

PYTHON PROGRAMMING TOPICS

M	• Introduction to Python Programming
II	• Python Basics
III	Controlling the Program Flow
IV	• Program Components: Functions, Classes, Packages, and Modules
v	• Sequences (List and Tuples), and Dictionaries
VI	Object-Based Programming: Classes and Objects
VII	Customizing Classes and Operator Overloading
VIII	Object-Oriented Programming: Inheritance and Polymorphism
IX	• Randomization Algorithms
X	• Exception Handling and Assertions
XI	String Manipulation and Regular Expressions
XII	• File Handling and Processing
XIII	• GUI Programming Using Tkinter


```
Special Methods: __init__ and __del__
__init__ creates objects
__del__ destroys objects
```

The typical method-call notation is cumbersome for mathematical classes.

>> polynomial1.add(polynomial2)

better or more natural way:

>> polynomial1 + polynomial2

This is called Operator Overloading.

For faster development, reuse, modify, or extend the built-in attributes, methods & operators of a Class.

Python enables the programmer to overload most operators to be sensitive to the context in which they are used.

```
>> print 2 + 3
>> print "Mang" + "Jose"
>> print 2 * 3
>> print "Mang" * 2 #prints "MangMang"
```

The interpreter takes the appropriate action based on the manner in which the operator is used.

Some operators are overloaded frequently, especially operators like + and —.

The job performed by overloaded operators also can be performed by explicit method calls, but operator notation is often clearer.

A Python class can define special method __str__, to provide an informal (i.e., human-readable) string representation of an object of the class.

<u>str</u> is analogous to Java's **toString()** method.

If a client program of the class contains the statement print objectOfClass

Python calls the object's <u>str</u> method and outputs the string returned by that method.

default invocation

```
>> print halimawSaBanga
main__.HalimawSaBanga instance at 0x0204E120
```

```
if <u>str</u> is overriden
```

>> print halimawSaBanga 500-year-old na Halimaw natagpuan sa banga!

The Raw Faces of an Object

The __str__ Faces of an Object


```
# Representation of phone number in USA format: (xxx) xxx-xxxx.
class PhoneNumber:
 """Simple class to represent phone number in USA format"""
  def init ( self, number ):
 """Accepts string in form (xxx) xxx-xxxx"""
 self.areaCode = number[ 1:4 ] # 3-digit area code
 self.exchange = number[ 6:9 ] # 3-digit exchange
 self.line = number[ 10:14 ] # 4-digit line
  def str (self):
 """Informal string representation"""
 return "(%s) %s-%s" % \
 ( self.areaCode, self.exchange, self.line )
```

```
def test():
 # obtain phone number from user
 newNumber = raw_input(
 "Enter phone number in the form (123) 456-7890:\n" )

phone = PhoneNumber( newNumber )  # create PhoneNumber object
 print "The phone number is:",
 print phone # invokes phone.__str__()

if __name__ == "__main__":
 test()
```

```
Enter phone number in the form (123) 456-7890: (800) 555-1234
The phone number is: (800) 555-1234
```

Method	Description
delattr	Executes when a client deletes an attribute (e.g., del anObject.attribute)
getattr	Executes when a client accesses an attribute name that cannot be located in the object'sdict attribute (e.g., anObject.unfoundName)
setattr	Executes when a client assigns a value to an object's attribute (e.g., anObject.attribute = value)

```
class Time:
 """Class Time with customized attribute access"""

def __init__( self, hour = 0, minute = 0, second = 0 ):
 """Time constructor initializes each data member to zero"""

# each statement invokes __setattr__
 self.hour = hour
 self.minute = minute
 self.second = second
```

```
def setattr ( self, name, value ):
 """Assigns a value to an attribute"""
 if name == "hour":
 if 0 <= value < 24:
 self. dict [ " hour" ] = value
 else:
 raise ValueError, "Invalid hour value: %d" % value
 elif name == "minute" or name == "second":
 if 0 <= value < 60:
 self. dict [ " " + name ] = value
 else:
 raise ValueError, "Invalid %s value: %d" % \
 ( name, value )
 else:
 self. dict [ name ] = value
```

```
def __getattr__( self, name ):
 """Performs lookup for unrecognized attribute name"""

if name == "hour":
 return self._hour
elif name == "minute":
 return self._minute
elif name == "second":
 return self._second
else:
 raise AttributeError, name
```

```
def __str__( self ):
 """Returns Time object string in military format"""

# attribute access does not call __getattr__
 return "%.2d:%.2d:%.2d" % \
 ( self._hour, self._minute, self._second )
```

```
>>> from TimeAccess import Time
>>> time1 = Time( 4, 27, 19 )
>>> print time1
 time1. getattr ( attribute )
 timel.attribute
04:27:19
>>> print time1.hour, time1.minute, time1.second
4 27 19
 setattr
>>> time1.hour = 16 self. hour = value
>>> print time1
16:27:19
>>> time1.second = 90
Traceback (most recent call last):
  File "<stdin>", line 1, in ?
  File "TimeAccess.py", line 30, in setattr
 raise ValueError, "Invalid %s value: %d" % \
ValueError: Invalid second value: 90
```

OPERATOR OVERLOADING

Python does not allow new operators to be created, it does allow most existing operators to be overloaded

when these operators are used with objects of a programmer-defined type, the operators have meaning appropriate to the new types.

Overloading: It's about maximizing capabilities.

OPERATOR OVERLOADING

overloading contributes to the extensibility of Python language

OPERATOR OVERLOADING Restrictions

Common operators and augmented assignment statements that can be overloaded

- 1. precedence cannot be changed
- 2. arity cannot be changed (i.e., unary to binary)

OPERATOR OVERLOADING Restrictions

Common operators and augmented assignment statements that can be overloaded

object2 += object1

A unary operator for a class is overloaded as a method that takes only the object reference argument (self)

object1.__invert__()

Unary operator	Special method
-	neg
+	pos
~	invert

A binary operator or statement for a class is overloaded as a method with two arguments: self and other.

OPERATOR OVERLOADING Rational

A Rational number is a fraction represented as a numerator (top) and a denominator (bottom).

A rational number can be positive, negative or zero.

Class Rational's interface includes a default constructor, string representation method, overloaded **abs** function, equality operators and several mathematical operators.

OPERATOR OVERLOADING Rational

```
class Rational:
 """Representation of rational number"""
  def init ( self, top = 1, bottom = 1 ):
 """Initializes Rational instance"""
 # do not allow 0 denominator
 if bottom == 0:
 raise ZeroDivisionError, "Cannot have 0 denominator"
 # assign attribute values
 self.numerator = abs( top )
 self.denominator = abs( bottom )
 self.sign = ( top * bottom ) / ( self.numerator *
 self.denominator )
 self.simplify() # Rational represented in reduced form
```

When overloading binary operator +, if y and z are objects of class Rational, then y + z is treated as if y.__add__(z) had been written, invoking the __add__ method.

Usually, overloaded binary operator methods create and return new objects of their corresponding class.

What happens if we evaluate the expression y + z or the statement y + = z, and only y is an object of class Rational?

In both cases, z must be coerced (i.e., converted) to an object of class Rational, before the appropriate operator overloading method executes.

OPERATOR OVERLOADING Binary

```
__add__, __radd__
 __sub__, __rsub__
 mul , rmul
 div , rdiv , truediv (for Python 2.2),
 rtruediv (for Python 2.2)
//
 floordiv , rfloordiv (for Python version 2.2)
 __mod__, __rmod__
* *
 __pow__, __rpow__
 lshift , rlshift
<<
 __rshift__,__rrshift__
>>
 __and__, __rand__
 xor , rxor
 or , ror
```

OPERATOR OVERLOADING Binary

```
iadd
+=
 isub
 imul
* =
 idiv , itruediv (for Python version 2.2)
/=
//=
 ifloordiv (for Python version 2.2)
 imod
%=
* * =
 ipow
 ilshift
<<=
 irshift
>>=
 iand
&=
^=
 ixor
 ior
=
==
 eq
!+, <>
 ne__
 gt
>
 1t
 ge
>=
 le
<=
```

OPERATOR OVERLOADING Built-ins

A class also may define special methods that execute when certain built-in functions are called on an object of the class.

For example, we may define special method __abs__ for class Rational, to execute when a program calls abs(rationalObject) to compute the absolute value of an object of that class.

OPERATOR OVERLOADING Built-ins

Built-in Function	Description	Special method
abs(x)	Returns the absolute value of <i>x</i> .	abs
divmod(x, y)	Returns a tuple that contains the integer and remainder components of $x % y$.	divmod
len(x)	Returns the length of x (x should be a sequence).	len
pow(x,y[,z])	Returns the result of x^{y} . With three arguments, returns $(x^{y}) \% z$.	pow
repr(x)	Returns a formal string representation of x (i.e., a string from which object x can be replicated).	repr

Sometimes all the operations "stay within a type."

For example, adding (concatenating) a string to a string produces a string. But, it is often necessary to convert or coerce data of one type to data of another type.

Programmers can force conversions among built-in types by calling the appropriate Python function, such as int or float.

But what about user-defined classes?

The interpreter cannot know how to convert among userdefined classes and built-in types.

The programmer must specify how such conversions are to occur with special methods that override the appropriate Python functions.

For example, a class can define special method __int_ that overloads the behavior of the call int(anObject) to return an integer representation of the object.

Method	Description
coerce complex float hex	Converts two values to the same type. Converts object to complex number type. Converts object to floating-point number type. Converts object to hexidecimal string type.

Method	Description
int	Converts object to integer number type.
long	Converts object to long integer number type.
oct	Converts object to octal string type.
str	Converts object to string type. Also used to obtain informal string representation of object (i.e., a string that simply describes object).

Sample computations with Rational objects:

```
def gcd( x, y ):
 """Computes greatest common divisor of two values"""
 while y:
 z = x
 x = y
 y = z % y
return x
```

function **gcd()** computes the greatest common divisor of two values.

Class Rational uses this function to simplify the rational number.

```
class Rational:
 """Representation of rational number"""
  def init ( self, top = 1, bottom = 1 ):
 """Initializes Rational instance"""
 # do not allow 0 denominator
 if bottom == 0:
 raise ZeroDivisionError, "Cannot have 0 denominator"
 # assign attribute values
 self.numerator = abs( top )
 self.denominator = abs( bottom )
 self.sign = ( top * bottom ) / ( self.numerator *
 self.denominator )
 self.simplify() # Rational represented in reduced form
```

```
# class interface method
def simplify( self ):
 """Simplifies a Rational number"""

common = gcd( self.numerator, self.denominator )
 self.numerator /= common
 self.denominator /= common
```

```
# overloaded binary arithmetic operators
def __add__ ( self, other ):
 """Overloaded addition operator"""

return Rational(
 self.sign * self.numerator * other.denominator +
 other.sign * other.numerator * self.denominator,
 self.denominator * other.denominator )

def __sub__ ( self, other ):
 """Overloaded subtraction operator"""
 return self + ( -other )
```

```
def __truediv__( self, other ):
 """Overloaded / division operator. (For use with Python
 versions (>= 2.2) that contain the // operator)"""
 return self.__div__( other )
```

```
# overloaded binary comparison operators
def __eq__( self, other ):
 """Overloaded equality operator"""
 return ( self - other ).numerator == 0
```

```
def __ne__ ( self, other ):
 """Overloaded inequality operator"""
 return not ( self == other )
```

```
def lt ( self, other ):
 """Overloaded less-than operator"""
 return ( self - other ).sign < 0</pre>
def gt ( self, other ):
 """Overloaded greater-than operator"""
 return ( self - other ).sign > 0
def le ( self, other ):
 """Overloaded less-than or equal-to operator"""
 return ( self < other ) or ( self == other )</pre>
def ge ( self, other ):
 """Overloaded greater-than or equal-to operator"""
 return ( self > other ) or ( self == other )
```

```
# overloaded built-in functions
def __abs__( self ):
 """Overloaded built-in function abs"""
 return Rational( self.numerator, self.denominator )
```

```
def str (self):
 """String representation"""
  # determine sign display
  if self.sign == -1:
 signString = "-"
  else:
 signString = ""
 if self.numerator == 0:
 return "0"
 elif self.denominator == 1:
 return "%s%d" % ( signString, self.numerator )
  else:
 return "%s%d/%d" % \
 ( signString, self.numerator, self.denominator )
```

```
# overloaded coercion capability
def __int__( self ):
 """Overloaded integer representation"""

return self.sign * divmod( self.numerator,
 self.denominator )[ 0 ]

def __float__( self ):
 """Overloaded floating-point representation"""

return self.sign * float( self.numerator ) / self.denominator
```

```
def __coerce__( self, other ):
 """Overloaded coercion. Can only coerce int to Rational"""

if type( other ) == type( 1 ):
 return ( self, Rational( other ) )
else:
 return None
```

```
from RationalNumber import Rational

# create objects of class Rational
rational1 = Rational() # 1/1
rational2 = Rational( 10, 30 ) # 10/30 (reduces to 1/3)
rational3 = Rational( -7, 14 ) # -7/14 (reduces to -1/2)
```

```
print "rational1:", rational1

print "rational2:", rational2
print "rational3:", rational3
print
```

print objects of class Rational

rational1: 1 rational2: 1/3 rational3: -1/2

```
# test mathematical operators
print rational1, "/", rational2, "=", rational1 / rational2
print rational3, "-", rational2, "=", rational3 - rational2
print rational2, "*", rational3, "-", rational1, "=", \
 rational2 * rational3 - rational1
```

```
1 / 1/3 = 3
-1/2 - 1/3 = -5/6
1/3 * -1/2 - 1 = -7/6
```

```
# overloading + implicitly overloads +=
rational1 += rational2 * rational3
print "\nrational1 after adding rational2 * rational3:", rational1
print
```

rational1 after adding rational2 * rational3: 5/6

```
# test comparison operators
print rational1, "<=", rational2, ":", rational1 <= rational2
print rational1, ">", rational3, ":", rational1 > rational3
print
```

5/6 <= 1/3 : 05/6 > -1/2 : 1

```
# test built-in function abs
print "The absolute value of", rational3, "is:", abs( rational3 )
print
```

The absolute value of -1/2 is: 1/2

```
# test coercion
print rational2, "as an integer is:", int( rational2 )
print rational2, "as a float is:", float( rational2 )
print rational2, "+ 1 = ", rational2 + 1
```

END NOTES

Overloading is a powerful concept.

It allows the programmer to reuse/modify existing concepts and operations.

REFERENCES

Deitel, Deitel, Liperi, and Wiedermann - Python: How to Program (2001).

Disclaimer: Most of the images/information used here have no proper source citation, and I do not claim ownership of these either. I don't want to reinvent the wheel, and I just want to reuse and reintegrate materials that I think are useful or cool, then present them in another light, form, or perspective. Moreover, the images/information here are mainly used for illustration/educational purposes only, in the spirit of openness of data, spreading light, and empowering people with knowledge. ©