Лекция 6: Классы 1

Сергей Лебедев

sergei.a.lebedev@gmail.com

12 октября 2015 г.

Классы

```
>>> class Counter:
 """I count. That is all."""
 def init (self, initial=0): # конструктор
 self.value = initial
 # запись атрибута
 def increment(self):
 self.value += 1
 def get(self):
 return self.value
 # чтение атрибута
. . .
>>> c = Counter(42)
>>> c.increment()
>>> c.get()
43
```

- В отличие от Java и C++ в Python нет "магического" ключевого слова this. Первый аргумент конструктора __init__ и всех остальных методов экземпляр класса, который принято называть self.
- Синтаксис языка не запрещает называть его по-другому, но так делать не рекомендуется:

- Аналогично другим ООП языкам Python разделяет атрибуты экземпляра и атрибуты класса.
- Атрибуты добавляются к экземпляру посредством присваивания к self конструкцией вида: self.some attribute = value
- Атрибуты класса объявляются в теле класса или прямым присваиванием к классу:

```
>>> class Counter:
... all_counters = []
...
... def __init__(self, initial=0):
... Counter.all_counters.append(self)
... # ...
>>> Counter.some_other_attribute = 42
```

Соглашения об именовании атрибутов и методов

- В Python нет модификаторов доступа к атрибутам и методам: почти всё можно читать и присваивать.
- Для того чтобы различать публичные и внутренние атрибуты визуально, к внутренним атрибутам добавляют в начало символ подчеркивания:

```
>>> class Noop:
... some_attribute = 42
... _internal_attribute = []
```

 Особо ярые любители контроля используют два подчёркивания:

```
>>> class Noop:
... __very_internal_attribute = []
...
>>> Noop.__very_internal_attribute
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
AttributeError: type object 'Noop' has no attribute [...]
>>> Noop._Noop__very_internal_attribute
```

```
class MemorizingDict(dict):
 history = deque(maxlen=10)
 def set(self, key, value):
 self.history.append(key)
 self[key] = value
 def get history(self):
 return self.history
d = MemorizingDict({"foo": 42})
d.set("baz", 100500)
print(d.get history()) # ==> ?
d = MemorizingDict()
d.set("boo", 500100)
print(d.get history()) # ==> ?
```

Внутренние атрибуты классов и экземляров

```
>>> class Noop:
 """I do nothing at all."""
. . .
>>> Noop. doc
'I do nothing at all.'
>>> Noop. name
'Noop'
>>> Noop.__module__
' main '
>>> Noop. bases
(<class 'object'>,)
>>> noop = Noop()
>>> noop.__class__
<class ' main .Noop'>
>>> noop. dict # словарь атрибутов объекта
{}
```

Вопрос

```
Как вы думаете, чему равняются Noop.__class__ и Noop.__dict__?
```

• Все атрибуты объекта доступны в виде словаря:

```
>>> noop.some_attribute = 42
>>> noop.__dict__
{'some_attribute': 42}
```

• Очевидные следствия:

 Добавление, изменение и удаление атрибутов — это фактически операции со словарём.

```
>>> noop.__dict__["some_other_attribute"] = 100500
>>> noop.some_other_attribute
100500
```

- >>> del noop.some_other_attribute
- Поиск значения атрибута происходит динамически в момент выполнения программы.
- Для доступа к словарю атрибутов можно также использовать функцию vars:

```
>>> vars(noop)
{'some attribute': 42}
```

 С помощью специального аттрибута класса __slots_ можно зафиксировать множество возможных атрибутов экземпляра:

```
>>> class Noop:
... __slots__ = ["some_attribute"]
...
>>> noop = Noop()
>>> noop.some_attribute = 42
>>> noop.some_attribute
42
>>> noop.some_other_attribute = 100500
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
AttributeError: 'Noop' object has no attribute [...]
```

• Экземпляры класса с указанным __slots__ требуют меньше памяти, потому что у них отсутствует __dict__.

 У связанного метода первый аргумент уже зафиксирован и равен соответствующему экземпляру:

```
>>> class SomeClass:
... def do_something(self):
... print("Doing something.")
...
>>> SomeClass().do_something # связанный
<bound method SomeClass.do_something of [...]>
>>> SomeClass().do_something()
Doing something.
```

• Несвязанному методу необходимо явно передать экземпляр первым аргументом в момент вызова:

```
>>> SomeClass.do_something # несвязанный
<function SomeClass.do_something at 0x105466a60>
>>> instance = SomeClass()
>>> SomeClass.do_something(instance)
Doing something.
```

• Механизм свойств позволяет объявлять атрибуты, значение которых вычисляется в момент обращения:

```
>>> class Path:
 def init (self, current):
 self.current = current
 def repr (self):
 return "Path({})".format(self.current)
 aproperty
 def parent(self):
 return Path(dirname(self.current))
>>> p = Path("./examples/some file.txt")
>>> p.parent
Path('./examples')
```

 Можно также переопределить логику изменения и удаления таких атрибутов.

Свойства, изменение и удаление

```
>>> class BigDataModel:
 def init (self):
 self. params = []
. . .
. . .
 aproperty
. . .
 def params(self):
. . .
 return self. params
. . .
. . .
 aparams.setter
. . .
 def params(self, new params):
 assert all(map(lambda p: p > 0, new params))
. . .
 self. params = new params
. . .
. . .
 aparams.deleter
 def params(self):
 del self._params
. . .
. . .
>>> model = BigDataModel()
>>> model.params = [0.1, 0.5, 0.4]
>>> model.params
[0.1, 0.5, 0.4]
```

• Синтаксис оператора class позволяет унаследовать объявляемый класс от произвольного количества других классов:

```
>>> class Counter:
... def __init__(self, initial=0):
... self.value = initial
...
>>> class OtherCounter(Counter):
... def get(self):
... return self.value
```

 Поиск имени при обращении к атрибуту или методу ведётся сначала в __dict__ экземпляра. Если там имя не найдено, оно ищется в классе, а затем рекурсивно во всей иерархии наследования.

```
>>> c = OtherCounter()  # вызывает Counter.__init__
>>> c.get()  # вызывает OtherCounter.get
0
>>> c.value  # c.__dict__["value"]
```

```
>>> class Counter:
 all counters = []
. . .
 def init (self, initial=0):
. . .
 self. class .all counters.append(self)
 self.value = initial
. . .
. . .
>>> class OtherCounter(Counter):
 def init__(self, initial=0):
. . .
 self.initial = initial
 super(). init (initial)
. . .
. . .
>>> oc = OtherCounter()
>>> vars(oc)
{'initial': 0, 'value': 0}
```

Вопрос

Как можно было бы реализовать функцию super?

 Предикат isinstance принимает объект и класс и проверяет, что объект является экземпляром класса:

```
>>> class A:
... pass
...
>>> class B(A):
... pass
...
>>> isinstance(B(), A)
True
```

• В качестве второго аргумента можно также передать кортеж классов:

```
>>> class C:
... pass
...
>>> isinstance(B(), (A, C))
True
>>> isinstance(B(), A) or isinstance(B(), C)
True
```

• Предикат issubclass принимает два класса и проверяет, что первый класс является потомком второго:

```
>>> class A:
... pass
...
>>> class B(A):
... pass
...
>>> issubclass(B, A)
True
```

• Аналогично isinstance второй аргумент может быть кортежем классов:

```
>>> class C:
... pass
...
>>> issubclass(B, (A, C))
True
>>> issubclass(B, A) or issubclass(B, C)
True
```

Python не запрещает множественное наследование, например, можно определить следующую иерархию:

Вопрос

Что выведет следующий фрагмент кода?

```
>>> C().f()
```

- В случае множественного наследования Python использует алгоритм линеаризации С3 для определения метода, который нужно вызвать.
- Получить линеаризацию иерархии наследования можно с помощью метода mro:

- Результат работы алгоритма С3 далеко не всегда тривиален, поэтому использовать сложные иерархии множественого наследования не рекомендуется.
- Больше примеров, а также реализацию алгоритма С3 на Python можно найти по ссылке: http://bit.ly/c3-mro.

Множественное наследование и классы-примеси

- Классы-примеси позволяют выборочно модифицировать поведение класса в предположении, что класс реализует некоторый интерфейс.
- Продолжая пример со счётчиком:

```
>>> class ThreadSafeMixin:
 qet lock = ...
 def increment(self):
 with self.get lock():
 super().increment()
 def get(self):
 with self.get lock():
 return super().get()
>>> class ThreadSafeCounter(ThreadSafeMixin,
 Counter):
 pass
```

• Синтаксис декораторов работает не только для функций, но и для классов¹:

- В этом случае декоратор это функция, которая принимает класс и возвращает другой, возможно, преобразованный, класс.
- Декораторы классов можно также использовать вместо чуть более магических классов-примесей.

¹http://python.org/dev/peps/pep-3129

Декораторы классов и классы-примеси

- Декораторы классов можно использовать вместо классов-примесей.
- Haпример, ThreadSafeMixin в виде декоратора класса выглядит следующим образом образом:

```
>>> def thread safe(cls):
 orig increment = cls.increment
 orig get = cls.get
 def increment(self):
 with self.get lock():
 orig increment(self)
 def get(self):
 with self.get_lock():
 return orig get(self)
 cls.get lock = ...
 cls.increment = increment
 cls.get = get
 return cls
```

Декораторы классов: @singleton

```
>>> def singleton(cls):
 instance = None
 afunctools.wraps(cls)
 def inner(*args, **kwargs):
 nonlocal instance
 if instance is None:
 instance = cls(*args, **kwargs)
 return instance
 return inner
. . .
>>> asingleton
... class Noop:
 "I do nothing at all."
>>> id(Noop())
4383371952
>>> id(Noop())
4383371952
```

Декораторы классов: @deprecated

```
>>> import warnings
>>> def deprecated(cls):
 orig init = cls. init
. . .
. . .
 afunctools.wraps(cls. init )
. . .
 def new init(self, *args, **kwargs):
. . .
 warnings.warn(
. . .
 cls.__name__ + " is deprecated.",
. . .
 category=DeprecationWarning)
. . .
 orig init(self, *args, **kwargs)
. . .
 cls. init = new init
 return cls
. . .
. . .
>>> adeprecated
... class Counter:
 def init (self, initial=0):
 self.value = initial
. . .
. . .
>>> c = Counter()
main :6: DeprecationWarning: Counter is deprecated.
```

• Синтаксис объявления классов в Python:

```
>>> class SomeClass(Base1, Base2, ...):
... """Useful documentation."""
... class_attr = ...
...
... def __init__(self, some_arg):
... self.instance_attr = some_arg
...
... def do_something(self):
... pass
```

- В отличие от большинства объектно-ориентированных языков Python:
 - делает передачу ссылки на экземпляр явной, self первый аргумент каждого метода,
 - реализует механим свойств динамически вычисляемых атрибутов,
 - поддерживает изменение классов с помощью декораторов.

методы

"Магические"

- "Магическими" называются внутренние методы классов, например, метод __init__.
- С помощью "магических" методов можно:
 - управлять доступом к атрибутам экземпляра,
 - перегрузить операторы, например, операторы сравнения или арифметические операторы,
 - определить строковое представление экземпляра или изменить способ его хеширования.
- Мы рассмотрим только часть наиболее используемых методов.
- Подробное описание всех "магических" методов можно найти в документации языка².

²http://bit.ly/magic-methods

• Метод __getattr__ вызывается при попытке прочитать значение несуществующего атрибута:

```
>>> class Noop:
 pass
 >>> Noop().foobar
 Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
 AttributeError: 'Noop' object has no attribute 'foobar'
• Определим метод getattr для класса Noop:
 >>> class Noop:
 return name # identity
 >>> Noop().foobar
 'foobar'
```

"Магические" методы: __setattr__ и __delattr__

- Методы __setattr__ и __delattr__ позволяют управлять изменением значения и удалением атрибутов.
- В отличие от __getattr__ они вызываются для всех атрибутов, а не только для несуществующих.
- Пример, запрещающий изменять значение некоторых атрибутов:

```
>>> class Guarded:
 quarded = []
 def setattr (self, name, value):
 assert name not in self.quarded
 super(). setattr (name, value)
. . .
>>> class Noop(Guarded):
 quarded = ["foobar"]
 def init (self):
 self. dict ["foobar"] = 42 # Зачем это?
```

Функции getattr, setattr и delattr

• Функция getattr позволяет безопасно получить значение атрибута экземпляра класса по его имени:

• Комплементарные функции setattr и delattr добавляют и удаляют атрибут:

```
>>> setattr(noop, "some_other_attribute", 100500)
>>> delattr(noop, "some other attribute")
```

• Чтобы экземпляры класса поддерживали все операторы сравнения, нужно реализовать внушительное количество "магических" методов:

```
instance.__eq__(other) # instance == other
instance.__ne__(other) # instance != other
instance.__lt__(other) # instance <= other
instance.__le__(other) # instance <= other
instance.__gt__(other) # instance >= other
instance.__ge__(other) # instance >= other
```

 В уже знакомом нам модуле functools есть декоратор, облегчающий реализацию операторов сравнения:

```
>>> import functools
>>> @functools.total_ordering
... class Counter:
... def __eq__(self, other):
... return self.value == other.value
...
... def __lt__(self, other): # или <=, >, >=
... return self.value < other.value</pre>
```

• Meтод __call__ позволяет "вызывать" экземпляры классов, имитируя интерфейс фнукций:

```
>>> class Identity:
... def __call__(self, x):
... return x
...
>>> Identity()(42)
42
```

• Как это можно использовать?

Декораторы с аргументами на основе классов

```
>>> class trace:
 def init (self, handle):
 self.handle = handle
 def call (self, func):
 afunctools.wraps(func)
. . .
 def inner(*args, **kwargs):
 print(func.__name___, args, kwargs,
 file=self.handle)
 return func(*args, **kwargs)
 return inner
. . .
>>> atrace(sys.stderr)
... def identity(x):
 return x
. . .
>>> identity(42)
identity (42,) {}
42
```

"Магические" методы для преобразования в строку

- Напоминание: в Python есть две различных по смыслу функции для преобразования объекта в строку: repr и str.
- Для каждой из них существует одноимённый "магический" метод:

```
>>> class Counter:
 def init (self, initial=0):
 self.value = initial
 def repr (self):
 return "Counter({})".format(self.value)
 def str (self):
 return "Counted to {}".format(self.value)
>>> c = Counter(42)
>>> c
'Counter(42)'
>>> print(c)
Counted to 42
```

Pасширение format через "магические" методы

```
>>> class Counter:
... def __init__(self, initial=0):
... self.value = initial
...
... def __format__(self, format_spec):
... return self.value.__format__(format_spec)
...
>>> c = Counter(42)
>>> "Counted to {:b}".format(c)
'Counted to 101010'
```

- Метод __hash__ используется для вычисления значения хеш-функции.
- Реализация по умолчанию гарантирует, что одинаковое значение хеш функции будет только у физически одинаковых объектов, то есть:

```
x is y \ll hash(x) == hash(y).
```

- Несколько очевидных рекомендаций:
 - Метод __hash__ имеет смысл реализовывать только вместе с методом __eq__. При этом реализация __hash__ должна удовлетворять: x == y => hash(x) == hash(y)
 - Для изменяемых объектов можно ограничиться только методом __eq__.

- Метод __bool__ для проверки значения на истинность, например в условии оператора if.
- Для класса Counter реализация bool тривиальна:

```
>>> class Counter:
... def __init__(self, initial=0):
... self.value = initial
...
... def __bool__(self):
... return bool(self.value)
...
>>> c = Counter()
>>> if not c:
... print("No counts yet.")
...
No counts yet.
```

- "Магические" методы позволяют уточнить поведение экземпляров класса в различных конструкциях языка.
- Например, с помощью магического метода __str__ можно указать способ приведения экземпляра класса, а с помощью метода __hash__ — алгоритм хеширования состояния класса.
- Мы рассмотрели небольшое подмножество "магических" методов, на самом деле их много больше: практически любое действие с экземпляром можно специализировать для конкретного класса.