Object-Oriented Programming

- Defining new Python Classes
- Overloaded Operators

Object-Oriented Programming (OOP)

Code reuse is a key benefit of organizing code into new classes; it is made possible through abstraction and encapsulation.

Abstraction: The idea that a class object can be manipulated by users through method invocations alone and without knowledge of the implementation of these methods.

 Abstraction facilitates software development because the programmer works with objects abstractly (i.e., through "abstract", meaningful method names rather than "concrete", technical code).


Encapsulation: In order for abstraction to be beneficial, the "concrete" code and data associated with objects must be encapsulated (i.e., made "invisible" to the program using the object).

Encapsulation is achieved thanks to the fact that (1) every class defines a
namespace in which class attributes live, and (2) every object has a
namespace, that inherits the class attributes, in which instance attributes live.

OOP is an approach to programming that achieves modular code through the use of objects and by structuring code into user-defined classes.

The object of this class...

- is to understand the difference between objects and classes
- Describe the circles;


Classifying objects

- Although the 3 circles are different they are all circles, they have the same descriptive figures
 - Color
 - Radius
 - Center coordinates (x,y)
- They belong to the same "class" of objects

Object-Oriented Design (OOD)

- 1. Object combines *data* and *operations* into a unit
 - Data Descriptive attributes
 - Operations Behaviors
- 2. A *class* is a collection of objects that share the same data attributes and behavior; those object are said to be *instances* of their class
- Though all objects of a class share the same data attributes, each has its own state, or value of the data attributes.

Class syntax

Usually consists of

- Variables
- Methods

A new class: Point

Suppose we would like to have a class that represents points on a plane

• for a graphics app, say

Let's first informally describe how we would like to use this class

```
>>> point = Point()
>>> point.setx(3)
>>> point.sety(4)
>>> point.get()
(3, 4)
>>> point.move(1, 2)
>>> point.get()
(4, 6)
>>> point.setx(-1)
>>> point.get()
(-1, 6)
>>>
```

Usage	Explanation
p.setx(xcoord)	Sets the x coordinate of point p to xcoord
p.sety(ycoord)	Sets the y coordinate of point p to ycoord
p.get()	Returns the x and y coordinates of point p as a tuple (x, y)
p.move(dx, dy)	Changes the coordinates of point p from the current (x, y) to (x+dx, y+dy)

How do we create this new class Point?


A class is a namespace (REVIEW)

A class is really a namespace

- The name of this namespace is the name of the class
- The names defined in this namespace are the class attributes (e.g., class methods)
- The class attributes can be accessed using the standard namespace notation

```
>>> list.pop
<method 'pop' of 'list' objects>
>>> list.sort
<method 'sort' of 'list' objects>
>>> dir(list)
['__add__', '__class__',
...
'index', 'insert', 'pop', 'remove',
'reverse', 'sort']
```

Function dir() can be used to list the class attributes


Class methods (REVIEW)

A class method is really a function defined in the class namespace; when Python executes

```
instance.method(arg1, arg2, ...)
```


it first translates it to

```
class.method(instance, argl, arg2, ...)
```

and actually executes this last statement

```
The function has
 add
 count
 pop
an extra argument,
which is the object
invoking the method
```

```
>>> lst = [9, 1, 8, 2, 7, 3]
[1, 2, 3, 7, 8, 9]
>>> lst = [9, 1, 8, 2, 7, 3]
[9, 1, 8, 2, 7, 3]
>>> list.sort(lst)
[1, 2, 3, 7, 8, 9]
>>> lst.append(6)
[1, 2, 3, 7, 8, 9, 6]
>>> list.append(lst, 5)
[1, 2, 3, 7, 8, 9, 6, 5]
```


Developing the class Point

A namespace called Point needs to be defined

Namespace Point will store the names of the 4 methods (the class attributes)

Usage	Explanation
p.setx(xcoord)	Sets the x coordinate of point p to xcoord
p.sety(ycoord)	Sets the y coordinate of point p to ycoord
p.get()	Returns the x and y coordinates of point p as a tuple (x, y)
p.move(dx, dy)	Changes the coordinates of point p from the current (x, y) to (x+dx, y+dy)


Defining the class Point

A namespace called Point needs to be defined

Namespace Point will store the names of the 4 methods (the class attributes)

Each method is a function that has an extra (first) argument which refers to the object that the method is invoked on

Usage	Explanation
setx(p, xcoord)	Sets the x coordinate of point p to xcoord
sety(p, ycoord)	Sets the y coordinate of point p to ycoord
get(p)	Returns the x and y coordinates of point p as a tuple (x, y)
move(p, dx, dy)	Changes the coordinates of point p from the current (x, y) to (x+dx, v+dv)

```
>>> Point.get(point)
(-1, 6)
>>> Point.setx(point, 0)
>>> Point.get(point)
(0, 6)
>>> Point.sety(point, 0)
>>> Point.get(point)
(0, 0)
>>> Point.move(point, 2, -2)
>>> Point.get(point)
```

Defining the class Point

variable that refers to the object on which the method is invoked

A namespace called Point needs to be defined

Namespace Point will store the names of the 4 methods (the class attributes)

Each method is a function that has an extra (first) argument which refers to the object that the method is invoked on

```
class Point:
 'class that represents a point in the plane'
 def setx(self, xcord)
 'set x coordinate of point to xcoord'
 # to be implemented
 def sety(self, ycoord):
 'set y coordinate of point to ycoord'
 # to be implemented
 def get(self):
 'return coordinates of the point as a tuple'
 # to be implemented
 def move(self, dx, dy):
 'change the x and y coordinates by dx and dy'
 # to be implemented
```


The Python class statement defines a new class (and associated namespace)

The object namespace

We know that a namespace is associated with every class

A namespace is also associated with every object

```
>>> point = Point()
>>> Point.setx(point, 3)
>>>
```


```
class Point:
 'class that represents a point in the plane'
 def setx(self, xcoord):
 'set x coordinate of point to xcoord'
 self.x = xcoord
 def sety(self, ycoord):
 'set y coordinate of point to ycoord'
 # to be implemented
 def get(self):
 'return coordinates of the point as a tuple'
 # to be implemented
 def move(self, dx, dy):
 'change the x and y coordinates by dx and dy'
 # to be implemented
```

The Python class statement defines a new class

Defining the class Point

A namespace called Point needs to be defined

Namespace Point will store the names of the 4 methods (the class attributes)

Each method is a function that has an extra (first) argument which refers to the object that the method is invoked on

```
class Point:
 'class that represents a point in the plane'
 def setx(self, xcoord):
 'set x coordinate of point to xcoord'
 self.x = xcoord
 def sety(self, ycoord):
 'set y coordinate of point to ycoord'
 self.y = ycoord
 def get(self):
 'return coordinates of the point as a tuple'
 return (self.x, self.y)
 def move(self, dx, dy):
 'change the x and y coordinates by dx and dy'
 self.x += dx
 self.y += dy
```

Exercise

Add new method getx() to class Point

```
>>> point = Point()
>>> point.setx(3)
>>> point.getx()
3
```


```
class Point:
 'class that represents a point in the plane'
 def setx(self, xcoord):
 'set x coordinate of point to xcoord'
 self.x = xcoord
 def sety(self, ycoord):
 'set y coordinate of point to ycoord'
 self.y = ycoord
 def get(self):
 'return coordinates of the point as a tuple'
 return (self.x, self.y)
 def move(self, dx, dy):
 'change the x and y coordinates by dx and dy'
 self.x += dx
 self.y += dy
 def getx(self):
 'return x coordinate of the point'
 return self.x
```


The instance namespaces

Variables stored in the namespace of an object (instance) are called instance variables (or instance attributes)

Every object will have its own namespace and therefore its own instance variables

```
>>> a = Point()
>>> a.setx(3)
>>> a.sety(4)
>>> b = Point()
>>> b.setx(0)
>>> b.sety(0)
>>> a.get()
(3, 4)
>>> b.get()
(0, 0)
>>> a.x
3
>>> b.x
0
>>>
```


The class and instance attributes

An instance of a class inherits all the class attributes

```
>>> dir(a)
['__class__', '__delattr__',
'__dict__', '__doc__',
'__eq__', '__format__',
'__ge__', '__getattribute__',
'__gt__', '__hash__',
'__init__', '__le__',
'__lt__', '__module__',
'__ne__', '__new__',
'__reduce__', '__reduce_ex__',
'__repr__', '__setattr__',
'__sizeof__', '__str__',
'__subclasshook__',
'__weakref__', 'get', 'move',
'setx', 'sety', x', ',']
```


Function dir() returns the attributes of an object, including the inherited ones


The class and instance attributes

Method names setx, sety, get, and move are defined in namespace Point

not in namespace a or b.

Python does the following when evaluating expression a.setx:

- It first attempts to find name setx in object (namespace) a.
- If name setx does not exist in namespace a, then it attempts to find setx in namespace Point


Class definition, in general

```
class Point:
 def setx(self, xcoord):
 self.x = xcoord

 def sety(self, ycoord):
 self.y = ycoord

 def get(self):
 return (self.x, self.y)

 def move(self, dx, dy):
 self.x += dx
 self.y += dy
```

Note: no documentation

(No) class documentation

```
>>> help(Point)
Help on class Point in module __main__:
class Point(builtins.object)
 Methods defined here:
 get(self)
 move(self, dx, dy)
 setx(self, xcoord)
 sety(self, ycoord)
 Data descriptors defined here:
 dict
 dictionary for instance variables (if defined)
 weakref
 list of weak references to the object (if defined)
```

Class documentation

```
class Point:
 'class that represents a point in the plane'
 def setx(self, xcoord):
 'set x coordinate of point to xcoord'
 self.x = xcoord
 def sety(self, ycoord):
 'set y coordinate of point to ycoord'
 self.y = ycoord
 def get(self):
 'return coordinates of the point as a tuple'
 return (self.x, self.y)
 def move(self, dx, dy):
 'change the x and y coordinates by dx and dy'
 self.x += dx
 self.y += dy
```

Class documentation

```
>>> help(Point)
Help on class Point in module __main__:
class Point(builtins.object)
 class that represents a point in the plane
 Methods defined here:
 get(self)
 return a tuple with x and y coordinates of the point
 move(self, dx, dy)
 change the x and y coordinates by dx and dy
 setx(self, xcoord)
 set x coordinate of point to xcoord
 sety(self, ycoord)
 set y coordinate of point to ycoord
 Data descriptors defined here:
```

Overloaded constructor

called by Python each time a Point object is created

It takes 3 steps to create a Point object at specific x and y coordinates

```
>>> a = Point(3, 4)
>>> a.get()
(3, 4)
>>>
```

```
class Point:
 'class that represents a point in the plane'
def __init__(self, xcoord, ycoord):
 'initialize coordinates to (xcoord, ycoord)'
 self.x = xcoord
 self.y = ycoord
 def setx(self, xcoord):
 'set x coordinate of point to xcoord'
 self.x = xcoord
 def sety(self, ycoord):
 'set y coordinate of point to ycoord'
 self.y = ycoord
 def get(self):
 'return coordinates of the point as a tuple'
 return (self.x, self.y)
 def move(self, dx, dy):
 'change the x and y coordinates by dx and dy'
 self.x += dx
 self.y += dy
```

Default constructor

xcoord is set to 0 if the argument is missing

ycoord is set to 0 if the argument is missing

Problem: Now we can't create an uninitialized point

Built-in types support default constructors

```
Want to Rightent class
Traceback (most recent call
PGINT Spythenports, aline 1

default constructor
TypeError: __init__() takes
>>>
```

```
>>> a = Point()
>>> a.get()
(0, 0)
>>>
>>> n
0
>>>
```

```
class Point:
 'class that represents a point in the plane'
def init (self, xcoord=0, ycoord=0):
 'initialize coordinates to (xcoord, ycoord)'
 self.x = xcoord
 self.y = ycoord
 def setx(self, xcoord):
 'set x coordinate of point to xcoord'
 self.x = xcoord
 def sety(self, ycoord):
 'set y coordinate of point to ycoord'
 self.y = ycoord
 def get(self):
 'return coordinates of the point as a tuple'
 return (self.x, self.y)
 def move(self, dx, dy):
 'change the x and y coordinates by dx and dy'
 self.x += dx
 self.y += dy
```

Exercise

Develop class Animal that supports methods:

- setSpecies(species)
- setLanguage(language)
- speak()

```
>>> snoopy = Animal()
>>> snoopy.setpecies('dog')
>>> snoopy.setLanguage('bark')
>>> snoopy.speak()
I am a dog and I bark.
```

```
class Animal:
 'represents an animal'

def setSpecies(self, species):
 'sets the animal species'
 self.spec = species

def setLanguage(self, language):
 'sets the animal language'
 self.lang = language

def speak(self):
 'prints a sentence by the animal'
 print('I am a {} and I {}.'.format(self.spec, self.lang))
```