PYTHON COLLECTIONS 모듈 이해하기

1. COLLECTIONS

Collection 구성

collections 제공 요소

tuple, dict 에 대한 확장 데이터 구조를 제공

주요 요소	설명	추가된 버전
namedtuple()	Tuple 타입의 subclass를 만들어 주는 function	New in version 2.6.
OrderedDict	dict subclass that remembers the order entries were added	New in version 2.7.
Counter	dict subclass for counting hashable objects	New in version 2.7.
defaultdict	dict subclass that calls a factory function to supply missing values	New in version 2.5.
deque	list-like container with fast appends and pops on eit her end	New in version 2.4.

NAMED TUPLE

tuple

Tuple 기본 처리

tuple타입에 immutable 타입으로 내부 원소에 대해 갱신이 불가능하여 리스트처리보다 제한적 Slicing은 String 처럼 처리가능

Python Expression	Results	Description
T =(1,)	(1,)	튜플의 원소가 하나인 경우 생성 꼭 한 개일 경우는 뒤에 꼼마(,)를 붙여야 함
T = (1,2,3,4)	(1, 2, 3, 4)	튜플 생성
len((1, 2, 3))	3	Length 함수로 길이 확인
(1, 2, 3) + (4, 5, 6)	(1, 2, 3, 4, 5, 6)	튜플을 합치기 Concatenation
('Hi!') * 4	'Hi!Hi!Hi!Hi!'	튜플의 반복을 string으로 표시
3 in (1, 2, 3)	True	튜플 내의 원소들이 Membership
for x in (1, 2, 3): print x,	1 2 3	튜플의 원소들을 반복자 활용 – Iteration

Tuple 메소드

$$t = 1,2,3,4$$

Method	example	Description
count(obj)	t.count(3)	튜플내의 원소의 갯수
Index(obj)	t.index(2)	튜플내의 원소의 위치

namedtuple

tuple vs. namedtuple

Tuple은 index를 기준으로 접근하지만 nametuple은 키를 가지고 접근할 수 있는 것도 추가적으로 지원

내장 타입

tuple

확장 타입

namedtuple

namedtuple 선언

Tuple을 보다 명시적으로 사용하기 위해 index보다 name으로 접근하기 위해 만든 별도의 function class


```
import collections
|
help(collections.namedtuple)
```

Help on function namedtuple in module collections:

namedtuple(typename, field_names, verbose=False, rename=False)
Returns a new subclass of tuple with named fields.

Namedtuple로 타입 만들기

Nametuple은 tuple의 subclass를 만드는 factory기능을 처리


```
import collections
Point = collections.namedtuple('Point', ['x', 'y'])
print("subclass check",issubclass(Point, tuple))
print(Point. doc )
p = Point(11, y=22)
# instantiate with positional args or keywords
print(p[0] + p[1])
print(p.x + p.y)
subclass check True
Point(x, y)
33
33
```

keyword로 필드명 정의

필드명을 키워드로 정의시 에러가 발생함

```
import collections
with class = collections.namedtuple('Person', 'name class age gender')
print(with class. fields)
 Traceback (most recent call 1
ValueError
<ipython-input-43-ae4ff29fdf48> in <module>()
 1 import collections
---> 3 with class = collections.namedtuple('Person', 'name class age g
 4 print(with class, fields)
C:\Program Files\Anaconda3\lib\collections\ init .py in namedtuple(ty
 if iskeyword(name):
 401
 raise ValueError('Type names and field names cannot
 402
 'keyword: %r' % name)
--> 403
 seen = set()
 404
 for name in field names:
 405
ValueError: Type names and field names cannot be a keyword: 'class'
```

필드명만 바꾸기

Nametuple은 class를 정의시 rename=True로 정의하면 필드명이 중복이거나 명명이 불가한 경우 이름을 바꿈

```
import collections
with_class = collections.namedtuple('Person', 'name class age gender', rename=True)
print(with_class._fields)
a = with_class("dahl","a",10,"f")
print(a._1)

two_ages = collections.namedtuple('Person', 'name age gender age', rename=True)
print(two_ages._fields)

('name', '_1', 'age', 'gender')
a
('name', 'age', 'gender', '_3')
```

Namedtuple 메소드 1

Method	Description
'_asdict',	Namedtuple에서 생성된 타입의 인스턴스를 OrderedDict로 전환
'_fields',	Namedtuple에서 생성된 타입내의 named 변수를 검색
'_make',	Namedtuple에서 생성된 타입을 가지고 새로운 인스턴스를 생성

```
import collections
Person = collections.namedtuple('Person', 'name age gender')
print('Type of Person:', type(Person))
bob = Person(name='Bob', age=30, gender='male')
print('\nRepresentation:', bob)
print(bob. fields)
# ordereddict 타입으로 변화
print(bob. asdict())
#다른 인스턴스를 생성
jane = bob. make(['Jane', 29, 'female'])
print('\nField by name:', jane.name)
Type of Person: <class 'type'>
Representation: Person(name='Bob', age=30, gender='male')
('name', 'age', 'gender')
OrderedDict([('name', 'Bob'), ('age', 30), ('gender', 'male')])
Field by name: Jane
```

Namedtuple 메소드 2

Method	Description
'_replace',	Namedtuple에서 생성된 타입에 대한 인스턴스 내의 값을 변경
'count',	내부 값에 대한 갯수
'index',	내부 값에 대한 위치

```
import collections

Person = collections.namedtuple('Person', 'name age gender')
print('Type of Person:', type(Person))

bob = Person(name='Bob', age=30, gender='male')
print('\nRepresentation:', bob)

# 변경된 無蓋은 새로운 객체로 만듦
bob = bob._replace(age=50)
print(bob)
print(bob.index(50))
print(bob.count(50))

Type of Person: <class 'type'>

Representation: Person(name='Bob', age=30, gender='male')
Person(name='Bob', age=50, gender='male')
1
1
```

ORDEREDDICT

OrderedDict 구조

OrderedDict

OrderedDict 은 dict의 subclass로써 새로운 인스턴스를 만드는 클래스

OrderedDict 타입 만들기

OrderedDict 은 dict의 subclass로써 새로운 인스턴스를 만드는 클래스

issubclass(collections.OrderedDict,dict)

→ True

dict/OrderedDict 차이

dict vs. Ordereddict 차이

collections.OrderedDict은 순서를 유지하기 위해 linked list로 내부에 구성되어 각 순서를 유지함

```
import collections
d = {'banana': 3, 'apple': 4, 'pear': 1, 'orange': 2}
# dictionary sorted by key
for t in d.items() :
 print(t[0])
print(sorted(d.items(), key=lambda t: t[0]))
do = collections.OrderedDict(sorted(d.items(), key=lambda t: t[0]))
print(do)
apple
banana
orange
pear
[('apple', 4), ('banana', 3), ('orange', 2), ('pear', 1)]
OrderedDict([('apple', 4), ('banana', 3), ('orange', 2), ('pear', 1)])
```

메소드

dict 메소드(1)

$d = {"k":1,"v":2}$

Method	example	Description
dict.clear()	<pre>d= {"k":1,"v":2} d.clear() d {}</pre>	dict 객체 내의 요소들 클리어
dict.copy()	d1 = d.copy() d1 {'k': 1, 'v': 2}	dict객체를 다른 곳에 deep카피
dict.fromkeys()	d2 =d.fromkeys(d) d2 {'k': None, 'v': None}	dict 객체의 키를 새로운 dict 객체를 생성하는 키로 처리
dict.get(key, default=None)	d.get('k') 1	dict내의 키를 가지고 값을 가져옴
dict.has_key(key)	d.has_key('k') True	dict내의 키 존재 여부
dict.items()	d.items() [('k', 1), ('v', 2)]	dict객체의 키와 값을 순서쌍으로 나타내어 리스트로 전달

dict 메소드(2)

$d = {"k":1,"v":2}$

Method	example	Description
dict.keys()	:d.keys() ['k', 'v']	dict 내의 키를 리스트로 전달
dict.setdefault(key, default=None)	d.setdefault('s',3) d {'k': 1, 's': 3, 'v': 2}	dict 내의 키와 값을 추가
dict.update(dict2)	d.update({1:1}) Id {1:1, 'k': 1, 'v': 2}	dict 에 dict을 추가
dict.values()	d.values() [1, 2]	dict 내의 값을 리스틀 전달
dict.pop('key')	d {'k': 1, 's': None, 'v': 2} d.pop('s') d {'k': 1, 'v': 2}	dict 내의 원소를 삭제

pop 메소드

collections.OrderedDict은 순서를 유지하기 위해 linked list로 내부에 구성되어 각 순서를 유지함

```
from collections import *
d = {}
d['a'] = 1
d['b'] = 2
print(d)
od = OrderedDict({'b':2, 'a':1})
print(od)
print(od.pop('b'))
print(od)
print(d.pop('b'))
print(d)

{'a': 1, 'b': 2}
OrderedDict([('b', 2), ('a', 1)])
2
OrderedDict([('a', 1)])
2
{'a': 1}
```

move_to_end 메소드

collections.OrderedDict은 순서를 유지하고 있어서 dict 타입처럼 처리하기 위해서는 move_to_end 메소드를 이용해서 처리

```
from collections import *|
d1 = OrderedDict([('a', '1'), ('b', '2')])
d1.update({'c':'3'})
print(d1)
d1.move_to_end('c', last=False)
print(d1)

OrderedDict([('a', '1'), ('b', '2'), ('c', '3')])
OrderedDict([('c', '3'), ('a', '1'), ('b', '2')])
```

내부 순서가 바뀔 경우 처리

OrderedDict 클래스에순서가 다르면 동등하지 않은 것으로 인식함


```
import collections
a = collections.OrderedDict(name='name', age=30)
print(a)
print(a["name"])
b = collections.OrderedDict(age=30,name='name')
print(b)
print(a == b)
print(b.move to end('age',last=False))
print(b)
print(a == b)
OrderedDict([('name', 'name'), ('age', 30)])
name
OrderedDict([('name', 'name'), ('age', 30)])
True
None
OrderedDict([('age', 30), ('name', 'name')])
False
```

COUNTER

Counter 구조

Counter 구조

Counter 은 dict의 subclass로써 새로운 인스 턴스를 만드는 클래스

Counter 생성 예시

Counter 클래스로 생성하는 이유는 실제 키값 들에 연속된 상황이 확인이 필요할 경우 사용

```
>>> import collections
>>> collections.Counter("attacked")
Counter({'a': 2, 't': 2, 'c': 1, 'e': 1, 'd': 1, 'k': 1})
>>>
>>> collections.Counter({1:2,2:2})
Counter({1: 2, 2: 2})
>>> collections.Counter({1:2,2:2}.items())
Counter({(1, 2): 1, (2, 2): 1})
>>> collections.Counter([1,2,3])
Counter({1: 1, 2: 1, 3: 1})
```

Counter 생성 예시

Counter 클래스로 생성하는 이유는 실제 키값 들에 연속된 상황이 확인이 필요할 경우 사용

```
import collections
print(collections.Counter("attacked"))
print(collections.Counter({1:2,2:2}))
print(collections.Counter({1:2,2:2}.items()))
print(collections.Counter([1,2,3]))

Counter({'t': 2, 'a': 2, 'e': 1, 'd': 1, 'k': 1, 'c': 1})
Counter({1: 2, 2: 2})
Counter({1: 2, 2: 2})
Counter({1: 1, 2: 1, 3: 1})
```

Counter 메소드

Counter 추가 메소드

al = collections.Counter([1,2,3,4])
a2 = collections.Counter({1:2,2:4})

Method	example	Description
elements	al.elements() <itertools.chain at="" x10542eb0=""> list(al.elements()) [1, 2, 3, 4]</itertools.chain>	Counter 인스턴스의 요소를 counter 개수 만큼 보여줌
most_common	list(a2.elements()) [1, 1, 2, 2, 2, 2] a2.most_common() [(2, 4), (1, 2)]	Counter 인스턴스의 값을 튜플로 key/value를 묶어서 리스트로 보여줌
subtract	a2.subtract(al) a2 Counter({2: 3, 1: 1, 3: -1, 4: -1}) a2+al Counter({2: 4, 1: 2})	Counter 인스턴스들간에 값을 빼는 પ

Counter 사칙연산

Counter 인스턴스 내의 키값이 같은 경우에 +/- 연산이 가능하며 zero 값은 표시하지 않음

```
from collections import Counter
s = Counter("abceabde")
s2 = Counter("defabc")
print("s : ",s)
print("s2 :",s2)
# counter 더하기
sadd = s+s2
print("s + s2 : ", sadd)
#counter 眦刀/
ssub = s - s2
print(" s - s2 : ", ssub)
ssub2 = s2 - s
print(" s2 - s :", ssub2)
s : Counter({'e': 2, 'a': 2, 'b': 2, 'c': 1, 'd': 1})
s2 : Counter({'f': 1, 'b': 1, 'e': 1, 'd': 1, 'a': 1, 'c': 1})
s + s2 : Counter({'b': 3, 'e': 3, 'a': 3, 'd': 2, 'c': 2, 'f': 1})
s - s2 : Counter({'a': 1, 'e': 1, 'b': 1})
 s2 - s : Counter({'f': 1})
```

Counter 집합연산

Counter 인스턴스 내의 키값이 같은 경우에 &/| 연산이 가능

```
from collections import Counter
s = Counter("abceabde")
s2 = Counter("defabc")
print( "s : ",s)
print("s2 :",s2)
# 교진한
sadd = s &s2
print( " s & s2 : ", sadd)
# 합집합
ssub = s | s2
print(" s | s2 :",ssub)
s : Counter({'e': 2, 'a': 2, 'b': 2, 'c': 1, 'd': 1})
s2 : Counter({'f': 1, 'b': 1, 'e': 1, 'd': 1, 'a': 1, 'c': 1})
 s & s2 : Counter({'b': 1, 'a': 1, 'e': 1, 'd': 1, 'c': 1})
 s | s2 : Counter({'b': 2, 'e': 2, 'a': 2, 'f': 1, 'd': 1, 'c': 1})
```

Counter 접근

Counter 인스턴스는 dict 타입처럼 키를 통해 접근

```
from collections import Counter
s = Counter("abceabde")
#접근
for i in "abcedf" :
 print (i," : ", s[i])
print(" s element ", [ x for x in s.elements()])
c : 1
 s element ['e', 'e', 'a', 'a', 'c', 'd', 'b', 'b']
```

DEFAULTDICT

defaultdict 구조

defaultdict 구조

defaultdict 은 dict의 subclass로써 새로운 인 스턴스를 만드는 클래스

issubclass(collections. defaultdict,dict)
→ True

dict

collections.defaultdict([default __factory[, ...]])
인스턴스 생
성

dict vs, defaultdict

dict 과 defaultdict의 메소드는 거의 유사하지 만 차이점은 default dict은 키값이 미존재시 초기값을 자동세팅되어 처리

```
from collections import *
help(defaultdict.default factory)
a = defaultdict(list)
print(a['key'])
d = dict()
print(d['key'])
Help on member descriptor collections.defaultdict.default factory:
default factory
 Factory for default value called by missing ().
Г٦
KeyError
 Traceback (most recent call last)
<ipython-input-42-33dc99806c53> in <module>()
 7 d = dict()
----> 8 print(d['kev'])
KevError: 'key'
```

defaultdict 생성

defualtdict : list 값 처리

defauldict를 값 객체를 list로 처리하여 순차적인 여러 값(Key: multi- value 구조)을 처리

```
from collections import *

a = defaultdict(list)
print(a)
a['l'].extend([1,2,3])
print(a)

defaultdict(<class 'list'>, {})
defaultdict(<class 'list'>, {'l': [1, 2, 3]})
```

defualtdict : set 값 처리

defauldict를 값 객체를 list로 처리하여 유일 한 원소를 가지는 여러 값(Key: multi- value 구조)을 처리

```
from collections import *

a = defaultdict(set)
print(a)
a['s'].update({1,2,3})
print(a)

defaultdict(<class 'set'>, {})
defaultdict(<class 'set'>, {'s': {1, 2, 3}})
```

defualtdict : 함수로 값 처리

첫번째 인자에 다양한 데이터 타입이 들어가고 뒤에 인자부터는 dict타입에 맞는 키워드인자로 처리


```
from collections import defaultdict
def default factory():
 return 'default value'
d = defaultdict(default factory, foo='bar')
print('d:', d)
print('foo =>', d['foo'])
print('bar =>', d['bar'])
dl = defaultdict(list, foo=[1,2,3])
print ('dl : ',dl)
d: defaultdict(<function default factory at 0x000000004F80F28>, {'foo': 'bar'})
foo => bar
bar => default value
dl : defaultdict(<class 'list'>, {'foo': [1, 2, 3]})
```

DEQUE

deque 구조

deque 구조

deque 은 새로운 인스턴스를 만드는 클래스

Deque 메소드

deque 란

양방향에서 처리할 수 있는 queue 자료 구조

deque의 메소드

```
for method in dir(deque) :
 if method.startswith('_') :
 pass
 else :
 print(method)
append
appendleft
clear
copy
count
extend
extendleft
index
insert
maxlen
pop
popleft
remove
reverse
rotate
```

<u>deque 생성</u>

```
import collections as cols

d = cols.deque([1,2,3], 5)
print(d)
d.extend([4,5])
print(d)

dd = cols.deque([1,2,3])
print(dd)

dd.extend(dd)
print(dd)

deque([1, 2, 3], maxlen=5)
deque([1, 2, 3, 4, 5], maxlen=5)
deque([1, 2, 3])
deque([1, 2, 3, 1, 2, 3])
```

deque 메소드(1)

deque([])

Method	example	Description
'append',	<pre>d.append(1) d deque([1])</pre>	우측에 원소 추가
'appendleft',	d.appendleft(3) d deque([3, 1])	좌측에 원소 추가
'clear',	d.clear() d deque([])	요소들을 전부 초기화
'count',	d.count(1)	원소의 개수
'extend',	d.extend([2,3,4]) d deque([3, 1, 2, 3, 4])	리스트 등을 기존 인스턴스에 추가
'extendleft',	d.extendleft([10,12]) d deque([12, 10, 3, 1, 2, 3, 4])	리스트 틍을 기존 인스턴스 좌측부터 추가

deque 메소드(2)

$d = {"k":1,"v":2}$

Method	example	Description
'pop',	deque([3, 10, 12, 4, 3, 2]) d.pop() 2 d deque([3, 10, 12, 4, 3])	우측 끝에 요소를 삭제
'popleft',	deque([3, 10, 12, 4, 3]) d.popleft() 3 d deque([10, 12, 4, 3])	좌측 끝에 요소를 삭제
'remove',	deque([1, 3, 10, 12, 4, 3, 2]) d.remove(1) d deque([3, 10, 12, 4, 3, 2])	값으로 요소를 삭제
'reverse',	deque([2, 3, 4, 12, 10, 3, 1]) d.reverse() d deque([1, 3, 10, 12, 4, 3, 2])	내부 요소들을 역정렬

deque 메소드(3)

$$d = {"k":1,"v":2}$$

Method	example	Description
'rotate'	deque([4, 12, 10, 3, 1, 2, 3]) d.rotate(2) d deque([2, 3, 4, 12, 10, 3, 1])	요소들을 n 값만큼 순회

deque 다루기

양방향 queue 다루기

앞과 뒤로 모든 queue 처리가 가능

```
import collections as col
d = col. deque('abcdefg')
print 'Deque:', d
print 'Length:', len(d)
print 'Left end:', d[0]
print 'Right end:', d[-1]

d.remove('c')
print 'remove(c):', d

Deque: deque(['a', 'b', 'c', 'd', 'e', 'f', 'g'])
Length: 7
Left end: a
Right end: g
remove(c): deque(['a', 'b', 'd', 'e', 'f', 'g'])
```

ITEMGETTER & ATTRGETTER

collections.itemgetter

Itemgetter : 동일한 키 처리

'fname' key를 key값으로 읽는 itg를 생성해 서 실제 dict 타입을 파라미터로 주면 값을 결과 로 제공

Itemgetter이용해서 sorted

itemgetter이 결과 값을 기준으로 dict 타입 원소를 가지는 list를 sorted 처리하기

d': 1002, 'fname': 'David'}, {'lname': 'Cleese', 'uid': 1001, 'fname': 'John'}]

collections.attrgetter

attrgetter 실행

attrgetter에 class의 속성을 부여하고 인스턴 스를 파라미터로 받으면 그 결과값인 속성이 값 을 가져옴

```
from operator import attrgetter

class User(object):
 def __init__(self, user_id):
 self.user_id = user_id

 def __repr__(self):
 return 'User({})'.format(self.user_id)

x = attrgetter('user_id')
users = [User(1), User(3), User(7)]

print(x(users[0]))
```

attrgetter이용해서 sorted

attrgetter이 결과 값을 기준으로 사용자 클래 스의 인스턴스 원소를 가지는 list를 sorted 처 리하기

```
class User(object):
 def __init__(self, user_id):
 self.user_id = user_id

 def __repr__(self):
 return 'User({})'.format(self.user_id)

users = [User(1), User(3), User(7)]

from operator import attrgetter
x = sorted(users, key=attrgetter('user_id'))
print(x)

[User(1), User(3), User(7)]
```


2. COLLECTIONS ABC

추상클래스 이해

추상 메타클래스

추상메타클래스란

파이썬에서 추상클래스로 정의시 abc.ABCMeta로 메타클래스를 만들고

추상메타클래스

abc.ABCMeta를 추상 metaclass로써 type을 상 속받아 구현된 메타클래스

```
from abc import ABCMeta

print(ABCMeta.__bases__)
print(ABCMeta.mro(ABCMeta))

(<class 'type'>,)
[<class 'abc.ABCMeta'>, <class 'type'>, <class 'object'>]
```

내장 추상클래스

내장 추상 클래스

abc.ABC를 추상class로 만들어져 있어 이를 상속 하면 추상클래스로 처리

```
import abc

print(type(abc.ABC))

class C(ABC) :
 pass

c = C()
print(type(C))
print(C.__bases__)

<class 'abc.ABCMeta'>
<class 'abc.ABCMeta'>
(<class 'abc.ABCMeta'>,)
```

추상클래스 메소드 처리

abc.ABC를 상속한 추상클래스에 추상화메소드는 반드시 구현클래스에서 정의해서 사용해야 함

```
import abc
print(type(abc.ABC))
class C(ABC) :
 @abc.abstractmethod
 def amethod(self) :
 return
 @abc.abstractmethod
 def bmethod(self) :
 return
class CC(C) :
 def amethod(self) :
 return " concrete CC=> a"
 def bmethod(self) :
 return " concrete CC=> b"
c = CC()
print(type(CC))
print(CC. bases )
print(c.amethod())
print(c.bmethod())
<class 'abc.ABCMeta'>
<class 'abc.ABCMeta'>
(<class ' main .C'>,)
concrete CC=> a
concrete CC=> b
```

사용자 추상클래스

사용자 정의 추상 클래스

abc.ABCMeta를 추상 metaclass에 할당하고 MyABC라는 클래스 정의하고 MyCon에서 MyABC 를 상속받음

```
from abc import ABCMeta
class MyABC(metaclass=ABCMeta):
 pass
class MyCon(MyABC) :
 pass
a = MyCon()
print(type(MyABC))
print(type(MyCon))
print(MyCon. bases )
print( issubclass(MyCon, MyABC))
print( isinstance(a, MyABC))
<class 'abc.ABCMeta'>
<class 'abc.ABCMeta'>
(<class ' main .MyABC'>,)
True
True
```

추상클래스 등록

추상 클래스로 등록

abc.ABCMeta를 추상 metaclass에 할당하고 MyABC라는 클래스정의하고 register 메소드를 통 해 class를 등록해서 추상클래스로 사용

```
from abc import ABCMeta

class MyABC(metaclass=ABCMeta):
 pass

MyABC.register(tuple)
print(type(MyABC))
print( issubclass(list, MyABC))
print( issubclass(tuple, MyABC))

<class 'abc.ABCMeta'>
False
True
```

76 추상클래스 등록: 데코레이터

추상 클래스와 상속클래스 정의

추상클래스와 상속 클래스 정의

```
class PB(metaclass=abc.ABCMeta):
 @abc.abstractmethod
 def load(self, input):
 """Retrieve data from the input source
 and return an object.
 """
 @abc.abstractmethod
 def save(self, output, data):
 """Save the data object to the output."""
 class LocalBaseClass:
 pass
```

추상 클래스와 상속클래스 정의

구현클래스에 추상클래스의 register를 데코레이 터로 이용해서 추상클래스로 등록

```
@PB.register
class RegImp(LocalBaseClass):

 def load(self, input):
 return input.read()

 def save(self, output, data):
 return output.write(data)

if __name__ == '__main__':
 print('Subclass:', issubclass(RegImp,PB))
 print('Instance:', isinstance(RegImp(),PB))
Subclass: True
```

Instance: True

추상메소드 처리

추상메소드

abc 모듈에서는 abstractmethod, abstractclassmethod, abstractstaticmethod, abstractproperty를 지정할 수 있음

```
import abc
dir(abc)

['ABC',
 'ABCMeta',
 'WeakSet',
 '__builtins___',
 '__cached__',
 '__doc___',
 '__file__',
 '__loader___',
 '__name___',
 '__package___',
 '_apstractclassmethod',
 'abstractmethod',
 'abstractstaticmethod',
 'abstractstaticmethod',
 'get_cache_token']
```

추상메소드 정의

추상 메소드 정의는 decorator를 이용해서 정의함

```
@abstractmethod
def 메소드명(self, 파라미터):
로직
@abstractclassmethod
def 메소드명(cls, 파라미터):
로직
@abstractstaticmethod
def 메소드명(파라미터):
로직
```

abstractmethod

추상메소드: 추상클래스 정의

abc 모듈을 이용해서 abstractmethod는 instance method에 대해 지정

```
import abc

class PB(metaclass=abc.ABCMeta):

 @abc.abstractmethod
 def load(self, input):
 """Retrieve data from the input source
 and return an object.
 """

@abc.abstractmethod
 def save(self, output, data):
 """Save the data object to the output."""
```

추상메소드: 추상클래스 상속

abc 모듈에서는 abstractmethod로 지정한 메소 드를 인스턴스메소드로 구현

```
class SubImp(PB):
 def load(self, input):
 return input.read()

 def save(self, output, data):
 return output.write(data)

if __name__ == '__main__':
 print('Subclass:', issubclass(SubImp,PB))
 print('Instance:', isinstance(SubImp(),PB))
```

Subclass: True Instance: True

추상 클래스/스태틱 메소드

추상메소드 정의

abc 모듈을 이용해서 abstractclassmethod /abstractstaticmethod 를 정의

```
import abc

print(type(abc.ABC))

class C(ABC) :
 @abc.abstractclassmethod
 def clsmethod(cls) :
 return
 @abc.abstractstaticmethod
 def bmethod() :
 return
```

구현메소드 정의 및 실행

실제 구현 메소드를 정의하고 실행

```
class CC(C) :
 @classmethod
 def clsmethod(cls) :
 return " concrete classmethod CC=> a"
 @staticmethod
 def bmethod() :
 return " concrete staticmethod CC=> b"
c = CC()
print(type(CC))
print(CC. bases )
print(c.clsmethod())
print(c.bmethod())
<class 'abc.ABCMeta'>
<class 'abc.ABCMeta'>
(<class ' main .C'>,)
 concrete classmethod CC=> a
 concrete staticmethod (C=> b
```

추상프로퍼티 처리

추상property 정의

추상 메소드 정의는 decorator를 이용해서 정의함

```
@abstractproperty
def 메소드명(self, 파라미터) :
로직
```

abstractproperty

추상클래스에 abstractproperty를 정의하고 구현 메소드에서 property로 로직 구현해야 함

```
from abc import ABCMeta, abstractproperty
class C(metaclass=ABCMeta):
 @abstractproperty
 def x(self):
 pass
class D(C):
 def init (self, x):
 self. x = x
 @property
 def x(self):
 return self. x
 @x.setter
 def x(self, val):
 self. x = val
d = D(10)
print(d)
print(d.x)
d.x = 99
print(d.x)
< main .D object at 0x00000000055D0128>
10
99
```

Abstractmethod로 처리

추상클래스에 abstractmethod를 이용해서 property를 처리시에는 상속된 클래스의 프로퍼티도 동일해야 함

```
from abc import ABCMeta, abstractmethod
class C(metaclass=ABCMeta):
 @property
 def x(self):
 return self._x
 @x.setter
 @abstractmethod
 def x(self, val):
 pass
class D(C):
 def __init__(self, x) :
 self. x = x
 @C.x.setter
 def x(self, val):
 self. x = val
d = D(10)
print(d)
print(d.x)
d.x = 99
print(d.x)
<__main__.D object at 0x000000000638A550>
10
99
```

COLLECTIONS.ABC 데이터 구조

collection 추상 클래스

collections.abc 모듈

collections.abc모듈은 리스트,문자열, dict, set 타입에 대한 추상클래스를 가진 모듈

```
import collections
|
dir(collections.abc)
```

['AsyncIterable', 'AsyncIterator', 'Awaitable', 'ByteString', 'Callable', 'Container', 'Coroutine', 'Generator', 'Hashable', 'ItemsView', 'Iterable', 'Iterator', 'KeysView', 'Mapping', 'MappingView', 'MutableMapping', 'MutableSequence', 'MutableSet', 'Sequence', 'Set', 'Sized', 'ValuesView', ...]

collections.abc 모듈 diagram

collections.abc 모듈 class diagram

Fluent python 참조

collections.abc 모듈 관계

ABC	Inherits from	Abstract Methods	Mixin Methods
Container		contains	
Hashable		hash	
Iterable		iter	
Iterator	Iterable	next	iter
Generator	Iterator	send, throw	close,iter,next
Sized		len	
Callable		call	
Sequence	Sized, Iterable, Container	getitem, len	contains,iter,reversed, index, and count
MutableSequence	Sequence	getitem,setitem, delitem,len, insert	Inherited Sequence methods and append, reverse, extend, pop,remove, andiadd
ByteString	Sequence	getitem,len	Inherited Sequence methods

collections.abc 모듈 관계

ABC	Inherits from	Abstract Methods	Mixin Methods
Set	Sized, Iterable, Container	contains, iter, len	le,lt,eq,ne, gt,ge,and, or,sub,xor, and isdisjoint
MutableSet	Set	contains, iter, len, add, discard	Inherited Set methods and clear, pop, remove,ior,iand,ixor, andisub
Mapping	Sized, Iterable, Container	getitem, iter, len	contains, keys, items, values, get,eq, andne
MutableMapping	Mapping	getitem, setitem, delitem, iter, len	Inherited Mapping methods and pop, popitem, clear, update, and setdefault
MappingView	Sized		len
ItemsView	MappingView, Set		contains,iter
KeysView	MappingView, Set		contains,iter
ValuesView	MappingView		contains,iter

collections.abc 모듈 관계

ABC	Inherits from	Abstract Methods	Mixin Methods
Awaitable		await	
Coroutine	Awaitable	send, throw	close
AsyncIterable		aiter	
AsyncIterator	AsyncIterable	anext	aiter

기본 추상 class

기본 추상 class

Container/Hashable/Sized/Iterable/Callable은 기본 추상 클래스

ABC	Abstract Methods	
Container	contains	
Hashable	hash	
Iterable	iter	
Sized	len	
Callable	call	

기본 추상 class 관계

Container/Hashable/Sized/Iterable/Callable의 상속 및 메타클래스 관계

```
import collections.abc
print(collections.abc.Iterable. bases )
print(collections.abc.Callable. bases )
print(collections.abc.Hashable. bases )
print(collections.abc.Container. bases )
print(collections.abc.Sized. bases )
print(collections.abc.Iterable. class )
print(collections.abc.Callable. class )
print(collections.abc.Hashable.__class__)
print(collections.abc.Container. class )
print(collections.abc.Sized. class )
(<class 'object'>,)
(<class 'object'>,)
(<class 'object'>,)
(<class 'object'>,)
(<class 'object'>,)
<class 'abc.ABCMeta'>
<class 'abc.ABCMeta'>
<class 'abc.ABCMeta'>
<class 'abc.ABCMeta'>
<class 'abc.ABCMeta'>
```

102 Iterator/Generator 추상 클래스

Iterator/Generator 타입 상속관계

Iterator는 Iterable을 상속하고 Generator는 Iterator를 상속하는 구조

```
import collections.abc

print(collections.abc.Iterable.__bases__)
print(collections.abc.Iterator.__bases__)
print(collections.abc.Generator.__bases__)

(<class 'object'>,)
(<class 'collections.abc.Iterable'>,)
(<class 'collections.abc.Iterator'>,)
```

Iterator 타입 처리

문자열 sequence를 iter()함수 처리한 결과는 itoractor 클래스가 생김

```
import collections.abc
s = "strings"
print(isinstance(s, collections.abc.Sequence))
print(isinstance(s, collections.abc.Iterator))
it = iter(s)
print(it)
print(isinstance(it, collections.abc.Sequence))
print(isinstance(it, collections.abc.Iterator))
True
False
<str iterator object at 0x0000000005189588>
False
True
```


SEQUENCE 추상 클래스

SEQUENCE 상속 class

ABC	Inherits from	Abstract Methods	Mixin Methods
Container		contains	
Iterable		iter	
Sized		len	
Callable		call	
Sequence	Sized, Iterable, Container	getitem, len	contains,iter,reversed, index, and count
MutableSequence	Sequence	getitem, setitem, delitem, len, insert	Inherited Sequence methods and append, reverse, extend, pop,remove, andiadd
ByteString	Sequence	getitem, len	Inherited Sequence methods

Sequence 타입 class diagram

Sequence 타입에 대한 class diagram

Fluent python 참조

Sequence 타입 상속관계

Sized, Iterabel, Container를 기본으로 상속해서 {'__iter__', '__len__', '__contains__'} 메소드를 구현

```
import collections.abc as abc
print(abc.Sequence.__bases__)|
s = abc.Sized.__dict__.keys()
i = abc.Iterable.__dict__.keys()
c = abc.Container.__dict__.keys()
d1 = s^i
d2 = s^c
print(d1 | d2)
```

Sequence 타입 내부메소드

Sequence 타입 내부에 스페셜 메소드가 구현

```
import collections.abc as abc
print(abc.Sequence.__bases__)

st = abc.Sequence.__dict__.keys()
s = abc.Sized.__dict__.keys()
i = abc.Iterable.__dict__.keys()
c = abc.Container.__dict__.keys()

s1 = st - s
s2 = st - i
s3 = st - c
s4 = s1 - i
s5 = s1 - c
print(s4 | s5 )
```

```
(<class 'collections.abc.Sized'>,
  <class 'collections.abc.Iterable'>,
  <class 'collections.abc.Container'>)
{'count', 'index', '__reversed__',
  '__getitem__', '__iter__', '__contains__'}
```

SET 추상 클래스

Set 타입 상속관계

Sized, Iterabel, Container를 기본으로 상속해서 {'__iter__', '__len__', '__contains__'} 메소드를 구현

```
import collections.abc as abc
print(abc.Sequence.__bases__)
s = abc.Sized.__dict__.keys()
i = abc.Iterable.__dict__.keys()
c = abc.Container.__dict__.keys()
d1 = s^i
d2 = s^c
print(d1 | d2)
```

Set 타입 내부메소드

Set 타입 내부에 스페셜 메소드가 구현

```
import collections.abc as abc
print(abc.Set.__bases__)

st = abc.Set.__dict__.keys()
s = abc.Sized.__dict__.keys()
i = abc.Iterable.__dict__.keys()
c = abc.Container.__dict__.keys()

s1 = st - s
s2 = st - i
s3 = st - c
s4 = s1 - i
s5 = s1 - c
print(s4 | s5 )
```

```
(<class 'collections.abc.Sized'>,
  <class 'collections.abc.Iterable'>,
  <class 'collections.abc.Container'>)
{'__hash__', '__rand__',
  '_from_iterable', '__lt__', 'isdisjoint',
  '__or__', '__and__', '__ge__', '_hash',
  '__rxor__', '__ror__', '__eq__', '__le__',
  '__xor__', '__rsub__', '__gt__',
  '__sub__'}
```

MAPPING 추상 클래스

MAPPING 모듈 관계

ABC	Inherits from	Abstract Methods	Mixin Methods
Mapping	Sized, Iterable, Container	getitem, iter, len	contains, keys, items, values, get,eq,ne
MutableMapping	Mapping	getitem, setitem, delitem, iter, len	Inherited Mapping methods pop, popitem, clear, update, and setdefault

Mapping 타입 상속관계

Sized, Iterabel, Container를 기본으로 상속해서 {'__iter__', '__len__', '__contains__'} 메소드를 구현

```
import collections.abc as abc
print(abc.Mapping.__bases__)
s = abc.Sized.__dict__.keys()
i = abc.Iterable.__dict__.keys()
c = abc.Container.__dict__.keys()
d1 = s^i
d2 = s^c
print(d1 | d2)
```

Mapping 내부메소드

타입 내부에 스페셜 메소드가 구현

```
import collections.abc as abc
print(abc.Mapping.__bases__)

st = abc.Mapping.__dict__.keys()
s = abc.Sized.__dict__.keys()
i = abc.Iterable.__dict__.keys()
c = abc.Container.__dict__.keys()

s1 = st - s
s2 = st - i
s3 = st - c
s4 = s1 - i
s5 = s1 - c
print(s4 | s5 )
```

```
(<class
'collections.abc.Sized'>,
 <class
'collections.abc.Iterable'>,
 <class
'collections.abc.Container'>)
{'keys', '__hash__', 'items',
 'get', '__eq__', '__getitem__',
 'values', '__contains__'}
```

VIEW 추상 클래스

VIEW 모듈 관계

ABC	Inherits from	Mixin Methods	
MappingView	Sized	len	
ItemsView	MappingView, Set	contains, iter	
KeysView	MappingView, Set	contains, iter	
ValuesView	MappingView	contains, iter	

view 타입 상속관계

dict 타입 내부의 keys, values, items에 대한 데이터 타입의 추상클래스

```
#mapping view
print(abc.Set.__bases__)
print(abc.MappingView.__bases__)
print(abc.KeysView.__bases__)
print(abc.ValuesView.__bases__)
print(abc.ItemsView.__bases__)

a = {'a':1, 'b':2}
print(type(a.keys()), isinstance(a.keys(), abc.KeysView))
print(type(a.keys()), issubclass(a.keys().__class__, abc.KeysView))
```

view 타입 상속관계 : 결과

View 타입은 Set또는 MappingView를 상속해서 처리