[301] Objects/References

Tyler Caraza-Harter

Learning Objectives Today

More data types

- tuple (immutable list)
- custom types: creating objects from namedtuple and recordclass

References

- Motivation
- "is" vs "=="
- Gotchas (interning and argument modification)

Read:

- Downey Ch 10 ("Objects and Values" and "Aliasing")
- Downy Ch 12

Announcement:

- My office hour today is cancelled
- Tomorrow: 1-5pm (an extra hour)

Today's Outline

New Types

- tuple
- namedtuple
- recordclass

References

- motivation
- unintentional argument modification
- "is" vs. "=="

```
nums_list = [200, 100, 300]
nums_tuple = (200, 100, 300)
 if you use parentheses (round)
 instead of brackets [square]
```

you get a tuple instead of a list

```
nums_list = [200, 100, 300]
nums_tuple = (200, 100, 300)

if you use parentheses (round)
instead of brackets [square]
you get a tuple instead of a list
```

What is a tuple?

```
nums_list = [200, 100, 300]
nums_tuple = (200, 100, 300)
```

Like a list

for loop, indexing, slicing, other methods

Unlike a list:

```
nums_list = [200, 100, 300]
nums_tuple = (200, 100, 300)
print(nums_list[2])
print(nums tuple[2])
```

Like a list

for loop, indexing, slicing, other methods

Unlike a list:

```
nums_list = [200, 100, 300]
nums_tuple = (200, 100, 300)
```

Like a list

for loop, indexing, slicing, other methods

Unlike a list:

```
nums_list = [200, 100, 300]
nums_tuple = (200, 100, 300)
nums_list[0] = 22
nums_tuple[0] = 22
```

Like a list

for loop, indexing, slicing, other methods

Unlike a list:

Like a list

for loop, indexing, slicing, other methods

Unlike a list:

Like a list

for loop, indexing, slicing, other methods

Unlike a list:

```
nums_list = [200, 100, 300]
nums_tuple = (200, 100, 300)
```

```
nums_list[0] = 22
nums_tuple[0] = 22
```

changes list to

[22, 100, 300]

Crashes!

Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
TypeError: 'tuple' object does not support item assignment

Like a list

for loop, indexing, slicing, other methods

Unlike a list:

immutable (like a string)

Why would we ever want immutability?

- 1. avoid certain bugs
- 2. some use cases require it (e.g., dict keys)

Example: location -> building mapping

```
buildings = {
 [0,0]: "Comp Sci",
 [0,2]: "Psychology",
 [4,0]: "Noland",
 [1,8]: "Van Vleck"
}
 trying to use x,y coordinates as key
```

FAILS!

```
Traceback (most recent call last):
 File "test2.py", line 1, in <module>
 buildings = {[0,0]: "CS"}
TypeError: unhashable type: 'list'
```

Example: location -> building mapping

```
buildings = {
  (0,0): "Comp Sci",
  (0,2): "Psychology",
  (4,0): "Noland",
  (1,8): "Van Vleck"
}
trying to use x,y coordinates as key
```

Succeeds!

(with tuples)

Today's Outline

New Types

- tuple
- namedtuple
- recordclass

References

- motivation
- unintentional argument modification
- "is" vs. "=="

Often, we have **entities/objects** in programming with many **attributes**. E.g., a tornado. Or a **person**:

- first name, last name
- birth date
- SSN
- address
- phone number

Often, we have **entities/objects** in programming with many **attributes**. E.g., a tornado. Or a **person**:

- first name, last name
- birth date
- SSN
- address
- phone number

One representation strategy: dictionaries

```
person = {
 "lname": "Turing", "fname": Alan, ...
}
```

Often, we have **entities/objects** in programming with many **attributes**. E.g., a tornado. Or a **person**:

- first name, last name
- birth date
- SSN
- address
- phone number

One representation strategy: dictionaries

```
person = {
 "lname": "Turing", "fname": Alan, ...
}
print(person["fname"] + " " + person["lname"])
```

Often, we have **entities/objects** in programming with many **attributes**. E.g., a tornado. Or a **person**:

- first name, last name
- birth date
- SSN
- address
- phone number

Problem with using dicts:

- it's verbose (always typing quotes)
- error prone (same attributes not enforced)

One representation strategy: dictionaries


```
person = {
 "lname": "Turing", "fname": Alan, ...
}
print(person["fname"] + " " + person["lname"])
```


```
regular tuples (remember x then y)

pt1 = (50,60)

pt2 = (90,10)

distance = ((pt1[0]-pt2[0])**2 + (pt1[1]-pt2[1])**2) ** 0.5
```


from collections import namedtuple

need to import namedtuple (not there by default)

Point is a now a datatype, like a list or dict.

Just like dict(...) and list(...) create new instances,

Point(...) will create new instances

```
from collections import namedtuple

Point = namedtuple("Point", ["x", "y"])

pt1 = Point(50,60)
```

```
from collections import namedtuple

Point = namedtuple("Point", ["x", "y"])

pt1 = Point(50,60)
pt2 = Point(x=90, y=10)
```

```
from collections import namedtuple

Point = namedtuple("Point", ["x", "y"])

pt1 = Point(50,60)
pt2 = Point(x=90, y=10)

distance = ((pt1.x - pt2.x)**2 + (pt1.y - pt2.y) ** 2) ** 0.5
```

```
>>> pt1.x = 3
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
AttributeError: can't set attribute
```

note that nametuples are also immutable

Today's Outline

New Types

- tuple
- namedtuple
- recordclass mutable equivalent of a namedtuple

References

- motivation
- unintentional argument modification
- "is" vs. "=="

Today's Outline

New Types

- tuple
- namedtuple
- recordclass

References

- motivation
- unintentional argument modification
- "is" vs. "=="

>>> from recordclass import recordclass

module is recordclass so is function

```
>>> from recordclass import recordclass
>>> Point = recordclass("Point", ["x", "y"])

Point = namedtuple("Point", ["x", "y"])
```

```
>>> from recordclass import recordclass
>>> Point = recordclass("Point", ["x", "y"])
>>> pt1 = Point(0,0)
>>> pt1
Point(x=0, y=0)
```

```
>>> from recordclass import recordclass
>>> Point = recordclass("Point", ["x", "y"])
>>> pt1 = Point(0,0)
>>> pt1
Point(x=0, y=0)
>>> pt1.x = 5
>>> pt1.y = 6
```

```
>>> from recordclass import recordclass
>>> Point = recordclass("Point", ["x", "y"])
>>> pt1 = Point(0,0)
>>> pt1
Point(x=0, y=0)
>>> pt1.x = 5
>>> pt1.y = 6
>>> pt1
Point(x=5, y=6)
```

recordclass example

```
>>> from recordclass import recordclass
>>> Point = recordclass("Point", ["x", "y"])
>>> pt1 = Point(0,0)
>>> pt1
Point(x=0, y=0)
>>> pt1.x = 5
>>> pt1.y = 6
>>> pt1
Point(x=5, y=6)
```

Note: recordclass does not come with Python. You must install it yourself.

Aside: installing packages

There are many Python packages available on PyPI

- https://pypi.org/
- short for Python Package Index

Installation example (from terminal):

```
pip install recordclass
```

Aside: installing packages

There are many Python packages available on PyPI

- https://pypi.org/
- short for Python Package Index

Installation example (from terminal):

pip install recordclass

Anaconda is just Python with a bunch of packages related to data science and quantitative work pre-installed.

Today's Outline

New Types

- tuple
- namedtuple
- recordclass

References

- motivation
- unintentional argument modification
- "is" vs. "=="

Code:

State:

x

у

Code:

$$x = "hello"$$
 $y = x$
 $y += "world"$

State:

x hello

у

Code:

State:

x hello

y hello

Code:

State:

x hello

y hello world

Code:

Common mental model

- correct for immutable types
- PythonTutor uses for strings, etc

State:

x hello

y hello world

Code:

Common mental model

- correct for immutable types
- PythonTutor uses for strings, etc

Issues

- incorrect for mutable types
- ignores performance

State:

x hello

y hello world

Code:

State:

references

x

у

objects

(a variable is one kind of reference)

Code:

$$x = "hello"$$
 $y = x$
 $y += "world"$

Code:

Code:

Code:

Today's Outline

New Types

- tuple
- namedtuple
- recordclass

References

- motivation
- unintentional argument modification
- "is" vs. "=="

Why does Python have the complexity of separate references and objects?

Why not follow the original strategy we learned (i.e., boxes of data with labels)?

Reason 1: Performance

Code:


```
x = "this string is millions of characters..."
y = x # this is fast!
```


Reason 1: Performance

Code:

x = "this string is millions of characters..."
y = x # this is fast!


```
from recordclass import recordclass
Person = recordclass("Person", ["name", "score", "age"])
alice = Person(name="Alice", score=10, age=30)
bob = Person(name="Bob", score=8, age=25)
winner = alice
alice age = 31
print("Winner age:", winner.age)
 State:
```


references objects alice ____ bob ___ winner ___

```
from recordclass import recordclass

Person = recordclass("Person", ["name", "score", "age"])

alice = Person(name="Alice", score=10, age=30)
bob = Person(name="Bob", score=8, age=25)
winner = alice

alice.age = 31
print("Winner age:", winner.age)
```


```
from recordclass import recordclass

Person = recordclass("Person", ["name", "score", "age"])

alice = Person(name="Alice", score=10, age=30)
bob = Person(name="Bob", score=8, age=25)
winner = alice

alice.age = 31
print("Winner age:", winner.age)
```


```
from recordclass import recordclass

Person = recordclass("Person", ["name", "score", "age"])

alice = Person(name="Alice", score=10, age=30)
bob = Person(name="Bob", score=8, age=25)
winner = alice

alice.age = 31
print("Winner age:", winner.age)
```


```
from recordclass import recordclass

Person = recordclass("Person", ["name", "score", "age"])

alice = Person(name="Alice", score=10, age=30)
bob = Person(name="Bob", score=8, age=25)
winner = alice

alice.age = 31
print("Winner age:", winner.age)
```


```
from recordclass import recordclass

Person = recordclass("Person", ["name", "score", "age"])

alice = Person(name="Alice", score=10, age=30)
bob = Person(name="Bob", score=8, age=25)
winner = alice

alice.age = 31
 prints 31, even though we didn't directly modify winner
```


Today's Outline

New Types

- tuple
- namedtuple
- recordclass

References

- motivation
- unintentional argument modification
- "is" vs. "=="

References and Arguments/Parameters

Python Tutor

- correctly illustrates references with an arrow for mutable types
- thinking carefully about a few examples will prevent many debugging headaches...

Example 1: reassign parameter

```
def test(items, x):
 x *= 3
 print("in test:", items, x)

words = ['hello', 'world']
letter = 'w'
print("before:", words, letter)
test(words, letter)
print("after:", words, letter)
```

Example 2: modify list

```
def test(items, x):
 items.append(x)
 print("in test:", items, x)

words = ['hello', 'world']
letter = 'w'
print("before:", words, letter)
test(words, letter)
print("after:", words, letter)
```

Example 3: reassign new list to param

```
def test(items, x):
 items = items + [x]
 print("in test:", items, x)

words = ['hello', 'world']
letter = 'w'
print("before:", words, letter)
test(words, letter)
print("after:", words, letter)
```

Example 4: in-place sort

```
def first(items):
 return items[0]
def smallest(items):
 items.sort()
 return items[0]
numbers = [4,5,3,2,1]
print("first:", first(numbers))
print("smallest:", smallest(numbers))
print("first:", first(numbers))
```

Today's Outline

New Types

- tuple
- namedtuple
- recordclass

References

- motivation
- unintentional argument modification
- "is" vs. "=="

$$w = [1]$$
 $x = [2]$
 $y = [2]$
 $z = y$

$$W == X$$

$$W == X$$

False

$$y == z$$

$$x == y$$

True

because x and y refer to equivalent (though not identical) values

new operator to check if two references refer to the same object

x is y

False

y is z

y is z

True


```
w = [1]
x = [2]
y = [2]
z = y
y.append(3)
```

y is z

True

This tells you that changes to y will show up if we check z


```
w = [1]
x = [2]
y = [2]
z = y
y.append(3)
print(z) # [2,3]
```

y is z

True

This tells you that changes to y will show up if we check z

Be careful with is!

Sometimes "deduplicates" equal immutable values

- This is an unpredictable optimization (called interning)
- 90% of the time, you want == instead of is (then you don't need to care about this optimization)
- Play with changing replacing 10 with other numbers to see potential pitfalls:

```
a = 'ha' * 10
b = 'ha' * 10
print(a == b)
print(a is b)
```

Conclusion

New Types

- tuple: immutable equivalent as list
- namedtuple: make your own immutable types!
 - choose names, don't need to remember positions
- recordclass: mutable equivalent of namedtuple
 - need to install with "pip install recordclass"

References

- motivation: faster and allows centralized update
- gotchas: mutating a parameter affects arguments
- is operation: do two variables refer to the same object?