Chapter 8: Object-oriented Programming

Contents

- Objects
- Create your own type
- Methods and attributes
- Getter and Setter methods
- Inheritance
- Abstract class

Objects

Python supports many different kinds of data

```
1234 3.14159 "Hello" [1, 5, 7, 11, 13] {"CA": "California", "MA": "Massachusetts"}
```

- each is an object, and every object has:
 - √ a type
 - √ an internal data representation (primitive or composite)
 - ✓ a set of procedures for interaction with the object
- an object is an instance of a type
 - √ 1234 is an instance of an int
 - √"hello" is an instance of a string

Object oriented programming (oop)

- EVERYTHING IN PYTHON IS AN OBJECT (and has a type)
- can create new objects of some type
- can manipulate objects
- can destroy objects
 - ✓ explicitly using del or just "forget" about them
 - ✓ python system will reclaim destroyed or inaccessible objects called "garbage collection"

What are objects?

- objects are a data abstraction
- that captures...
- an internal representation
 - √ through data attributes
- an interface for interacting with object
 - √ through methods
- (aka procedures/functions)
 - √ defines behaviors but hides implementation

Example: [1,2,3,4] has type list

how are lists represented internally? linked list of cells

how to manipulate lists?

```
L[i], L[i:j], +
len(), min(), max(), del(L[i])
L.append(),L.extend(),L.count(),L.index(),
L.insert(),L.pop(),L.remove(),L.reverse(), L.sort()
```

- internal representation should be private
- correct behavior may be compromised if you manipulate internal representation directly

Advantages of OOP

- bundle data into packages together with procedures that work on them through well-defined interfaces
- divide-and-conquer development
 - ✓ implement and test behavior of each class separately
 - ✓ increased modularity reduces complexity
- classes make it easy to reuse code
 - ✓ many Python modules define new classes
 - ✓ each class has a separate environment (no collision on function names)
 - ✓ inheritance allows subclasses to redefine or extend a selected subset of a superclass' behavior

Creating and using your own types with classes

- make a distinction between creating a class and using an instance of the class
- creating the class involves
 - ✓ defining the class name
 - √ defining class attributes
 - ✓ for example, someone wrote code to implement a list class
- using the class involves
 - ✓ creating new instances of objects
 - √ doing operations on the instances
 - ✓ for example, L=[1,2] and len(L)

Define your own types

use the class keyword to define a new type

```
class Coordinate (object):

class definition #define attributes here
```

- similar to def, indent code to indicate which statements are part of the class definition
- the word object means that Coordinate is a Python object and inherits all its attributes (inheritance next lecture)
 - ✓ Coordinate is a subclass of object
 - ✓ object is a superclass of Coordinate

What are attributes?

- data and procedures that "belong" to the class
- data attributes
 - √ think of data as other objects that make up the class
 - ✓ for example, a coordinate is made up of two numbers
- methods (procedural attributes)
 - ✓ think of methods as functions that only work with this class
 - √how to interact with the object
 - √ for example, you can define a distance between two
 coordinate objects but there is no meaning to a distance
 between two list objects

Defining how to create an instance of a class

- first have to define **how to create an instance** of object
- use a **special method called init** to initialize some data attributes

Actually creating an instance of a class

```
c = Coordinate(3,4)

origin = Coordinate(0,0)

print(c.x)

print(origin.x)

create a new object

of type of ty
```

- data attributes of an instance are called instance variables
- don't provide argument for self, Python does this automatically

What is a method?

- procedural attribute, like a function that works only with this class
- Python always passes the object as the first argument
 - ✓ convention is to use self as the name of the first argument of all methods
- the "." operator is used to access any attribute
 - ✓a data attribute of an object
 - ✓ a method of an object

Define a method for the Coordinate class

• other than self and dot notation, methods behave just like functions (take params, do operations, return)

```
class Coordinate(object):
 def __init__(self, x, y):
 self.x = x
 self.y = y
 use it to refer to any instance
 self.y = y
 def distance(self, other):
 x_diff_sq = (self.x-other.x)**2
 y_diff_sq = (self.y-other.y)**2
 return (x_diff_sq + y_diff_sq)**0.5
```


How to use a method

```
def distance(self, other):
# code here
method def
```

Using the class:

conventional way

```
c = Coordinate (3,4)

zero = Coordinate (0,0)

print (c.distance (zero))

object to call
object to call
method on name of
method on method
method parameters not
including self
implied to be column to the self
implied to be column.
```

equivalent to

Print representation of an object

```
>>> c = Coordinate(3,4)
>>> print(c)
<_main_.Coordinate object at 0x7fa918510488>
```

- uninformative print representation by default
- define a str method for a class
- Python calls the __str__ method when used with printon your class object
- you choose what it does! Say that when we print a
 Coordinate object, want to show

```
>>> print(c) <3,4>
```


Defining your own print method

```
class Coordinate(object):
 def init (self, x, y):
 self.x = x
 self.y = y
 def distance(self, other):
 x diff sq = (self.x-other.x)**2
 y diff sq = (self.y-other.y)**2
 return (x diff sq + y diff sq)**0.5
 def str (self):
 name of
 return "<"+str(self.x)+","+str(self.y)+">"
 special
 must return
a string
  method
```


Wrapping your head around types and classes

return of the _str_ can ask for the type of an object instance >>> c = Coordinate(3,4)the type of object c is a >>> print(c) <3,4> class Coordinate >>> print(type(c)) a Coordinate class is a type of object <class main .Coordinate> this makes sense since >>> print(Coordinate) <class main .Coordinate> >>> print(type(Coordinate)) <type 'type'> • use isinstance() to check if an object is a Coordinate >>> print(isinstance(c, Coordinate)) True

Special operators

- +, -, ==, <, >, len(), print, and many others
- https://docs.python.org/3/reference/datamodel.html#basiccustomization
- like print, can override these to work with your class
- define them with double underscores before/after

```
__add__(self, other) → self + other
__sub__(self, other) → self - other
__eq__(self, other) → self == other
__lt__(self, other) → self < other
__len__(self) → len(self)
__str__(self) → print self
...and others
```


Example: fractions

- create a new type to represent a number as a fraction
- internal representation is two integers: numerator and denominator
- interface a.k.a. methods a.k.a how to interact with
- Fraction objects
 - ✓ add, subtract
 - ✓ print representation, convert to a float
 - ✓ invert the fraction
- the code for this is in the handout, check it out!

The power of OOP

- bundle together objects that share
 - common attributes and
 - procedures that operate on those attributes
- use abstraction to make a distinction between how to implement an object vs how to use the object
- build layers of object abstractions that inherit behaviors from other classes of objects
- create our own classes of objects on top of Python's basic classes

Implementing the class vs using the class

write code from two different perspectives

implementing a new
object type with a class

- ✓ define the class
- ✓ define data attributes (WHAT IS the object)
- ✓ define methods (HOW TO use the object)

using the new object type in code

- ✓ create instances of the object type
- √ do operations with them

Class definition of an object type vs instance of a class

- class name is the type class Coordinate(object)
- class is defined generically
 - ✓ use self to refer to some instance while defining the class

$$(self.x - self.y)**2$$

- ✓ self is a parameter to methods in class definition
- class defines data and methods common across all instances

- instance is one specific object coord = Coordinate(1,2)
- data attribute values vary between instances

```
c1 = Coordinate(1,2)
```

c2 = Coordinate(3,4)

- ✓ c1 and c2 have different data attribute values c1.x and c2.x because they are different objects
- instance has the structure of the class

Why use OOP and classes of objects?

- mimic real life
- group different objects part of the same type

Image Credits, clockwise from top: Image Courtesy Harald Wehner, in the public Domain. Image Courtesy MTSOfan, CC-BY-NC-SA. Image Courtesy Carlos Solana, license CC-BY-NC-SA. Image Courtesy Rosemarie Banghart-Kovic, license CC-BY-NC-SA. Image Courtesy Paul Reynolds, license CC-BY. Image Courtesy Kenny Louie, License CC-BY

Why use OOP and classes of objects?

- mimic real life
- group different objects part of the same type

Image Credits, clockwise from top: Image Courtesy Harald Wehner, in the public Domain. Image Courtesy MTSOfan, CC-BY-NC-SA. Image Courtesy Carlos Solana, license CC-BY-NC-SA. Image Courtesy Rosemarie Banghart-Kovic, license CC-BY-NC-SA. Image Courtesy Paul Reynolds, license CC-BY. Image Courtesy Kenny Louie, License CC-BY

Groups of objects have attributes (recap)

- data attributes
 - how can you represent your object with data?
 - what it is
 - for a coordinate: x and y values
 - for an animal: age, name
- procedural attributes (behavior/operations/methods)
 - how can someone interact with the object?
 - what it does
 - for a coordinate: find distance between two
 - for an animal: make a sound

How to define a class (recap)

Getter and setter methods

 getters and setters should be used outside of class to access data attributes

```
class Animal(object):
 def __init__ (self, age):
 self.age = age
 self.name - None
 def get_age(self):
 return self.age
 def get_name(self):
 return self.name
 def set_age(self, newage):
 self.age = newage
 def set_name(self, newname=""):
 self.name = newname
 def str (self):
 return "animal:"+str(self.name)+":"+str(self.age)
```


An instance and Dot notation (recap)

- instantiation creates an instance of an object
 - a = Animal(3)
- dot notation used to access attributes (data and methods) though it is better to use getters and setters to access data attributes

Information hiding

author of class definition may change data attribute variable names

```
class Animal(object):

def __init__(self, age):

self.years = age

def get_age(self):

return self.years
```

- if you are accessing data attributes outside the class and class definition changes, may get errors
- outside of class, use getters and setters instead use a.get_age() NOT a.age
 - ✓ good style
 - ✓ easy to maintain code
 - ✓ prevents bugs

Python not great at information hiding

- allows you to access data from outside class definition print(a.age)
- allows you to write to data from outside class definition
- a.age = 'infinite'
- allows you to create data attributes for an instance from outside class definition
- a.size = "tiny"
- it's not good style to do any of these!

Default arguments

 default arguments for formal parameters are used if no actual argument is given

```
def set name(self, newname=""):
 self.name = newname
```

default argument used here

```
a = Animal(3)
a.set_name()
```

```
print(a.get_name())
```

argument passed in is used here

```
a = Animal(3)
a.set name("fluffy")
```

```
print(a.get_name())
```

prints "fluffy"

prints""

Hierarchies

Animal

Hierarchies

- parent class (superclass)
- child class (subclass)
 - ✓ inherits all data and behaviors of parent class
 - ✓ add more info
 - √ add more behavior
 - ✓ override behavior

Inheritance: parent class

```
everything is an object
class Animal(object):
 operations in Python, like
 def __init__ (self, age):
 implements basic
 self.age = age
 binding variables, etc
 self.name = None
 def get_age(self):
 return self.age
 def get name(self):
 return self.name
 def set_age(self, newage):
 self.age = newage
 def set_name(self, newname=""):
 self.name = newname
 def __str__ (self):
 return "animal:"+str(self.name)+":"+str(self.age)
```


Inheritance: subclass

```
inherits all attributes of Animal.
 class Cat (Animal):
 def speak(self):
speak method
 print("meow")
 Def
 (self)
 str
 return "cat:"+str(self.name)+":"+str(self.age)
overrides _str_
```

- add new functionality with speak()
 - ✓ instance of type Cat can be called with new methods.
 - ✓ instance of type Animalthrows error if called with Cat's new method
- init___ is not missing, uses the Animalversion

Which method to use?

- subclass can have methods with same name as superclass
- for an instance of a class, look for a method name in current class definition
- if not found, look for method name up the hierarchy (in parent, then grandparent, and so on)
- use first method up the hierarchy that you found with that method name


```
parent class is Animal
class Person(Animal):
 def init (self, name, age):
 Animal. init (self, age)
 Call Animal constructor
 self.set name(name)
 call Animal's method
 self.friends = []
 add a new data attribute
 def get friends (self):
 return self.friends
 def add friend(self, fname):
 if fname not in self.friends:
 self.friends.append(fname)
 def speak(self):
 new methods
 print("hello")
 def age diff(self, other):
 diff = self.age - other.age
 override Animal's
 print(abs(diff), "year difference")
 Def
 str (self):
 return "person:"+str(self.name)+":"+str(self.age)
```


```
bring in methods
 from random class
import random
class Student(Person):
 inherits Person and
 def init (self, name, age, major=None):
 A_{n_{i_{mal}}} attributes
 Person. init (self, name, age)
 self.major = major
 adds new data
 def change major(self, major):
 self.major = major
 def speak(self):
 r = random.random()
 -1100ked up how to use the
 if r < 0.25:
 random class in the python docs
 method gives back
 print("i have homework")
 float in [0, 1)
 elif 0.25 <= r < 0.5:
 print("i need sleep")
 elif 0.5 <= r < 0.75:
 print("i should eat")
 else:
 print("i am watching tv")
 def str (self):
 return "student:"+str(self.name)+":"+str(self.age)+":"+str(self.major)
```


Class variables and the Rabbit subclass

 class variables and their values are shared between all instances of a class

```
class Rabbit(Animal):
 taq = 1
 init (self, age, parent1=None, parent2=None):
 incrementing class variable changes it
 Animal. init (self, age)
 for all instances that may reference it
 self.parent1 = parent1
 self.parent2 = parent2
instance variable
 self.rid = Rabbit.tag
 Rabbit.tag += 1
```

tag used to give unique id to each new rabbit instance

Rabbit GETTER methods

```
class Rabbit(Animal):
 taq = 1
 def init (self, age, parent1=None, parent2=None):
 method on a string to pad
 Animal. init (self, age)
 the beginning with Zeros
 self.parent1 = parent1
 for example, 001 not 1
 self.parent2 = parent2
 self.rid = Rabbit.tag
 Rabbit.tag += 1
 def get rid(self):
 - getter methods specific
 return str(self.rid).zfill(3)
 def get parent1(self):
 for a Rabbit class
 -there are also getters
 get name and get age
 return self.parent1
 def get parent2(self):
 inherited from Animal
 return self.parent2
```


Working with your own types

```
def __add__ (self, other):
 # returning object of same type as this class
 return Rabbit(0, self, other)
recall Rabbit's init (self, age, parent1=None, parent2=None)
```

- define + operator between two Rabbit instances
 - define what something like this does: r4 = r1 + r2
- where r1 and r2 are Rabbit instances
 - r4 is a new Rabbit instance with age 0
 - r4 has self as one parent and other as the other parent
 - in __init___, parent1 and parent2 are of type Rabbit

Special method to compare two Rabbits

 decide that two rabbits are equal if they have the same two parents

- compare ids of parents since ids are unique (due to class var)
- note you can't compare objects directly
 - for ex. with self.parent1 == other.parent1
 - this calls the __eq_ method over and over until call it on None and gives an AttributeError when it tries to do None.parent1

Object oriented programming

- create your own collections of data
- organize information
- division of work
- access information in a consistent manner
- add layers of complexity
- like functions, classes are a mechanism for decomposition and abstraction in programming

Abstract class

- An abstract class can be considered as a blueprint for other classes. It allows you to create a set of methods that must be created within any child classes built from the abstract class. A class which contains one or more abstract methods is called an abstract class.
- An abstract method is a method that has a declaration but does not have an implementation. While we are designing large functional units we use an abstract class. When we want to provide a common interface for different implementations of a component, we use an abstract class.

Why use Abstract Base Classes and how they work?

- By defining an abstract base class, you can define a common Application Program Interface(API) for a set of subclasses.
- By default, Python does not provide abstract classes.
 Python comes with a module that provides the base for defining Abstract Base classes(ABC) and that module name is ABC. ABC works by decorating methods of the base class as abstract and then registering concrete classes as implementations of the abstract base. A method becomes abstract when decorated with the keyword @abstractmethod.

Abstract class example

```
from abc import ABC, abstractmethod
class Polygon(ABC):
 @abstractmethod
 def noofsides(self):
 pass
class Triangle(Polygon):
 # overriding abstract method
 def noofsides(self):
 print("I have 3 sides")
class Pentagon(Polygon):
 # overriding abstract method
 def noofsides(self):
 print("I have 5 sides")
class Hexagon(Polygon):
 # overriding abstract method
 def noofsides(self):
 print("I have 6 sides")
class Quadrilateral(Polygon):
 # overriding abstract method
 def noofsides(self):
 print("I have 4 sides")
```

```
# Driver code
R = Triangle()
R.noofsides()

K = Quadrilateral()
K.noofsides()

R = Pentagon()
R.noofsides()

K = Hexagon()
K.noofsides()
```

Abstract class example

```
# Python program showing
# abstract base class work
from abc import ABC, abstractmethod
class Animal(ABC):
 def move(self):
 pass
class Human(Animal):
 def move(self):
 print("I can walk and run")
class Snake(Animal):
 def move(self):
 print("I can crawl")
class Dog(Animal):
 def move(self):
 print("I can bark")
class Lion(Animal):
 def move(self):
 print("I can roar")
```

```
# Driver code
R = Human()
R.move()

K = Snake()
K.move()

R = Dog()
R.move()

K = Lion()
K.move()
```


References

1. <u>MIT Introduction to Computer Science and Programming in Python</u>

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

Thank you for your attention!

