

DIEE - Università degli Studi di Cagliari

OOP and Scripting in Python

Part 3 - Advanced Features

Giuliano Armano - DIEE Univ. di Cagliari

Part 3 - Advanced Features

Python: Advanced Features

- Callables
- Iterators
- Functional programming
- Reflection and introspection

Callables

Part 3 - Advanced Features: Callables

Giuliano Armano

- Types that support the function call operation are named "callable"
- List of "callable" types:

Functions	YES
Methods	YES
Types (e.g., tuples, lists, dictionaries)	YES
Class instances (supporting call)	YES

Callables (e.g., list-to-dict)

```
>>> q = [('x',1),('y',2),('z',3)]
>>> q
[('x', 1), ('y', 2), ('z', 3)]
>>> dict(q)
{'y': 2, 'x': 1, 'z': 3}
>>>
```

Callables: Function Objects

```
>>> class callable:
... def init (self, function):
 self.function = function
... def call (self, *args):
 return self.function(*args)
>>> def inc(x):
\dots return x+1
>>> INC = callable(inc)
>>> INC(34)
35
```


Iterators

Part 3 - Advanced Features: Iterators

Giuliano Armano

- Iterators are standard tools for iterating over a sequence (string, tuple, list, dictionary)
- Iterators can be used also for iterating on instances
- In any case, when the iteration reached its end, a Stoplteration exception is raised
- The module itertools contains useful iterators

Any for statement actually uses an iterator to perform iteration (and StopIteration forces a "break")

Iterating over a Sequence (string)

```
>>> it = iter('abc')
>>> it.next()
a
>>> it.next()
b
>>> it.next()
>>> it.next()
Traceback (most recent call last):
File "<pyshell#493>", line 2, in -toplevel- print it.next()
StopIteration
>>>
 Giuliano Armano
 10
```

Iterating over a Sequence (string)

How to avoid the StopIteration exception ...

```
>>> it = iter('abc')
>>> try:
 while True:
 print it.next()
... except StopIteration:
 print 'End Iteration'
a
b
End Iteration
 Giuliano Armano
>>>
```

Iterating over a Sequence (list)

```
>>> it = iter([1,2,'a'])
>>> while True:
... print it.next()
a
Traceback (most recent call last):
File "<pyshell#493>", line 2, in -toplevel- print it.next()
StopIteration
>>>
```

- 1a

Using delegation to perform iteration

```
>>> class Counter:
... def __init__(self):
... self.cnt = -1
... def __call__(self):
... self.cnt += 1
... return self.cnt
... return self.cnt
... computation
Any iterator built
upon an instance of
Counter actually
delegates __call__ to
perform the actual
computation
```

- 1b

Note: In this case "it.next()" is equivalent to "c.__call__()"

- 1c

Using delegation to perform iteration

```
>>> it = iter(Counter(),5)
>>> while True:
 print it.next()
 when it.next() returns 5 a
 StopIteration is raised
Traceback (most recent call last):
File "<pyshell#476>", line 2, in -toplevel- print it.next()
StopIteration
 15
```

- 1d

Using delegation to perform iteration

```
>>> it = iter(Counter(),5)
>>> for x in it:
... print x
...
0
1
2
3
4
>>>
```

- 2a

Any object can be made "iterable"

- 2b

```
>>> for x in Counter(5):
... print x
...
0
1
2
3
4
>>>>
```

Iterators (itertools)

from itertools import *

Some itertools:

```
chain (*iterables)
count(n=0)
cycle(iterable)
imap(function, *iterables)
... etc. ...
```

Itertools (chain)

from itertools import *

```
>>> for x in chain([1,2,3],['a','b','c']):
 print x
a
b
>>>
```

Itertools (count)

from itertools import *

```
>>> for x in count():
... print x
... etc./...
```

Itertools (count)

... equivalent to itertools.count

```
>>> def count(n=0):
 while True:
 yield n; n += 1
>>> for x in count():
... print x
... etc. ...
```

Itertools (cycle)

from itertools import *

```
>>> for x in cycle([1,2,3]):
 print x
```

... etc. ...

Itertools (imap)

from itertools import *

```
>>> it = imap(lambda x,y: x+y,[1,2,3],[4,5,6,7,8,9])
>>> it.next()
>>> it.next()
>>> it.next()
>>> it.next()
Traceback (most recent call last):
File "<pyshell#22>", line 1, in -toplevel- it.next()
StopIteration
```


Functional Programming

Part 3 - Advanced Features: Functional Programming

Functional Programming

>/	Lambda	(anonymous	s) functions	YES

- Call function by name
 YES
- Function composition
 YES
- Sequence processing (map, filter, reduce) YES

Lambda (Anonymous) Functions

```
>>> def inc(y=1):
... return lambda x: x+y
...
>>> inc1 = inc()
>>> inc2 = inc(2)
>>> inc1(10)
11
>>> inc2(10)
12
>>>
```


Call Function by Name

```
>>> def add(*numbers):
 res = 0
 for x in numbers:
 res += x
 return res
>>>  add (1, 2, 3, 4)
10
>>> apply(add,[1,2,3,4]) # deprecated!
10
>>>
```


Function Composition

```
>>> def compose(f1,f2):
... return lambda x: f1(f2(x))
...
>>> lsqrt = compose(log,sqrt)
>>> lsqrt(10)
1.151292546497023
>>> log(sqrt(10))
1.151292546497023
>>>
```


Sequence Processing: map

```
>>> def add10(x):
... return x+10
...
>>> map(add10,[10,20,30,40])
[20, 30, 40, 50]
>>>
```

Sequence Processing: map

```
>>> a = ['x','y','z']
>>> b = [1,2,3]
>>> w = map(lambda x,y: (x,y),a,b)
>>> w
[('x', 1), ('y', 2), ('z', 3)]
>>> dict(w)
{'y': 2, 'x': 1, 'z': 3}
>>>
```


Sequence Processing: filter

```
>>> filter(lambda x: x < 35,[10,20,30,40])
[10, 20, 30]
```


Sequence Processing: reduce

```
>>> reduce(lambda x,y: x+y,[1,2,3,4])
10
>>> ((1+2)+3)+4
10
>>> def logsin(x,y):
 return log(abs(x)) * sin(y)
>>> reduce(logsin,[10,20,30])
-0.73406113699093767
>>> logsin(logsin(10,20),30)
-0.73406113699093767
```


Reflection and Introspection

Part 3 - Advanced Features: Reflection and Introspection

Reflection vs. Meta-Programming

- Meta-programming is the art of developing methods and programs to read, manipulate, and/or write other programs
- When what is developed are programs that can deal with themselves, we talk about Reflective Programming (or Reflection)
- We take as our definition of reflection the loosest interpretation: reflection is evidenced in a program that is able to change it's structure or behavior at run-time

Reflection vs. Introspection

- Introspection is a programmatic facility built on top of reflection and a few supplemental specifications (e.g., Java beans)
- Introspection provides somewhat higher-level information about a class than does reflection, and the information provided can be customized by the class provider or packager independant of the class itself
- Introspection is especially designed to be useful in conjunction with visual application assembly tools (e.g., JavaBeans)

Reflection in Purely Reflective Systems

In a purely reflective system, one would expect to find the following implementation abstraction:

- A program interacts with the meta-objects only through the meta-object protocol (MOP)
- Base-objects interact with meta-objects and can interact with each other only through meta-objects
- Base-objects maintain the actual information based on structural and/or behavioral descriptions maintained by the meta-objects

- In Python, we see an implementation where (i) the MOP, (ii) meta-objects, and (iii) base objects are combined into one entity, whose type is classobj
- All functions to add / modify / delete attributes and methods are encapsulated in the classobject.c source file
- The structure-changing behavior of the interpreter loosely corresponds to reflection because the implementation allows runtime changing of instance object's classes

Reflection in Python: Inspector

from inspect import *

Functions:

```
getmembers(object, predicate=None)
...
```

Predicates:

Reflection in Python: Inspector

```
>>> class Blob:
 def init (self, x=0, y='pluto'):
 self.x = x; self.y = y
... def foo(self):
 return self.x, self.y
>>> getmembers (Blob, ismethod)
[(' init ', <unbound method Blob. init >),
  ('foo', <unbound method Blob.foo>)]
>>> isclass(Blob)
True
```

Reflection in Python: Inspector

```
>>> class Blob:
 def init (self, x=0, y='pluto'):
 self.x = x; self.y = y
... def foo(self):
 return self.x, self.y
>>> getmembers (Blob, ismethod)
[(' init ', <unbound method Blob. init >),
  ('foo', <unbound method Blob.foo>)]
>>> isclass(Blob)
True
```

Type ...

- The built-in function type accepts an object and returns the type object that represents it
- The built-in function isinstance accepts an object and a type and returns a boolean

Typical Reflective Operations (read)

Getting the instance attributes of a class

Getting the attribute values of an instance YES

Getting the methods of a class or instance YES

Getting the Attribute Values of an Instance

```
>>> class A:
... def init (self, x=0, y=0):
 self.x = x; self.y = y
>>> a = A()
>>> a
< main .A instance at 0x00A9FFD0>
>>> a. dict
{'y': 0, 'x': 0}
>>>
```

Getting the Attribute Values of an Instance

```
>>> class A:
... def init (self, x=0, y='pluto'):
 self.x = x; self.y = y
>>> a=A()
>>> for attr, value in a. dict .items():
... print "ATTR = %s, VALUE = %s" % (attr, value)
ATTR = y, VALUE = pluto
ATTR = x, VALUE = 0
```

Getting the (Unbound) Methods of a Class

```
>>> class A:
 """Class A - documentation"""
 def init (self, x=0, y='pluto'):
 self.x = x; self.y = y
 def foo(self):
 return self.x, self.y
>>> getmembers (A, ismethod)
[(' init ', <unbound method A. init >), ('foo',
  <unbound method A.foo>)]
>>>
```

Getting the (Bound) Methods of an Instance

Typical Reflective Operations (write)

×	Class Declaration	YES
>	Object instantiation	YES
	Class Mutation	YES
>	Object Mutation	YES
>	Changing the Link Instance-to-Class	YES

Class declaration (using a "MacroOp") - 1

```
>>> C
Traceback (most recent call last):
  File "<pyshell#27>", line 1, in -toplevel- C
NameError: name 'C' is not defined
>>> A = "class aClass:\n\tpass\n"
>>> exec(A)
 >>> class aClass:
>>>
 pass
>>> C = aClass()
>>> C
< main .aClass instance at 0x00A9FFD0>
>>>
```

Class declaration (using a "MacroOp") - 2

```
>>> templateclass =
class % (classname) s:
  pass
11 11 11
>>> exec templateclass % { 'classname': 'aClass' }
>>>
>>> C = aClass()
>>> C
<__main__.aClass instance at 0x00A9FFD0>
>>>
 >>> class aClass:
 pass
```

Class Declaration (using a "MacroOp") - 3

```
>>> templatecode="""
class %(class name)s:
 def init (self, %(slot1)s, %(slot2)s):
 self.%(slot1)s = %(slot1)s
 self.%(slot2)s = %(slot2)s
11 11 11
>>> exec templatecode % { 'class name' : 'Bip',
  'slot1' : 'x', 'slot2' : 'y' }
>>> Bip
<class main .Bip at 0x00AB7570>
>>> b = Bip(1,2)
>>> print b.x, b.y
1 2
 Giuliano Armano
```

51

Class Declaration (using "classobj")

from new import *

```
>>> def Blob init(self,x):
\dots self.x = x
>>> Blob = classobj('Blob',(),{' init ':Blob init})
>>> Blob
<class main .Blob at 0x00AB77E0>
>>> dir(Blob)
['__doc__', '__init__', '__module__']
>>> b = Blob(10)
>>> b.x
10
```

Object Creation (1)

>>> X

```
Traceback (most recent call last):
File "<pyshell#153>", line 1, in -toplevel- x
NameError: name 'x' is not defined

>>> B = "x = aClass()\n"
>>> exec(B)
>>> x

<_main__.aClass instance at 0x00A9FB20>
>>>
```

Object Creation (2)

```
>>> templateinstance = """%(varname)s = % \
  (classname)s"""
>>> exec templateinstance % \
  {'varname' : 'x','classname' : 'aClass'}
>>> x
<__main__.aClass instance at 0x00A9FB20>
>>>
>>> x
```

Object Creation (3)

```
>>> t = instance(Z, {'x' : 10, 'y':20})
>>> t
<__main__.Z instance at 0x00AB9468>
>>> t.x
10
>>> t.y
20
>>> t.__dict__
{'y': 20, 'x': 10}
>>>
```

Class Mutation

```
>>> class Point:
... def init (self, x=0, y=0):
 self.x, self.y = x, y
>>> from math import sqrt
>>> def distance(p1,p2):
... return sqrt( (p1.x-p2.x)**2 + (p1.y-p2.y)**2)
>>> w1, w2 = Point(1,1), Point(2,4)
>>> Point.distance = distance # adding a method !!!
>>> print w1.distance(w2)
3.16227766017
```

Object Mutation

```
>>> class Point:
... def __init__(self, x=0, y=0):
... self.x, self.y = x,y
...
>>> w1 = Point()
>>> w1.z = 0
>>> print "z = ", w1.z
z = 0
```

Changing the Link Instance-to-Class

```
>>> class W:
... def __init__(self):
... self.x = 1
... def foo(self):
... print "W::x = ", self.x
...
>>> w = W()
>>> w.foo()
W::x = 0
```

Changing the Link Instance-to-Class

```
>>> class Z:
... def init (self):
\dots self.y = 1
... def foo(self):
... print "Z::x = ", 10 * self.x
>>> w. class = Z
>>> w.foo()
Z::x = 10
>>> w. class = W
>>>
```

Adding an Attribute to a Class

```
>>> class Z:
... def init (self):
\dots self.y = 1
... def foo(self):
... print "Z::x = ", 10 * self.x
>>> z = Z()
>>> z. dict
{'y': 1}
>>> 7.e = 10
```

Adding an Attribute to a Class

10

Adding a Method to a Class

```
>>> s.foo()
Traceback (most recent call last):
  File "<pyshell#414>", line 1, in -toplevel-
 s.foo1()
AttributeError: Z instance has no attribute 'foo'
>>> def foo(self):
... print "foo!"
>>> Z.foo = foo
>>> s.foo()
foo!
```

Adding a Method to an Instance

```
'>>> class MethodWrapper:
... def __init__(self,instance,method):
... self.instance = instance
... self.method = method
... def __call__(self,*args):
... return self.method(self.instance,*args)
```

... through a method wrapper

Adding a Method to an Instance

```
>>> def zot(self):
... return 100
...
>>> s.zot = MethodWrapper(s,zot)
>>> s.zot()
100
>>>
```

... through a method wrapper

Adding a Method to an Instance

from new import *

```
>>> def zot(self):
... return 100
...
>>> s.zot = instancemethod(s,zot)
>>> s.zot()
100
>>>
```

... using "instancemethod"