Everytime I see a math word problem it looks like this: If I have 10 ice cubes and you have 11 apples. How many pancakes will fit on the roof?

Answer:

Purple because aliens don't wear hats.

Class Customizations and Better Code

Santiago Paiva @Stronnics

Aims

- Python's Class customization
 - Better code
- Solving cubic equations
 - Difficult to design & test
- Calculation on demand

Introduction

- Example: Cubic class
 - Models cubic equations
 - getRoots(): X₁, X₂, X₃

$$ax^{3} + bx^{2} + cx + d$$

$$a, b, c, d \in \Re$$

$$a \neq 0$$

Finding Roots of a Cubic


```
import math
 else:
 = ((g**2/4) h) **0.5
class Cubic:
 j = i * * (1/3)
 def init (self, a, b, c, d):
 k = math.acos(-(g/(2*i)))
 = math.cos(k/3)
 self
 self
 n = math.sqrt(3) * math.sin(k/3)
 self.
 p = (self.b/(3*self.a))
 self.d
 x1 = \frac{x}{3} \cdot \frac{x}{3} - \frac{x}{3} \cdot \frac{x}{3} - \frac{x}{3} \cdot \frac{x}{3} - \frac{x}{3} \cdot \frac{x}{3} \cdot \frac{x}{3} + \frac{x}{3} + \frac{x}{3} \cdot \frac{x}{3} + \frac{x}{3} +
 x2 = -j*(m+n)+p
 def getRoc s(self)
 x3 = -5 * (m-n) + p
 f = (3*se f.c/self.a - self.b**2/self.a**2)/3
 return *1, *2, *3
 = (2*self b**3/self.a**3 - \
 9*self. * self. </rr>
 + 27 self.d/self a)/27
 def printRoots (cubic):
 for index, root in enumerate(cubic.getRoots()):
 h = g**2/4 + £**3/27
 print "x{0}: {1}".format(index+1, root))
 printRoots(Cubic(2, -4, -22, 24))
 if \mathbf{r} = 0 and \mathbf{g} = 0 a
 printRoots(Cubic(3, -10, 14, 27))
 x1, x2, x3 = [-(self.d/self.a)**(1/3)]*3
 printRoots(Cubic(1, 6, 12, 8))
 elif h > 0:
 = -(9/2) + h**0.5
 if r < 0:
 s = -abs(r)**(1/3)
 el
 r**(1/3)
 t = -(g/2) - h**0.5
 < 0:
 u = +abs(t)**(1/3)
 el
 = +** (1/3)
 x1 = (su) - (self/b/(3*self/a))
 x2 = complex(-s+u)/2 - (self.b/(3*self.a))
 x3 = complex(-s+u)/2 - (self/b/(3*self/a)
```

```
import math
class Cubic:
  def init (self, a, b, c, d):
 self.a = a
 self.b = b
 Test
 self.c = c
 self.d = d
  def getRoots(self):
 f = (3*self.c/self.a - self.b**2/self.a**2)/3
 g = (2*self.b**3/self.a**3 - )
 9*self.b*self.c/self.a**2 \
 + 27*self.d/self.a)/27
 h = q**2/4 + f**3/27
 if f == 0 and g == 0 and h == 0:
 x1, x2, x3 = [-(self.d/self.a)**(1/3)]*3
 printRoots(Cubic(1, 6, 12, 8))
 elif h > 0:
 r = -(q/2) + h**0.5
 if r < 0:
 s = -abs(r)**(1/3)
 Read
 else:
 s = r**(1/3)
 t = -(g/2) - h**0.5
 if t < 0:
 u = -abs(t)**(1/3)
 else:
 u = t**(1/3)
 x1 = (s+u) - (self.b/(3*self.a))
 x2 = complex(-(s+u)/2 - (self.b/(3*self.a)),
 ((s-u)*3**0.5)/2)
 x3 = complex(-(s+u)/2 - (self.b/(3*self.a)),
 -((s-u)*3**0.5)/2)
```

```
else:
 i = ((q**2/4)-h)**0.5
 i = i**(1/3)
 k = math.acos(-(g/(2*i)))
 m = math.cos(k/3)
 n = math.sqrt(3) * math.sin(k/3)
 p = -(self.b/(3*self.a))
 x1 = 2*j*math.cos(k/3) - (self.b/(3*self.a))
 x2 = -j*(m+n)+p
 x3 = -j*(m-n)+p
 Debug
 return x1, x2, x3
def printRoots(cubic):
  for index, root in enumerate(cubic.getRoots()):
 print "x{0}: {1}".format(index+1, root))
printRoots(Cubic(2, -4, -22, 24))
printRoots(Cubic(3, -10, 14, 27))
```

Can we do better? (of course)

```
import math
class Cubic:
 def init (self, a, b, c, d):
 self.a = a
 self.b = b
 self.c = c
 self.d = d
 def getRoots(self):
 f = (3*self.c/self.a - self.b**2/self.a**2)/3
 g = (2*self.b**3/self.a**3 - )
 9*self.b*self.c/self.a**2 \
 + 27*self.d/self.a)/27
 self.calc h()
 if f == 0 and g == 0 and h == 0:
 x1, x2, x3 = [-(self.d/self.a)**(1/3)]*3
 elif h > 0:
 r = -(q/2) + h**0.5
 if r < 0:
 s = -abs(r)**(1/3)
 else:
 s = r**(1/3)
 t = -(g/2) - h**0.5
 if t < 0:
 u = -abs(t)**(1/3)
 else:
 u = t**(1/3)
 x1 = (s+u) - (self.b/(3*self.a))
 x2 = complex(-(s+u)/2 - (self.b/(3*self.a)),
 ((s-u)*3**0.5)/2)
 x3 = complex(-(s+u)/2 - (self.b/(3*self.a)),
 -((s-u)*3**0.5)/2)
```

```
i = ((g**2/4)-h)**0.5
 j = i**(1/3)
 k = math.acos(-(g/(2*i)))
 m = math.cos(k/3)
 n = math.sqrt(3) * math.sin(k/3)
 p = -(self.b/(3*self.a))
 x1 = 2*j*math.cos(k/3) - (self.b/(3*self.a))
 x2 = -j*(m+n)+p
 x3 = -j*(m-n)+p
 return x1, x2, x3
def printRoots(cubic):
  for index, root in enumerate(cubic.getRoots()):
 print "x{0}: {1}".format(index+1, root))
printRoots(Cubic(2, -4, -22, 24))
printRo def calc_h(self):
 10 14, 27))
 self.h = g**2/4 + f**3/27
```

Calculation Methods

(ect...)

Calculation Methods

```
class Cubic:
 def init (self, a, b, c, d):
 self.a = a
 self.b = b
 self.c = c
 self.d = d
 def f(self):
 self.f = (3*self.c/self.a - self.b**2/self.a**2)/3
 def g(self):
 self.q = (2*self.b**3/self.a**3 - 9*self.b*self.c/self.a**2 + 27*self.d/self.a)/27
 def h (self):
 self.h = self.q**2/4 + self.f**3/27
 + h = _h
 def r(self):
 self.r = -(self.q/2) + self.h**0.5
 def s(self):
 self.s = -abs(self.r)**(1/3) if self.r < 0 else self.r**(1/3)
 def t(self):
 self.t = -(self.q/2) - self.h**0.5
 def u(self):
 self.u = -abs(self.t)**(1/3) if self.t < 0 else self.t**(1/3)
 def i(self):
 self.i = ((self.q**2/4)-self.h)**0.5
 self.j = self.i**(1/3)
```

```
def getRoots(self):
  f = (3*self.c/self.a - self.b**2/self.a**2)/3
  g = (2*self.b**3/self.a**3 -
 9*self.b*self.c/self.a**2 \
 + 27*self.d/self.a)/27
 h = q**2/4 + f**3/27
  if f == 0 and g == 0 and h == 0:
 x1, x2, x3 = [-(self.d/self.a)**(1/3)]*3
 elif h > 0:
 r = -(g/2) + h**0.5
 if r < 0:
 s = -abs(r)**(1/3)
 else:
 s = r**(1/3)
 t = -(q/2) - h**0.5
 if t < 0:
 u = -abs(t)**(1/3)
 else:
 u = t**(1/3)
 x1 = (s+u) - (self.b/(3*self.a))
 x2 = complex(-(s+u)/2 - (self.b/(3*self.a)),
 ((s-u)*3**0.5)/2)
 x3 = complex(-(s+u)/2 - (self.b/(3*self.a)),
 -((s-u)*3**0.5)/2)
  else:
 i = ((q**2/4)-h)**0.5
 j = i**(1/3)
 k = math.acos(-(q/(2*i)))
 m = math.cos(k/3)
 n = math.sqrt(3) * math.sin(k/3)
 p = -(self.b/(3*self.a))
 x1 = 2*j*math.cos(k/3) - (self.b/(3*self.a))
 x2 = -j*(m+n)+p
 x3 = -j*(m-n)+p
  return x1, x2, x3
```


Remove Calculations

CALL CALCULATION METHODS

```
def getRoots(self):
 self. f()
 self. g()
 Explicit
 self. h()
 if self.f == 0 and self.g == 0 and self.g
 x1, x2, x3 = [-(self.d/self.a)**(1/3)]*3
 Calls
 elif self.h > 0:
 self. r()
 self. s()
 self. t()
 self. u()
 x1 = (self.s+self.u) - (self.b/(3*self.a))
 x2 = complex(-(self.s+self.u)/2 - (self.b/(3*self.a)),
 ((self.s-self.u)*3**0.5)/2)
 x3 = complex(-(self.s+self.u)/2 - (self.b/(3*self.1)),
 Correct
 -((self.s-self.u)*3**0.5)/2)
 else:
 self. i()
 self. j()
 Ordering
 self. k()
 self. m()
 self. n()
 self. p()
 x1 = 2*self.j*math.cos(self.k/3) - (self.b/(3*self.a))
 x2 = -self.j*(self.m+self.n)+self.p
 CALCULATIONON
 x3 = -self.j*(self.m-self.n)+self.p
 return x1, x2, x3
 DEMAND
```

Class Customization: __getattr__

- Special method
 - getattr___
- Called when variable not found
- Passed unfound variable name
- Returns an appropriate value
- Raises AttributeError


```
def getRoots(self):
  self. f()
  self. g()
  self. h()
 if self.f == 0 and self.g == 0 and self.h == 0:
 x1, x2, x3 = [-(self.d/self.a)**(1/3)]*3
 elif self.h > 0:
 self. r()
 self. s()
 self. t()
 self. u()
 x1 = (self.s+self.u) - (self.b/(3*self.a))
 x2 = complex(-(self.s+self.u)/2 - (self.b/(3*self.a)),
 ((self.s-self.u)*3**0.5)/2)
 x3 = complex(-(self.s+self.u)/2 - (self.b/(3*self.a)),
 -((self.s-self.u)*3**0.5)/2)
  else:
 self. i()
 self. j()
 self. k()
 self. m()
 self. n()
 self. p()
 x1 = 2*self.j*math.cos(self.k/3)-(self.b/(3*self.a))
 x2 = -self.j*(self.m+self.n)+self.p
 x3 = -self.j*(self.m-self.n)+self.p
 return x1, x2, x3
```

```
def getRoots(self):
 if self.f == 0 and self.g == 0 and self.h == 0:
 x1, x2, x3 = [-(self.d/self.a)**(1/3)]*3
 elif self.h > 0:
 x1 = (self.s+self.u) - (self.b/(3*self.a))
 x2 = complex(-(self.s+self.u)/2 - (self.b/(3*self.a)),
 ((self.s-self.u)*3**0.5)/2)
 x3 = complex(-(self.s+self.u)/2 - (self.b/(3*self.a)),
 -((self.s-self.u)*3**0.5)/2)
 else:
 x1 = 2*self.j*math.cos(self.k/3) - (self.b/(3*self.a))
 x2 = -self.j*(self.m+self.n)+self.p
 x3 = -self.j*(self.m-self.n)+self.p
 return x1, x2, x3
 CLOSER TO MATH
 LEARER
```

```
class Cubic:
 def init (self, a, b, c, d):
 Variable Not
 self.a = a
 Calculated
 self.b = b
 self.c = c
 self.d = d
  def getattr (self, name):
 calcName = " " + name
 __getattr__ Called
 if hasattr(self, calcName):
 getattr(self, calcName)()
 return getattr(self, name)
 Checks for
 else:
 Calculation Method
 raise AttributeError
 def f(self):
 self.f = (3*self.c/self.a - self.b**2/self.a**2)/3
 Calls Calculation
 def (self):
 Method
 self.q = (2*self.b**3/self.a**3 - 9*self.b*self.c/self.a**2
 27
 def h (self):
 self.h = self.q**2/4 + self.f**3/27
 def r(self):
 Get & Returns Value
 self.r = -(self.q/2) + self.h**0.5
 def s(self):
 self.s = -abs(self.r)**(1/3) if self.r < 0 else self.r**(1/3)
```

import math

Output


```
getattr
  getattr
 {f h}
  getattr
 g
  getattr
getattr
getattr
 k
getattr
 m
getattr
 \mathbf{n}
getattr
x1: 4.0
x2: -3.0
x3: 1.0
  getattr
  getattr
 \mathbf{h}
```

```
getattr
  getattr
  getattr
 r
  getattr
  getattr
x1: -1.0
x2: (2.16666666667+2.07498326633i)
x3: (2.16666666667-2.07498326633j)
  getattr
  getattr
 g
  getattr
 h
x1: -2.0
x2: -2.0
x3: -2.0
```

How about 4th degree polynomials?

How about 5th degree polynomials?

What's next?

- Elliptic Curves Cryptosystems
 - Encrypt and Decrypt messages through a secure channel

Summary

- Discrete calculation methods
 - Improved testability
 - Clearer code
- Class customization
- Implemented calculation on demand
- Do not worry evaluation order
 - Faster, more reliable design & implementation
- Easier code modification
 - Calculation order automatically changes

Credit, where credit is due

 Sutton, Peter. "Advanced Python, Better Code". The University of Manchester, 2009.

Questions?

- Slides: https://speakerdeck.com/paiva
- Code: https://github.com/paiva/cubic
- YouTube: https://www.youtube.com/watch?v=4EcrtSRrYF8
- Say 'Hi' on Twitter: @Stronnics
- I want your feedback!