

- Se non si sono mai viste si possono considerare il modo piu' semplice per poter creare del codice riutilizzabile.

Classi

 Senza voler entrare in termini tecnici si possono considerare come dei blocchi di codice indipendente.
 In altre parole contengono sia le variabili (attributi) sia il codice per elaborarle (metodi)

Eccezioni

- Gestione degli errori

Python Intermedio

Codice normale:

- Immaginiamo di dover calcolare i numeri di Fibonacci minori di 10

```
a, b = 0, 1
while b < 10:
print b
a, b = b, a+b
```

Programmazione funzionale

- se volessimo adesso ricalcolare i numeri di Fibonacci minori di 20 dovremmo riscrivere lo stesso codice.
- allora riscriviamo il tutto per poter utilizzare lo stesso codice piu' volte def Fib(n):

```
""" stampa la serie di Fibonacci""" # questa e' una docString
a, b = 0, 1 # (help Fib) ritorna la docString
while b < n:
 print b
 a, b = b, a+b
# se omettiamo l'istruzione di return verra' ritornato il valore di default none
```

(si usa definire procedura una funzione che non torna valore !)
- mettiamo in uso la funzione
Fib(20)

Python Intermedio

Funzionale con ritorno di valori

- se volessimo ritornare una lista basta cambiare il codice in:

- si possono definire funzioni con un numero variabile di parametri e ci sono tre modi di farlo:

Python Intermedio

Funzioni con piu' parametri in ingresso

- una cosa molto utile e' definire dei parametri di default:

```
def richiesta_conferma(prompt, num=4, ris='Si o No, prego!'):
 while True:
 ok = raw_input(prompt)
 if ok in ('s', 'si', 'S', 'Si?): return True
 if ok in ('n', 'no', 'N', 'No'): return False
 num -= 1
 if num < 0:
 raise IOError('errore Utente')
 print ris
- mettiamola in uso
richiesta_conferma('Vuoi realmente uscire?')</pre>
```

- attenzione si puo' operare sui parametri della funzione: o per posizione o per nome!!
- attenzione che i valori di default vengono valutati solo una volta quando la funzione e' creata!!!
- i valori di default devono essere definiti per ultimi!!!

Python Intermedio


```
Funzioni con numero di parametri arbitrari in ingresso
-questo e' l'ultimo modo ma non per questo il meno usato
def fprintf(file, format, *args): # *args non e' altro che una tupla
  file.write(format % args)
- se si vuol passare una lista di default:che si accumula:
def f(a, L=[]):
  L.append(a)
 # print f(1) risponde con [1]
  return L
 # print f(2) risponde con [1, 2]
- se invece si vuol passare una lista di default:che non venga accumulata:
def f(a, L=none):
  if L is None:
 # print f(1) risponde con [1]
 # print f(2) risponde con [2]
 L = []
  L.append(a)
  return L
- se si vuol passare un dizionario:
def f(**b):
  print(b)
 # la mettiamo in uso f(pippo=10)
```

Python Intermedio

Fondamenti:

- un oggetto ha due parti fondamentali
 Attributi
- contengono i dati dell'oggetto (variabili)
 Metodi
- sono le funzioni con accesso implicito
- una Classe definisce una struttura ("Attributi, Metodi") e permette di creare oggetti
- un oggetto della stessa classe condivide i Metodi e la stessa Lista di Attributi (ma non gli stessi valori, se non sono di tipo statico)

Definizione:

```
class Rettangolo(object):
""" Questa e' la solita DocString"""
 def __init__(self, base, altezza):
 """ questo e' il costruttore"""
 self.base = base
 self.altezza = altezza
 def area(self):
 """calcola l'area"
 return self.base * self.altezza
```

```
# (object) nuovo modo per definire
# una classe madre
# questo e' un metodo speciale
# viene chiamato ogni qualvolta si istanzia
# un oggetto, serve ad inizializzare i
# i parametri
# questo e' un metodo della classe
```

Python Intermedio

Ereditarieta':

- le Classi costituiscono una gerarchia e possono derivare da altre classi ereditando metodi e attrributi. (La classe madre e' detta anche superclasse)
- si puo' ereditare anche da piu' classi contemporaneamente (eredita' multipla)

```
Classe base: class Geom(object):
```

```
""" classe base di geometria"""

def desc(self):
```

""" descrivo i miei attributi"""

print "la mia Area e' %s" % (self.area())

Classe derivata:

class Rett(Geom):

""" Questa classe e' derivata dalla superclasse Geometria"""

```
def ___init___(self, base, altezza):
""" questo e' il costruttore"""
```

self.base = base

self.altezza = altezza

def area(self):

"""calcola l'area"

return self.base * self.altezza

questo e' un metodo speciale

viene chiamato ogni qualvolta si istanzia

un oggetto, serve ad inizializzare i

i parametri

questo e' un metodo della classe

Python Intermedio


```
altra Classe derivata:
class Cerchio(Geom):
  Questa classe e' derivata dalla superclasse Geometria"""
 def __init__(self, raggio):
 self.raggio = raggio
 def area(self):
 """calcola l'area"
 import math
 return math.pi * self.raggio * self.raggio
 Usiamo le classi derivate:
>> import fGeom
 # richiamo il file dove abbiamo definito le classi
>> r = fGeom.Rett(2,3)
 # istanzio l'oggetto rettangolo
>> c = fGeom.Cerchio(10)
 # istanzio l'oggetto cerchio
 # richiamo il metodo derivato !!!
>> r.desc()
la mia Area e' 6
 # richiamo il metodo derivato !!!
>> c.desc()
la mia Area e' 314.15......
```

Python Intermedio

Polimorfismo:

- la possibilita' che l'esecuzione di uno stesso metodo abbia effetti diversi in base all'oggetto che deve trattare.
- abbiamo visto che l'oggetto rettangolo richiama il calcolo dell'area nello stesso modo dell'oggetto cerchio!!!
 pero' ognuno opera in modo diverso

Override (sovrapposizione):

- una Classe derivata (sottoclasse) puo' implementare il proprio metodo ed avere accesso anche al metodo originale

Metodi Virtuali:

- quando si dichiara un metodo senza fornire l'implementazione l'implementazione e' affidata alla classe figlio.

Metodi e Variabili Private:

- in python si definiscono privati tutti gli oggetti che iniziano con 2 undescore
e finiscono senza (es:mioParametro)
se finiscono con 2 underscore sono considerati speciali (es:init)
ma sono raggiungibili anche al di fuori della classe!!!

Python Intermedio

Eccezioni:

- Condizioni particolori in cui si deve decider se interrompere l'esecuzione e informare l'utente.
- esempi:

si tenta di leggere un file inesistente

si cerca di dividere un numero per zero

Costrutti:

try:

- si tenta di eseguire un blocco di codice except:
- il blocco di codice che gestisce l'eccezione raise:
- si solleva una eccezione o si riattiva quella intercettata

Python Intermedio

Esempio

import sys

```
try:
 f = open("mioFile.txt")
 s = readline()
 i = int(s.strip())

except IOError(errno, strerror):
 print "Errore I/O (%s): %s" %(errno, strerror)

except ValueError:
 print "Non si puo' convertire il dato in un intero
except:
 print "Errore inatteso:" sys.exc_info()[0]
 raise
```

```
# apro il file
# leggo una linea
# converto in intero il dato
# gestione di una particolare
# eccezione con parametri
# gestione di una particolare
# eccezione senza parametri
# gestione generica
```

passo la gestione al sistema