[320] Object Oriented Programming

Tyler Caraza-Harter

Review Complexity

Unless otherwise specified, what kind of complexity analysis is expected?

- I. worst case
- 2. best case
- 3. average case

When analyzing algorithm complexity, what does **f(N)** usually represent?

To show $f(N) \in O(N^3)$, we need to show that the y=f(N) curve is under some $y=????*N^3$ curve. What advantages do we have to make this easier?

- I. replace ???? with N
- 2. replace ???? with a constant
- 3. ignore small N values

True or False: F(N) = N+(N-1)+(N-2)+2+1 is in O(N) because we can can throw away the non-leading terms.

O(????) is better than O(N), but worse than O(1)

Creating New Types

Classes and Other Types

OBJECTS

https://www.macys.com/shop/product/martha-stewart-collection-set-of-6-cookie-cutters-created-for-macys? ID=5467270

```
name of that type


reates a new type!


name of that type
```

New types in CS 220/301

from collections import namedtuple

need to import this data struct

from collections import namedtuple need to import this data struct rame of that type creates a new type! name of that type

Person = namedtuple("Person", ["fname", "lname", "age"])

p = Person("Alice", "Anderson", 30)

creates a object of type Person (sub type of namedtuple)

(like str(3) creates a new string or list() creates a new list)

print("Hello " + p.fname + " " + p.lname)

from collections import namedtuple

Person = namedtuple("Person", ["fname", "lname", "age"])

from recordclass import recordclass

Person = recordclass("Person", ["fname", "lname", "age"])

classes are a way to create new types of objects with both **attributes** and **methods**

Attributes

```
class Person: ← create a Person
 type/class
 pass
 create some objects
p1 = Person()
 of type Person
p2 = Person()
p3 = Person()
 set some attributes
p1.Fname = "Joseph"
p2.fname = "Sacha"
p3.fname = "Shri Shruthi"
```

Objects created from classes are mutable. Attribute names are not fixed at creation.

Attribute Names/Values are like Keys/Values

Using Dict	USING class Point: pass	
d = dict()	p = Point()	p = Point()
d["x"] = 3 d["y"] = 4	setattr(p, "x", 3) setattr(p, "y", 4)	$p \cdot x = 3$ $p \cdot y = 4$
tot = d["x"] +d["y"]	tot = (getattr(p, "x") +getattr(p, "y"))	tot = p.x + p.y
has_z = "z" in d	has_z = hasattr(p, "z")	# no equivalent
	avoid this	preferred

only use attribute names that could also be variables names

Coding Examples: Animal Classes

Principals

- methods
- checking object type
- type-based dispatch
- self
- constructors

