Dive into Python Class

Knowing python class step-by-step

Created by Jim Yeh / @jimyeh00

About Me

- A front-to-end web developer
- Use Python since 2006
- Enjoy writing python code

Outline

- Introduce New-style class
- descriptor
- function
- super

Basic knowing

Knowledge of OO

Classic class and new-style class

- Different syntax
- type of object
- Inheritance

Syntax

```
>>> class OldObj:
... pass
>>> type(OldObj)
<type 'classobj'>

>>> class NewObj(object):
... pass
>>> type(NewObj)
<type 'type'>
```

type of object

```
>>> old_instance = OldObj()
>>> type(old_instance)
<type 'instance'>

>>> new_instance = NewObj()
>>> type(new_instance)
<class '__main__.NewObj'>
```

Inheritance

- For classic classes, the search is depth-first, left-to-right in the order of occurrence in the base class list
- For new-style classes, search in an mro order

What's New?

- 1. MRO
- 2. property
- 3. classmethod/staticmethod
- 4. descriptor (not a decorator)
- 5. super
- 6. __new__ and __metaclass__

MRO

Method Resolution Order

It is the **order** that a new-style class uses to search for methods and attributes.

Diamond Problem


```
class TouchScreenDevice:
 screen_size = 4

class Foan(TouchScreenDevice):
 def make_call(self, number):
 print "Call " + number

class Pad(TouchScreenDevice):
 screen_size = 7

class FoanPad(Foan, Pad):
 pass
```

In classic inheritance, the search order is FoanPad -> Foan -> TouchScreenDevice -> Pad

That is to say, FoanPad.screen_size = 4

C3 linearization

The implementation of MRO in python

- The right class is next to the left class.
- The parent class is next to the child class

Example

- 1. FoanPad -> Foan -> Pad
- 2. Foan -> TouchScreen
- 3. Pad -> TouchScreen
- 4. FoanPad -> Foan -> Pad -> TouchScreen

```
>>> FoanPad.mro()
[<class '__main__.FoanPad'>, <class '__main__.Foan'>, <class '__main__.
Pad'>, <class '__main__.TouchScreenDevice'>, <type '
object'>]
```

property

A implementation of get / set function in OO

Example

```
class Student(object):

 def __init__(self, first_name, last_name):
 self.first_name = first_name
 self.last_name = last_name

 def get_name(self):
 return self.first_name + " " + self.last_name

 def set_name(self, first_name):
 self.first_name = first_name

 name = property(get_name, set_name)
```

```
>>> me = Student("Jim", "Yeh")
>>> me.name
'Jim Yeh'
>>> me.name = Joe
>>> me.name
'Joe Yeh'
```

classmethod

A implementation of the overloading-like feature in C++

Example

```
class Host(object):
 def __init__(self, name, os):
 self.name = name
 self.os = os

def _from_linux(cls, name):
 return cls(name, "linux")

from_linux = classmethod(_from_linux)
```

```
>>> h = Host.from_linux("My Server")
>>> h.os
```

staticmethod

An isolated function

Example

```
class Host(object):
 def __init__(self, name, os):
 self._name = name
 self._os = os

def __version():
 return "1.0.0"

 version = staticmethod(version)
```

```
>>> h = Host("My Host", "Linux")
>>> h.version()
```

Before get into descriptor

The lookup chain of attribute/method

- 1. <u>__getattribute___</u>
- 2. __dict__
- 3. descriptor
- 4. <u>getattr</u>
- 5. AttibuteError

Classic lookup chain

New Mechanism in New-style class

__getattribute__ only work in new-style class

A descriptor class

It is the mechanism behind properties, methods, static methods, class methods, function, and super.

Descriptor Protocol

They are three specific methods.

```
Descriptor.__get__(self, obj, type=None) --> value
Descriptor.__set__(self, obj, value) --> None
Descriptor.__delete__(self, obj) --> None
```

Definition

If any of the methods in the descriptor protocol are defined for a class, its instance is said to be a descriptor object.

Example

```
class MyDescriptor(object):
 def __init__(self):
 self.val = "Init"

 def __get__(self, obj, type=None):
 return self.val

 def __set__(self, obj, val):
 if type(val) != str:
 raise TypeError("The value must be a string.")
 self.val = "The value I assigned to the variable is: %s" % val

 def __delete__(self, obj):
 self.val = None
```

Special cases

- data descriptor
 An object which defines both __get__ and __set__ function.
- non-data descriptor
 An object which only define __get__ function.

How to use Descriptor class

Basic Usage

```
class MyCls(object):
 my_desc = MyDescriptor()

>>> inst = MyCls()
>>> print inst.my_desc
'Init'
```

How it works?

What happens when an instance method is called?

```
We know
>>> MyCls.__dict__
dict_proxy({'my_desc': <__main__.MyDescriptor object at 0x1078b9c50>})

When you invoke
>>> inst.my_desc

According to the lookup chain, its "__get__" function is invoked.
>>> MyCls.__dict__["my_desc"].__get__(inst, MyCls)
```

Caveats

- The mechanism of descriptor object won't work if you assign it on an instance.
- A non-data descriptor will be replaced by attribute assignment.

Built-in descriptors

- 1. property
- 2. staticmethod / classmethod
- 3. functions
- 4. super

functions

There is an implict function class

```
>>> func = lambda x: x
>>> type(func)
<type 'function'>
```

Besides, every function is a non-data descriptor class

```
>>> func.__get__
<method-wrapper '__get__' of function object at 0x1078a17d0>
>>> func.__set__
Traceback (most recent call last):
AttributeError: 'function' object has no attribute '__set__'
```

Function(method) in a class

```
class FuncTestCls(object):
 def test(self):
 print "test"

>>> print type(FuncTestCls.__dict__['test'])
<type 'function'>

As you can see, it's a function.
```

Invoke by instance

```
As we have seen before,

>>> inst = FuncTestCls()
>>> inst.test
>>> FuncTestCls.__dict__['test'].__get__(inst, FuncTestCls)
<bound method FuncTestCls.test of <__main__.FuncTestCls object at 0x107
90b9d0>>
```

__call__

The place where a function context is put into.

```
def func(x, y):
 return x + y

>>> func.__call__(1, 2)
>>> 3
```

partial function

```
import functools
def func(a, b, c):
 print a, b, c
partial_func = functools.partial(func, "I am Jim.",)
```

```
>>> partial_func("Hey!", "Ha!")
>>> I am Jim. Hey! Ha!
```

__get__ function in function class

It returns a partial function whose first argument, known as self, is replaced with the instance object.

```
import functools
def __get__(self, instance, cls):
 return functools.partial(self.__call__, instance)
```

Let's review the **example**.

Additional usage

By the fact that a function is a descriptor object, every function can be invoked by an instance.

```
def inst_func(self):
 print self

class MyCls(object): pass

>>> print inst_func.__get__(MyCls(), MyCls)
>>> <bound method MyCls.inst_func of <__main__.MyCls object >>
```

Bound / Unbound

A function is said to be a bound method if its first variable is replaced by instance/class through __get__ function.

Otherwise, it is an unbound method.

Example - Bound method

```
>>> class C(object):
... def test(self):
... print "ttest"

>>> c = C()
>>> c.test
<bound method C.test of <__main__.C object at 0x10cf5a6d0>>
```

What is super

super is a function which returns a **proxy object** that delegates method calls to a parent or sibling class(according to MRO).

Basic usage of super

```
Consider the following example:

class A(object):
 attr = 1
 def method(self):
 print "I am A"

class B(A):
 attr = 1
 def method(self):
 super(B, self).method()
 print "I am B"

>>> b = B()
>>> b.method()
I am A
I am B
```

Fact

```
super is a kind of class
>>> sup B = super(B)
>>> type(sup B)
<type 'super'>
super is not a parent class
>>> A == super(B)
False
You have to delegate a target to super before you use it
>>> sup B = super(B)
>>> sup B.method
Traceback (most recent call last):
AttributeError: 'super' object has no attribute 'method'
super doesn't know who you want to delegate.
Try this:
>>> super(B, b).method
<box><box>hound<br/>method B.method of < main .B object at 0x105d84990>></br>
```

Again, what is super?

- Actually, it is a descriptor object.
- What super(B, b) does is super(B).__get__(b)

```
>>> proxy_b = sup_B.__get__(b)
>>> proxy_b.method
<bound method B.method of <__main__.B object>>
```

Conclude of super

```
super(B) != A
super(B, b) != super(B).__get__(b)
super(B, b).method == super(B).__get__(b).method
```

Q & A