PYTHON PROPERTY /DESCRIPTOR 이해하기

PROPERTY

Property 처리

Property class 이해

a special descriptor object를 생성하는 class로 내부에 getter, setter, deleter 메소드를 가지고 있음

Creating Property- 객체 직접 정의

인스턴스 객체의 변수 접근을 메소드로 제약하기 위해서는 Property 객체로 인스턴스 객체의 변수 를 Wrapping 해야 함

```
class P:
 def init (self,x):
 self. x = x
 def getx(self) :
 return self. x
 def setx(self, x) :
 self. x = x
 def delx(self) :
 del self. x
 x = property(getx,setx,delx," property test ")
p1 = P(1001)
print(id(p1.x))
print(p1.x)
p1.x = -12
print(p1.x)
print(p1. dict )
```

```
property(fget=None,
 fset=None,
 fdel=None,
 doc=None)
```

```
92626992
1001
-12
{'_x': -12}
```

Decorator 처리

Decorator vs. 직접 실행

property로 직접 실행하거나 decorator를 사용 하나 동일한 처리를 함

```
class P1:
 def __init__(self, foo) :
 self. foo = foo
 @property
 def foo(self):
 return self. foo
class P2:
 def init (self, foo) :
 self. foo = foo
 def foo(self):
 return self. foo
 foo = property(foo)
p1 = P1("foo")
p2 = P2("foo")
print(pl.foo)
print(p2.foo)
foo
foo
```

Creating Property decorator

인스턴스 객체의 변수 접근을 메소드로 제약하기 위해서는 Property 객체로 인스턴스 객체의 변수 를 Wrapping 해야 함

```
class P:
 def init (self,x):
 self. x = x
 @property
 def x(self):
 return self. x
 @x.setter
 def x(self, x):
 self. x = x
 @x.deleter
 def x(self):
 del self. x
p1 = P(1001)
print(id(p1.x))
print(p1.x)
p1.x = -12
print(p1.x)
print(p1. dict )
```

```
92627024
1001
-12
{'_x': -12}
```

DESCRIPTOR

Descriptor protocol

Descriptor란

__get__, __set__, __delete__ 인 descriptor protocol를 정의해서 객체를 접근하게 처리하는 방식

```
Class desciptor():

def __init__(...)

def __get__(...)

def __set__(...)

def __delete__(...)
```

name 속성 접근시 실제 desciptor 내의 __get__/__set__/__delete__ 이 실행되어 처리 됨

Descriptor 메소드

__delete__(self, instance).

```
Descriptor는 특성 객체의 속성 접근 시 먼저 그 속성의 특징을 체크하여 처리할 수 있는 방법으로 기술자 프로토콜로 제지하면서 처리는 "바인딩 행동"을 가진 메소드들로 구성
__get__(self, instance, owner),
__set__(self, instance, value),
```

Descriptor 메소드 정의

Descriptor 처리를 위해 별도의 Class를 정의 시에 추가해야 할 메소드

검색

obj.__get__(*self*, *instance*, *owner*)

생성/변경

obj.__set__(*self*, *instance*, *value*)

소멸

obj.__delete__(*self*, *instance*)

Descriptor 메소드 파라미터

별도의 descriptor 와 실체 class 인스턴스 간의 실행환경을 연계하여 처리

```
__get__(self, instance, owner),
__set__(self, instance, value),
__delete__(self, instance)
```

Self: decriptor 인스턴스

Instance: 실체 class의 인스턴스

Owner: 실체 class의 타입

Value: 실체 class의 인스턴스의 변수

에 할당되는 값

Descriptor 사용 이유

- 구현 class에 대한 getter/setter/deleter 함수
 를 별도 관리
- 구현시 메소드 정의 없이 변수로 처리로 대처

Descriptor 이해

Descriptor

Descriptor 클래스를 이용해 인스턴스 객체의 변수 명으로 처리할 수 있도록 만듬

Descriptor 처리 방식

Descriptor class를 생성하여 실제 구현 클래스 내부의 속성에 대한 init(no 변수)/getter/setter/deleter를 통제할 수 있도록 구조화

Descriptor class 생성

```
Class Decriptor:

def __init__

def __get__

def __set__

def __del__
```

구현 class 정의시 속성에 대한인스턴스 생성

class Person() :
 name= Descriptor()

구현class에 대한 인스턴 스 생성 및 인스턴스 속성 에 값 세팅

user = Person() User.name = 'Dahl'

Descriptor class 정의

클래스에 생성자 및 get/set/delet 메소드 정의

```
class Descriptor(object) :
 def init (self):
 self.name = ' name'
 def get (self, instance, owner):
 return instance. dict [' name']
 def set (self, instance, value):
 instance. dict [' name'] = value
 def delete (self, instance):
 del instance. dict [' name']
class A :
 name = Descriptor()
a = A()
a.name = 'Dahl'
print(a.name)
```

Dahl

Descriptor: binding behavior

실제 인스턴스에는 _x가 생기고 모든 조회 및 변경은 descriptor class를 이용해서 처리

```
class D(object):
 def init (self, name) :
 self. x = " "+ name
 def get (self, instance, owner):
 return instance. dict [' x']
 def set (self, instance, value):
 instance. dict ['_x'] = value
class D1():
 x = D("x")
 print(x)
d = D1()
d.x = 10
print(d. dict )
print(d.x)
print(" Class binding call ",D. get (D('x'),d,D1))
```

```
<__main__.D object at 0x00000000058ADC18>
{'_x': 10}
10
Class binding call 10
```

타클래스 메소드 처리

사용자 디스크립터 정의

사용자 정의 클래스에 __get__을 선언해서 타 클 래스 메소드를 실행하도록 정의

```
class P(object):
 "Emulate PyProperty_Type() in Objects/descrobject.c"

def __init__(self, fget=None):
 self.fget = fget

def __get__(self, obj, objtype=None):
 if obj is None:
 return self
 if self.fget is None:
 raise AttributeError("unreadable attribute")

 return self.fget(obj)
```

타 클래스 메소드 처리 : 실행

호출될 클래스 정의 및 하고 descriptor 클래스에 메소드를 전달.

```
class A() :
 def __init__(self, name) :
 self._name = name

 def name(self) :
 return self._name

a = A('dahl')
p = P(A.name)
print(p.__dict__)

print(p.__get__(a,A))

{'fget': <function A.name at 0x00000000055DC620>}
dahl
```

int 타입의 디스크립터 예시

int.__add__ : descriptor

Int 클래스 내의 __add__ 메소드는 descriptor로 정의 되어 있음

int.__add__._get__

Method descriptor는 __get__(self, instance, owner) 가지고 있어 처리됨

```
print(int. add )
s = int. add . get (1, int)
print(s)
print(s(0))
print(s(3))
help(int. add . get )
<slot wrapper '__add__' of 'int' objects>
<method-wrapper ' add ' of int object at 0x0000000061E101F0>
1
4
Help on method-wrapper object:
__get__ = class method-wrapper(object)
```

int.__add__._get__ 예시

get을 통해 인스턴스를 생성된 인스턴스를 가져 와서 __add__를 처리

```
p_int = 1

print(p_int.__add__(3))
#특정 인스턴스에서 __get__으로 __add__ 메소드를 접근
print((3).__add__)
print(type(p_int).__add__.__get__(3,int))
# 3+ 1를 더함
print(type(p_int).__add__.__get__(3,int)(p_int))

4

<slot wrapper '__add__' of 'int' objects>
<method-wrapper '__add__' of int object at 0x0000000061E10230>
<method-wrapper '__add__' of int object at 0x00000000061E10230>
4
```

데이터 디스크립터 예시

1. Descriptor 클래스 정의

Descriptor 인스턴스는 실제 변수명을 관리하는 것으로 만들고 __get__/_set__으로 변수명을 접 근과 갱신 처리

```
class Des(object) :
 def __init__(self,name) :
 self.name = '_' + name

 def __get__(self,instance,owner) :
 return getattr(instance,self.name,"")

 def __set__(self,instance,value) :
 setattr(instance,self.name, value)
```

2. 사용 클래스 정의

사용되는 클래스의 변수에 descriptor 인스턴스 객체를 생성

```
class P(object) :
 name = Des("name")
 print("name ",name.__dict__)
```

3. 사용 클래스의 인스턴스 생성

인스턴스를 만들고 클래스 변수 name을 사용 하면 descriptor가 작동됨

```
c = P()
print(c.name)
c.name = "dahl"
print(c.name)

('name ', {'name': '_name'})

dahl
```

Descriptor: 직접 멤버 접근

Descriptor : 상속 구현

descriptor 클래스를 상속해서 처리

```
class D(object) :
 def __init__(self, x) :
 self.x = x
 def __get __(self,instance=None,cls=None) :
 __set__을 구현으
 return self.x
 → 로 d.x에 갱신이 가
 def set (self,instance, value) :
 self.x = value
class D1(D) :
 def init (self, x):
 D. init (self,x)
d = D(1)
print " d", d.__dict__
print " dircet call ",d.x
d.x = 2
print " d", d.__dict__
print " instance call",d.__get__()
print " Class binding call ",D. get (d,d)
print type(d)
print " class binding",type(d).__get__(d,d)
d {'x': 1}
dircet call 1
d {'x': 2}
instance call 2
Class binding call 2
<class '__main__.D'>
class binding 2
```

Descriptor : 한번 사용

Descriptor 클래스를 생성해서 한 개의 변수 처리만 처리하는 방법

```
class Descriptor(object):
 def init (self):
 self. name = ''
 def __get__(self, instance, owner):
 print "Getting: %s" % self. name
 return self. name
 def set (self, instance, name):
 print "Setting: %s" % name
 self. name = name.title()
 def delete (self, instance):
 print "Deleting: %s" %self. name
 del self. name
class Person(object):
 name = Descriptor()
user = Person()
user.name = 'john smith'
user.name
del user.name
```

Setting: john smith Getting: John Smith Deleting: John Smith

내장함수로 타 객체 접근

getattr 함수

내장함수 (getter)을 이용해서 처리하는 방법 x.a로 조회하는 것과 같음

```
help(getattr)

Help on built-in function getattr in module __builtin_:

getattr(...)

getattr(object, name[, default]) -> value

Get a named attribute from an object; getattr(x, 'y') is equivalent to x.y.

When a default argument is given, it is returned when the attribute doesn't exist; without it, an exception is raised in that case.
```

```
class A() :
 def __init__(self,name) :
 self.name = name
 |
 a = A("dahl")
print(getattr(a,'name',None))
```

dahl

setattr 함수

내장함수 (setter)을 이용해서 처리하는 방법 x.a = 1로 갱신하는 것과 같음

```
class A() :
 def __init__(self,name) :
 self.name = name

a = A("dahl")
print(getattr(a,'name',None))
setattr(a,'age',50)
print(getattr(a,'age',None))

dahl
50
```

delattr 함수

내장함수 (delattr)을 이용해서 처리하는 방법 del x.a 으로 삭제하는 것과 같음

```
help(delattr)

Help on built-in function delattr in module __builtin_:

delattr(...)
 delattr(object, name)

Delete a named attribute on an object; delattr(x, 'y') is equivalent to ``del x.y''.
```

```
class A() :
 def __init__(self,name) :
 self.name = name

a = A("dahl")
print(getattr(a,'name',None))
setattr(a,'age',50)
print(getattr(a,'age',None))
print(a.__dict__)
delattr(a,'age')
print(a.__dict__)

dahl
50
{'age': 50, 'name': 'dahl'}
{'name': 'dahl'}
```

Descriptor: 여러번 사용 1

Descriptor 클래스 내의 name변수를 실제 생성 되는 변수명 관리로 변경

```
class Descriptor(object):
 def init (self):
 self. name = ''
 def get (self, instance, owner):
 print "Getting: %s" % self. name
 return self. name
 def set (self, instance, name):
 print "Setting: %s" % name
 self. name = name.title()
 def delete (self, instance):
 print "Deleting: %s" %self. name
 del self. name
class Person(object):
 name = Descriptor()
user = Person()
user.name = 'john smith'
user.name
del user.name
Setting: john smith
Getting: John Smith
```

Deleting: John Smith


```
class Descriptor(object):
 def init (self, name):
 self.name = '_' + name
 def __get__(self, instance, owner):
 x = getattr(instance, self.name)
 print "Getting: %s" % x
 return x
 def set (self, instance, value):
 print "Setting: %s" % value
 setattr(instance, self.name, value)
 def delete (self, instance):
 print "Deleting: %s" % getattr(instance, self.name)
 delattr(instance, self.name)
class Person(object):
 name = Descriptor("name")
user = Person()
print user. dict
user.name = 'john smith'
print user. dict
user.name
del user.name
Setting: john smith
{'_name': 'john smith'}
Getting: john smith
Deleting: john smith
```

Descriptor: 여러번 사용 2

별도의 descriptor 클래스를 사용해서 구현

```
class D(object) :
 descriptor class를 구현함
 def init (self, name) :
 self.name = " "+ name
 def get (self,instance,owner) :
 return getattr(instance, self.name)
 def set (self,instance, value):
 setattr(instance, self.name, value)
class D1(object) :
 def init (self):
 D1.x = D("x")
d = D1()
print " d : ",d. dict
d.x = 1
print d.__dict__
print " direct call", d.x
d1 = D1()
print " d1 :", d1.__dict__
d1.x = 2
print d1. dict
print " direct call",d1.x
 getattr/setattr는 실제 D1
{'_x': 1}
direct call 1
 내의 __dict__에서 관리 됨
direct call 2
```

Descriptor: 여러번 사용 3

사용자 정의 내의 변수로 getter, setter 처리를 변수명으로 처리하도록 하는 방법

```
class D(object) :
 Descriptor class
 def init (self,name) :
 를 정의
 self.name = ' '+name
 def get (self,instance,owner):
 return getattr(instance, self.name, None)
 def set (self,instance, value) :
 setattr(instance, self.name, value)
class Person(object) :
 name = D('name')
p = Person()
p.name = 'dahl'
print p. dict
print "class binding ", Person.__dict__['name'].__get (p,Person)
print "direct binding ", p.name
 Descriptor 인스턴
{' name': 'dahl'}
 → 스를 통해 _name
-class binding--dahl-
direct binding dahl
 변수가 생김
```

Binding descriptor

처리절차: 1.Descriptor 정의

별도의 클래스에 __get__/__set__/__delete__ 메소 드를 정의하고 class 내에 실제 descriptor로 인스턴 스를 생성함

```
import inspect
class TypedProperty(object):
 def __init__(self, name, type, default=None):
 : class Person(object):
 self.name = " " + name
 name = TypedProperty("name",str)
 self.type = type
 age = TypedProperty("age",int,42)
 self.default = default if default else type()
 def get (self, instance, cls):
 return getattr(instance, self.name, self.default)
 def set (self,instance,value):
 if not isinstance(value, self.type):
 raise TypeError("Must be a %s" % self.type)
 setattr(instance, self.name, value)
 def delete (self,instance):
 raise AttributeError("Can't delete attribute")
```

처리절차: 2. 세부 정의 및 실행

Class가 관리하는 영역에 name과 age 객체가 생성 되어 있음

```
class Person(object):
 name = TypedProperty("name",str)
 age = TypedProperty("age",int,42)
acct = Person()
print('method descriptor', inspect.isdatadescriptor(TypedProperty))
acct.name = "obi"
acct.age = 1234
print " acct dict ", acct. dict
print " Person dict ", Person. dict
('method descriptor', True)
 acct dict {' age': 1234, ' name': 'obi'}
 Person dict {' module ': ' main ', 'name': < main .TypedProperty object at 0x7fb3a02a54d0>, 'age': < main .Typed
Property object at 0x7fb3a02787d0>, ' dict ': (attribute ' dict ' of 'Person' objects>, ' weakref ': (attribute ' weakre
f 'of 'Person' objects), ' doc ': None}
```

Descriptor 세부 설명

Descriptor 실행 구조

Descriptor 생성시 instance 변수가 클래스 내부에 객체로 만들어 실행시 객체의 메소드들이 실행됨

Descriptor 실행 구조 :흐름 1

Descriptor 를 이용해서 Person 클래스 내에 name과 age 객체 생성

```
class Person(object):
 name = TypedProperty("name",str)
 age = TypedProperty("age",int,42)

acct = Person()
```

```
acct __dict__
{}
```

```
Person __dict __
{'__module__': '__main__', 'name':
<__main__. TypedProperty object at 0x1070D430>,
'age': <__main__. TypedProperty object at
0x1056B870>, '__dict__': <attribute '__dict__' of
'Person' objects>, '__weakref__': <attribute
'__weakref__' of 'Person' objects>, '__doc__': None}
```

Descriptor 실행 구조 :흐름 2

Person 클래스의 인스턴스 내부 변수에 값을 할당하면 __set__ 메소드를 이용해서 인스턴스 값 생성


```
acct = Person()

acct.name = "obi" acct __dict__ {'_age': 1234, '_name': 'obi'}

Person __dict __ {'_module__': '_main__', 'name': <_main__.TypedProperty object at 0x1070D430>, 'age': <_main__.TypedProperty-object at 0x1056B870>, '__dict__': <attribute '__dict__' of 'Person' objects>, '__weakref__': <attribute '__weakref__' of 'Person' objects>, '__doc__': None}
```

Descriptor 실행 구조 :흐름 3

acct.age/acct.name 호출하면 Person.__dict__["인스 턴스변수명"].__get__() 가 실행되어 결과값을 조회

사용자 정의 PROPERTY 만들기

Property 생성자

Property class

파이썬은 Property는 하나의 class이고 이를 데 코레이터나 인스턴스로 처리해서 사용

```
help(property)
Help on class property in module builtin :
class property(object)
 property(fget=None, fset=None, fdel=None, doc=None) -> property attribute
 fget is a function to be used for getting an attribute value, and likewise
 fset is a function for setting, and fdel a function for del'ing, an
 attribute. Typical use is to define a managed attribute x:
 class C(object):
 def getx(self): return self._x
 def setx(self, value): self._x = value
 def delx(self): del self._x
 x = property(getx, setx, delx, "I'm the 'x' property.")
 Decorators make defining new properties or modifying existing ones easy:
 class C(object):
 @property
 def x(self):
 "I am the 'x' property."
 return self. x
 @x.setter
 def x(self, value):
 self. x = value
 @x.deleter
 def x(self):
 del self._x
```

Property: 생성자

생성자에 fget, fset, fdel, doc 파라미터를 받고 처리하도록 정의


```
class Property(object):
 "Emulate PyProperty_Type() in Objects/descrobject.c"

def __init__(self, fget=None, fset=None, fdel=None, doc=None):
 self.fget = fget
 self.fset = fset
 self.fdel = fdel
 if doc is None and fget is not None:
 doc = fget.__doc__
 self.__doc__ = doc
```

Descriptor 메소드

Property : descriptor 흐름

파이썬은 Property 함수를 이용해서 인스턴스 객체의 변수 명과 동일하도록 처리

Property: descriptor 메소드 정의

생성자에 __get__, __set__, __delete__ 메소드 정의

```
def get (self, obj, objtype=None):
 if obj is None:
 return self
 if self.fget is None:
 raise AttributeError("unreadable attribute")
 return self.fget(obj)
def set (self, obj, value):
 if self.fset is None:
 raise AttributeError("can't set attribute")
 self.fset(obj, value)
def delete (self, obj):
 if self.fdel is None:
 raise AttributeError("can't delete attribute")
 self.fdel(obj)
```

Property 내장 메소드

Property class 내구 구조 이해

메소드 정의 후에 property에 등록하면 fget, fset, fdel 속성에 메소드가 할당됨

```
def getter(self):
 print('Get!')
def setter(self, value):
 print('Set to {!r}!'.format(value))
def deleter(self):
 print('Delete!')
prop = property(getter, setter, deleter)
print(prop.fget is getter)
print(prop.fset is setter)
 True
print(prop.fdel is deleter)
 True
 True
prop1 = property()
prop1 = prop1.getter(getter)
 True
print(prop1.fget is getter)
 True
prop1 = prop1.setter(setter)
 True
print(prop1.fset is setter)
prop1 = prop1.deleter(deleter)
print(prop1.fdel is deleter)
```

Property: 내부 메소드 정의

생성자에 getter, setter, deleter 메소드 정의해서 Property 생성을 의한 메소드 정의

```
def getter(self, fget):
 return type(self)(fget, self.fset, self.fdel, self.__doc__)

def setter(self, fset):
 return type(self)(self.fget, fset, self.fdel, self.__doc__)

def deleter(self, fdel):
 return type(self)(self.fget, self.fset, fdel, self.__doc__)
```

실행 예시

Property 로 사용자 클래스 정의

사용자 클래스 A를 선언하고 name에 데코레이 터로 정의해서 실행

```
class A() :
 def __init__(self, name) :
 self._name = name

 @Property
 def name(self) :
 return self._name

a = A('dahl')
print(a.name)
```

dahl