

Clases en Python: lo estás haciendo mal Víctor Terrón — http://github.com/vterron

MATURES IN

Programación orientada a objetos

Una cita apócrifa

"Object-oriented programming is an exceptionally bad idea which could only have originated in California" [Edsger W. Dijkstra]

Programación orientada a objetos

Lo que en realidad dijo

"For those who have wondered: I don't think object-oriented programming is a structuring paradigm that meets my standards of elegance." [Edsger W. Dijkstra, 1999] [Fuente]

Programando clases en Python

El objetivo de esta charla es ayudarnos a hacer idiomáticas y elegantes nuestras clases en Python.

En mayor o menor medida todo el mundo usa programación orientada a objetos, pero hay una serie de aspectos fundamentales que es indispensable conocer para evitar que nuestro código sea innecesariamente feo o complejo.

Nuestra reacción a veces

Programando clases en Python

La premisa es que somos mínimamente familiares con los conceptos básicos de programación orientada a objetos, y que hemos trabajado un poco con nuestras propias clases en Python.

Un muy brevísimo repaso

Uno

Llamamos clase a la representación abstracta de un concepto. Por ejemplo, 'perro', 'número entero' o 'servidor web'.

Dos

Las clases se componen de atributos y métodos.

Tres

Un objeto es cada una de las instancias de una clase.

Ejemplo: clase Perro

```
#! /usr/bin/env python
 # encoding: UTF-8
 class Perro(object):
 def __init__(self, nombre, raza, edad):
 self.nombre = nombre
 self.raza = raza
 self.edad = edad
10
 def ladra(self):
11
 print self.nombre, "dice '; Wooof!'
12
13
 mascota = Perro("Lassie", "Collie", 18)
14
 mascota.ladra()
15
```

¡No os limitéis a escuchar!

No suele ser divertido escuchar a nadie hablar durante casi una hora. Participad, intervenid, criticad, opinad. ¡Si digo algo que no tiene ningún sentido, corregidme!

Transparencias y código fuente en:

http://github.com/vterron/PyConES-2014

Erratas, correcciones, enlaces, ¡cualquier cosa!

Índice

- Introducción
- 2 00. Heredando de object (new-style)
- 3 01. super()
- 02. El primer parámetro: self
- 亙 03. Variables de clase (estáticas)
- 04. Atributos privados y ocultos
- 05. Métodos estáticos y de clase
- 06. Propiedades (@property)
- 07. __str__() y __repr__()
- 08. collections.namedtuple()
- 🔟 09. __init__() y __new__()
- Epílogo

Índice

- Introducción
- 2 00. Heredando de object (new-style)
- 3 01. super()
- 4 02. El primer parámetro: self
- 03. Variables de clase (estáticas)
- 04. Atributos privados y ocultos
- 05. Métodos estáticos y de clase
- 06. Propiedades (@property)
- 0 07. __str__() y __repr__()
- 10 08. collections.namedtuple()
- 09. __init__() y __new__()
- 12 Epílogo

00. Heredando de object (new-style)

Hemos de heredar de object para que nuestra clase sea *new-style*.

```
class Perro(object):
 def __init__(self, nombre, raza, edad):
3
 self.nombre = nombre
 self.raza = raza
 self.edad = edad
 mascota = Perro("Lassie", "Collie", 18)
 print "Clase:", mascota.__class__
 print "Tipo:", type(mascota)
10
  Clase: <class '__main__.Perro'>
  Tipo: <class '__main__.Perro'>
```

00. Heredando de object: por qué

Algo de historia

Las clases *new-style* aparecieron en Python 2.2 (diciembre de 2001)

Hasta Python 2.1, el concepto de clase no tenía relación con el tipo: los objetos de todas las (old-style) clases tenían el mismo tipo: <type 'instance' >. Las clases new-style unifican clase y tipo — dicho de otra forma: una clase new-style no es sino un tipo definido por el usuario.

00. Heredando de object: ejemplo

class Perro: # no heredamos de 'object'

```
def __init__(self, nombre, raza, edad):
3
 self.nombre = nombre
 self.raza = raza
 self.edad = edad
  sargento = Perro("Stubby", "Bull Terrier", 9)
  print "Clase:", sargento.__class__
  print "Tipo:", type(sargento)
 Clase: __main__.Perro
 Tipo: <type 'instance'>
```

00. La vida antes de Python 2.2

Pero no es una cuestión sólo de qué devuelve type()

- No existía super()...
- ... ni los descriptores...
- ... ni __slots__
- El MRO (Method Resolution Order) era mucho más simple.
- Las clases podían ser lanzadas, sin heredar de Exception.

Old style and new style classes in Python

https://stackoverflow.com/a/19950198/184363

class Spam(object):

00. Lanzando una clase new-style

```
raise Spam()

Traceback (most recent call last):
 File "./code/00/02-new-style-raise.py", line 4, in <module>
 raise Spam()

TypeError: exceptions must be old-style classes or derived from
BaseException, not Spam
```

00. Lanzando una clase old-style

```
pass
raise Foo()

Traceback (most recent call last):
 File "./code/00/03-old-style-raise.py", line 4, in <module>
 raise Foo()
 _main__.Foo: <__main__.Foo instance at 0x402b948c>
```

class Foo:

00. Heredando de object (new-style)

- Por compatibilidad, las clases siguen siendo old-style por defecto.
- En Python 3 las clases old-style han desaparecido
 heredar de object es opcional.
- El resumen es que tenemos que heredar siempre de object (o de otra clase *new-style*, claro).

Moraleja

Hay que heredar de object siempre

Índice

- Introducción
- 2 00. Heredando de object (new-style)
- 3 01. super()
- 4 02. El primer parámetro: self
- 03. Variables de clase (estáticas)
- 04. Atributos privados y ocultos
- 05. Métodos estáticos y de clase
- 3 06. Propiedades (@property)
- 07. __str__() y __repr__()
- 10 08. collections.namedtuple()
- 09. __init__() y __new__()
- 12 Epílogo

01. Python's super() considered super!

La función super() nos devuelve un objeto proxy que delega llamadas a una superclase.

En su uso más básico y común, nos permite llamar a un método definido en la clase base (es decir, de la que hemos heredado) sin tener que nombrarlas explícitamente, haciendo nuestro código más sencillo y mantenible.

01. Algo que no funciona

```
# encoding: UTF-8

class ListaLogger(list):
 def append(self, x):
 print "Intentando añadir", x
 self.append(x)

numeros = ListaLogger()
numeros.append(7)
```

```
Intentando añadir 7
```

01. Hay que hacerlo así

```
# encoding: UTF-8
2
  class ListaLogger(list):
 def append(self, x):
 print "Añadiendo", x, "a la lista (¡ahora sí!)"
 super(ListaLogger, self).append(x)
7
  numeros = ListaLogger()
  numeros.append(7)
  print numeros
  Añadiendo 7 a la lista (¡ahora sí!)
  [7]
```

01. Un segundo ejemplo

```
class Punto(object):
 def __init__(self, x, y):
 self.x = x
 self.y = y
5
 class Circulo(Punto):
 def __init__(self, x, y, radio):
 super(Circulo, self).__init__(x, y)
 self.radio = radio
10
 c = Circulo(3, 4, 5.5)
11
 print "x:", c.x
12
 print "y:", c.y
14 | print "r:", c.radio
  x: 3
 v: 4
  r: 5.5
```

01. super() en Python 3000

En Python 3 ya no es necesario especificar la clase actual.

```
class ListaLogger(list):
 def append(self, x):
 print("Esto también añade", x)
 super().append(x)
5
  numeros = ListaLogger([4, 5])
  numeros.append(-1)
  print(numeros)
  Esto también añade -1
  [4, 5, -1]
```

01. Herencia múltiple

Donde el verdadero poder de super() se hace patente, sin embargo, es cuando trabajamos con herencia múltiple.

Diagrama de clases en texto plano cutre


```
# encoding: UTF-8
 2
 class Humano(object):
 3
 def ataca(self):
 4
 print "Puñetazo"
 5
6
 class Cyborg(Humano):
 def ataca(self):
9
 print "Láser"
10
11
 class Ninja(Humano):
 def ataca(self):
12
13
 print "Shuriken"
14
 class T1000(Cyborg, Ninja):
15
 def ataca(self, n):
16
 for _ in xrange(n):
17
 super(T1000, self).ataca()
18
19
 print "MRO:", T1000.__mro__
20
 robot = T1000()
21
 robot.ataca(5)
22
```

Usamos super() para llamar al método padre de T1000.

```
MRO: (<class '__main__.T1000'>, <class '__main__.Cyborg'>, <class '__main__.Ninja'>, <class '__main__.Humano'>, <type 'object'>)

Láser

Láser

Láser

Láser

Láser
```

Hemos visto que T1000 hereda antes de Cyborg que de Ninja, por lo que Cyborg delega la llamada en Cyborg.ataca(). ¿Y si Cyborg no define ataca()?

Podríamos pensar que entonces Cyborg buscará el método en su padre: Humano.

```
# encoding: UTF-8
2
 class Humano(object):
 def ataca(self):
4
 print "Puñetazo"
5
6
 class Cyborg(Humano):
 pass
9
 class Ninja(Humano):
10
 def ataca(self):
11
 print "Shuriken"
12
13
 class T1000(Cyborg, Ninja):
14
 def ataca(self, n):
15
 for _ in xrange(n):
16
 super(T1000, self).ataca()
17
18
 robot = T1000()
19
20
 robot.ataca(5)
```

01. Clases base y hermanas

Shuriken Shuriken Shuriken Shuriken Shuriken

Pero no. Lo que super() hace es recorrer el MRO y delegar en la primera clase que encuentra por encima de T1000 que define el método que estamos buscando.

Es el hermano de Cyborg, Ninja, quien define ataca()

01. Superclases y herencia múltiple

El concepto de superclase no tiene sentido en herencia múltiple.

Esto es lo terrorífico de super(), y a su vez tan maravilloso: nos permite construir subclases que componen a otras ya existentes, determinando su comportamiento según el orden en el que se heredan.

01. super() — el orden importa

```
# encoding: UTF-8
 2
 class Humano(object):
 def ataca(self):
4
 print "Puñetazo"
 5
6
 class Cyborg(Humano):
 def defiende(self):
 print "Armadura"
9
10
 class Ninja(Humano):
11
 def ataca(self):
12
 print "Shuriken"
13
14
 class T1000(Cyborg, Ninja):
15
16
 pass
17
 robot = T1000()
18
 robot.defiende()
19
20
 robot.ataca()
```

01. super() — el orden importa

Armadura Shuriken

Python's super() considered super!

https://rhettinger.wordpress.com/2011/05/26/

Things to Know About Python Super [1 of 3]

http://www.artima.com/weblogs/viewpost.jsp?thread=236275

Understanding Python super() and __init__() methods

https://stackoverflow.com/q/576169/184363

01. Python's super() considered super!

En opinión de Michele Simionato, super() es uno de los detalles de Python más complicados de entender ("one of the most tricky and surprising Python constructs")

Moraleja

Usamos super() para llamar a métodos definidos en alguna de las clases de las que heredamos.

Índice

- Introducción
- 2 00. Heredando de object (new-style)
- 3 01. super()
- 02. El primer parámetro: self
- 5 03. Variables de clase (estáticas)
- 04. Atributos privados y ocultos
- 05. Métodos estáticos y de clase
- 06. Propiedades (@property)
- 07. __str__() y __repr__()
- 10 08. collections.namedtuple()
- 09. __init__() y __new__()
- Epílogo

02. El primer parámetro: self

Al definir el método de una clase, el primer parámetro ha de ser self: esta variable es una referencia al objeto de la clase que ha llamado al método.

Es equivalente al this de otros lenguajes como Java o C++.

01. Ejemplo: __init__() y distancia()

```
import math
 class Punto(object):
 def __init__(self, x, y):
 self.x = x
5
 self.y = y
 def distancia(self, otro):
 x delta = self.x - otro.x
 y_delta = self.y - otro.y
10
 return math.sqrt(x_delta ** 2 + y_delta ** 2)
11
12
 c1 = Punto(8, 1)
13
_{14} \mid c2 = Punto(4, 7)
 print c1.distancia(c2)
```

7.21110255093

02. El nombre 'self' es una convención

```
class Punto(object):
 def __init__(this, x, y):
 this.x = x
 this.y = y
5
 class Circulo(Punto):
 def __init__(this, x, y, radio):
 super(Circulo, this).__init__(x, y)
 this radio = radio
10
 c = Circulo(2, 7, 5)
11
 print "x:", c.x
12
 print "y:", c.y
14 | print "r:", c.radio
 x: 2
 v: 7
  r: 5
```

02. ¿Por qué tenemos que definirlo?

El parámetro no tiene por qué llamarse 'self': puede ser cualquier otra cosa. Pero self es la convención, y culturalmente está mal visto usar algo diferente.

¿Pero por qué tenemos que añadirlo explícitamente a cada método que definamos? ¿Por qué no puede declararse de forma automática por nosotros, y así ahorrarnos esos seis caracteres?

02. ¿Podría ser self opcional?

Bruce Eckel propuso en 2008 exactamente eso: que self pasara a ser una keyword y pudiera usarse dentro de una clase, pero que no hubiera que añadirla como primer parámetro en cada método que definamos.

Self in the Argument List: Redundant is not Explicit

http://www.artima.com/weblogs/viewpost.jsp?thread=239003

02. Si self fuera opcional

```
import math
 class Punto(object):
 def __init__(x, y):
 self.x = x
 self.y = y
 def distancia(otro):
 x_delta = self.x - otro.x
 y_delta = self.y - otro.y
10
 return math.sqrt(x_delta ** 2 + y_delta ** 2)
```

02. Si self fuera opcional — ventajas

Eliminaría redundancias y errores confusos para principiantes como:

```
class Punto(object):
 def __init__(self, x, y):
 self.x = x
 self.y = y

p = Punto(1)

Traceback (most recent call last):
 File "./code/02/23-self-error.py", line 6, in <module>
 p = Punto(1)

TypeError: __init__() takes exactly 3 arguments (2 given)
```

02. self no puede ser opcional

El Zen de Python

Explícito es mejor que implícito.

02. La explicación larga: no es tan sencillo

Hay una justificación de tipo teórico: recibir el objeto actual como argumento refuerza la equivalencia entre dos modos de llamar a un método:

```
import math
 class Punto(object):
3
 def __init__(self, x, y):
 self.x = x
 self.v = v
 def distancia(self. otro):
 x_delta = self.x - otro.x
 v delta = self.v - otro.v
10
 return math.sqrt(x_delta ** 2 + y_delta ** 2)
11
12
 c1 = Punto(4, 1.5)
13
 c2 = Punto(3, 3.1)
14
 print c1.distancia(c2) == Punto.distancia(c1, c2)
15
```

True

02. Un argumento más práctico

La referencia explícita a self hace posible añadir una clase dinámicamente, añadiéndole un método sobre la marcha.

02. Añadiendo un método dinámicamente

```
class C(object):
 pass
def init_x(clase, valor):
 clase.x = valor
C.init_x = init_x
c = C()
c.init x(23)
print c.x
```

23

init_x() está definida fuera de la clase (es una función), y como argumento recibe la referencia al objeto cuyo atributo x es modificado. Basado en el ejemplo de Guido van Rossum.

02. No puede ser opcional — otra razón

Pero el argumento definitivo está en los decoradores: al decorar una función, no es trivial determinar automáticamente si habría que añadirle el parámetro self o no: el decorador podría estar convirtiendo la función en, en entre otros, un método estático (que no tiene self) o en un método de clase (classmethod, que recibe una referencia a la clase, no al objeto).

Arreglar eso implicaría cambios no triviales en el lenguaje, considerar casos especiales y un poco de magia negra. Y hubiera roto la compatibilidad hacia atrás de Python 3.1.

02. El primer parámetro: self

Why explicit self has to stay (Guido van Rossum)

http://neopythonic.blogspot.com.es/2008/10/ why-explicit-self-has-to-stay.html

Moraleja

Usamos self para acceder los atributos del objeto [*]

[*] Un método es un atributo ejecutable — ver callable()

THE TWO STATES OF EVERY PROGRAMMER

I AM A GOD.

I HAVE NO IDEA WHAT I'M DOING.

Índice

- Introducción
- 2 00. Heredando de object (new-style)
- 3 01. super()
- 4 02. El primer parámetro: self
- 5 03. Variables de clase (estáticas)
- 04. Atributos privados y ocultos
- 05. Métodos estáticos y de clase
- 06. Propiedades (@property)
- 0 07. __str__() y __repr__()
- 08. collections.namedtuple()
- 09. __init__() y __new__()
- 12 Epílogo

03. Variables de clase (estáticas)

Una variable estática es aquella ubicada estáticamente (es decir, la memoria se ha reservado en tiempo de compilación) y cuyo tiempo de vida se extiende durante toda la ejecución del programa.

En Python, las variables definidas dentro de una clase, pero no dentro de un método, son llamadas variables estáticas o de clase.

03. Ejemplo

class T1000(object):

```
jefe = "Skynet"
3
  robot1 = T1000()
  robot2 = T1000()
6
  print robot1.jefe
  print robot2.jefe
  Skynet
  Skynet
```

03. Variables de clase

Estas variables son compartidas por todos los objetos de la clase.

Si ahora asignamos un valor a jefe en objeto de la clase T1000, hemos creado el atributo en ese objeto, pero no hemos cambiado la variable de la clase. Esto ocurre porque el ámbito (scope) en el que hemos definido este atributo no es el mismo que el de la clase.

03. Ejemplo — de nuevo

```
class T1000(object):
 jefe = "Skynet"
3
 robot1 = T1000()
 robot2 = T1000()
 # Esto no cambia T1000.jefe
 robot2.jefe = "James Cameron"
 print robot1.jefe
10
 print robot2.jefe
```

```
Skynet
James Cameron
```

03. Definiendo constantes

Hay quien acostumbra, viniendo de otros lenguajes de programación, a definir constantes dentro de una clase:

```
class Constantes(object):
 pi = 3.141592653589793

print "Pi:", Constantes.pi
```

```
Pi: 3.14159265359
```

En Python no necesitamos ninguna clase: tan sólo tenemos que definir nuestras constantes como variables globales (*module-level variables*) — en mayúsculas, de acuerdo con el PEP 8.

03. Definiendo constantes — mejor así

```
PT = 3.141592653589793
 class Circulo(object):
 def __init__(self, x, y, radio):
 self.x = x
 self.y = y
 self.radio = radio
 def area(self):
 return PI * (self.radio ** 2)
10
11
 c = Circulo(0, 0, 4.5)
12
 print "Pi:", c.area()
```

Pi: 63.6172512352

03. Una mala idea

Hay quien podría pensar (sobre todo viniendo de otros lenguajes de programación) que las variables de clase se podrían usar para declarar los atributos de la clase, y asignarles sus valores en __init__().

03. Una mala idea — ejemplo

Esto no es buena idea:

- Estamos mezclando variables estáticas con las de objeto.
- No usa más espacio (sólo hay una definición de esos None).
- No es más lento (sólo si la búsqueda de una variable falla).
- Pero puede enmascarar errores.

Is it a good practice to declare instance variables as None in a class in Python?

https://programmers.stackexchange.com/q/254576

03. Una mala idea — demostración

```
class Circulo(object):
 x = 0
 y = 0
 radio = 0
 def __init__(self, x, y, radio):
 self.x = x
 self.y = y
 self.raido = radio # typo!
10
11
 c = Circulo(1, 3, 4)
12
 print "Radio:", c.radio
```

Radio: 0

03. Acceso

Para acceder a una variable de clase podemos hacerlo escribiendo el nombre de la clase o a través de self.

La ventaja de self es que hace nuestro código más reusable si en algún momento tenemos que renombrar la clase.

03. Acceso — ejemplo

```
# encoding: UTF-8
2
 class T1000(object):
 JEFE = "Skynet"
5
 def saluda uno(self):
 print self. JEFE, "me envía a eliminarte"
 def saluda dos(self):
10
11
 print T1000.JEFE, "me envía a eliminarte"
12
 robot = T1000()
13
 robot.saluda_uno()
14
 robot.saluda dos()
15
 Skynet me envía a eliminarte
 Skynet me envía a eliminarte
```

03. Variables de clase (estáticas)

Static class variables in Python

https://stackoverflow.com/q/68645/184363

Moraleja

Usamos las variables estáticas (o de clase) para los atributos que son comunes a todos los atributos de la clase. Los atributos de los objetos se definen en __init__()

Índice

- Introducción
- 2 00. Heredando de object (new-style)
- 3 01. super()
- 4 02. El primer parámetro: self
- 03. Variables de clase (estáticas)
- 6 04. Atributos privados y ocultos
- 05. Métodos estáticos y de clase
- 06. Propiedades (@property)
- 0 07. __str__() y __repr__()
- 08. collections.namedtuple()
- 09. __init__() y __new__()
- 12 Epílogo

04. _foo y __spam

Las variables que comienzan por un guión bajo (_foo) son consideradas privadas. Su nombre indica a otros programadores que no son públicas: son un detalle de implementación del que no se puede depender — entre otras cosas porque podrían desaparecer en cualquier momento.

Pero nada nos impide acceder a esas variables.

04. Ejemplo

class Persona(object):

```
def __init__(self, nombre, secreto):
 self.nombre = nombre
 self._secreto = secreto

p = Persona("Raquel", "Prefiere Perl")
print "Nombre:", p.nombre
print "Secreto:", p._secreto
Nombre: Raquel
```

Secreto: Prefiere Perl

04. Privadas — por convención

El guión bajo es una señal: nos indica que no deberíamos acceder a esas variables, aunque técnicamente no haya nada que nos lo impida.

"We're all consenting adults here" [*]

[*] https://mail.python.org/pipermail/tutor/2003-October/025932.html

04. Es posible, pero no debemos

Nada te impide hacerlo, pero se asume que todos somos lo suficientemente responsables. No se manipulan las variables internas de otras clases u objetos.

Python prefiere obviar esa (en gran parte) falsa seguridad que keywords como protected o private dan en Java — el código fuente siempre se puede editar, al fin y al cabo, o podemos usar reflexión.

04. Algo que no se debe hacer — ejemplo

```
class Persona(object):
 def __init__(self, nombre, secreto):
 self.nombre = nombre
 self. secreto = secreto
 p = Persona("Raquel", "Prefiere Perl")
 print "Secreto:", p._secreto
 p._secreto = "Programa en Notepad"
10
 print "Secreto:", p._secreto
  Secreto: Prefiere Perl
  Secreto: Programa en Notepad
```

04. Evitando colisiones

Las variables privadas también son útiles cuando queremos tener un método con el mismo nombre que uno de los atributos de la clase.

No podemos tener un atributo y un método llamados, por ejemplo, edad: en ese caso es común almacenar el valor en un atributo privado (Persona._edad)

04. Evitando colisiones — ejemplo

```
# encoding: UTF-8
 class Persona(object):
 5
 # Máxima edad confesada en público
 MAXIMA EDAD = 35
 def __init__(self, nombre, edad):
 self.nombre = nombre
 self._edad = edad
10
11
 def edad(self):
12
13
 return min(self._edad, self.MAXIMA_EDAD)
14
 p = Persona("Juan Pedro", 41)
15
 print "Nombre:", p.nombre
16
17
 print "Edad:", p.edad()
 Nombre: Juan Pedro
 Edad: 35
```

04. Variables ocultas — enmarañadas

Dos guiones bajos al comienzo del nombre (__spam) llevan el ocultamiento un paso más allá, enmarañando (name-mangling) la variable de forma que sea más difícil verla desde fuera.

04. Variables ocultas — ejemplo

```
class Persona(object):
 def __init__(self, nombre, edad):
 self.nombre = nombre
 self. edad = edad
5
6
  p = Persona("Juan Pedro", 23)
  print "Nombre:", p.nombre
  print "Edad:", p.__edad
  Nombre: Juan Pedro
  Edad:
  Traceback (most recent call last):
 File "./code/04/43-mangled-example-0.py", line 9, in <module>
 print "Edad:", p.__edad
  AttributeError: 'Persona' object has no attribute '__edad'
```

04. Accediendo a _spam

Pero en realidad sigue siendo posible acceder a la variable. Tan sólo se ha hecho un poco más difícil.

Podemos acceder a ella a tráves de _clase__attr, donde clase es el nombre de la clase actual y attr el nombre de la variable. Hay casos legítimos para hacerlo, como, por ejemplo, en un depurador.

04. Accediendo a _spam — ejemplo

```
def __init__(self, nombre, edad):
 self.nombre = nombre
 self.__edad = edad

p = Persona("Juan Pedro", 23)
print "Edad:", p._Persona__edad
```

Edad: 23

04: Conflicto de nombres

El objetivo de las __variables es prevenir accidentes, evitando colisiones de atributos con el mismo nombre que podrían ser definidos en una subclase.

Por ejemplo, podríamos definir en una clase heredada el mismo atributo (_PIN) que la clase base, por lo que al asignarle un valor perderíamos el valor definido por esta última.

04: Conflicto de nombres — ejemplo

```
class Habitacion(object):
 _PIN = 9348

class CamaraAcorazada(Habitacion):
 def __init__(self, PIN):
 self._PIN = PIN

p = CamaraAcorazada(2222)
print "PIN:", p._PIN # sobreescribe PIN de Habitacion
```

PIN: 2222

04: Conflicto de nombres — solución

Usando __PIN, la variable es automáticamente renombrada a _Habitacion__PIN y _CamaraAcorazada__PIN, respectivamente.

Hemos evitado así la colisión aunque usemos el mismo nombre en la clase base y la subclase.

04: Conflicto de nombres — demostración

```
class Habitacion(object):
 PIN = 9348
class CamaraAcorazada(Habitacion):
 def __init__(self, PIN):
 self. PIN = PIN
p = CamaraAcorazada(2222)
print "PIN1:", p._Habitacion__PIN
print "PIN2:", p._CamaraAcorazada__PIN
```

PIN1: 9348 PIN2: 2222

04: Conflicto de nombres — mejorado

```
def __init__(self, PIN):
 self. PIN = PIN
 def PIN1(self):
 return self. Habitacion PIN
10
 def PIN2(self):
11
 return self. PIN
12
13
 p = CamaraAcorazada(2222)
14
 print "PIN1:", p.PIN1()
15
 print "PIN2:"; p.PIN2()
16
 PIN1: 9348
 PIN2:
```

class Habitacion(object):
 PIN = 9348

class CamaraAcorazada(Habitacion):

3

04. _foo y __spam

En la mayor parte de las ocasiones, lo que necesitamos es _foo. Tan sólo en escenarios muy concretos nos hace falta usar __spam. escenarios muy concretos.

Trivia: el name-mangling sólo se produce si el nombre de la variable tiene dos guiones bajos al comienzo y como mucho uno al final. __PIN y __PIN_ se enmarañarían, pero no __PIN__. Ése es el motivo por el que podemos usar los métodos mágicos (__init__() y demás) sin problema.

04. _foo y __spam

Ned Batchelder propuso en 2006 el término "dunder" (de double underscore). Así, __init__() sería "dunder init dunder", o simplemente "dunder init".

Dunder

http://nedbatchelder.com/blog/200605/dunder.html

04. _foo y __spam

Private Variables and Class-local References

https://docs.python.org/2/tutorial/classes.html# private-variables-and-class-local-references

Python name mangling: When in doubt, do what?

https://stackoverflow.com/q/7456807/184363

Moraleja

Usamos _foo para variables privadas. En la mayor parte de las ocasiones, __spam no hace falta. Ante la duda, mejor sólo un guión bajo.

Índice

- Introducción
- 2 00. Heredando de object (new-style)
- 3 01. super()
- 4 02. El primer parámetro: self
- 5 03. Variables de clase (estáticas)
- 📵 04. Atributos privados y ocultos
- 05. Métodos estáticos y de clase
- 3 06. Propiedades (@property)
- 07. __str__() y __repr__()
- 08. collections.namedtuple()
- 09. __init__() y __new__()
- Epílogo

05. Métodos estáticos

Los método estáticos (*static methods*) son aquellos que no necesitan acceso a ningún atributo de ningún objeto en concreto de la clase.

05. self innecesario — ejemplo

```
class Calculadora(object):
 def __init__(self, nombre):
 self.nombre = nombre
 def modelo(self):
 return self.nombre
 def suma(self, x, y):
10
 return x + y
11
 c = Calculadora("Multivac")
12
 print c.modelo()
13
 print c.suma(4, 8)
14
  Multivac
```

12

05. Métodos estáticos

En este caso no es necesario que recibamos como primer argumento una referencia al objeto que está llamando el método.

Podemos usar @staticmethod, un decorador, para que nuestra función no lo reciba.

05. self innecesario — ejemplo

```
class Calculadora(object):
 def __init__(self, nombre):
 self.nombre = nombre
 def modelo(self):
 return self.nombre
 Ostaticmethod
 def suma(x, y):
10
11
 return x + y
12
 c = Calculadora("Multivac")
13
 print c.modelo()
14
 print c.suma(4, 8)
 Multivac
 12
```

05. Métodos estáticos

Nada nos impediría mover este método a una función fuera de la clase, ya que no hace uso de ningún atributo de ningún objeto, pero la dejamos dentro porque su lógica (hacer sumas) pertenece conceptualmente a Calculadora.

Los métodos estáticos no dependen de las características individuales de los objetos que los invocan, por lo que podemos considerar que en realidad pertenecen "a la clase" (siempre que no los confundamos con los classmethods). Eso también significa que los podemos llamar directamente sobre la clase, sin que haya que crear un objeto de la misma.

05. Métodos estáticos — sobre la clase

```
class Calculadora(object):
2
 def __init__(self, nombre):
3
 self.nombre = nombre
 def modelo(self):
 return self.nombre
 @staticmethod
 def suma(x, y):
10
 return x + y
11
12
 print Calculadora.suma(4, 8)
13
```

12

05. Métodos de clase

Los métodos de clase (class methods) pueden visualizarse como una variante de los métodos normales: sí reciben un primer argumento, pero la referencia no es al objeto que llama al método (self), sino a la clase de dicho objeto (cls, por convención).

05. Métodos de clase — motivación

Una referencia a la clase es lo que nos hace falta si necesitamos devolver otro objeto de la misma clase.

Por ejemplo, podríamos tener la clase Ameba y querer implementar su método fisión — que simula el proceso de bipartición y devuelve dos objetos de la misma clase.

05. Ejemplo — hard-codeando el tipo

```
# encoding: UTF-8
 class Ameba(object):
 def __init__(self, nombre):
 self.nombre = nombre
 def fision(self):
 h1 = Ameba("Primogénito")
 h2 = Ameba("Benjamín")
10
11
 return h1, h2
12
13
 ameba = Ameba("Foraminifera")
 hijo1, hijo2 = ameba.fision()
14
 print "Hijo 1:", hijo1.nombre
15
 print "Hijo 2:", hijo2.nombre
16
 Hijo 1: Primogénito
 Hijo 2: Benjamín
```

05. Problema: hard-coding + herencia

```
# encoding: UTF-8
 2
 class Ameba(object):
 def init (self, nombre):
 5
 self.nombre = nombre
 def fision(self):
 h1 = Ameba("Primogénito")
 h2 = Ameba("Benjamin")
10
11
 return h1, h2
12
 class AmebaCyborg(Ameba):
13
14
 pass
15
 ameba = AmebaCyborg("Foraminifera T-800")
16
 hijo1, hijo2 = ameba.fision()
17
 print "Hijo 1 es", type(hijo1)
18
 print "Hijo 2 es", type(hijo2)
19
 Hijo 1 es <class '__main__.Ameba'>
 Hijo 2 es <class '__main__.Ameba'>
```

05. Ejemplo — usando __class__ o type()

```
class Ameba(object):
 def __init__(self, nombre):
 4
 self.nombre = nombre
 def fision(self):
 cls1 = self. class
 h1 = cls1("Primogénito")
 # O también...
10
 cls2 = type(self)
11
 h2 = cls2("Benjamin")
12
 return h1, h2
13
14
15
 ameba = Ameba("Foraminifera")
 hijo1, hijo2 = ameba.fision()
16
17
 print "Hijo 1:", hijo1.nombre
 print "Hijo 2:", hijo2.nombre
 Hijo 1: Primogénito
 Hijo 2: Benjamín
```

encoding: UTF-8

05. Ejemplo — más problemas

type(self) es, de forma casi indiscutible, preferible a acceder a self.__class__

El único escenario en el que no podemos usarlo es en las clases old-style, porque antes de la unificación de clase y tipo type() devolvía siempre <type 'instance' >.

05. Ejemplo — *old-style*

```
# encoding: UTF-8
 class Ameba:
 def init (self, nombre):
 4
 self.nombre = nombre
 5
 def fision(self):
 clase = type(self)
 print "Mi tipo es:", clase
 h1 = clase("Primogénito")
10
11
 h2 = clase("Benjamín")
 return h1, h2
12
13
 ameba = Ameba("Foraminifera")
14
 ameba.fision()
15
 Mi tipo es: <type 'instance'>
 Traceback (most recent call last):
 File "./code/05/56-new-object-problem-3.py", line 15, in <module>
 ameba fision()
 File "./code/05/56-new-object-problem-3.py", line 10, in fision
 h1 = clase("Primogénito")
 TypeError: must be classobj, not str
```

05. Métodos de clase

Así que, técnicamente, __class__ es la única solución que funciona tanto en clases *old-style* como *new-style*.

Pero todo eso da igual, porque precisamente @classmethod, otro decorador, existe para recibir como primer argumento el tipo (es decir, la clase) del objeto que ha llamado al método.

05. Métodos de clase — ejemplo

```
class Ameba(object):
 def __init__(self, nombre):
5
 self.nombre = nombre
 @classmethod
 def fision(cls):
 h1 = cls("Primogénito")
10
11
 h2 = cls("Benjamin")
 return h1, h2
12
13
 ameba = Ameba("Foraminifera")
14
 hijo1, hijo2 = ameba.fision()
15
 print "Hijo 1:", hijo1.nombre
16
 print "Hijo 2:", hijo2.nombre
17
 Hijo 1: Primogénito
 Hijo 2: Benjamín
```

encoding: UTF-8

05. A veces necesitamos type()

Por supuesto, usar type(self) es inevitable cuando necesitamos crear objetos de la misma clase y acceder a atributos del objeto que llama al método.

05. A veces necesitamos type() — ejemplo

```
class Ameba(object):
 4
 def __init__(self, nombre):
 self.nombre = nombre
 def fision(self):
 cls = type(self)
 ascendencia = ", hijo de " + self.nombre
10
 h1 = cls("Primogénito" + ascendencia)
11
 h2 = cls("Benjamín" + ascendencia)
12
 return h1, h2
13
14
15
 ameba = Ameba("Foraminifera")
 hijo1, hijo2 = ameba.fision()
16
17
 print "Hijo 1:", hijo1.nombre
 print "Hijo 2:", hijo2.nombre
 Hijo 1: Primogénito, hijo de Foraminifera
 Hijo 2: Benjamín, hijo de Foraminifera
```

encoding: UTF-8

05. Métodos de clase y estáticos

Python @classmethod and @staticmethod for beginner?

https://stackoverflow.com/a/12179752/184363

 $\overline{\text{Python type}() \text{ or } _\text{class}_, == \text{ or is}}$

https://stackoverflow.com/a/9611083/184363

05. Métodos de clase y estáticos

Moraleja (I)

Usamos @staticmethod cuando el método trabaja con la clase, no con sus objetos.

Moraleja (II)

Usamos @classmethod cuando trabajamos con la clase y queremos devolver un objeto de la misma clase.

Being a Game Developer

how i thought it would be

how it usually is

Índice

- Introducción
- 2 00. Heredando de object (new-style)
- 3 01. super()
- 4 02. El primer parámetro: self
- 03. Variables de clase (estáticas)
- 04. Atributos privados y ocultos
- 05. Métodos estáticos y de clase
- 06. Propiedades (@property)
- 07. __str__() y __repr__()
- 08. collections.namedtuple()
- 09. __init__() y __new__()
- 12 Epílogo

06. getters — Por qué

Consideremos la clase Circulo, con los atributos radio y area.

El área depende del radio: hay una relación entre ambos atributos, por lo que si cambiamos uno de ellos habría que recalcular el otro. El área es una función del radio.

06. getters — Problema

```
# encoding: UTF-8
 2
 import math
 4
 class Circulo(object):
 def init (self. radio):
 self.radio = radio
9
 self.area = math.pi * radio ** 2
10
 c = Circulo(1)
11
 print "Radio:", c.radio
12
13
 print "Área:", c.area
14
 print
15
 c.radio = 2
16
 print "Radio:", c.radio
17
 print "Área:", c.area
18
 Radio: 1
 Área: 3.14159265359
 Radio: 2
 Área: 3.14159265359
```

06. getters

La solución es sencilla: podemos convertir area en una función, area(), y hacer que calcule el área del círculo dependiendo del radio de nuestro objeto en cada momento.

06. getters — Ejemplo

```
def __init__(self, radio):
 self.radio = radio
 def area(self):
 return math.pi * self.radio ** 2
10
11
 c = Circulo(1)
12
 print "Radio:", c.radio
13
 print "Área:", c.area()
14
 c.radio = 2
15
 print "Radio:", c.radio
16
 print "Area:", c.area()
17
 Radio: 1
 Área: 3.14159265359
 Radio: 2
 Área: 12.5663706144
```

encoding: UTF-8
import math

class Circulo(object):

3

06. getters

Funciona, pero hemos pasado de leer un atributo a llamar a un método.

06. setters — Por qué

A este círculo le podemos poner radio negativo.

06. setters — Problema

class Circulo(object):

06. setters

Podríamos usar una variable privada para almacenar el radio, y proporcionar métodos en la clase tanto para acceder a la variable como para ajustar su valor.

Es ahí donde haríamos la comprobación de que el valor es no negativo, lanzando un error en caso de que así sea.

06. setters — Ejemplo

```
# encoding: UTF-8
 class Circulo(object):
 def __init__(self, radio):
 4
 self. radio = radio
5
 def set radio(self. radio):
 if radio < 0:
 raise ValueError("'radio' debe ser un número no negativo")
 self. radio = radio
10
11
 c = Circulo(3.5)
12
 print "Radio:", c._radio
13
 c.set_radio(-2)
14
 print "Radio:", c._radio
15
 Radio: 3.5
 Traceback (most recent call last):
 File "./code/06/603-setter-example-1.py", line 14, in <module>
 c.set radio(-2)
 File "./code/06/603-setter-example-1.py", line 9, in set_radio
 raise ValueError("'radio' debe ser un número no negativo")
 ValueError: 'radio' debe ser un número no negativo
```

06. Mutadores

Estos métodos son conocidos como setters y setters

También llamados mutadores, son métodos que usamos para controlar los accesos y cambios de una variable. De esta forma, podemos implementar cualquier funcionalidad en el acceso a los atributos de la clase: desde validar los nuevos datos (como en el ejemplo anterior) o disparar un evento cuando una variable sea leída.

06. Mutadores — Ejemplo

```
2
 class CajaFuerte(object):
3
 def __init__(self, PIN):
 self._PIN = PIN
 def get_PIN(self):
 print "Enviando copia a la NSA..."
 return self._PIN
10
11
 hucha = CajaFuerte(7821)
12
13
 print "PIN:", hucha.get_PIN()
  PIN: Enviando copia a la NSA...
 7821
```

encoding: UTF-8

06. Propiedades

En Python, las propiedades nos permiten implementar la funcionalidad exponiendo estos métodos como atributos.

De esta forma, podemos seguir trabajando leyendo el valor de atributos o asignándoles un nuevo valor, pero entre bastidores se están ejecutando funciones que controlan el acceso. Esto mola mil.

06. Propiedades — Ejemplo

```
# encoding: UTF-8
 2
3
 class CajaFuerte(object):
4
 def init (self. PIN):
 5
 self.PIN = PIN
6
 @property
 def PIN(self):
9
 print "Enviando copia a la NSA..."
10
 return self._PIN
11
12
 @PTN.setter
13
 def PIN(self, PIN):
14
 if len(str(PIN)) != 4:
15
 raise ValueError("'PIN' ha de tener cuatro dígitos")
16
 self._PIN = PIN
17
18
 hucha = CajaFuerte(7814)
19
20
 print "PIN:", hucha.PIN
 hucha.PIN = 880
21
```

06. Propiedades — Ejemplo

```
PIN: Enviando copia a la NSA...
7814

Traceback (most recent call last):
File "./code/06/605-properties-example.py", line 21, in <module>
hucha.PIN = 880

File "./code/06/605-properties-example.py", line 16, in PIN
raise ValueError("'PIN' ha de tener cuatro dígitos")

ValueError: 'PIN' ha de tener cuatro dígitos
```

06. Propiedades

Oproperty convierte PIN() en un getter para el atributo de sólo lectura con ese mismo nombre.

Nótese como la asignación en __init__() llama al *setter*, ya que está asignando un valor al atributo PIN — que es ahora una propiedad.

06. area como atributo (getter)

```
# encoding: UTF-8
3
 import math
 class Circulo(object):
 def init (self, radio):
 self.radio = radio
 @property
10
 def area(self):
11
 return math.pi * self.radio ** 2
12
13
 c = Circulo(1)
14
 print "Radio:", c.radio
15
 print "Área:", c.area
16
17
 print
18
 c.radio = 2
19
20
 print "Radio:", c.radio
 print "Área:", c.area
```

06. area como atributo (getter)

Radio: 1

Área: 3.14159265359

Radio: 2

Área: 12.5663706144

06. radio como atributo (setter)

```
# encoding: UTF-8
3
 class Circulo(object):
 def init (self. radio):
 self.radio = radio
 @property
 def radio(self):
 return self. radio
10
11
 @radio.setter
12
 def radio(self. radio):
13
 if radio < 0:
14
 raise ValueError("'radio' debe ser un número no negativo")
15
 self. radio = radio
16
17
 c = Circulo(13)
18
 print "Radio:", c.radio
19
20
 c.radio = -2
 print "Radio:", c.radio
21
```

06. radio como atributo (setter)

```
Radio: 13
Traceback (most recent call last):
 File "./code/06/607-property-fset.py", line 20, in <module>
 c.radio = -2
 File "./code/06/607-property-fset.py", line 15, in radio
 raise ValueError("'radio' debe ser un número no negativo")
ValueError: 'radio' debe ser un número no negativo
```

06. deleter

Hay un tercera property que podemos crear: el deleter

Ahora nuestra clase CajaFuerte guarda un historial de todas las contraseñas, para mayor comodidad de la NSA. El *getter* de PIN nos devuelve la última que se ha ajustado (o None si no hay ninguna), el *setter* la añade al final de la lista interna y el *deleter* vacía esta lista.

06. deleter — Ejemplo

```
# encoding: UTF-8
 class CajaFuerte(object):
 def __init__(self, PIN):
 self. PINs = []
 4
 self.PIN = PIN
 5
 @property
 def PIN(self):
 try:
 return self._PINs[-1]
10
11
 except IndexError:
 return None
12
13
14
 @PIN.setter
 def PIN(self. PIN):
15
 if len(str(PIN)) != 4:
16
 raise ValueError("'PIN' ha de tener cuatro dígitos")
17
 self._PINs.append(PIN)
18
19
20
 @PTN.deleter
 def PIN(self):
21
 del self._PINs[:]
22
```

No podemos usar 'import' por los guiones
modulo = __import__("608-property-deleter")

06. deleter — Ejemplo

```
hucha = modulo.CajaFuerte(7814)

print "PIN:", hucha.PIN

hucha.PIN = 8808

print "PIN:", hucha.PIN

print "Historial:", hucha._PINs

del hucha.PIN

print "PIN:", hucha.PIN

PIN: 7814

PIN: 8808

Historial: [7814, 8808]
```

PIN: None

3

06. @property

Poniéndonos un poco técnicos, lo que está ocurriendo con el decorador @property es que la función se está convirtiendo en en un *getter* para un atributo de sólo lectura de ese mismo nombre.

Este objeto property nos ofrece a su vez los métodos *getter*, *setter* y *deleter*, que podemos usar como decoradores para copiar la propiedad y ajustar su correspondiente función de acceso.

06. docstring

El docstring de la @property será aquel que especifiquemos para el setter.

06. docstring — Ejemplo

```
# encoding: UTF-8
 import math
 class Circulo(object):
 def __init__(self, radio):
 self.radio = radio
 @property
10
 def area(self):
11
 """Devuelve al área del círculo. """
12
 return math.pi * self.radio ** 2
13
14
 c = Circulo(3.4)
15
 print "Radio:", c.radio
16
 print "Área:", c.area
17
 print "Docstring:", Circulo.area.__doc__
18
 Radio: 3.4
 Área: 36.3168110755
 Docstring: Devuelve al área del círculo.
```

06. @property

Al usar decoradores, hay que asegurarse de que las funciones que usamos tienen todas el mismo nombre que la que hemos definido como setter [*]

[*] Es decir, aquella que hemos decorado en primer lugar, con @property

06. @property — Ejemplo

```
# encoding: UTF-8
 class Circulo(object):
 def init (self. radio):
 4
 self.radio = radio
 5
 @property
 def radio(self):
 return self._radio
10
11
 @radio.setter
 def set radio(self. radio):
12
 if radio < 0:
13
 raise ValueError("'radio' debe ser un número no negativo")
14
 self. radio = radio
15
16
 c = Circulo(13)
17
 print "Radio:", c.radio
18
 Traceback (most recent call last):
 File "./code/06/610-name-unmatch.py", line 17, in <module>
 c = Circulo(13)
 File "./code/06/610-name-unmatch.py", line 5, in __init__
```

06. property()

La sintaxis del decorador es simplemente una interfaz cómoda para la llamada a la función property().

Esta función recibe setter, getter, deleter y docstring (opcionales), y nos devuelve el objeto property que asignamos a nuestra clase como si fuera un atributo más. Si lo hacemos así, podemos dar a las diferentes funciones el nombre que queramos.

06. property() — Ejemplo

```
class CajaFuerte(object):
 def init (self. PIN):
2
 self.PIN = PIN
 4
 5
 def get_PIN(self):
 return self._PIN
6
 def set_PIN(self, PIN):
9
 print "Enviando copia a la NSA..."
 self. PIN = PIN
10
11
 def delete PIN(self):
12
 self.PIN = None
13
14
 PIN = property(get_PIN, set_PIN, delete_PIN, "La clave de acceso")
15
16
 hucha = CajaFuerte(7814)
17
 print "PIN:", hucha.PIN
18
 print "Docstring:", CajaFuerte.PIN.__doc__
19
 Enviando copia a la NSA...
 PTN: 7814
 Docstring: La clave de acceso
```

06. property() — Argumentos nombrados

No tenemos que usar todos los argumentos a property(). Si sólo pasamos uno será el *getter*; dos, *getter* y *setter*, y así. Para especificar algunos en concreto que no vayan en ese orden tendríamos que usar argumentos nombrados.

Por ejemplo, podríamos querer PIN pueda ser ajustado y borrado, pero —por seguridad— nunca leído. Intentarlo lanzará la excepción AttributeError: unreadable attribute.

06. property() — Ejemplo

```
class CajaFuerte(object):
2
 def __init__(self, PIN):
3
 self.PIN = PIN
 4
 5
 def set_PIN(self, PIN):
6
 print "Enviando copia a la NSA..."
 self._PIN = PIN
 def delete PIN(self):
10
11
 self.PIN = None
12
 PIN = property(fset=set_PIN, fdel=delete_PIN)
13
14
 hucha = CajaFuerte(7814)
15
 del hucha.PIN
16
 print "PIN:", hucha.PIN
17
 Enviando copia a la NSA...
 Enviando copia a la NSA...
 PIN:
 Traceback (most recent call last):
 File "./code/06/612-setter-and-deleter.py", line 17, in <module>
```

06. property()

Por supuesto, si intentamos usar alguno que no hemos definido nos encontraremos con un error.

Por ejemplo, si no hemos definido el *deleter*, intentar borrar la *property* con del lanzará el error AttributeError: can't delete attribute.

06. property() — Ejemplo

```
# encoding: UTF-8
 import math
 class Circulo(object):
 def init (self, radio):
 self.radio = radio
 @property
10
 def area(self):
11
12
 return math.pi * self.radio ** 2
13
 c = Circulo(1.5)
14
 print "Área:", c.area
15
 del c.area
16
 Área: 7.06858347058
 Traceback (most recent call last):
 File "./code/06/613-deleter-error.py", line 16, in <module>
 del c.area
 AttributeError: can't delete attribute
```

06. Propiedades — siempre

Entre *Oproperties* vs *getters* y *setters*, la elección está clara: *Oproperties*, siempre.

La forma Pythónica de acceder a los atributos es hacerlo directamente, ya que todos ellos son públicos. Las *properties* nos permiten que nuestro código sea inicialmente simple y que más tarde incorporemos lógica sin que el resto del código tenga que cambiar — para el resto del mundo, desde fuera, seguirá siendo un atributo.

06. Propiedades — siempre

Por ejemplo, inicialmente podríamos almacenar el radio de la clase Circulo tal y como nos lo dieran, aceptando cualquier valor. Más adelante, podríamos añadir la comprobación de que sea un número no negativo, sin que sea necesario cambiar nada más — lo que no ocurriría al pasar de atributo a *setter* y *getter*.

06. Uniform Access Principle

Formalmente, la idea es adherirnos al Uniform Access Principle: el acceso a todos los atributos lo hacemos a través de una notación uniforme, al margen de que estén implementados mediante simple almacenamiento (un atributo) o una llamada a un método (propiedades).

06. Propiedades (@property)

"public" or "private" attribute in Python ? What is the best way?

https://stackoverflow.com/q/4555932/184363

Python Oproperty versus getters and setters

https://stackoverflow.com/q/6618002/184363

Moraleja

No usamos setters ni getters, sino simple acceso a atributos. Si y cuando necesitemos alguna lógica de acceso, podemos reemplazar estos atributos por funciones y usar @properties.

Índice

- Introducción
- 2 00. Heredando de object (new-style)
- 3 01. super()
- 4 02. El primer parámetro: self
- 03. Variables de clase (estáticas)
- 📵 04. Atributos privados y ocultos
- 05. Métodos estáticos y de clase
- 06. Propiedades (@property)
- 07. __str__() y __repr__()
- 08. collections.namedtuple()
- 09. __init__() y __new__()
- 12 Epílogo

07. __str__() y __repr__()

La documentación de Python hace referencia a que el método mágico __str__() ha de devolver la representación "informal" del objeto, mientras que __repr__() la "formal".

¿Eso exactamente qué significa?

07. Imprimiendo un objeto Triangulo

```
# encoding: UTF-8
2
 class Triangulo(object):
 def __init__(self, base, altura):
5
 self.base = base
 self.altura = altura
 @property
 def area(self):
10
 return (self.base * self.altura) / 2.0
11
12
 t = Triangulo(2, 3)
13
 print "Triángulo:", t
14
 print "Área:", t.area
15
```

Triángulo: <__main__.Triangulo object at 0x402b966c> Área: 3.0

07. __str__()

La función __str__() debe devolver la cadena de texto que se muestra por pantalla si llamamos a la función str().

Esto es lo que hace Python cuando usamos print.

07. __str__() — Ejemplo

```
# encoding: UTF-8
2
 class Triangulo(object):
 4
 def init (self, base, altura):
 5
 self.base = base
 self.altura = altura
 @property
 def area(self):
10
11
 return (self.base * self.altura) / 2.0
12
13
 def str (self):
 msg = "Triángulo de base {0} y altura {1}"
14
 return msg.format(self.base, self.altura)
15
16
 t = Triangulo(2, 3)
17
 print str(t)
18
 print "Área:", t.area
19
 Triángulo de base 2 y altura 3
 Área: 3.0
```

07. __str__()

No obstante, es mejor hacerlo sin *hard-codear* el nombre de la clase, para que nuestro código sea más reusable.

Podemos acceder al atributo mágico __name__ de la clase actual, type(self), para obtener el nombre de la clase como una cadena de texto.

07. __str__() — Mejor así

```
# encoding: UTF-8
2
 class Triangulo(object):
 def init (self, base, altura):
 self.base = base
 self.altura = altura
 @property
 def area(self):
 return (self.base * self.altura) / 2.0
10
11
 def str (self):
12
13
 clase = type(self).__name__
 msg = "{0} de base {1} y altura {2}"
14
 return msg.format(clase, self.base, self.altura)
15
16
 t = Triangulo(2, 3)
17
 print t
18
 print "Área:", t.area
19
 Triangulo de base 2 y altura 3
 Área: 3.0
```

07. __str__()

El objetivo de __str__() es ser legible.

La cadena que devuelve str() no tiene otro fin que el de ser fácil de comprender por humanos: cualquier cosa que aumente la legibilidad, como eliminar decimales inútiles o información poco importante, es aceptable.

07. __repr__()

El objetivo de __repr__() es ser inequívoco.

De __repr__(), por el otro lado, se espera que nos devuelva una cadena de texto con una representación única del objeto. Nos hace falta, por ejemplo, si estamos depurando un error y necesitamos saber, analizando unos logs, qué es exactamente uno de los objetos de la clase.

07. __repr__()

A esta representación única se accede con la función repr() o las comillas hacia atrás (``).

Si __repr__() no está definido, Python, en vez de dar un error, nos genera una representación automática, indicando el nombre de la clase y la dirección en memoria del objeto.

07. __repr__() — No definido

```
class Triangulo(object):
 def __init__(self, base, altura):
3
 self.base = base
 self.altura = altura
 def str (self):
 clase = type(self).__name__
 msg = "{0} de base {1} y altura {2}"
 return msg.format(clase, self.base, self.altura)
10
11
 t = Triangulo(2, 3)
12
 print repr(t)
  <__main__.Triangulo object at 0x402b962c>
```

07. __repr__()

Idealmente, la cadena devuelta por __repr__() debería ser aquella que, pasada a eval(), devuelve el mismo objeto.

Al fin y al cabo, si eval() es capaz de reconstruir el objeto a partir de ella, esto garantiza que contiene toda la infomación necesaria.

07. __repr__() y eval()

```
class Triangulo(object):
 def __init__(self, base, altura):
 3
 self.base = base
 self.altura = altura
 5
 def str (self):
 clase = type(self).__name__
 msg = "\{0\} de base \{1\} v altura \{2\}"
 return msg.format(clase, self.base, self.altura)
10
11
 def repr (self):
12
 clase = type(self).__name__
13
 msg = "\{0\}(\{1\}, \{2\})"
14
 return msg.format(clase, self.base, self.altura)
15
16
 t = Triangulo(2, 3)
17
 print repr(t)
18
 print eval(repr(t))
19
 Triangulo(2, 3)
 Triangulo de base 2 y altura 3
```

07. __repr__() sin __str__()

En caso de que nuestra clase defina __repr__() pero no __str__(), la llamada a str() también devuelve __repr__().

07. __repr__() sin __str__() — Ejemplo

```
class Triangulo(object):
2
 def __init__(self, base, altura):
 self.base = base
 self.altura = altura
5
 def __repr__(self):
 clase = type(self).__name__
 msg = "\{0\}(\{1\}, \{2\})"
 return msg.format(clase, self.base, self.altura)
10
11
 t = Triangulo(2, 3)
12
 print str(t)
13
 print repr(t)
 Triangulo(2, 3)
 Triangulo(2, 3)
```

07. __repr__() sin __str__()

Por eso en el primer ejemplo veíamos el nombre de la clase y su dirección en memoria: la llamada a __str__() falló, por lo que Python nos devolvió __repr__().

El único que de verdad tenemos que implementar es __repr__().

07. __str__() y __repr__() — Ejemplo

```
import datetime
ahora = datetime.datetime.now()
print "str() :", str(ahora)
print "repr():", repr(ahora)

str() : 2014-11-09 05:12:13.425097
repr(): datetime.datetime(2014, 11, 9, 5, 12, 13, 425097)
```

07. __str__() y __repr__()

Difference between __str__ and __repr__ in Python

http://stackoverflow.com/q/1436703

Moraleja

__repr__() es para desarrolladores, __str__() para usuarios.

Pair Programming Expectation

Reality

Índice

- Introducción
- 2 00. Heredando de object (new-style)
- 3 01. super()
- 4 02. El primer parámetro: self
- 03. Variables de clase (estáticas)
- 04. Atributos privados y ocultos
- 05. Métodos estáticos y de clase
- 06. Propiedades (@property)
- 07. __str__() y __repr__()
- 0 08. collections.namedtuple()
- 09. __init__() y __new__()
 - 12 Epílogo

08. collections.namedtuple()

El módulo collections es genial, y una de sus joyas es namedtuple()

Hay ocasiones en las que tenemos necesitamos clases que no son más que contenedores de atributos. Por ejemplo, podríamos definir la clase Punto para almacenar las coordenadas (x, y, z) de un punto en el espacio tridimensional.

08. Ejemplo — sin namedtuple()

```
class Punto(object):
 11 11 11
 """ Punto(x, y, z) en un espacio tridimensional.
3
 def __init__(self, x, y, z):
 self.x = x
 self.y = y
 self.z = z
 p = Punto(3, 1, 5)
 print "x:", p.x
10
 print "y:", p.y
11
12 | print "z:", p.z
  x: 3
  y: 1
  z: 5
```

08. collections.namedtuple()

Aunque no necesitemos hacer nada más con estos atributos, hemos tenido que definir un __init__() lleno de aburridas asignaciones.

Y, al no haber definido __str__() ni __repr__(), ni siquiera podemos imprimir por pantalla nuestro objeto de la forma que esperaríamos.

08. Ejemplo — sin __repr__()

```
class Punto(object):
 """ Punto (x, y, z) en un espacio tridimensional. """

def __init__(self, x, y, z):
 self.x = x
 self.y = y
 self.z = z

p = Punto(3, 1, 5)
print p
```

<__main__.Punto object at 0x402b958c>

08. collections.namedtuple()

Tampoco podemos comparar dos puntos sin definir __eq__(), ya que sin este método Python comparará posiciones en memoria.

08. Ejemplo — sin __eq__()

```
class Punto(object):
 """ Punto (x, y, z) en un espacio tridimensional. """
 def __init__(self, x, y, z):
 self.x = x
 self.y = y
 self.z = z
 def __repr__(self):
 args = (type(self).__name__, self.x, self.y, self.z)
10
 return "{0}({1}, {2}, {3})".format(*args)
11
12
13
 p1 = Punto(3, 1, 5)
 p2 = Punto(3, 1, 5)
14
15
 print p1, "==", p2, "?"
16
17
 print p1 == p2
 Punto(3, 1, 5) == Punto(3, 1, 5)?
 False
```

08. Ejemplo — con __eq__()

```
class Punto(object):
 """ Punto(x, y, z) en un espacio tridimensional.
3
 def __init__(self, x, y, z):
 self.x = x
 self.y = y
 self.z = z
 def __repr__(self):
 args = (type(self).__name__, self.x, self.y, self.z)
10
 return "{0}({1}, {2}, {3})".format(*args)
11
12
 def __eq__(self, other):
13
 return self.x == other.x and \
14
 self.y == other.y and \
15
 self.z == other.z
16
```

08. Esto es muy aburrido

Para algo tan sencillo como imprimir y comparar dos puntos hemos tenido que definir varios métodos.

Es fácil terminar así definiendo incontables métodos mágicos cuando lo único que nosotros queríamos era almacenar tres coordenadas, nada más.

08. collections.namedtuple()

Todo esto podemos ahorrárnoslo usando las *namedtuples*.

08. collections.namedtuple() — Ejemplo

```
import collections
 Punto = collections.namedtuple("Punto", "x y z")
4 \mid p = Punto(3, 1, 5)
 print "x:", p.x
  print "y:", p.y
  print "z:", p.z
  p2 = Punto(3, 1, 5)
  print p2
10
 print p == p2
  x: 3
  y: 1
  z: 5
  Punto(x=3, y=1, z=5)
  True
```

08. collections.namedtuple()

Lo que namedtuple(), una factory function, nos devuelve, es una nueva clase que hereda de tuple pero que también permite acceso a los atributos por nombre.

Nada más y nada menos — pero al ser una subclase significa que todos los métodos mágicos que necesitábamos ya están implementados.

08. collections.namedtuple() — Ejemplo

```
4
 Punto = collections.namedtuple("Punto", "x y z")
 p = Punto(4, 3, 7)
 print "x:", p.x
  print "y:", p[1]
 print "z:", p[-1]
10
  print "Tamaño:", len(p)
  x: 4
  v: 3
  7: 7
  Tamaño: 3
```

encoding: UTF-8

import collections

08. Creando una namedtuple

namedtuple() recibe dos argumentos: el nombre de la clase y sus atributos.

Estos pueden especificarse en una secuencia de cadenas de texto, o en una única cadena de texto en la que estén separados por espacios o comas.

08. Creando una *namedtuple* — Ejemplo

```
# encoding: UTF-8

import collections

# Todas estas llamadas son equivalentes
collections.namedtuple("Punto", ["x", "y", "z"])
collections.namedtuple("Punto", "x y z")
collections.namedtuple("Punto", "x,y,z")
collections.namedtuple("Punto", "x,y,z")
```

08. Nombres de atributos

El nombre de los atributos puede ser cualquier identificador ("nombre de variable") válido en Python: letras, números o guiones bajos, pero no pueden empezar por números (esto es normal) ni guión bajo (particulariad de las namedtuples).

Tampoco puede ser ninguna keyword de Python (como for, print o def). De ser así, lanzará ValueError.

08. Nombres de atributos — Ejemplo

```
# encoding: UTF-8

from collections import namedtuple
Hucha = namedtuple("Hucha", "altura anchura _PIN")

Traceback (most recent call last):
 File "./code/08/807-namedtuple-invalid-identifier.py", line 4, in
<module>
 Hucha = namedtuple("Hucha", "altura anchura _PIN")
 File "/usr/lib/python2.7/collections.py", line 341, in namedtuple
 '%r' % name)
ValueError: Field names cannot start with an underscore: '_PIN'
```

08. rename = True

Podemos usar rename = True para que los identificadores inválidos se renombren automáticamente, reemplazándolos con nombres posicionales. También elimina identificadores duplicados, si los hay.

Esto es muy útil si estamos generando nuestra namedtuple a partir de una consulta a una base de datos, por ejemplo.

08. rename = True — Ejemplo

```
# encoding: UTF-8

from collections import namedtuple
Hucha = namedtuple("Hucha", "_PIN color for 1", rename=True)
print Hucha._fields

('_0', 'color', '_2', '_3')
```

08. typename

Normalmente asignamos el objeto que namedtuple() nos devuelve (la clase) a un objeto con el mismo nombre.

Esto puede parecer redundante, pero tiene sentido: el primer argumento que le pasamos a namedtuple() es el nombre de la clase, independientemente de qué identificador usemos en nuestro código para referirnos a la misma.

08. typename — Ejemplo

```
import collections
  cls = collections.namedtuple("Punto", "x y z")
  print cls
  print "Nombre:", cls.__name__
_{7} \mid p = cls(4, 3, 8)
  print p
  <class ' main .Punto'>
  Nombre: Punto
  Punto(x=4, y=3, z=8)
```

08. Añadiendo métodos

Pero con las namedtuples no estamos limitados a la funcionalidad que nos proporcionan. Podemos heredar de ellas para implementar nuestros propios métodos.

08. Añadiendo métodos — Ejemplo

```
import collections
 import math
 4
 Punto = collections.namedtuple("Punto", "x y z")
 class Punto(Punto):
 def distancia(self. other):
9
 """ Distancia entre dos puntos. """
 x axis = (self.x - other.x) ** 2
10
11
 y_axis = (self.y - other.y) ** 2
 z_{axis} = (self.z - other.z) ** 2
12
 return math.sqrt(x_axis + y_axis + z_axis)
13
14
 p1 = Punto(3, 1, 5)
15
 p2 = Punto(5, 2, 7)
16
 print "Distancia:", p1.distancia(p2)
17
 print
18
 print "MRO:", Punto.__mro__
19
 Distancia: 3.0
 MRO: (<class ' main .Punto'>, <class ' main .Punto'>, <tvpe
 'tuple'>, <type 'object'>)
```

08. Añadiendo métodos

Es preferible heredar de una namedtuple con el mismo nombre pero que comienza por un guión bajo.

Esto es lo mismo que hace CPython cuando un módulo viene acompañado de una extensión en C (por ejemplo, _socket).

08. Añadiendo métodos — Ejemplo

```
import collections
 import math
3
 _Punto = collections.namedtuple("_Punto", "x y z")
 class Punto (Punto):
 def distancia(self. other):
 """ Distancia entre dos puntos. """
 x axis = (self.x - other.x) ** 2
 y_axis = (self.y - other.y) ** 2
10
 z_{axis} = (self.z - other.z) ** 2
11
 return math.sqrt(x_axis + y_axis + z_axis)
12
13
 print "MRO:", Punto.__mro__
 MRO: (<class '__main__.Punto'>, <class '__main__.Punto'>, <type
 'tuple'>, <type 'object'>)
```

08. Añadiendo métodos

Mejor aún, saltándonos un paso intermedio...

08. Añadiendo métodos — Mejor aún

```
import collections
 import math
 class Punto(collections.namedtuple("_Punto", "x y z")):
5
 def distancia(self, other):
6
 """ Distancia entre dos puntos. """
 x = (self.x - other.x) ** 2
 y_axis = (self.y - other.y) ** 2
 z_{axis} = (self.z - other.z) ** 2
10
 return math.sqrt(x_axis + y_axis + z_axis)
11
12
 print "MRO:", Punto.__mro__
13
 MRO: (<class '__main__.Punto'>, <class '__main__.Punto'>, <type
 'tuple'>, <type 'object'>)
```

08. Un ejemplo un poco más completo

```
import collections
 import math
 class Punto(collections.namedtuple("_Punto", "x y z")):
 def distancia(self. other):
 """ Distancia entre dos puntos. """
 x_axis = (self.x - other.x) ** 2
 v_axis = (self.v - other.v) ** 2
 z axis = (self.z - other.z) ** 2
 return math.sqrt(x_axis + y_axis + z_axis)
13
 def to zero(self):
 """ Distancia al origen de coordenadas. """
14
 cls = type(self)
15
 origen = cls(0, 0, 0)
16
 return self.distancia(origen)
18
 p = Punto(3, 4, 2)
19
 print "Distancia:", p.to_zero()
```

Distancia: 5.38516480713

10 11

12

17

08. verbose = True

Al llamar a namedtuple(), la opción verbose=True hace que se nos imprima por pantalla la definición de la clase justo antes de construirla.

08. verbose = True — Ejemplo

```
Punto = collections.namedtuple("Punto", "x y z", verbose=True)
class Punto(tuple):
 'Punto(x, v, z)'
 slots = ()
 _fields = ('x', 'v', 'z')
 def __new__(_cls, x, y, z):
 'Create new instance of Punto(x, y, z)'
 return _tuple.__new__(_cls, (x, y, z))
 Oclassmethod
 def _make(cls, iterable, new=tuple.__new__, len=len):
 'Make a new Punto object from a sequence or iterable'
 result = new(cls. iterable)
 if len(result) != 3:
 raise TypeError('Expected 3 arguments, got %d' %
len(result))
 return result
 def __repr__(self):
 'Return a nicely formatted representation string'
 return 'Punto(x=%r, y=%r, z=%r)' % self
 def asdict(self):
 'Return a new OrderedDict which maps field names to their
```

import collections

08. _asdict()

El método namedtuple._asdict() nos devuelve un OrderedDict que asociada cada atributo (clave del diccionario) a su valor correspondiente.

08. _asdict() — Ejemplo

```
import collections
Punto = collections.namedtuple("Punto", "x y z")
p = Punto(8, 1, 3)
print p._asdict()
for atributo, valor in p._asdict().items():
 print atributo, "->", valor
OrderedDict([('x', 8), ('y', 1), ('z', 3)])
x -> 8
v -> 1
z -> 3
```

08. _replace()

Y por último — al heredar de tuple, las namedtuples son, por definición, inmutables. Pero no tenemos por qué abandonar toda esperanza.

Usando el método _replace() podemos cambiar el valor de uno o más atributos, aunque lo que obtenemos es un nuevo objeto (¡ya que el original no puede ser modificado!)

08. _replace() — Ejemplo

```
import collections
 2
 Punto = collections.namedtuple("Punto", "x y z")
 p1 = Punto(8, 1, 3)
 print "Punto 1:", p1
 p2 = p1._replace(x = 7)
 print "Punto 2:", p2
9
 p3 = p1.\_replace(y = p2.z, z = -1)
10
 print "Punto 3:", p3
11
12
 print
13
14 \mid p3.x = 3 \# AttributeError
 Punto 1: Punto(x=8, y=1, z=3)
 Punto 2: Punto (x=7, y=1, z=3)
 Punto 3: Punto (x=8, y=3, z=-1)
 Traceback (most recent call last):
 File "./code/08/816-namedtuple-replace.py", line 14, in <module>
 p3.x = 3 # AttributeError
 AttributeError: can't set attribute
```

08. collections.namedtuple() — Ventajas

- Proporcionan un punto de partida muy razonable.
- No tenemos que empezar desde cero nuestras clases.
- La inmutabilidad hace nuestro código más seguro.
- Más legibles, más elegantes.
- Menor uso de memoria (__slots__).

08. collections.namedtuple()

What are "named tuples" in Python?

http://stackoverflow.com/q/2970608/184363

namedtuple - Python Module of the Week

http://pymotw.com/2/collections/namedtuple.html

Moraleja

Usa namedtuple() siempre que puedas.

Índice

- Introducción
- 2 00. Heredando de object (new-style)
- 3 01. super()
- 4 02. El primer parámetro: self
- 💿 03. Variables de clase (estáticas)
- 04. Atributos privados y ocultos
- 05. Métodos estáticos y de clase
- 06. Propiedades (@property)
- 07. __str__() y __repr__()
- 10 08. collections.namedtuple()
- 09. __init__() y __new__()
- Epílogo

09. __init__() y __new__()

Asumamos que vamos a operar con medias ponderadas y queremos almacenar los pesos en su propia clase.

Estos pesos son inmutables, por lo que decidimos heredar de tuple para asegurarnos de que así sea.

09. Una primera aproximación

```
class Pesos(tuple):
 pass

p = Pesos([0.75, 0.25])
print "Pesos:", p

Pesos: (0.75, 0.25)
```

09. Pero hay un problema

Pronto advertimos un problema: los pesos no tienen por qué sumar uno, como sería de esperar.

Los valores que le pasemos a nuestra clase se van a aceptar sean los que sean.

09. Pero hay un problema — Demostración

```
class Pesos(tuple):
 pass
p = Pesos([0.50, 0.75, 0.25])
print "Pesos:", p
print "Total:", sum(p)
Pesos: (0.5, 0.75, 0.25)
Total: 1.5
```

09. Una posible solución

Así que tenemos una idea: vamos a hacer que __init__() compruebe que los valores son correctos y lance ValueError de lo contrario.

09. Una posible solución — Ejemplo

```
class Pesos(tuple):
 @property
 def total(self):
 return sum(self)
 def init (self. valores):
 if sum(self) != 1:
 msg = "la suma de los pesos ha de ser uno"
 raise ValueError(msg)
10
11
 p1 = Pesos([0.25, 0.75])
12
 print "Pesos 1:", p1
13
14
 print
15
 p2 = Pesos([0.50, 0.75, 0.25]) # ValueError
16
 Pesos 1: (0.25, 0.75)
 Traceback (most recent call last):
 File "./code/09/902-why-we-need-new-2.py", line 16, in <module>
 p2 = Pesos([0.50, 0.75, 0.25]) # ValueError
 File "./code/09/902-why-we-need-new-2.py", line 10, in __init__
 raise ValueError(msg)
```

09. Mejorándolo un poco más

Pero nunca nos damos por satisfechos — ¿y si nuestro constructor, en vez de lanzar un error, se encargara de normalizar los pesos?

Así podríamos darle pesos relativos: [2, 1] sería "el primer elemento tiene un peso que es el doble que el segundo", es decir, [0.66, 0.33], de forma cómoda.

09. Mejorándolo un poco más

Podríamos intentarlo así, sin embargo — pero descubrimos que no funciona.

09. Mejorándolo un poco más — Problema

```
# encoding: UTF-8
 class Pesos(tuple):
 @property
 def total(self):
 return sum(self)
 def __init__(self, valores):
 valores = [v / self.total for v in valores]
10
 super(Pesos, self).__init__(valores)
11
12
 p = Pesos([2, 1]) # [0.66, 0.33]...;no?
13
 print p
 (2, 1)
```

09. ¿Por qué?

Estamos heredando de una clase inmutable, y para cuando llegamos a __init__() ya es demasiado tarde para cambiar nada: el objeto ya ha sido creado.

Y, al ser inmutable, no podemos cambiarlo.

09. __init__() es el inicializador

__init__() recibe una instancia (objeto) como su primer argumento (que, no en vano, se llama 'self') y su responsabilidad es inicializarla.

Es decir, ajustar sus atributos a los valores que deban tener. No debe devolver nada.

09. Podríamos intentar hacer esto...

```
class Pesos(tuple):
 @property
 def total(self):
 return sum(self)
 def __init__(self, valores):
 valores = [v / self.total for v in valores]
 self = super(Pesos, self).__init__(valores)
 return self
10
11
 p = Pesos([2, 1]) # sique sin functionar
12
 print p
 (2, 1)
```

09. ... pero no funciona

Esto no funciona: 'self' es una variable local a la que le hemos asignado un nuevo valor. Y si no ha lanzado error es porque super(Pesos, self).__init__() ha devuelto None y a su vez nuestro __init__().

Ése es el único valor que __init__() puede devolver, porque sólo puede inicializar el objeto — llegados a este punto, el objeto ya existe.

09. Esto tampoco funciona

```
# encoding: UTF-8
 class Pesos(tuple):
3
 @property
 def total(self):
 return sum(self)
 def __init__(self, valores):
 valores = [v / self.total for v in valores]
10
 return tuple(valores)
11
12
 p = Pesos([2, 1]) # ; tampoco!
13
 print p
14
 Traceback (most recent call last):
 File "./code/09/905-return-from-init-1.py", line 13, in <module>
 p = Pesos([2, 1]) # itampoco!
 TypeError: __init__() should return None, not 'tuple'
```

09. ¿Y qué objeto es ese?

¿De dónde viene el objeto que recibe __init__()? ¿Quién lo ha creado?

09. __new__()

El método mágico __new__() recibe la clase como primer argumento, y es su responsabilidad devolver una nueva instancia (objeto) de esta clase.

Es después de llamar a __new__() cuando __init__(), con el objeto ya creado , se ejecuta.

09. Trivia — __init__()

Trivia: el método __init__() de las clases inmutables no hace nada e ignora los argumentos que le pasamos.

Es __new__() quien se encarga de todo. De lo contrario, podríamos usarlo para modificar el valor de objetos inmutables.

09. Trivia — Ejemplo

```
1 # encoding: UTF-8
 variable = "Python"
 print "Antes :", variable
 variable.__init__("Java") # ;nooo!
 print "Después:", variable
 Antes : Python
 Después: Python
```

09. Regresando a nuestra clase Pesos

Lo que tenemos que hacer entonces es normalizar los pesos en __new__(), pasándole los valores ya normalizados al método __new__() de la clase base: tuple.

09. Pesos — ahora sí

```
from __future__ import division
 class Pesos(tuple):
 def __new__(cls, valores):
 total = sum(valores)
 valores = [v / total for v in valores]
 return super(Pesos, cls).__new__(cls, valores)
 def __init__(self, valores):
10
11
 pass
12
 print Pesos([2, 1, 3])
13
```

09. ¡Hay que pasar la clase a __new__()!

```
from __future__ import division
 class Pesos(tuple):
3
 def new (cls. valores):
 total = sum(valores)
 valores = [v / total for v in valores]
 return super(Pesos, cls). new (valores)
 def init (self. valores):
10
11
 pass
12
 print Pesos([2, 1, 3])
13
 Traceback (most recent call last):
 File "./code/09/908-Pesos-with-new-1.py", line 13, in <module>
 print Pesos([2, 1, 3])
 File "./code/09/908-Pesos-with-new-1.py", line 8, in __new__
 return super(Pesos, cls).__new__(valores)
 TypeError: tuple.__new__(X): X is not a type object (list)
```

09. Aún mejor: con generadores

```
from __future__ import division
 class Pesos(tuple):
 def __new__(cls, valores):
 total = sum(valores)
 valores = (v / total for v in valores)
 return super(Pesos, cls).__new__(cls, valores)
10
 @property
 def total(self):
11
 return sum(self)
12
13
 p = Pesos([2, 1, 3])
14
 print "Pesos:", p
15
 print "Total:", p.total
16
 Total: 1.0
```

Y ya no necesitamos __init__() para nada.

09. AnswerToEverything

Otro ejemplo: una clase que siempre devuelve 42, independientemente del valor que se le pase como argumento al crearla.

09. AnswerToEverything — Ejemplo

```
# encoding: UTF-8
 2
 class AnswerToEverything(object):
 def new (cls. x):
 print "¡En __new__()!"
 obj = super(AnswerToEverything, cls).__new__(cls)
 return obj
 def init (self, valor):
10
 print "¡En __init__()!"
11
 self.valor = 42 # ignora 'valor'
12
13
 def __str__(self):
14
 return str(self.valor)
15
16
 respuesta = AnswerToEverything(23)
17
18
 print "Respuesta:", respuesta
 :En new ()!
 En __init__()!
 Respuesta: 42
```

09. AnswerToEverything — Mejor así

```
# encoding: UTF-8
2
 class AnswerToEverything(object):
 def __new__(cls, x):
5
 print "¡En __new__()!"
 return 42
 def __init__(self, valor):
 # nada que hacer aquí
10
 print "¡En __init__()!"
11
12
 respuesta = AnswerToEverything(23)
13
 print "Respuesta:", respuesta
14
 ;En __new__()!
 Respuesta: 42
```

09. ¿Constructor o inicializador?

Normalmente nos referimos a __init__() como el constructor (incluso en la documentación de Python) pero poniéndonos estrictos quizás deberíamos llamarlo inicializador

09. ¿Constructor o inicializador?

En realidad el nombre no importa mientras tengamos claro el orden en el que ocurren las cosas:

- Creamos un objeto llamando a la clase.
- __new__() se ejecuta, *args y **kwargs
- __new__() devuelve un nuevo objeto
- __init__() inicializa el nuevo objeto

09. __init__() y __new__()

Python's use of __new__ and __init__?

https://stackoverflow.com/q/674304/184363

Overriding the __new__ method (GvR)

https://www.python.org/download/releases/2.2/descrintro/#__new__

Moraleja

Es __new__() quien crea el nuevo objeto. La mayor parte del tiempo sólo necesitamos tenerlo en cuenta cuando heredamos de clases inmutables.

Índice

- Introducción
- 2 00. Heredando de object (new-style)
- 3 01. super()
- 4 02. El primer parámetro: self
- 💿 03. Variables de clase (estáticas)
- 📵 04. Atributos privados y ocultos
- 05. Métodos estáticos y de clase
- 06. Propiedades (@property)
- 0 07. __str__() y __repr__()
- 08. collections.namedtuple()
- 09. __init__() y __new__()
- Epílogo

Programación orientada a objetos

Edsger W. Dijkstra

"[...] if 10 years from now, when you are doing something quick and dirty, you suddenly visualize that I am looking over your shoulders and say to yourself 'Dijkstra would not have liked this', well, that would be enough immortality for me". [1995, Fuente]

Clases en Python: lo estás haciendo mal

Transparencias y código fuente en:

http://github.com/vterron/PyConES-2014