Python.

Объекты и Метапрограммирование.

Пользовательские атрибуты и методы

```
>>> class C(object):
 classattr = "attr on class"
 def f(self):
 return "function f"
>>> C. dict
{'classattr': 'attr on class', '__module__': '__main__',
 '__doc__': None, 'f': <function f at 0x008F6B70>}
>>> c = C()
>>> print c. dict
{}
>>> c.classattr is C.__dict__['classattr']
True
>>> c.f is C.__dict__['f']
False
```

Атрибут ___dict___

- Таблица ключ-значение
- Хранит имена пользовательских атрибутов объекта

Поиск имен

• <объект>.<атрибут>

- 1. Поиск значения <атрибут> в таблице <объект>.__dict__ и во встроенных атрибутах
- 2. <объект>.__class__._dict__ и во встроенных <объект>.__class__
- Поиск в объектах
 <объект>.__class__._bases___

Примеры 1, 2

Дескрипторы

```
a.x = 1 <==> setattr(a, 'x', 1)
del a.x <==> delattr(a, 'x')
a.x <==> getattr(a, 'x')
```

• setattr и delattr влияют и изменяют только сам объект (точнее a.__dict__)

Интерфейс дескриптора

```
Методы __get()__ , __set()__ и __delete()__
class Desc(object):
 def __get__(self, obj, cls=None):
 pass
 def set (self, obj, val):
 pass
 def delete (self, obj):
 pass
```

Слабый дескриптор

```
class Weak(object):
 def __get__(self, obj, cls):
 return "WeakValue"
class A(object):
 a = Weak()
>>> i = A()
>>> print i.a
WeakValue
>>> i.a = "New Value"
>>> print i.a
"New Value"
```

Сильный дескриптор

```
>>> class Strong(object):
 def __get__(self, obj, cls):
 return "StrongValue"
 def __set__(self, obj, cls):
 pass
>>> class A(object):
 a = Weak()
>>> i=A()
>>> print i.a
StrongValue
>>> i.a = "NewValue"
>>> print i.a
StrongValue
```

Классы

- Классы (типы) это объектные фабрики.
 Их главная задача создавать объекты,
 обладающие определенным поведением.
- Классы определяют поведение объектов с помощью своих атрибутов

Инстанциирование объекта

2 этапа: сначала его создание, потом инициализация

def __new__(cls, ...) — статический метод, который создает объект класса cls.

def __init__(self, ...) — метод класса, который инициализирует созданный объект.

Пример

```
class A(object):
 pass
• Heт __new__ и __init__
>>> object.__dict__['__init__']
<slot wrapper ' init ' of 'object'</pre>
objects>
>>> object.___dict___['___new___']
<built-in method __new__ of type object</pre>
```

at 0x82e780>

```
a = object.__new__(A)
object.__init__(a)
```

Пример 3

Метаклассы

Для класса (типа), так же как и для обычного объекта, существует класс (тип), который создает классы и определяет поведение класса.

По умолчанию для всех определяемых классов метаклассом является type.

Создание объекта-типа

XClass = XMetaClass(name, bases, attrs)

class A: pass

```
>>> type('A', (object,), {})
<class ' main .A'>
```

Пример

type

- type(a) вызов с одним аргументом, возвращает тип объекта,
- type(name, bases, attrs) вызов с тремя аргументами это вызов конструктора класса.


Задание метакласса

```
class A(object):
 __metaclass__ = Meta
```

Курица или яйцо

```
>>> object
 >>> object.__class___
<type 'object'>
 <type 'type'>
 >>> object.__bases___
>>> type
<type 'type'>
>>> type(object)
 >>> type.__class___
<type 'type'>
 <type 'type'>
 >>> type.__bases_
>>> type(type)
 (<type 'object'>,)
<type 'type'>
```

Object и type


Объекты-типы

```
>>> isinstance(object, object)
```

True

>>> isinstance(type, object)

True

Объекты-типы


- Могут представлять абстрактные типы данных в программе
- Могут быть унаследованы другими объектами
- Можно создавать их экземпляры
- Типом любого объекта-типа является <type 'type'>
- Тип == класс

Эксперименты

```
>>> list
<type 'list'>
>>> list.__class__
<type 'type'>
>>> list. bases
(<type 'object'>,)
>>> tuple.__class___,
tuple.__bases__
(<type 'type'>, (<type)</pre>
'object'>,))
```

```
>>> dict__class__,
dict__bases__
(<type 'type'>, (<type
'object'>,))
>>> mylist = [1,2,3]
>>> mylist__class__
<type 'list'>
```

List, tuple, dict


Пользовательские типы

```
class Old:
 pass
>>> old = Old()
>>> type(old)
<type 'instance'>
>>> type(0ld)
<type 'classobj'>
>>> issubclass(Old, object)
False
```

Пользовательские типы

```
class New(object):
 pass
>>> new = New()
>>> type(new)
<class '_ main .New'>
>>> type(New)
<type 'type'>
```

Отношение объектов


Пример 4

Применение?

```
class Person(models.Model):
 name = models.CharField(max_length=30)
 age = models.IntegerField()

guy = Person(name="Bob", age=35)
print guy.age
```

model Models определяет ___metaclass___