Luciano Ramalho luciano@ramalho.org

novembro/2013

Objetos Pythonicos

Orientação a objetos e padrões de projeto em Python

Aula 3

Variáveis e referências +

Iteráveis, iteradores e geradores

Objetivos desta aula

- Apresentar os conceitos de referências e aliasing
- Iniciar a discussão sobre padrões de projeto, mostrando iteradores em Python

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, seq):
 self.itens = list(seq)
 def carregada(self):
 return bool(self.itens)
 def misturar(self):
 random.shuffle(self.itens)
 def sortear(self):
 return self.itens.pop()
```


Uma tômbola com defeito # 0

 Esta implementação tem um bug sutil, porém grave

```
# coding: utf-8
# COM DEFEITO!!!
import random
class Tombola(object):
 itens = []
 def carregar(self, seq):
 self.itens.extend(seq)
 def carregada(self):
 return bool(self.itens)
 def misturar(self):
 random.shuffle(self.itens)
 def sortear(self):
 return self.itens.pop()
```


Mutabilidade

- Em Python, alguns objetos são mutáveis, outros são imutáveis
- Objetos mutáveis possuem conteúdo ou estado interno que pode ser alterado (campos ou atributos de valor) ao longo da sua existência
- Objetos imutáveis não podem alterados de nenhuma maneira. Seu estado é congelado no momento da inicialização.

Mutabilidade: exemplos

- Alguns tipos mutáveis:
 - list
 - dict
 - set
 - objetos que permitem a alteração de atributos por acesso direto, setters ou outros métodos
 - Alguns tipos imutáveis:
 - str

Aliasing ("apelidamento")

- Uma pessoa pode ser chamada por dois ou mais nomes diferentes
- Um objeto pode ser referenciado através de duas ou mais variáveis diferentes

Aliasing ("apelidamento")

- Em Python, as variáveis não "contém" objetos, apenas referências para objetos
 - Esqueça a metáfora da variável como "caixa"
- Isso significa que duas variáveis podem apontar para o mesmo objeto
 - Adote a metáfora da variável como "rótulo"
 - O mesmo objeto pode ter dois rótulos

Variáveis e referências

- Atribuição nunca faz cópias!
 - apenas associa rótulos
 - ou muda os rótulos de lugar

```
a = [1,2,3]
```


Variáveis e referências

- Atribuição nunca faz cópias!
 - apenas associa rótulos
 - ou muda os rótulos de lugar

Variáveis e referências

- Atribuição nunca faz cópias!
 - apenas associa rótulos
 - ou muda os rótulos de lugar

Aliasing: demonstração

```
>>> a = [21, 52, 73]
>>> b = a
>>> c = a[:]
>>> b is a
True
>>> c is a
False
>>> b == a
True
>>> c == a
True >>> a, b, c
([21, 52, 73], [21, 52, 73], [21, 52, 73])
>>> b[1] = 999
>>> a, b, c
 [21, 999, 73], [21, 999, 73], [21, 52, 73])
```


Identidade e igualdade

- Use id(o) para ver a identidade de um objeto
- Duas variáveis podem apontar para o mesmo objeto
- Neste caso, seus valores são idênticos
 - **a is b** → True
- Duas variáveis podem apontar para objetos distintos com conteúdos iguais
 - $a == b \rightarrow True$

Comparando com Java

- Em Java o operador que compara referências é ==
 - também usado para os tipos primitivos (int etc.)
- Em Python, comparação de referências é com is
 - Este operador não pode ser sobrecarregado

Comparando com Java (2)

- Em Java, igualdade entre objetos é testada com o método .equals()
 - equals() é um método, portanto
 x.equals(y) não funciona se x é null
- Em Python, usamos o operador ==
 - O operador == pode ser sobrecarregado em qualquer classe, redefinindo o método ___eq___
 - Em Python, None é um objeto e suporta ==
 - Mas o teste **x** is **None** é mais eficienteythonprobr

Iteráveis, iteradores e geradores

Comparando: C e Python

```
#include <stdio.h>
int main(int argc, char *argv[]) {
 int i;
 for(i = 0; i < argc; i++)
 printf("%s\n", argv[i]);
 return 0;
 import sys
```

for arg in sys.argv:
 print arg

Iteração em Java

```
$ java Argumentos alfa bravo charlie
alfa
bravo
charlie
```

Iteração em Java ≥ 1.5

Enhanced for (for melhorado)

```
$ java Argumentos2 alfa bravo charlie
alfa
bravo
charlie
```

ABC language the mother of Python

"It all started with ABC, a wonderful teaching language that I had helped create in the early eighties. It was an incredibly elegant and powerful language, aimed at non-professional programmers."

Guido van Rossum, ABC team member and creator of Python!

```
ABC 1.05
 Python 3.2
 SIEVE TO procedure definition
>>> HOW TO SIEVE TO n:
 >>> def sieve(n):
HOW TO SIEVE TO n:
 numbers = set(range(2, n+1))
 PUT {2..n} IN numbers
 while numbers:
 condition must be a test
  WHILE numbers <> {}:
 p = min(numbers)
 PUT min numbers IN p
 print(p, end=' ')
 WRITE p
 for m in range(1, int(n/p)+1):
 FOR m IN {1..floor(n/p)}:
 if m*p in numbers:
 IF m*p in numbers:
 numbers.remove(m*p)
 21 years later, Python still
 REMOVE m*p FROM numbers
 has a lot of ABC in it
 >>> sieve(50)
>>> SIEVE TO 50
 2 3 5 7 11 13 17 19 23 29 31 37 41 43 47
 7 11 13 17 19 23 29 31 37 41 43 47
```

1. Foreword for "Programming Python" (1st ed.) http://www.python.org/doc/essays/foreword/

ABC 1.05

```
>>> HOW TO SIEVE TO n:
HOW TO SIEVE TO n:
 PUT {2..n} IN numbers
 WHILE numbers <> {}:
 PUT min numbers IN n
 WRITE P
 FOR m IN {1..floor(n/p)}:
 IF m*p in numbers:
 REMOVE m*p FROM numbers
```

ano:

>>> SIEVE TO 50
2 3 5 7 11 13 17 19 23 29 31 37 41 43 47

Exemplos de iteração

- Iteração em Python não se limita a tipos primitivos
- Exemplos
 - string
 - arquivo
 - Django QuerySet
 - Baralho (em:"OO em Python sem Sotaque")

https://slideshare.net/ramalho/

List comprehensions

 Expressões que consomem iteráveis e produzem listas

```
>>> s = 'abracadabra'
>>> l = [ord(c) for c in s]
>>> [ord(c) for c in s]
[97, 98, 114, 97, 99, 97, 100, 97, 98, 114, 97]
```


Set & dict comprehensions

 Expressões que consomem iteráveis e produzem sets ou dicts

```
>>> s = 'abracadabra'

>>> {c for c in s}

set(['a', 'r', 'b', 'c', 'd'])

>>> {c:ord(c) for c in s}

{'a': 97, 'r': 114, 'b': 98, 'c': 99, 'd': 100}
```


Em Python o comando **for** itera sobre... "iteráveis"

- Definição preliminar informal:
 - "iterável" = que pode ser iterado
 - assim como:
 "desmontável" = que pode ser desmontado
- Iteráveis podem ser usados em outros contextos além do laço for

Tipos iteráveis embutidos

- basestring
 - str
 - unicode
- dict
- file

- frozenset
- list
- set
- tuple
- xrange

Funções embutidas que consomem iteráveis

- all
- any
- filter
- iter
- len
- map

- max
- min
- reduce
- sorted
- sum
- zip

Operações com iteráveis

- Desempacotamento de tupla
 - em atribuições
 - em chamadas de funções

```
>>> def soma(a, b):
 return a + b
...
>>> soma(1, 2)
3
>>> t = (3, 4)
>>> soma(t)
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
TypeError: soma() takes exactly 2 arguments (1 given)
>>> soma(*t)
7
```

```
>>> a, b, c = XYZ'
>>> C
>>> g = (n \text{ for } n \text{ in } [1, 2, 3])
>>> a, b, c = g
```


Em Python, um iterável é...

- Um objeto a partir do qual a função iter consegue obter um iterador.
- A chamada iter(x):
 - invoca x.__iter__() para obter um iterador
 - ou, se x.__iter__ não existe:
 - fabrica um iterador que acessa os itens de x sequenciamente fazendo x[0], x[1], x[2] etc.

Protocolo de sequência

```
>>> t = Trem(4)
 len
>>> t[0]
'vagao #1'
 __getitem__
>>> t[3]
'vagao #4'
>>> t[-1]
'vagao #4'
>>> for vagao in t: 🚣
 __getitem__
print(vagao)
vagao #1
vagao #2
vagao #3
vagao #4
```


Protocolo de sequência

• implementação "informal" da interface

```
class Trem(object):
 def __init__(self, num_vagoes):
 self.num_vagoes = num_vagoes

def __len__(self):
 return self.num_vagoes

def __getitem__(self, pos):
 indice = pos if pos >= 0 else self.num_vagoes + pos
 if 0 <= indice < self.num_vagoes: # indice 2 -> vagao #3
 return 'vagao #%s' % (indice+1)
 else:
 raise IndexError('vagao inexistente %s' % pos)
```

Interface Sequence

collections.Sequence

```
from collections import Sequence

class Trem(Sequence):
 def __init__(self, num_vagoes):
 self.num_vagoes = num_vagoes

def __len__(self):
 return self.num_vagoes

def __getitem__(self, pos):
 indice = pos if pos >= 0 else self.num_vagoes + pos
 if 0 <= indice < self.num_vagoes: # indice 2 -> vagao #3
 return 'vagao #%s' % (indice+1)
 else:
 raise IndexError('vagao inexistente %s' % pos)
```

Herança de Sequence

```
__contains__ __iter__
__contains__
__contains__
__iter__
__reversed_
index
count
```

Sized

Container

```
>>> t = Trem(4)
>>> 'vagao #2' in t
True
>>> 'vagao #5' in t
False
>>> for i in reversed(t): print i
vagao #4
vagao #3
vagao #2
vagao #1
>>> t.index('vagao #2')
>>> t.index('vagao #7')
Traceback (most recent call last):
ValueError
```

from collections import Seque

Iterable

Interface Iterable

- Iterable provê um método iter
- O método ___iter__ devolve uma instância de Iterator

Iterator é...

• um padrão de projeto

Design Patterns

Gamma, Helm, Johnson & Vlissides Addison-Wesley, ISBN 0-201-63361-2

Head First
Design Patterns
Poster
O'Reilly,
ISBN 0-596-10214-3

336, 257

The Iterator Pattern provides a way to access the elements of an aggregate object sequentially without exposing its underlying representation.

O padrão **Iterator** permite acessar os itens de uma coleção sequencialmente, isolando o cliente da implementação da coleção.

Head First
Design Patterns
Poster
O'Reilly,
ISBN 0-596-10214-3

Trem com iterator

```
iter(t)
```

```
>>> t = Trem(4)
>>> for vagao in t:
 print(vagao)
vagao #1
vagao #2
vagao #3
vagao #4
```

```
class Trem(object):
 def __init__(self, num_vagoes):
 self.num_vagoes = num_vagoes
 def __iter__(self):
 return IteradorTrem(self_num_vagoes)
class IteradorTrem(object):
 def __init__(self, num_vagoes):
 self.atual = 0
 self_ultimo_vagao = num_vagoes - 1
 def next(self):
 if self.atual <= self.ultimo_vagao:</pre>
 self.atual += 1
 return 'vagao #%s' % (self.atual)
 else:
 raise StopIteration()
```

- for vagao in t:
 - invoca iter(t)
 - devolve IteradorTrem
 - invoca itrem.next() até que ele levante StopIteration

Em Python, um iterável é...

- Um objeto a partir do qual a função iter consegue obter um iterador.
- A chamada iter(x): r interface Iterable
 - invoca x.___iter___() para obter um iterador
 - ou, se x.__ iter não existe:
 - fabrica um iterador que acessa os itens de x sequenciamente fazendo x[0], x[1], x[2] etc.

Iteração em C (exemplo 2)

```
#include <stdio.h>
int main(int argc, char *argv[]) {
 int i;
 for(i = 0; i < argc; i++)
 printf("%d : %s\n", i, argv[i]);
 return 0;
}</pre>
```

\$./args2 alfa bravo charlie
0 : ./args2
1 : alfa
2 : bravo
3 : charlie

Iteração em Python (ex. 2)

```
import sys

for i, arg in enumerate(sys_argv):
 print i, ':', arg
```

```
$ python args2.py alfa bravo charlie
0 : args2.py
1 : alfa
2 : bravo
3 : charlie
```

Iterator x generator

- Gerador é uma generalização do iterador
 - assunto para a aula 4...

