

Introducción a Python con Orientación a Objetos

> Presentado por: José Luis Chiquete

Particularidades de OOP en Python

- Todo es un objeto, incluyendo los tipos y clases.
- Permite herencia múltiple.
- No existen métodos ni atributos privados.
- Los atributos pueden ser modificados directamente.
- Permite "monkey patching".
- Permite "duck typing".
- Permite la sobrecarga de operadores.
- Permite la creación de nuevos tipos de datos.

object

Todo, incluyendo las clases y tipos de Python son instancias de *object*.

Para corroborar si un objeto es instancia de unas clase se utiliza la función *isinstance()*.

```
Help on class object in module __builtin__:

class object

| The most base type
(END)
```

```
>>> isinstance(int, object)
True
>>> isinstance(tuple, object)
True
>>> isinstance(tuple, int)
False
```


Definición de una clase

Para definir una clase se utiliza la expresión class.

```
class <ClaseNueva>(object):
...
...
```

 Con la sintaxis anterior, la clase nueva "hereda" los métodos y atributos de object.

Creación de una clase básica

```
>>> class ClaseBasica(object):
... """Definición de una clase básica."""
... pass
...

>>> dir(ClaseBasica)
['__class__', '__delattr__', '__dict__', '__doc__', '__format__', '__getattribut
e__', '__hash__', '__init__', '__module__', '__new__', '__reduce__', '__reduce_e
x__', '__repr__', '__setattr__', '__sizeof__', '__str__', '__subclasshook__', '__
weakref__']
>>> help(ClaseBasica)
```

```
Help on class ClaseBasica in module __main__:

class ClaseBasica(__builtin__.object)
| Definición de una clase básica.
| Data descriptors defined here:
| __dict__
| dictionary for instance variables (if defined)
| __weakref__
| list of weak references to the object (if defined)
(END)
```


Definición de clases en Python 3

```
>>> class ClaseNueva:
... """Definición de clase en Python 3. No es necesario especificar
... la referencia a object."""
... pass
...
>>> dir(ClaseNueva)
['__class__', '__delattr__', '__dict__', '__dir__', '__doc__', '__eq__', '__form
at__', '__ge__', '__getattribute__', '__gt__', '__hash__', '__init__', '__le__',
'__lt__', '__module__', '__ne__', '__reduce__', '__reduce_ex__', '__
repr__', '__setattr__', '__sizeof__', '__str__', '__subclasshook__', '__weakref__
_']
>>> help(ClaseNueva)
```

```
Help on class ClaseNueva in module __main__:

class ClaseNueva(builtins.object)
| Definición de clase en Python 3. No es necesario especificar
| la referencia a object.
| Data descriptors defined here:
| __dict__
| dictionary for instance variables (if defined)
| __weakref__
| list of weak references to the object (if defined)

(END)
```

Instanciamiento de un objeto a partir de una clase

- Para instanciar un objeto a partir de una clase se utiliza el operador de asignación "=".
- El objeto instanciado es ligado al nombre en el espacio de nombres.
- Es posible crear objetos dentro de un objeto, tal como es el caso de las listas.
- Cada objeto tiene su propio identificador interno, el cual puede ser consultado con la función id().

Instanciamiento de un objeto a partir de una clase

```
>>> class ClaseBasica(object):
... """Clase básica. Hereda los métodos y atributos de object,
... pero no añade nada más"""
... pass
...
>>> objeto = ClaseBasica()
>>> print objeto
<__main__.ClaseBasica object at 0x7ff9052dfc50>
>>> id(objeto)
140707510484048
>>> help(objeto)
```

```
Help on ClaseBasica in module __main__ object:

class ClaseBasica(__builtin__.object)

| Clase básica. Hereda los métodos y atributos de object,

| pero no añade nada más

| Data descriptors defined here:

| __dict__

| dict__

| dictionary for instance variables (if defined)

| __weakref__

| list of weak references to the object (if defined)

(END)
```

Instanciamiento de objetos dentro de un objeto

```
>>> lista obj = [ClaseBasica(), ClaseBasica(), ClaseBasica()]
>>> print lista obj
[< main .ClaseBasica object at 0x7f5c2788be50>, < main .ClaseBasica</pre>
at 0x25a2090>, < main .ClaseBasica object at 0x25a20d0>]
>>> id(lista obj)
140033776902800
>>> print lista obi[0]
 main .ClaseBasica object at 0x7f5c2788be50>
140033776991824
>>> print lista_obj[1]
< main .ClaseBasica object at 0x25a2090>
>>> id(lista_obj[1])
39461008
>>> print lista_obj[2]
< main .ClaseBasica object at 0x25a20d0>
>>> id(lista_obj[2])
39461072
```


Atributos y métodos

- Un objeto cuenta con elementos que almacenan datos y otros que ejecutan acciones.
- A los elementos que almacenan datos dentro de un objeto se les denomina "atributos".

 A las piezas de código que realizan ciertas tareas inherentes del objeto se conocen como "métodos".

Ejemplo de atributos y métodos

- Los objetos de tipo complex cuentan con los atributos real e imag, los cuales contienen los componentes reales e imaginarios del número correspondientemente.
- Además, dichos objetos cuentan con el método conjugate(), el cual regresa el número conjugado del objeto.

```
>>> complejo = 15.901 + 81.07j
>>> complejo
(15.901+81.07j)
>>> type(complejo)
<type 'complex'>
>>> complejo.real
15.901
>>> complejo.imag
81.07
>>> complejo.conjugate()
(15.901-81.07j)
>>>
```


Nombres de atributos y métodos

- Sin guiones, son atributos normales.
 - dibuja, superficie, desp_datos(),
- Encerrados entre dobles guiones bajos son atributos especiales.
 - __init__(), __name___, __del__(), __doc___
- Con dobles guiones bajos al principio son atributos "escondidos".
 - __privado, __no_tocar

Definición de atributos

Un atributo se define de la siguiente manera:

```
class <Clase>(object):
...
<nombre> = <contenido>
...
```

```
>>> class GuardaNumero(object):
... numero = 3
...
>>> dato = GuardaNumero()
>>> dato.numero
3
>>>
```


Uso de atributos

- En Python es posible modificar el atributo de un objeto sin necesidad de acceder a éste por medio de un método.
- Lo único que se requiere para modificar un atributo es un operador de asignación.

Adición de atributos a los objetos

```
>>> class ObjetoBasico(object):
 pass
>>> obieto = ObietoBasico()
>>> otro objeto = ObjetoBasico()
>>> objeto.saluda = "Hola"
>>> objeto.despidete = "Adios"
>>> dir(objeto)
 _class__', '__delattr__', '__dict__', '__doc__', '__format__', '__getattribut
', '__hash__', '__init__', '__module__', '__new__', '__reduce__', '__reduce_e
', '__repr__', '__setattr__', '__sizeof__', '__str__', '__subclasshook__', '_
 weakref ', 'despidete', 'saluda']
>>> print objeto.saluda, objeto.despidete
Hola Adios
>>> dir(otro_objeto)
 '__class__', '__delattr__', '__dict__', '__doc__', '__format__', '__getattribut
__', '__hash__', '__init__', '__module__', '__new__', '__reduce__', '__reduce_e
__', '__repr__', '__setattr__', '__sizeof__', '__str__', '__subclasshook__', '_
>>> print otro objeto.saluda, otro objeto.despidete
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
AttributeError: 'ObjetoBasico' object has no attribute 'saluda'
```

Definición de métodos

 La única diferencia sintáctica entre la definición de un método y la definición de una función es que el primer parámetro del método por convención debe ser el nombre "self".

```
class <Clase>(object):
...
def <nombre>(self, <argumentos>):
...
...
```


Definición de métodos

```
>>> class ClaseSaluda(object):
... def saluda(self):
... return "Hola"
...
>>> cortesia = ClaseSaluda()
>>> cortesia.saluda()
'Hola'
>>>
```


Ámbito de los métodos

- Los métodos cuentan con un espacio de nombres propio.
- En caso de no encontrar un nombre en su ámbito local, buscará en el ámbito superior hasta encontrar alguna coincidencia.
- Los métodos pueden acceder y crear atributos dentro del objeto al que pertencen, anteponiendo la palabra self y el operador de atributo "." antes del nombre del atributo en cuestión.

El script ambitos_metodos

```
#! · /usr/bin/python
 #. -*- coding: utf-8 -*-
 """Script que ejemplifica el modo en el que los objetos interactúan con los
 distintos ámbitos."""
 5
 numero - 6
 9 ▼ class · ClaseconMetodo(object):
 ···· """Clase que despliega un saludo varias veces en función
 · · · · de · un · nombre · global . " " "
12
 ···· dato = "Buen día "
13
15 ▼ · · · · def · saludo(self , · nombre):
 ..... """Método que hace uso de nombres globales, atributos,
 ····· argumentos y nombres locales."""
 ····· mensaje = self.dato + nombre + ".\n"
 ····· print mensaje * · numero
20
 objeto -- ClaseconMetodo()
 objeto.saludo("Juan")
```


Métodos especiales

- Las clases en Python cuentan con múltiples métodos especiales, los cuales se encuentran entre dobles guiones bajos ___<metodo>___()
- Los métodos especiales más utilizados son __init__() y __del__()
- El método __init__() se ejecuta tan pronto como un objeto de una clase es instanciado.
- El método __del__() se ejecuta cuando un objeto es desechado.

El método __init__()

- El método __init__() es un método especial, el cual se ejecuta al momento de instanciar un objeto.
- El comportamiento de __init__() es muy similar a los "constructores" en otros lenguajes.
- Los argumentos que se utilizan en la definición de __init__() corresponden a los parámetros que se deben ingresar al instanciar un objeto.

El método ___del__()

- El método ___*del___()* es un método especial, el cual se ejecuta al momento de que un objeto es descartado por el intérprete.
- El comportamiento de ___del___() es muy similar a los "destructores" en otros lenguajes.

El script *init_y_del.py*

```
#! · /usr/bin/python
 #. -*- coding: utf-8 -*-
 """Script que ejemplifica el uso de los métodos init () v del ()"""
  v class perico():
8 ▼ · · · · def· init (self, · nombre):
 ······ """Método que se ejecuta al instanciar un objeto."""
 ·····self.nombre = nombre.capitalize()
 ····· print· "Salí· del· cascarón. Mi· nombre· es", self.nombre· +· "."
12
13 ▼ ···· def· habla(self):
 ·····""Método normal."""
 .....print self.nombre.capitalize(), "quiere una galleta."
15
16
17 ▼ ···· def· del (self):
 ······ "" "Método que se ejecuta al descartar al objeto."""
 ····· print "iAck!", self.nombre, "ha muerto."
20
 poli - perico("poli")
21
 juancho· = perico("Juancho")
22
 choforo = perico("Choforito")
 raw input("\nPulse < INTRO > para que hable Poli.")
24
 poli.habla()
25
 raw input("\nPulse <INTRO> para que se resfríe Juancho.")
26
 #El·objeto·juancho·es·desechado·durante·la·ejecución·del·script
 del juancho
28
 raw input("\nPulse <INTRO> para que termine el programa.")
 '''Al· terminar· de· ejecutarse· el· script, · todos· los· objetos· son· desechados.
30
 · · · Cuando · el · script · es · importado , · los · objetos · existiran · hasta · que · sean
31
 · · · desechados · o · hasta · que · el · entorno · interactivo · se · cierre . ' ' '
```

El script *init_y_del.py* ejecutado en terminal

```
josech@x230:~/python_00P$ ./init_y_del.py
Salí del cascarón. Mi nombre es Poli.
Salí del cascarón. Mi nombre es Juancho.
Salí del cascarón. Mi nombre es Choforito.
Pulse <INTRO> para que hable Poli.
Poli quiere una galleta.
Pulse <INTRO> para que se resfríe Juancho.
¡Ack! Juancho ha muerto.
Pulse <INTRO> para que termine el programa.
¡Ack! Choforito ha muerto.
¡Ack! Poli ha muerto.
josech@x230:~/python_00P$
```


El script *init_y_del.py* importado

```
>>> import init y del
Salí del cascarón. Mi nombre es Poli.
Salí del cascarón. Mi nombre es Juancho.
Salí del cascarón. Mi nombre es Choforito.
Pulse <INTRO> para que hable Poli.
Poli quiere una galleta.
Pulse <INTRO> para que se resfríe Juancho.
;Ack! Juancho ha muerto.
Pulse <INTRO> para que termine el programa.
>>> init y del.choforo.habla()
Choforito quiere una galleta.
>>> del init y del.poli
¡Ack! Poli ha muerto.
>>> init y del.poli.habla()
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
AttributeError: 'module' object has no attribute 'poli'
>>> exit()
¡Ack! Choforito ha muerto.
josech@x230:~/python 00P$
```


Estado de un objeto

- Al conjunto de datos y objetos relacionados con un objeto en un momento dado, se le conoce como "estado".
- Un objeto puede tener múltiples estados a lo largo de su existencia conforme se relaciona con su entorno y otros objetos.

Interfaces

- La manera en que los métodos de un objeto pueden ser accedidos por otros objetos se conoce como "interfaz".
- Una interfaz bien definida permite a objetos de distinta índole interactuar entre sí de forma modular.
- La interfaz define el modo en que los objetos intercambian información.

Implementaciones

- Una implementación corresponde al mecanismo interno que se desencadena en un método cuando éste es invocado.
- Las implementaciones procesan las entradas proveniente de las interfaces y actúan en consecuencia ya sea:
 - Modificando el estado del objeto.
 - Transfiriendo la información resultante del proceso interno a través de la interfase.

Encapsulamiento

- El encapsulamiento en OOP se refiere a la capacidad que tienen los objetos de interactuar con otros por medio de las interfaces:
 - Independientemente de la implementación.
 - De forma modular e intercambiable.
 - Con la información suficiente de entrada y de salida.
- En algunos otros lenguajes de programación el encapsulamiento también se refiere a restringir el acceso a los elementos de los objetos al mínimo posible.

Encapsulamiento en Python

- En Python, el encapsulamiento consiste en crear interfaces eficaces antes que en esconder la implementación de los objetos.
- A diferencia de otros lenguajes, NO existen atributos ni métodos privados dentro de Python.
- Python permite acceder a los atributos de un objeto sin necesidad de que haya un método de por medio.

Name mangling

- En el caso de querer restringir de algún modo el acceso a ciertos atributos o métodos, éstos se pueden esconder mediante una técnica conocida como "name mangling".
- Los atributos que utilizan "name mangling" se comportan de forma muy parecida a un método estático.
- Los atributos no son despelgados usando help(), pero sí son listados con dir()

Name mangling

```
class <Clase>:
  ___<atributo_restringido>
  def __<metodo_restringido>(self,<parámetros>):
<objeto> = <Clase>()
<variable> = <objeto>.__<Clase>___<atributo_restringido>
<objeto>._<Clase>__<campo_restringido>(<parámetros>)
```


Relaciones de objetos en Python

- En OOP existen 2 tipos de relaciones principales.
 - Relación "*es un*", la cual se realiza mediante la herencia.
 - Relación "*tiene un*", la cual se realiza mediante la asociación de los objetos.

Herencia

- Es posible crear nuevas clases a partir de una o varias clases mediante la herencia.
- La clase original se denomina superclase.
- La clase que hereda los atributos y métodos de la superclase se denomina subclase.
- Se pueden definir atributos y métodos adicionales a la superclase e incluso se pueden sobrescribir los atributos y métodos heredados en la subclase.

Herencia no es instanciamiento

- La herencia es una relación exclusiva entre clases.
- Todas las clases y tipos en Python son subclases de object.
- El instanciamiento crea objetos a partir de una clase, pero no es posible heredar de un objeto a una clase.

issubclass()

• La función *issubclass()* comprueba si una clase es subclase de otra.

```
>>> class clase(object):
... pass
...
>>> issubclass(clase, object)
True
```


Herencia

• La herencia de clases en Python es muy simple.

```
class <SuperClase>(object):
 ...
 ...
class <SubClase>(<SuperClase>, <OtraSuperClase>,...):
 ...
...
```


```
#! /usr/bin/python
 #. -*-. coding: utf-8. -*-
 3
 import math
 7  class Forma(object):
 ····def· init (self):
11
 .... def superficie(self):
13
 . . . . . . . . pass
14
 .... def perimetro(self):
16
 · · · · · · · pass
17
18
19 class Circulo(Forma):
20
 .... def init (self, radio=1):
 ....self.radio = radio
22
23
 .... def superficie(self):
 ..... return math.pi * self.radio ** 2
25
26
27 * .... def perimetro(self):
 ..... return math.pi * 2 * self.radio
```

```
29
30
  v class Rectangulo(Forma):
31
32
 ···· def __init__(self, base=1, altura=2):
33 *
 .. self.base = base
34
 .....self.altura = altura
35
36
 .... def superficie(self):
 · return self.base * self.altura
38
39
 .... def perimetro(self):
40 *
 · return 2 * (self.base + self.altura)
41
42
 FormaRectangular = Rectangulo()
43
 FormaCircular = Circulo(45)
44
 print "La superficie del rectángulo es", FormaRectangular.superficie()
45
 print "La superficie del círculo es", FormaCircular.superficie()
46
47
```


```
La superficie del rectángulo es 2
La superficie del círculo es 6361.72512352
```


```
FILE
 /home/josech/Documentos/Cursos/Contenidos/python/codigo/herencia.py
CLASSES
 builtin .object
 Forma
 Circulo
 Rectangulo
 class Circulo(Forma)
 Method resolution order:
 Circulo
 Forma
 builtin .object
 Methods defined here:
 <u>__init_</u>(self, radio=1)
 perimetro(self)
 superficie(self)
 Data descriptors inherited from Forma:
 dict
 dictionary for instance variables (if defined)
 weakref
 list of weak references to the object (if defined)
```

```
class Forma ( builtin .object)
 Methods defined here:
 ___init__(self)
 perimetro(self)
 superficie(self)
 Data descriptors defined here:
 dict
 dictionary for instance variables (if defined)
 weakref
 list of weak references to the object (if defined)
class Rectangulo(Forma)
 Method resolution order:
 Rectangulo
 Forma
 __builtin__.object
 Methods defined here:
 init (self, base=1, altura=2)
 perimetro(self)
 superficie(self)
```


Abstracción

- En el script *herencia.py* puede observarse que la clase *Forma* define una serie de métodos, pero ninguno de éstos realiza alguna acción.
- La clase *Forma* únicamente define las *interfaces* de los métodos, mientras que sus subclases definen las *implementaciones* de dichos métodos mediante la sobrescritura de éstos.
- A esta técnica se le conoce como "abstracción".

Abstracción en Python

- En otros lenguajes se pueden crear clases y métodos abstractos de forma explícita.
- Python no requiere de una definición explícita de una clase o método abstracto.
- El módulo *abc* permite el uso explícito de clases abstractas básicas tal como se especifica en en el PEP 3119 (http://www.python.org/dev/peps/pep-3119/)

Extensión de métodos sobrescritos

- Es común que los métodos de una subclase no requieran de sobrescribir por completo el método de la superclase, sino más bien extenderlo.
- Python permite reutilizar el código contenido en un método de una superclase mediante la función super().

La función *super()* en Python 2

La sintaxis en Python 2 de la función *super()* es la siguiente:

```
class <SuperClase>:
 def <metodo>(self, <argumentos>)
 ...
class <SubClase>(<SuperClase>):
 def <metodo>
 super(<SubClase>, self).<metodo>
 ...
```


La función *super()* en Python 3

La sintaxis en Python 3 de la función *super()* es la siguiente:

```
class <SuperClase>:
 def <metodo>
 ...
class <SubClase>(<SuperClase>):
 def <metodo>
 super().<metodo>
 ...
```


```
#! /usr/bin/python
 #. -*- coding: utf-8. -*-
 3
 4
 class Animal(object):
 6
 .... def __init__(self, nombre):
 print. "El. animal. %s. acaba. de. nacer". % nombre
 self.nombre = nombre
10
 .... def reproduccion(self):
12
 pass
13
14
15  class Mamifero(Animal):
16
 .... def produce leche(self):
 print "Aquí hay un poco de leche."
18
19
20 *
 .... def reproduccion(self, tiempo):
 self.tiempo_gestacion = tiempo
21
22
 print "Despues de %d meses nacen las crías." % self.tiempo gestacion
23
24
```

```
class Reptil(Animal):
26
 .... def. produce_veneno(self, venenoso):
 self.veneno = venenoso
28
29 *
 ..... if venenoso:
 · print "Soy venenenoso."
30
31
 .... def reproduccion(self):
33
 · print· "Aquí· hay· un· huevo."
34
35
36
  v class Ornitorrinco(Reptil, Mamifero):
 .... def init (self, nombre):
 .....super(Ornitorrinco, self). init (nombre)
 ..... print "iqué demonios!"
40
41
 perry = Ornitorrinco("Agente P")
42
 perry.reproduccion()
43
 perry.produce veneno(True)
44
```


El animal Agente Pacaba de nacer; qué demonios! Aquí hay un huevo. Soy venenenoso.


```
Help on module herencia_multiple:
NAME
 herencia_multiple - # -*- coding: utf-8 -*-
FILE
 /home/josech/Documentos/Cursos/Contenidos/python/codigo/herencia multiple.py
CLASSES
 __builtin__.object
 Animal
 Mamifero
 Reptil
 Ornitorrinco(Reptil, Mamifero)
 class Animal(_builtin_.object)
 Methods defined here:
 __init__(self, nombre)
 reproduccion(self)
 Data descriptors defined here:
 dict
 dictionary for instance variables (if defined)
 weakref
 list of weak references to the object (if defined)
```

```
class Mamifero(Animal)
 Method resolution order:
 Mamifero
 Animal
 __builtin__.object
 Methods defined here:
 produce leche(self)
 reproduccion(self, tiempo)
 Methods inherited from Animal:
 <u>init</u> (self, nombre)
 Data descriptors inherited from Animal:
 dict
 dictionary for instance variables (if defined)
 weakref
 list of weak references to the object (if defined)
```

```
class Ornitorrinco(Reptil, Mamifero)
 Method resolution order:
 Ornitorrinco
 Reptil
 Mamifero
 Animal
 builtin .object
 Methods defined here:
 <u>__init_</u> (self, nombre)
 Methods inherited from Reptil:
 produce veneno(self, venenoso)
 reproduccion(self)
 Methods inherited from Mamifero:
 produce_leche(self)
 Data descriptors inherited from Animal:
 dict
 dictionary for instance variables (if defined)
 weakref
 list of weak references to the object (if defined)
```

```
class Reptil(Animal)
 Method resolution order:
 Reptil
 Animal
 builtin .object
 Methods defined here:
 produce_veneno(self, venenoso)
 reproduccion(self)
 Methods inherited from Animal:
 __init__(self, nombre)
 Data descriptors inherited from Animal:
 dict
 dictionary for instance variables (if defined)
 weakref
 list of weak references to the object (if defined)
DATA
 perry = <herencia_multiple.Ornitorrinco object>
```

Asociación de objetos

- La agregación y la composición representan una forma en la que se asocian los objetos con otros objetos.
- En el caso de la agregación, los objetos contenidos pueden existir independientemente de la existencia del contenedor.
- En el caso de la composición, los objetos contenidos en el objeto principal, perduran mientras exista dicho objeto.
- · La composición es un caso particular de agregación

Composición y agregación en Python

• En vista de que en Python los atributos de un objeto también son objetos los cuales están vinculados al objeto original en su espacio de nombres; la composición y la agregación sólo dependen de las referencias que se haga a los objetos en los distintos espacios de nombres.

```
>>> lista = [[1, 2, 3], True, ['Saludo', 'Despedida']]
>>> print lista[0]
[1, 2, 3]
>>> id(lista[0])
140146622677648
>>> numeros = lista[0]
>>> id(numeros)
140146622677648
>>> del lista
>>> print numeros
[1, 2, 3]
>>> [1, 2, 3]
```


"Monkey patching"

- Debido a que las funciones son objetos en Python, es posible añadirlas a un objeto como si fueran atributos. A ésto se le conoce como "Monkey patching".
- Es posible añadir métodos a una clase de forma dinámica mediante "Monkey patching".
- Los métodos son un tipo particular de atributo en Python.

"Monkey patching"

```
>>> class ClaseMaestra(object):
 pass
>>> def funcion():
 return "Hola"
>>> objeto = ClaseMaestra()
>>> dir(objeto)
 ss_', '__delattr__', '__dict__', '__doc__', '__format__', '__getattribut
_hash__', '__init__', '__module__', '__new__', '__reduce__', '__reduce_e
 '__repr__', '__setattr__', '__sizeof__', '__str__', '__subclasshook__', '_
 weakref ']
>>> objeto.saludo = funcion
>>> objeto.saludo()
'Hola'
>>> dir(objeto)
 __class__', '__delattr__', '__dict__', '__doc__', '__format__', '__getattribut
_', '__hash__', '__init__', '__module__', '__new__', '__reduce__', '__reduce_e
_', '__repr__', '__setattr__', '__sizeof__', '__str__', '__subclasshook__', '_
 weakref '. 'saludo']
```


"Monkey patching"

```
>>> class ClaseMaestra(object):
 pass
>>> def metodo_superpuesto(self):
 return "Hola"
>>> objeto = ClaseMaestra()
>>> otro objeto = ClaseMaestra()
>>> ClaseMaestra.metodo = metodo superpuesto
>>> objeto.metodo()
'Hola'
>>> otro objeto.metodo()
'Hola'
>>> metodo_superpuesto()
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
TypeError: metodo_superpuesto() takes exactly 1 argument (0 given)
```


Polimorfismo

- Polimorfismo es la característica de los objetos de comportarse de maneras distintas ante una interfaz dada, dependiendo de la información dada y un contexto específico.
- La sobrecarga de operadores es un tipo de polimorfismo.

```
>>> 2 * 5

10

>>> '2' * 5

'22222'

>>> 2 * '5'

'55'

>>>
```


Polimorfismo

- El polimorfismo se basa en la aplicación de diversas implementaciones a partir de una clase abstracta que define una interfaz estándar.
- E polimorfismo se da exclusivamente entre objetos instanciados de clases con una superclase común.

Polimorfismo en Python

- Python puede sobrescribir cualquier atributo definido por una superclase, incluyendo los métodos relativos a los operadores.
- De ese modo, es posible hacer diversas implementaciones del atributo para cada subclase.

"Duck typing"

- Python permite que cualquier objeto que tenga una interfaz sintácticamente compatible pueda ser ejecutado sin necesidad de tener una superclase común.
- A esta técnica se le conoce como "duck typing".

El script *ducktyping.py*

```
#! · //urs/bin/python
 #. - * - · coding: · utf - 8 · - * -
 2
 3
 '''Script que ilustra el uso de duck typing'''
 4
 5
 v class CapitalesMundiales(object):
 7
 ···· capitales = {
 ······ "México": "Distrito Federal",
 ....."Argentina": "Buenos Aires",
 ····· "Uruguay": "Montevideo",
 ····· "Brasil": "Sao Paulo",
12
 ····· "Estados Unidos": "Washington, D.C."
13
14
15 ▼ · · · · def· init (self, pais="México"):
 ·····self.pais = pais
17
18 v ···· def· capitalize(self):
19 ▼ · · · · · · · if · self.pais · in · self.capitales:
 .....return self.capitales[self.pais]
 ····· return· 'País· desconocido'
23
24
25 ▼ def· capital(objeto):
26
 ···· return objeto.capitalize()
27
28
 pais⋅ = CapitalesMundiales("Bolivia")
29
 mensaje = "HOLA"
30
31
 print capital(pais)
 print capital(mensaje)
```

Copia de objetos

- El módulo *copy()* permite realizar copias de objetos de forma superficial o intensiva.
- copy.copy() hace la copia superficial, creando un objeto nuevo, pero con las referencias de sus contenidos intactas.
- copy.deepcopy() hace una copia a profundidad porcurando crear nuevos objetos a partir de los contenidos.

Copia de objetos

```
>>> import copy
>>> lista = [[1, 2], [3, 4], [5,6]]
>>> lista_1 = copy.copy(lista)
>>> lista_2 = copy.deepcopy(lista)
>>> del lista[1]
>>> lista
[[1, 2], [5, 6]]
>>> lista_1
[[1, 2], [3, 4], [5, 6]]
>>> lista_2
[[1, 2], [3, 4], [5, 6]]
>>> lista[1].append(12)
>>> lista
[[1, 2], [5, 6, 12]]
>>> lista_1
[[1, 2], [3, 4], [5, 6, 12]]
>>> lista_2
[[1, 2], [3, 4], [5, 6]]
```


Persistencia de objetos

- Una vez que se termina de ejecutar un programa, los objetos y los estados en los que se encuentran son destruidos.
- Python puede preservar los objetos en un archivo mediante el módulo *pickle*

El script *persistencia.py*

```
#! · /usr/bin/python
 #. -*- coding: utf-8 -*-
 """Script que ilustra la persistencia de objetos mediante el uso
 del módulo pi8kle"""
 5
 import pickle
 lista = [[1, \cdot 2, \cdot 3], \cdot [4, \cdot 5, \cdot 6]]
 """Se quarda el objeto"""
 with open ("objeto.bin", "wb") as archivo:
 ···· pickle.dump(lista, archivo)
 """Se recupera el objeto"""
 with open ("objeto.bin", "rb") as archivo:
 ···· otra lista = pickle.load(archivo)
 print "La lista es: " . lista
15
 print id(lista)
 print id(otra lista)
17 ▼ if· lista· == otra lista:
 ···· print "Estas · listas · son · idénticas . "
19 ▼ else:
 ···· print "Estas · listas · no · son · iguales . "
```


José Luis Chiquete

@josech

josech@gmail.com

http://slideshare.net/josech