Luciano Ramalho luciano@ramalho.org

novembro/2013

Objetos Pythonicos

Orientação a objetos e padrões de projeto em Python

Aula 6

- Decoradores de funções e de classes
- Classes Abstratas
- Exemplo de herança múltipla: Django Generic CBV
 - Class-based views

Decoradores de funções

- Informalmente, já vimos alguns:
 - @property, @x.setter, @staticmethod
- Não são uma implementação do padrão de projeto "decorator"
- São funções que recebem a função decorada como argumento e produzem uma nova função que substitui a função decorada
 - Aprofundado em outro curso

Decoradores de métodos

- Usados na definição de métodos em classes
 - @property, @x.setter, @x.deleter: definem métodos getter, setter e deleter para propriedades
 - @classmethod, @staticmethod: definem métodos que não precisam de uma instância para operar
 - @abstractmethod, @abstractproperty: uso em classes abstratas

classmethod x staticmethod

- Métodos estáticos são como funções simples embutidas em uma classe: não recebem argumentos automáticos
- Métodos de classe recebem a classe como argumento automático

def da classe(cls, arg):

return (cls, arg)

```
class Exemplo(object):
 @staticmethod
 def estatico(arg):
 return arg
 @classmethod
>>> Exemplo.estatico('bar')
'bar'
>>> Exemplo.da_classe('fu')
(<class '__main__.Exemplo'>, 'fu')
```


Exemplo de classmethod

• É conveniente no método **todas** ter acesso à classe para usar os atributos (**naipes**, **valores**) e para instanciar as cartas

```
class Carta(object):
 naipes = 'paus copas espadas ouros'.split()
 valores = 'A 2 3 4 5 6 7 8 9 10 J Q K'.split()
 def init (self, valor, naipe):
 self.valor = valor
 self.naipe = naipe
 def repr (self):
 return 'Carta(%r, %r)' % (self.valor, self.naipe)
 @classmethod
 def todas(cls):
 return [cls(v, n) for n in cls.naipes
 for v in cls.valores]
```

Classe abstrata

- Forma tradicional:
 - um ou mais métodos levantam
 NotImplementedError
 - verificação somente ao invocar método
- Forma moderna (a partir de Python 2.6)
 - classe com metaclasse abc.ABCmeta
 - métodos marcados com @abc.abstractmethod
 - verificação na instanciação

Decoradores de classes

- Novidade do Python 2.6, ainda pouco utilizada na prática
- Exemplo na biblioteca padrão a partir do Python 2.7:
 - functools.total_ordering define
 automaticamente métodos para os operadores
 de comparação <> <= >=

Exemplo de herança múltipla no Django

- Class-based views (CBV): classes para a construção de views, desde o Django 1.3
- Divisão de tarefas para a construção modular de views, diminuindo código repetitivo
- Vamos explorar views básicas e list/detail

API navegável: http://ccbv.co.uk/

Apostila (em desenvolvimento) com diagramas UML: http://turing.com.br/material/acpython/mod3/django/views1.html

CBV: divisão de tarefas

CBV: views de detalhe

CBV: views de listagem

Exemplo de uso de CBV

- django-ibge: API restful fornecendo JSON para JQuery mostrar regiões, estados e municípios
- No arquivo municipios/views.py:
 - uma subclasse bem simples de ListView
- No arquivo municipios/api.py
 - 4 subclasses de BaseListView com JSONResponseMixin