Luciano Ramalho ramalho@python.pro.br

outubro/2013

Objetos Pythonicos

Orientação a objetos e padrões de projeto em Python

Aula 2

Introdução à Orientação Objetos em Python (continuação)

Objetivos desta aula

- Continuar apresentando os conceitos fundamentais de orientação a objetos, utilizando a terminologia e as práticas da comunidade Python
- Apresentar a metodologia de TDD (Test Driven Design) usando Doctests

Conceito: "classe"

- Uma categoria, ou tipo, de objeto
 - Uma idéia abstrata, uma forma platônica
- Exemplo: classe "Cão":
 - Eu digo: "Ontem eu comprei um cão"
 - Você não sabe exatamente qual cão, mas sabe:
 - é um mamífero, quadrúpede, carnívoro
 - pode ser domesticado (normalmente)
 - cabe em um automóvel

Exemplar de cão: instância da classe Cao

Classe Cao

```
class Mamifero(object):
 """lição de casa: implementar"""
class Cao(Mamifero):
 qt patas = 4
 carnivoro = True
 nervoso = False
 def init (self, nome):
 self.nome = nome
 def latir(self, vezes=1):
 # quando nervoso, late o dobro
 vezes = vezes + (self.nervoso * vezes)
 print self.nome + ':' + ' Au!' * vezes
 def __str__(self):
 return self.nome
 def repr (self):
 return 'Cao({0!r})'.format(self.nome)
```

```
>>> rex = Cao('Rex')
>>> rex
Cao('Rex')
>>> print rex
Rex
>>> rex.qt patas
>>> rex.latir()
Rex: Au!
>>> rex.latir(2)
Rex: Au! Au!
>>> rex.nervoso = True
>>> rex.latir(3)
Rex: Au! Au! Au! Au! Au! Au!
>>> rex.qt_patas = 3
>>> fido = Cao('Fido ')
>>> fido.qt patas
>>> rex.peso
Traceback...
AttributeError...
```

Como atributos são acessados

- Ao buscar o.a (atributo a do objeto o da classe C),
 o interpretador Python faz o seguinte:
- 1) acessa atributo a da instancia o; caso não exista...
- 2) acessa atributo **a** da classe **C** de **o** (type(o) ou o.__class__); caso nao exista...
- 3) busca o atributo a nas superclasses de C, conforme a MRO (method resolution order)

Classe Cao em Python

```
class Mamifero(object):
 """lição de casa: implementar"""
class Cao(Mamifero):
 qt patas = 4
 carnivoro = True
 nervoso = False
 def __init__(self, nome):
 self.nome = nome
 def latir(self, vezes=1):
 # quando nervoso, late o dobre
 vezes = vezes + (self.nervoso * vezes)
 print self.nome +
 def __str__(self): 4
 return self.nome
 def __repr__(self):
 return 'Cao({0!r})'.format(self.nome)
```

__init__ é o construtor, ou melhor, o inicializador

self é o l° parâmetro formal em todos os métodos de instância

@pythonprobr

Classe Cao

```
class Mamifero(object):
 """lição de casa: implementar"""
class Cao(Mamifero):
 invocação
 qt patas = 4
 carnivoro = True
 nervoso = False
 def init (self, nome):
 self.nome = nome
 def latir(self, vezes=1):
 # quando nervoso, late o dobro
 vezes = vezes + (self.nervoso * vezes)
 print self.nome + ':' + ' Au!' * vezes
 def str__(self):
 return self.nome
 def __repr__(self):
 return 'Cao({0!r})'.format(self.nome)
```

```
>>> rex = Cao('Rex')
>>> rex
Cao('Rex')
>>> print rex
Rex
>>> rex.qt_patas
4
>>> rex.latir()
Rex: Au!
>>> rex.latir(2)
Rex: Au! Au!
```

na invocação do método, a instância é passada automaticamente na posição do self

Classe Cao em Python

```
class Mamifero(object):
 """lição de casa: implementar"""
class Cao(Mamifero):
 qt patas = 4
 carnivoro = True
 nervoso = False
 def __init__(self, nome):
 self.nome = nome
 def latir(self, vezes=1):
 # quando nervoso, late o dobro
 vezes = vezes + (self.nervoso * vezes)
 print self.nome + ':' + ' Au!' * vezes
 def __str__(self):
 return self.nome
 def __repr__(self):
 return 'Cao({0!r})'.format(self.nome)
```

atributos de dados na classe funcionam como valores default para os atributos das instâncas

atributos da instância só podem ser acessados via self

@pythonprobr

Mamifero: superclasse de Cao

```
class Mamifero(object):
 """lição de casa: implementar"""
class Cao(Mamifero):
 qt_patas
 carnivoro = True
 nervoso = False
 def init (self, nome):
 self.nome = nome
 def latir(self, vezes=1):
 # quando nervoso, late o dobro
 vezes = vezes + (self.nervoso * vezes)
 print self.nome + ':' + ' Au!' * vezes
 def __str__(self):
 return self.nome
 def __repr__(self):
 return 'Cao({0!r})'.format(self.nome)
```

diagrama de classe Mamifero Cao qt_patas=4 carnivoro=True nervoso=False nome init latir str repr

UML

Subclasses de Cao

 Continuação de cao.py

```
class Pequines(Cao):
 nervoso = True
class Mastiff(Cao):
 def latir(self, vezes=1):
 # o mastiff não muda seu latido
 print self.nome + ':' + ' Wuff!'
class SaoBernardo(Cao):
 def init (self, nome):
 Cao. init (self, nome)
 self.doses = 10
 def servir(self):
 if self.doses == 0:
 raise ValueError('Acabou o conhaque!')
 self.doses -= 1
 msg = '{0} serve o conhaque (restam {1} doses)'
 print msg.format(self.nome, self.doses)
```


Diz a lenda que o cão São Bernardo leva um pequeno barril de conhaque para resgatar viajantes perdidos na neve.

Subclasses de Cao

```
Sansao serve o conhaque (restam 0 doses)
 >>> sansao.servir()
class Pequines(Cao):
 Traceback (most recent call last):
 nervoso = True
 ValueError: Acabou o conhaque!
class Mastiff(Cao):
 def latir(self, vezes=1):
 # o mastiff não muda seu latido quando nervoso
 print self.nome + ':' + ' Wuff!' * vezes
class SaoBernardo(Cao):
 def init (self, nome):
 Cao. init (self, nome)
 self.doses = 10
 def servir(self):
 if self.doses == 0:
 raise ValueError('Acabou o conhaque!')
 self.doses -= 1
 msg = '{0} serve o conhaque (restam {1} doses)'
 print msg.format(self.nome, self.doses)
```

```
@pythonprobr
```

>>> sansao = SaoBernardo('Sansao')

Sansao serve o conhaque (restam 9 doses)

>>> sansao.servir()

>>> sansao.doses = 1

>>> sansao.servir()

Subclasses de Cao

 Continuação de cao.py

```
class Pequines(Cao):
 nervoso = True
class Mastiff(Cao):
 def latir(self, vezes=1):
 # o mastiff não muda seu latido quando nervoso
 print self.nome + ':' + ' Wuff!' * vezes
class SaoBernardo(Cao):
 def init (self, nome):
 Cao. init (self, nome)
 Pequines
 self.doses = 10
 nervoso=True
 def servir(self):
 if self.doses == 0:
 raise ValueError('Acabou o conhaque!')
 self.doses -= 1
 msg = '{0} serve o conhaque (restam {1} doses)'
 print msg.format(self.nome, self.doses)
```


Herança múltipla

- Refatoração de cao.py para cao2.py
- Reutilizar o latido do mastiff em outros cães grandes


```
class Cao(Mamifero):
 qt patas = 4
 carnivoro = True
 nervoso = False
 def __init__(self, nome):
 self.nome = nome
 def latir(self, vezes=1):
 # quando nervoso, late o dobro
 vezes = vezes + (self.nervoso * vezes)
 print self.nome + ':' + ' Au!' * vezes
 def str (self):
 return self.nome
 def repr (self):
 return 'Cao({0!r})'.format(self.nome)
class Grande(object):
 """ Mixin: muda o latido"""
 def latir(self, vezes=1):
 # faz de conta que cães grandes não mudam
 # seu latido quando nervosos
 print self.nome + ':' + ' Wuff!' * vezes
class Mastiff(Grande, Cao):
 """ O mastiff é o maior cão que existe """
class SaoBernardo(Grande, Cao):
 def __init__(self, nome):
 Cao. init (self, nome)
 self.doses = 10
 def servir(self):
 if self.doses == 0:
 raise ValueError('Acabou o conhaque!')
 self.doses -= 1
 msq = '{0} serve o conhaque (restam {1} doses)'
 print msg.format(self.nome, self.doses)
```

Herança múltipla


```
class Cao(Mamifero):
 qt patas = 4
 carnivoro = True
 nervoso = False
 def __init__(self, nome):
 self.nome = nome
 def latir(self, vezes=1):
 # quando nervoso, late o dobro
 vezes = vezes + (self.nervoso * vezes)
 print self.nome + ':' + ' Au!' * vezes
 def str (self):
 return self.nome
 def repr (self):
 return 'Cao({0!r})'.format(self.nome)
class Grande(object):
 """ Mixin: muda o latido"""
 def latir(self, vezes=1):
 # faz de conta que cães grandes não mudam
 # seu latido quando nervosos
 print self.nome + ':' + ' Wuff!' * vezes
class Mastiff(Grande, Cao):
 """ O mastiff é o maior cão que existe """
class SaoBernardo(Grande, Cao):
 def init (self, nome):
 Cao. init (self, nome)
 self.doses = 10
 def servir(self):
 if self.doses == 0:
 raise ValueError('Acabou o conhague!')
 self.doses -= 1
 msq = '{0} serve o conhaque (restam {1} doses)'
 print msg.format(self.nome, self.doses)
```


Relógio com classe

```
import Tkinter
from time import strftime
class Relogio(Tkinter.Label):
 def __init__(self):
 Tkinter.Label. init (self)
 self.pack()
 self['text'] = strftime('%H:%M:%S')
 self['font'] = 'Helvetica 120 bold'
 self.tictac()
 def tictac(self):
 agora = strftime('%H:%M:%S')
 if agora != self['text']:
 self['text'] = agora
 self.after(100, self.tictac)
rel = Relogio()
rel.mainloop()
```


Fonte: https://github.com/pythonprobr/oopy

Um pouco mais da hierarquia de classes do Tkinter

Hierarquia de classes dos objetos gráficos do Tkinter

As duas hierarquias de um sistema 00

- Hierarquia de classes
 - is-a: é um
- Hierarquia de objetos
 - part-of: parte de

Object-oriented Analysis and Design with Applications 2ed. - Grady Booch

As duas hierarquias de um sistema 00

Figure 1–2 The Canonical Form of a Complex System

Object-oriented Analysis and Design with Applications 3ed. - Booch et. al.

Timer

 Exemplo simples de composição

```
from Tkinter import Frame, Label, Button
class Timer(Frame):
 def init (self):
 Frame. init (self)
 self.inicio = self.agora = 15
 self.pendente = None # alarme pendente
 self.grid()
 self.mostrador = Label(self, width=2, anchor='e',
 font='Helvetica 120 bold',)
 self.mostrador.grid(column=0, row=0, sticky='nswe')
 self.bt start = Button(self, text='Start', command=self.start)
 self.bt start.grid(column=0, row=1, sticky='we')
 self.atualizar mostrador()
 def atualizar mostrador(self):
 self.mostrador['text'] = str(self.agora)
 def start(self):
 if self.pendente:
 self.after cancel(self.pendente)
 self.agora = self.inicio
 self.atualizar mostrador()
 self.pendente = self.after(1000, self.tictac)
 def tictac(self):
 self.agora -= 1
 self.atualizar mostrador()
 if self.agora > 0:
 self.pendente = self.after(1000, self.tictac)
timer = Timer()
timer.mainloop()
```

Timer


```
from Tkinter import Frame, Label, Button
class Timer(Frame):
 def init (self):
 Frame. init (self)
 self.inicio = self.agora = 15
 self.pendente = None # alarme pendente
 self.grid()
 self.mostrador = Label(self, width=2, anchor='e',
 font='Helvetica 120 bold',)
 self.mostrador.grid(column=0, row=0, sticky='nswe')
 self.bt start = Button(self, text='Start', command=self.start)
 self.bt start.grid(column=0, row=1, sticky='we')
 self.atualizar mostrador()
 def atualizar mostrador(self):
 self.mostrador['text'] = str(self.agora)
 def start(self):
 if self.pendente:
 self.after cancel(self.pendente)
 self.agora = self.inicio
 self.atualizar mostrador()
 self.pendente = self.after(1000, self.tictac)
 def tictac(self):
 self.agora -= 1
 self.atualizar mostrador()
 if self.agora > 0:
 self.pendente = self.after(1000, self.tictac)
timer = Timer()
timer.mainloop()
```

Composição

- Arranjo de partes de um sistema
 - componentes, sub-componentes...

```
mostrador = Label()
bt start = Button()
timer = Timer()
```


@pythonprobr

```
from Tkinter import Frame, Label, Button
 class Timer(Frame):
 def init (self):
 Frame. init (self)
 self.inicio = self.agora = 15
 self.pendente = None # alarme pendente
 self.grid()
 self.mostrador = Label(self, width=2, anchor='e',
 font='Helvetica 120 bold',)
 self.mostrador.grid(column=0, row=0, sticky='nswe')
 self.bt start = Button(self, text='Start', command=self.start)
 instanciação
 self.bt start.grid(column=0, row=1, sticky='we')
 self.atualizar mostrador()
 def atualizar mostrador(self):
 self.mostrador['text'] = str(self.agora)
 def start(self):
 if self.pendente:
 self.after cancel(self.pendente)
 self.agora = self.inicio
6 tk
 self.atualizar mostrador()
 self.pendente = self.after(1000, self.tictac)
 def tictac(self):
 self.agora -= 1
 self.atualizar mostrador()
 if self.agora > 0:
 self.pendente = self.after(1000, self.tictac)
 instanciação
 timer = Timer()
 timer.mainloop()
```

Composição em UML

Composição em UML

Interface

- Interface é um conceito essencial em OO
 - não depende de uma palavra reservada

A interface fornece uma separação entre a implementação de uma abstração e seus clientes. Ela limita os detalhes de implementação que os clientes podem ver.

Também especifica a funcionalidade que as implementações devem prover.

Interfaces e protocolos

- Em SmallTalk, as interfaces eram chamadas de "protocolos".
 - Não há verificação de interfaces na linguagem, mas algumas IDEs ("browsers") permitem agrupar os métodos por protocolo para facilitar a leitura
- Um protocolo é uma interface informal, não declarada porém implementada por métodos concretos

Interfaces em Python

- Conceitualmente, sempre existiram como protocolos
- Não havia maneira formal de especificar interfaces em Python até a versão 2.5
 - usava-se termos como "uma sequência" ou "a file-like object"
- Agora temos ABC (Abstract Base Class)
 - com herança múltipla, como em C++

Exemplo: tômbola

- Sortear um a um todos os itens de uma coleção finita, sem repetir
- A mesma lógica é usada em sistemas para gerenciar banners online

Interface da tômbola

- Carregar itens
- Misturar itens
- Sortear um item
- Indicar se há mais itens

Projeto da tômbola

Tômbola

itens

carregar carregada misturar sortear

 UML: diagrama de classe

TDD: Test Driven Design

- Metodologia de desenvolvimento iterativa na qual, para cada funcionalidade nova, um teste é criado antes do código a ser implementado
- Esta inversão ajuda o programador a desenvolver com disciplina apenas uma funcionalidade de cada vez, mantendo o foco no teste que precisa passar
- Cada iteração de teste/implementação deve ser pequena e simples: "baby steps" (passinhos de bebê)

Doctests

- Um dos módulos para fazer testes automatizados na biblioteca padrão de Python
 - o outro módulo é o unittest, da família xUnit
- Doctests foram criados para testar exemplos embutidos na documentação
- Usaremos doctests para especificar exercícios
- Exemplo: \$ python -m doctest cao_test.rst

@pythonprobr

TDD: demonstração ao vivo

 Implementação da classe Tombola, com testes feitos em Doctest

Implementação da tômbola

Tômbola

itens

carregar carregada misturar sortear

• Python 2.2 a 2.7

```
# coding: utf-8
import random
class Tombola(object):
 itens = None
 def carregar(self, itens):
 self.itens = list(itens)
 def carregada(self):
 return bool(self.itens)
 def misturar(self):
 random.shuffle(self.itens)
 def sortear(self):
 return self.itens.pop()
```


Implementação da tômbola

Tômbola

itens

carregar carregada misturar sortear

Python 3.x

```
import random
class Tombola:
 itens = None
 def carregar(self, itens):
 self.itens = list(itens)
 def carregada(self):
 return bool(self.itens)
 def misturar(self):
 random.shuffle(self.itens)
 def sortear(self):
 return self.itens.pop()
```

