nella maggior parte dei casi l'accesso agli attributi di un'istanza può essere gestito con le property.
- Il Python presenta un ulteriore meccanismo molto più flessibile per l'accesso agli attributi che consiste nel definire alcuni metodi speciali:
 - getattr
 - __setattr_
 - delattr__

metodi per l'accesso agli attributi

- getattr__(self,name)
 - Viene chiamato quando si accede all'attributo di nome name e questo non viene trovato in self.
- > __setattr__(self,name,value)
 - Viene chiamato quando si cerca di settare l'attributo di nome name con un valore value.
- > __delattr__(self,name)
 - Viene chiamato quando si cerca di eliminare l'attributo di nome name.

metodi per l'accesso agli attributi

```
p.x chiama p.__getattr__('x')

p.x = 100 chiama p.__setattr__('x',100)

del p.x chiama p.__delattr__('x')
```


metodi per l'accesso agli attributi

Quando si ridefiniscono questi metori bisogna sempre fare riferimento all'attributo __dict__ in modo da evitare chiamate ricorsive.

- Esempi:
 - Struttura con campi fissi
 - Attributo non sensibile alle maiuscole

metodi per la comparazione

 Ci sono diversi metodi che implementano gli operatori matematici di comparazione

```
- __eq__ ==
-_ne__ !=
-_ge__ >=
-_gt__ >
-_le__ <=
-_lt__ <
-_cmp__ comparazione per differenza</pre>
```


metodi per la comparazione

__eq__e __ne__

- Ogni oggetto ha un id univoco durante l'esecuzione del programma (solitamente l'indirizzo di memoria)
- Normalmente gli operatori == e != controllano se due variabili sono uguali/differennti per id cioè se si riferiscono o meno allo stesso oggetto
- Se riscrivo questi metodi posso effettuare un controllo sul valore anziché sull'id

metodi per la comparazione

```
class P(object):
 pass
class Persona(object):
  def init (self,n):
 self.nome=n
  def eq (self,other):
 return self.nome==other.nome
 p1,p2 = P(),P()
 print p1==p2 # diversi
 p1,p2=Persona('Ale'),Persona('Ale')
 print p1==p2 # uquali
```

metodi per i tipi numerici

Ci sono infine diversi metodi che implementano gli operatori matematici più comuni

```
add +sub -mul *div /pow **
```

metodi per i tipi numerici

Operatori "aumentati"

```
• __iadd__ +=
• __isub__ -=
• __imul__ *=
• __idiv__ /=
• __ipow__ **=
```


metodi per i tipi numerici

- In tutto sono circa 50:
 - Operatori booleani
 - Operatori di shift
 - Operatori di conversione
 - **-** ...
 - (Vedere il manuale di riferimento)