Óbudai Egyetem Kandó Kálmán Villamosmérnöki Kar Python OOP

Dr. Schuster György

2017. november 13.

Az OOP az előző módszertanokhoz képest a következő új tulajdonságokat vezette be:

Az OOP az előző módszertanokhoz képest a következő új tulajdonságokat vezette be:

1 egységbezárás (encapsualtion),

Az OOP az előző módszertanokhoz képest a következő új tulajdonságokat vezette be:

- 1 egységbezárás (encapsualtion),
- 2 öröklődés (inheritance),

Az OOP az előző módszertanokhoz képest a következő új tulajdonságokat vezette be:

- 1 egységbezárás (encapsualtion),
- öröklődés (inheritance),
- 3 többalakúság (polimorphism).

Egységbezárás: az adott *objektum* tartalmazza a szükséges adatokat és azokat a függvényeket, amelyek ezeket az adatokat kezelik.

Egységbezárás: az adott *objektum* tartalmazza a szükséges adatokat és azokat a függvényeket, amelyek ezeket az adatokat kezelik.

Öröklődés: az osztályok tulajdonságokat (adatokat) és eljárásokat (függvényeket) örökölhetnek egymástól.

Egységbezárás: az adott *objektum* tartalmazza a szükséges adatokat és azokat a függvényeket, amelyek ezeket az adatokat kezelik.

Öröklődés: az osztályok tulajdonságokat (adatokat) és eljárásokat (függvényeket) örökölhetnek egymástól.

Többalakúság: azonos néven többféle eljárás is létezhet.

Egységbezárás: az adott *objektum* tartalmazza a szükséges adatokat és azokat a függvényeket, amelyek ezeket az adatokat kezelik.

Öröklődés: az osztályok tulajdonságokat (függvényeket) örökölhetnek egymástól.

Vannak még fogalmak, *amiket* nem tisztáztunk, de fogjuk.

Többalakúság: azonos néven többféle eljárás is létezhet.

Egységbezárás: az adott *objektum* tartalmazza a szükséges adatokat és azokat a függvényeket, amelyek ezeket az adatokat kezelik.

Öröklődés: az osztályok tulajdonságokat (adatokat) és eljárásokat (függvényeket) örökölhetnek egymástól.

Többalakúság: azonos néven többféle eljárás is létezhet.

Osztály (class): a felahasználó által definiált prototípus, amely leírja azokat az *objektumokat*, amelyek ebbe a "csoportba" tartoznak.

Osztály (class): a felahasználó által definiált prototípus, amely leírja azokat az *objektumokat*, amelyek ebbe a "csoportba" tartoznak.

Osztály változó (class variable): olyan változó, amely egy példányban van az osztályban és az osztály *objektumai* elérhetik.

Osztály (class): a felahasználó által definiált prototípus, amely leírja azokat az *objektumokat*, amelyek ebbe a "csoportba" tartoznak.

Osztály változó (class variable): olyan változó, amely egy példányban van az osztályban és az osztály *objektumai* elérhetik.

Objektum (object) (példány): az osztály egy példánya "megvalósulása".

Osztály (class): a felahasználó által definiált prototípus, amely leírja azokat az *objektumokat*, amelyek ebbe a "csoportba" tartoznak.

Osztály változó (class variable): olyan változó, amely egy példányban van az osztályban és az osztály *objektumai* elérhetik.

Objektum (object) (példány): az osztály egy példánya "megvalósulása".

Adat tag (data meber): az osztály, vagy az objektum saját változója.

Osztály (class): a felahasználó által definiált prototípus, amely leírja azokat az *objektumokat*, amelyek ebbe a "csoportba" tartoznak.

Osztály változó (class variable): olyan változó, amely egy példányban van az osztályban és az osztály *objektumai* elérhetik.

Objektum (object) (példány): az osztály egy példánya "megvalósulása".

Adat tag (data meber): az osztály, vagy az objektum saját változója.

Metódus (method): az osztály, vagy az objektum saját függvénye.

Egy példa kezdetnek:

```
#!/usr/bin/python
class Lock:
 def init (self, st):
 self.st=st
 def status(self):
 print(self.st)
 def open(self):
 self.st='open'
 def close(self):
 self.st='closed'
lck1 = Lock('closed')
lck1.status()
lck1.open()
lck1.status()
lck1.close()
lck1.status()
```

Egy példa kezdetnek: egy lakat.

A futtató program.

```
#!/usr/bin/python3
class Lock:
 def init (self, st):
 self.st=st
 def status(self):
 print(self.st)
 def open(self):
 self.st='open'
 def close(self):
 self.st='closed'
lck1 = Lock('closed')
lck1.status()
lck1.open()
lck1.status()
lck1.close()
lck1.status()
```

Egy példa kezdetnek: egy lakat.

```
#!/usr/bin/python
class Lock:
 def init (self, st):
 self.st=st
 def status(self):
 print(self.st)
 def open(self):
 self.st='open'
 def close(self):
 self.st='closed'
lck1 = Lock('closed')
lck1.status()
lck1.open()
lck1.status()
lck1.close()
lck1.status()
```

A futtató program. Az osztály kulcsszava.

Egy példa kezdetnek: egy lakat.

```
#!/usr/bin/python
class Lock:
 def init (self, st):
 self.st=st
 def status(self):
 print(self.st)
 def open(self):
 self.st='open'
 def close(self):
 self.st='closed'
lck1 = Lock('closed')
lck1.status()
lck1.open()
lck1.status()
lck1.close()
lck1.status()
```

A futtató program. Az osztály kulcsszava.

Az osztály neve.

Egy példa kezdetnek: egy lakat.

```
#!/usr/bin/python
class Lock:
 def init (self, st):
 self.st=st
 def status(self):
 print(self.st)
 def open(self):
 self.st='open'
 def close(self):
 self.st='closed'
lck1 = Lock('closed')
lck1.status()
lck1.open()
lck1.status()
lck1.close()
lck1.status()
```

A futtató program.
Az osztály kulcsszava.
Az osztály neve.
Egy belső függvény lesz.

konstruktor).

Python OOP, osztály, objektum

Egy példa kezdetnek: egy lakat.

```
#!/usr/bin/python
class Lock:
 def init (self, st):
 self.st=st
 def status(self):
 print(self.st)
 def open(self):
 self.st='open'
 def close(self):
 self.st='closed'
lck1 = Lock('closed')
lck1.status()
lck1.open()
lck1.status()
lck1.close()
lck1.status()
```

A futtató program.

Az osztály kulcsszava.

Az osztály neve.

Egy belső függvény lesz.

Egy speciális inicializáló függvény (majdnem

→ロト→□ト→重ト→重 めので

Egy példa kezdetnek: egy lakat.

```
#!/usr/bin/python
class Lock:
 def __init__ (self, st):
 self.st=st
 def status(self):
 print(self.st)
 def open(self):
 self.st='open'
 def close(self):
 self.st='closed'
lck1 = Lock('closed')
lck1.status()
lck1.open()
lck1.status()
lck1.close()
lck1.status()
```

A futtató program.

Az osztály kulcsszava.

Az osztály neve.

Egy belső függvény lesz.

Egy speciális inicializáló függvény (majdnem konstruktor).

A leendő objektum belső változója (ez jelzi a névtérhez tartozást).

Paraméter(ek).

Egy példa kezdetnek: egy lakat.

```
#!/usr/bin/python
class Lock:
 def init (self, st):
 self.st=st
 def status(self):
 print(self.st)
 def open(self):
 self.st='open'
 def close(self):
 self.st='closed'
lck1 = Lock('closed')
lck1.status()
lck1.open()
lck1.status()
lck1.close()
lck1.status()
```

A futtató program.

Az osztály kulcsszava.

Az osztály neve.

Egy belső függvény lesz.

Egy speciális inicializáló függvény (majdnem konstruktor).

A leendő objektum belső változója (ez jelzi a névtérhez tartozást).

Paraméter(ek).

A névtér az objektum.

Az objektum belső változója.

Az átadott paraméter.

```
#!/usr/bin/python
class Lock:
 def init (self, st):
 self.st=st
 def status(self):
 print(self.st)
 def open(self):
 self.st='open'
 def close(self):
 self.st='closed'
lck1 = Lock('closed')
lck1.status()
lck1.open()
lck1.status()
lck1.close()
lck1.status()
```

```
A futtató program.
Az osztály kulcsszava.
Az osztály neve.
Egy belső függvény lesz.
Egy speciális inicializáló függvény (majdnem konstruktor).
A leendő objektum belső változója (ez jelzi a névtérhez tartozást).
Paraméter(ek).
A névtér az objektum.
Az objektum belső változója.
Az átadott paraméter.
Egy metódus, a self-et át kell adni.
```

```
#!/usr/bin/python
class Lock:
 def init (self, st):
 self.st=st
 def status(self):
 print(self.st)
 def open(self):
 self.st='open'
 def close(self):
 self.st='closed'
lck1 = Lock('closed')
lck1.status()
lck1.open()
lck1.status()
lck1.close()
lck1.status()
```

```
A futtató program.
Az osztály kulcsszava.
Az osztály neve.
Egy belső függvény lesz.
Egy speciális inicializáló függvény (majdnem
konstruktor).
A leendő objektum belső változója (ez jelzi a
névtérhez tartozást).
Paraméter(ek).
A névtér az objektum.
Az objektum belső változója.
Az átadott paraméter.
Egy metódus, a self-et át kell adni.
További metódusok.
```

```
#!/usr/bin/python
class Lock:
 def init (self, st):
 self.st=st
 def status(self):
 print(self.st)
 def open(self):
 self.st='open'
 def close(self):
 self.st='closed'
lck1 = Lock('closed')
lck1.status()
lck1.open()
lck1.status()
lck1.close()
lck1.status()
```

```
A futtató program.
Az osztály kulcsszava.
Az osztály neve.
Egy belső függvény lesz.
Egy speciális inicializáló függvény (majdnem
konstruktor).
A leendő objektum belső változója (ez jelzi a
névtérhez tartozást).
Paraméter(ek).
A névtér az objektum.
Az objektum belső változója.
Az átadott paraméter.
Egy metódus, a self-et át kell adni.
További metódusok.
Az objektum(példány) létrehozása.
Az __init__ függvény ekkor fut le.
```

```
#!/usr/bin/python
class Lock:
 def init (self, st):
 self.st=st
 def status(self):
 print(self.st)
 def open(self):
 self.st='open'
 def close(self):
 self.st='closed'
lck1 = Lock('closed')
lck1.status()
lck1.open()
lck1.status()
lck1.close()
lck1.status()
```

```
A futtató program.
Az osztály kulcsszava.
Az osztály neve.
Egy belső függvény lesz.
Egy speciális inicializáló függvény (majdnem
konstruktor).
A leendő objektum belső változója (ez jelzi a
névtérhez tartozást).
Paraméter(ek).
A névtér az objektum.
Az objektum belső változója.
Az átadott paraméter.
Egy metódus, a self-et át kell adni.
További metódusok.
Az objektum(példány) létrehozása.
Az __init__ függvény ekkor fut le.
További, az objektumhoz tartozó függvények
hívása.
```

A futtató program.

Python OOP, osztály, objektum

Egy példa kezdetnek: egy lakat.

```
#!/usr/bin/python
class Lock:
 def init (self, st):
 self.st=st
 def status(self):
 print(self.st)
 def open(self):
 self.st='open'
 def close(self):
 self.st='closed'
lck1 = Lock('closed')
lck1.status()
lck1.open()
lck1.status()
lck1.close()
lck1.status()
```

```
Az osztály kulcsszava.
Az osztály neve.
Egy belső függvény lesz.
Egy speciális inicializáló függvény (majdnem konstruktor).
A leendő objektum belső változója (ez jelzi a névtérhez tartozást).
Paraméter(ek).
A névtér az objektum.
```

Az objektum belső változója.

Egy metódus, a self-et át kell adni.

Az objektum(példány) létrehozása.

Az __init__ függvény ekkor fut le.

Az átadott paraméter.

További metódusok.

```
#!/usr/bin/python3
class Lock:
 def __init__(self,st):
 self.st=st
 def status(self):
 print(self.st)
 def open(self):
 self.st='open'
 def close(self):
 self.st='closed'
lck1 = Lock('closed')
lck1.status()
lck1.open()
lck1.status()
lck1.close()
lck1.status()
```

```
#!/usr/bin/python3
class Lock:
 def __init__(self,st):
 self.st=st
 def status(self):
 print(self.st)
 def open(self):
 self.st='open'
 def close(self):
 self.st='closed'
lck1 = Lock('closed')
lck1.status()
lck1.open()
lck1.status()
lck1.close()
lck1.status()
```

```
Képernyő

closed
open
closed
```

Az osztály változó az egész osztályra vonatkozik.

Az osztály változó az egész osztályra vonatkozik. Tehát minden objektumra az osztályban.

Az osztály változó az egész osztályra vonatkozik. Tehát minden objektumra az osztályban.

```
#!/usr/bin/python3
class Lock:
 material='steel'
 def init (self, st):
 self st=st
 def status(self):
 print(self.st)
 def open(self):
 self.st='open'
 def close(self):
 self.st='closed'
lck1 = Lock('closed')
lck2 = Lock('closed')
print(lck1.material)
print(lck2.material)
print (Lock.material)
Lock.material='bronze'
print(lck1.material)
print(lck2.material)
print (Lock.material)
```

Az osztály változó az egész osztályra vonatkozik. Tehát minden objektumra az osztályban.

```
#!/usr/bin/python3
class Lock:
 material='steel'
 def init (self, st):
 self st=st
 def status(self):
 print(self.st)
 def open(self):
 self.st='open'
 def close(self):
 self.st='closed'
lck1 = Lock('closed')
lck2 = Lock('closed')
print(lck1.material)
print(lck2.material)
print(Lock.material)
Lock material='bronze'
print(lck1.material)
print(lck2.material)
print (Lock.material)
```

Ez már ismert.

Az osztály változó az egész osztályra vonatkozik. Tehát minden objektumra az osztályban.

```
#!/usr/bin/python3
class Lock:
 material='steel'
 def init (self, st):
 self.st=st
 def status(self):
 print(self.st)
 def open(self):
 self.st='open'
 def close(self):
 self.st='closed'
lck1 = Lock('closed')
lck2 = Lock('closed')
print(lck1.material)
print(lck2.material)
print(Lock.material)
Lock.material='bronze'
print(lck1.material)
print(lck2.material)
print(Lock.material)
```

Ez már ismert. Az osztály változó.

Az osztály változó az egész osztályra vonatkozik. Tehát minden objektumra az osztályban.

```
#!/usr/bin/python3
class Lock:
 material='steel'
 def init (self, st):
 self.st=st
 def status(self):
 print(self.st)
 def open(self):
 self.st='open'
 def close(self):
 self.st='closed'
lck1 = Lock('closed')
lck2 = Lock('closed')
print(lck1.material)
print(lck2.material)
print (Lock.material)
Lock material='bronze'
print(lck1.material)
print(lck2.material)
print (Lock.material)
```

Ez már ismert. Az osztály változó. Az osztály változó nyomtatása.

Az osztály változó az egész osztályra vonatkozik. Tehát minden objektumra az osztályban.

```
#!/usr/bin/python3
class Lock:
 material='steel'
 def init (self, st):
 self.st=st
 def status(self):
 print(self.st)
 def open(self):
 self.st='open'
 def close(self):
 self.st='closed'
lck1 = Lock('closed')
lck2 = Lock('closed')
print(lck1.material)
print(lck2.material)
print(Lock.material)
Lock.material='bronze'
print(lck1.material)
print(lck2.material)
print(Lock.material)
```

Ez már ismert.

Az osztály változó.

Az osztály változó nyomtatása.

Az osztály változó új értéke, és nyomtatása.

```
Képernyő

steel
steel
bronze
bronze
bronze
```

Az osztály változó az egész osztályra vonatkozik. Tehát minden objektumra az osztályban.

```
#!/usr/bin/python3
class Lock:
 material='steel'
 def init (self, st):
 self st=st
 def status(self):
 print(self.st)
 def open(self):
 self.st='open'
 def close(self):
 self.st='closed'
lck1 = Lock('closed')
lck2 = Lock('closed')
print(lck1.material)
print(lck2.material)
print (Lock.material)
Lock material='bronze'
print(lck1.material)
print(lck2.material)
print (Lock.material)
```

Ez már ismert.
Az osztály változó.
Az osztály változó nyomtatása.
Az osztály változó új értéke,
és nyomtatása.

```
Képernyő
steel
steel
bronze
bronze
bronze
```

Az osztályváltozóhoz hasonlóan lehet osztályfüggvényt is létrehozni.

Az osztályváltozóhoz hasonlóan lehet osztályfüggvényt is létrehozni. Ebből a függvényből szintén csak egy van.

Az osztályváltozóhoz hasonlóan lehet osztályfüggvényt is létrehozni. Ebből a függvényből szintén csak egy van.

```
#!/usr/bin/python3
class Lock:
 material='steel'
 def init (self, st):
 self.st=st
 @classmethod
 def materialchk(lck):
 if lck.material=='steel':
 lck.material='bronze'
 else:
 lck.material='steel'
lck1 = Lock('closed')
lck2 = Lock('closed')
print(lck1.material)
print(lck2.material)
print (Lock.material)
Lock.materialchk()
print(lck1.material)
print(lck2.material)
print (Lock.material)
```

A program (hiányos).

Az osztályváltozóhoz hasonlóan lehet osztályfüggvényt is létrehozni. Ebből a függvényből szintén csak egy van.

```
#!/usr/bin/python3
class Lock:
 material='steel'
 def init (self, st):
 self st=st
 Aclassmethod
 def materialchk(lck):
 if lck.material=='steel':
 lck material='bronze'
 else:
 lck.material='steel'
lck1 = Lock('closed')
lck2 = Lock('closed')
print(lck1.material)
print(lck2.material)
print (Lock.material)
Lock.materialchk()
print(lck1.material)
print(lck2.material)
print (Lock.material)
```

A program (hiányos). Eddig semmi új.

Az osztályváltozóhoz hasonlóan lehet osztályfüggvényt is létrehozni. Ebből a függvényből szintén csak egy van.

```
#!/usr/bin/python3
class Lock:
 material='steel'
 def init (self, st):
 self st=st
 Aclassmethod
 def materialchk(lck):
 if lck.material=='steel':
 lck material='bronze'
 else:
 lck.material='steel'
lck1 = Lock('closed')
lck2 = Lock('closed')
print(lck1.material)
print(lck2.material)
print(Lock.material)
Lock.materialchk()
print(lck1.material)
print(lck2.material)
print (Lock.material)
```

A program (hiányos). Eddig semmi új. de jönek az objektum függvényei.

> Sajnos nem fértek ki, de az előző példákban láthatók.

Az osztályváltozóhoz hasonlóan lehet osztályfüggvényt is létrehozni. Ebből a függvényből szintén csak egy van.

```
#!/usr/bin/python3
class Lock:
 material='steel'
 def init (self, st):
 self st=st
 @classmethod
 def materialchk(lck):
 if lck.material=='steel':
 lck material='bronze'
 else:
 lck.material='steel'
lck1 = Lock('closed')
lck2 = Lock('closed')
print(lck1.material)
print(lck2.material)
print (Lock.material)
Lock.materialchk()
print(lck1.material)
print(lck2.material)
print (Lock.material)
```

A program (hiányos). Eddig semmi új. de jönek az objektum függvényei. A következő függvény osztályfüggvény lesz. Az osztályfüggvény.

Az osztályváltozóhoz hasonlóan lehet osztályfüggvényt is létrehozni. Ebből a függvényből szintén csak egy van.

```
#!/usr/bin/python3
class Lock:
 material='steel'
 def init (self, st):
 self st=st
 @classmethod
 def materialchk(lck):
 if lck.material=='steel':
 lck material='bronze'
 else:
 lck.material='steel'
lck1 = Lock('closed')
lck2 = Lock('closed')
print(lck1.material)
print(lck2.material)
print(Lock.material)
Lock.materialchk()
print(lck1.material)
print(lck2.material)
print (Lock.material)
```

A program (hiányos).
Eddig semmi új.
Ide jönek az objektum függvényei.
A következő függvény osztályfüggvény lesz.
Az osztályfüggvény.
A lck paraméter az osztály "névtere". Ez lehet bármi, csak self és foglalt kulcsszó nem.

Az osztályváltozóhoz hasonlóan lehet osztályfüggvényt is létrehozni. Ebből a függvényből szintén csak egy van.

```
#!/usr/bin/python3
class Lock:
 material='steel'
 def init (self, st):
 self st=st
 Aclassmethod
 def materialchk(lck):
 if lck.material=='steel':
 lck material='bronze'
 else:
 lck.material='steel'
lck1 = Lock('closed')
lck2 = Lock('closed')
print(lck1.material)
print(lck2.material)
print(Lock.material)
Lock.materialchk()
print(lck1.material)
print(lck2.material)
print (Lock.material)
```

A program (hiányos).

Eddig semmi új.

lde jönek az objektum függvényei.

A következő függvény osztályfüggvény lesz.

Az osztályfüggvény.

A lck paraméter az osztály "névtere". Ez lehet bármi, csak self és foglalt kulcsszó nem. Az osztály paraméter nyomtatása.

Képernyő

Az osztályváltozóhoz hasonlóan lehet osztályfüggvényt is létrehozni. Ebből a függvényből szintén csak egy van.

```
#!/usr/bin/python3
class Lock:
 material='steel'
 def __init__(self,st):
 self st=st
 Aclassmethod
 def materialchk(lck):
 if lck.material=='steel':
 lck material='bronze'
 else:
 lck.material='steel'
lck1 = Lock('closed')
lck2 = Lock('closed')
print(lck1.material)
print(lck2.material)
print(Lock.material)
Lock.materialchk()
print(lck1.material)
print(lck2.material)
print (Lock.material)
```

A program (hiányos).

Eddig semmi új.

lde jönek az objektum függvényei.

A következő függvény osztályfüggvény lesz.

Az osztályfüggvény.

A 1ck paraméter az osztály "névtere". Ez lehet pármi, csak self és foglalt kulcsszó nem.

Az osztály paraméter nyomtatása.

Az osztályfüggvény hívása.

Az osztályváltozóhoz hasonlóan lehet osztályfüggvényt is létrehozni. Ebből a függvényből szintén csak egy van.

```
#!/usr/bin/python3
class Lock:
 material='steel'
 def __init__(self,st):
 self st=st
 aclassmethod
 def materialchk(lck):
 if lck.material=='steel':
 lck material='bronze'
 else:
 lck.material='steel'
lck1 = Lock('closed')
lck2 = Lock('closed')
print(lck1.material)
print(lck2.material)
print(Lock.material)
Lock .materialchk()
print(lck1.material)
print(lck2.material)
print (Lock.material)
```

A program (hiányos).

Eddig semmi új.

lde jönek az objektum függvényei.

A következő függvény osztályfüggvény lesz.

Az osztályfüggvény.

A 1ck paraméter az osztály "névtere". Ez lehet bármi, csak self és foglalt kulcsszó nem.

Az osztály paraméter nyomtatása.

Az osztályfüggvény hívása.

Az osztály paraméter nyomtatása.

Az osztályváltozóhoz hasonlóan lehet osztályfüggvényt is létrehozni. Ebből a függvényből szintén csak egy van.

```
#!/usr/bin/python3
class Lock:
 material='steel'
 def init (self, st):
 self.st=st
 @classmethod
 def materialchk(lck):
 if lck.material=='steel':
 lck.material='bronze'
 else:
 lck.material='steel'
lck1 = Lock('closed')
lck2 = Lock('closed')
print(lck1.material)
print(lck2.material)
print (Lock.material)
Lock.materialchk()
print(lck1.material)
print(lck2.material)
print (Lock.material)
```

```
A program (hiányos).

Eddig semmi új.
Ide jönek az objektum függvényei.
A következő függvény osztályfüggvény lesz.
Az osztályfüggvény.
A lck paraméter az osztály "névtere". Ez lehet pármi, csak self és foglalt kulcsszó nem.
Az osztály paraméter nyomtatása.
Az osztály paraméter nyomtatása.
Az osztály paraméter nyomtatása.
```


A python képes az osztályok közötti öröklődésre.

A python képes az osztályok közötti öröklődésre. A példa egy ablak.

A python képes az osztályok közötti öröklődésre. A példa egy ablak.

Az ablak paraméterei és függvényei

Az ablak bal felső sarkának koordinátái: **POS: x, y**.

A python képes az osztályok közötti öröklődésre. A példa egy ablak.

Az ablak paraméterei és függvényei

Az ablak bal felső sarkának koordinátái:

POS: x, y.

Az ablak geometriai méretei: SIZE: w, h.

A python képes az osztályok közötti öröklődésre. A példa egy ablak.

Az ablak paraméterei és függvényei

Az ablak bal felső sarkának koordinátái:

POS: x, y.

Az ablak geometriai méretei: SIZE: w, h.

Az ablak kerete: **FRAME**: **fput()**.

A python képes az osztályok közötti öröklődésre. A példa egy ablak.

Az ablak paraméterei és függvényei

Az ablak bal felső sarkának koordinátái:

POS: x, y.

Az ablak geometriai méretei: SIZE: w, h.

Az ablak kerete: FRAME: fput().
Az ablak háttere: BKGND: bput().

A python képes az osztályok közötti öröklődésre. A példa egy ablak.

Az ablak paraméterei és függvényei

Az ablak bal felső sarkának koordinátái:

POS: x, y.

Az ablak geometriai méretei: SIZE: w, h.

Az ablak kerete: FRAME: fput().
Az ablak háttere: BKGND: bput().

Az ablak: WINDOW: wput().

A python képes az osztályok közötti öröklődésre. A példa egy ablak.

Az ablak paraméterei és függvényei

Az ablak bal felső sarkának koordinátái:

POS: x, y.

Az ablak geometriai méretei: SIZE: w, h.

Az ablak kerete: FRAME: fput().
Az ablak háttere: BKGND: bput().

Az ablak: WINI Ez egy mintapélda.

Senki sem csinál így ablakot.

A python képes az osztályok közötti öröklődésre. A példa egy ablak.

Az ablak paraméterei és függvényei

Az ablak bal felső sarkának koordinátái:

POS: x, y.

Az ablak geometriai méretei: SIZE: w, h.

Az ablak kerete: FRAME: fput().

Az ablak háttere: BKGND: bput().

Az ablak: WINDOW: wput().

A grafikát csak "imitáljuk".

Egyenlőre!

A python képes az osztályok közötti öröklődésre. A példa egy ablak.

Az ablak paraméterei és függvényei

Az ablak bal felső sarkának koordinátái:

POS: x, y.

Az ablak geometriai méretei: SIZE: w, h.

Az ablak kerete: FRAME: fput().
Az ablak háttere: BKGND: bput().

Az ablak: WINDOW: wput().

Részletesen:

Részletesen:


```
class POS:
 def __init__(s):
 s.x=0
 s.y=0
 :
```

A POS osztály definíciója.

Részletesen:


```
:
class SIZE(POS):
def __init__(s):
 s.w=0
 s.h=0
:
```

A POS osztály definíciója. A SIZE osztály definíciója, amely örököl a POS ostálytól.

Részletesen:


```
class FRAME(SIZE):
 def __init__(s):
 pass
 def fput(s):
 print("f")
 print(s.x,s.y,s.w,s.h)
 :
```

A POS osztály definíciója.
A SIZE osztály
definíciója, amely örököl
a POS ostálytól.
A FRAME osztály
definíciója, amely örököl
a SIZE osztálytól.

Részletesen:


```
class BKGND(FRAME):
 def __init__(s):
 pass
 def bput(s):
 print("b")
 print(s.x,s.y,s.w,s.h)
 :
```

A SIZE osztály definíciója, amely örököl a POS ostálytól.
A FRAME osztály definíciója, amely örököl a SIZE osztálytól.
A BKGND osztály definíciója, amely örököl a FRAME osztálytól.

A POS osztály definíciója.

Részletesen:


```
:
class WINDOW(BKGND):
 def __init__(s,x,y,w,h):
 s.x=x
 s.y=y
 s.w=w
 s.h=h
 def wput(s):
 s.bput()
 s.fput()
```

A POS osztály definíciója. A **SIZE** osztály definíciója, amely örököl a **POS** ostálytól. A FRAME osztály definíciója, amely örököl a **SIZE** osztálytól. A **BKGND** osztály definíciója, amely örököl a FRAME osztálytól. A window osztály definíciója, amely örököl a **BKGND** osztálytól és hívja a **BKGND** bout és a FRAME fput függvényeit.

Részletesen:

Használjuk az így elkészült osztályt!

```
:
w=WINDOW(10,20,30,40)
w.wput()
```


Részletesen:

Használjuk az így elkészült osztályt!

```
:
w=WINDOW(10,20,30,40)
w.wput()
```

Az előzmények. Az osztály definíciók természetsen megelőzik a használatot.

Részletesen:

Használjuk az így elkészült osztályt!

```
:
w=WINDOW(10,20,30,40)
w.wput()
```

Az előzmények. Az osztály definíciók természetsen megelőzik a használatot. A példány létrehozása és paraméterezése.

Részletesen:

Használjuk az így elkészült osztályt!

```
:
w=WINDOW(10,20,30,40)
w.wput()
```

Az előzmények. Az osztály definíciók természetsen megelőzik a használatot.
A példány létrehozása és paraméterezése.
A wput függvény hívása. Ez hívja a bput "b" és a fput "f" függvényeket.

```
Képernyő
b
10 20 30 40
f
10 20 30 40
```

Python OOP, többszörös öröklődés

Lehet-e egy osztálynak több őse?

Lehet-e egy osztálynak több őse?

Igen lehet.

Lehet-e egy osztálynak több őse?

Igen lehet.

Lehet-e egy osztálynak több őse?

Igen lehet.

Lehet-e egy osztálynak több őse?

lgen lehet.

Lehet-e egy osztálynak több őse?

Igen lehet.


```
:
class FRAME (POS, SIZE):
 def __init__(s):
 pass
 def fput(s):
 print("f")
 print(s.x,s.y,s.w,s.h)
 :
```

A POS osztály definíciója. A SIZE osztály definíciója (nincs őse). A FRAME osztály definíciója. Két őse van.

Lehet-e egy osztálynak több őse?

Igen lehet.


```
:
class FRAME(POS, SIZE):
 def __init__(s):
 pass
 def fput(s):
 print("f")
 print(s.x,s.y,s.w,s.h)
 :
```

A POS osztály definíciója.
A SIZE osztály definíciója (nincs őse).
A FRAME osztály definíciója. Két őse van.
Minden más maradt a régiben.

Ez a fogalom kicsit hasonlít az öröklődéshez, de működésében inkább az egységbezáráshoz köthető.

Ez a fogalom kicsit hasonlít az öröklődéshez, de működésében inkább az egységbezáráshoz köthető.

Ez a reláció azt jelenti, hogy egy objektum több más objektumot tartalmaz (mint alkatrészeket).

Ez a fogalom kicsit hasonlít az öröklődéshez, de működésében inkább az egységbezáráshoz köthető.

Ez a reláció azt jelenti, hogy egy objektum több más objektumot tartalmaz (mint alkatrészeket).

Kétfélét különböztetünk meg, ezek:

Ez a fogalom kicsit hasonlít az öröklődéshez, de működésében inkább az egységbezáráshoz köthető.

Ez a reláció azt jelenti, hogy egy objektum több más objektumot tartalmaz (mint alkatrészeket).

Kétfélét különböztetünk meg, ezek:

gyenge tartalmazás, ahol az "alkatrész" nélkül is "működik" az objektum,

jele:

Ez a fogalom kicsit hasonlít az öröklődéshez, de működésében inkább az egységbezáráshoz köthető.

Ez a reláció azt jelenti, hogy egy objektum több más objektumot tartalmaz (mint alkatrészeket).

Kétfélét különböztetünk meg, ezek:

gyenge tartalmazás, ahol az "alkatrész" nélkül is "működik" az objektum,

iele:

erős tartalmazás, ahol az objektum nem működik az "alkatrész" nélkül.

iele:

A példa egy ajtó két zárral.

A példa egy ajtó két zárral.

Ez egy gyenge tartalmzás (mivel az ajtó létezhet zár nélkül).

A példa egy ajtó két zárral.

Ez egy gyenge tartalmzás (mivel az ajtó létezhet zár nélkül).

Lock

Elsőnek elkészül a Lock osztály.

A példa egy ajtó két zárral.

Ez egy gyenge tartalmzás (mivel az ajtó létezhet zár nélkül).

```
class Lock: def __init__(self,st):
 self.st=st
 def status(self):
 print(self.st)
 def open(self):
 self.st='open'
 def close(self):
 self.st='closed'
 :
```

Elsőnek elkészül a Lock osztály.

A példa egy ajtó két zárral.

Ez egy gyenge tartalmzás (mivel az ajtó létezhet zár nélkül).

Elsőnek elkészül a **Lock** osztály. Majd elkészül a **Door** osztály.

A példa egy ajtó két zárral.

Ez egy gyenge tartalmzás (mivel az ajtó létezhet zár nélkül).

```
OIL
class Door:
 def init (self):
 self.lck1=Lock('closed')
 self.lck2=Lock('closed')
 self.st='Door closed'
 def status(self):
 self.lck1.status()
 self.lck2.status()
 print(self.st)
 def open(self):
 self.lck1.open()
 self.lck2.open()
 self.st='Door open'
 def close(self):
 self.lck1.close()
 self.lck2.close()
 self st='Door closed'
```

Elsőnek elkészül a **Lock** osztály. Majd elkészül a **Door** osztály.

A példa egy ajtó két zárral.

Ez egy gyenge tartalmzás (mivel az ajtó létezhet zár nélkül).

Elsőnek elkészül a **Lock** osztály. Majd elkészül a **Door** osztály. Az ajtó két zárat tartalmaz.

A példa egy ajtó két zárral.

Ez egy gyenge tartalmzás (mivel az ajtó létezhet zár nélkül).

```
class Door:
 def init (self):
 self.lck1=Lock('closed')
 self.lck2=Lock('closed')
 self st='Door closed'
 def status(self):
 self.lck1.status()
 self.lck2.status()
 print(self.st)
 def open(self):
 self.lck1.open()
 self.lck2.open()
 self.st='Door open'
 def close(self):
 self.lck1.close()
 self.lck2.close()
 self.st='Door closed'
```

Elsőnek elkészül a **Lock** osztály. Majd elkészül a **Door** osztály. Az ajtó két zárat tartalmaz.

A példa egy ajtó két zárral.

Ez egy gyenge tartalmzás (mivel az ajtó létezhet zár nélkül).

Elsőnek elkészül a Lock osztály. Majd elkészül a Door osztály. Az ajtó két zárat tartalmaz.

Futtassuk!

```
door=Door()
door.status()
door.open()
door.status()
door.close()
door.status()
```


A példa egy ajtó két zárral.

Ez egy gyenge tartalmzás (mivel az ajtó létezhet zár nélkül).

Elsőnek elkészül a **Lock** osztály. Majd elkészül a **Door** osztály. Az ajtó két zárat tartalmaz.

Futtassuk!

door=Door()
door.status()
door.open()
door.status()
door.close()

door.status()

Lefut a **Door** konstruktora, ami létrehoz 2 db **Lock** objektumot.

A példa egy ajtó két zárral.

Ez egy gyenge tartalmzás (mivel az ajtó létezhet zár nélkül).

Elsőnek elkészül a **Lock** osztály. Majd elkészül a **Door** osztály. Az ajtó két zárat tartalmaz.

Futtassuk!

```
:
door=Door()
door.status()
door.open()
door.status()
door.close()
door.status()
```

Lefut a Door konstruktora, ami létrehoz 2 db Lock objektumot. Kiirja a zárak és az ajtó státuszát. Képernyő closed closed Door closed

A példa egy ajtó két zárral.

Ez egy gyenge tartalmzás (mivel az ajtó létezhet zár nélkül).

Elsőnek elkészül a **Lock** osztály. Majd elkészül a **Door** osztály. Az ajtó két zárat tartalmaz.

Futtassuk!


```
door=Door()
door.status()
door.open()
door.status()
door.close()
door.status()
```

Lefut a **Door** konstruktora, ami létrehoz 2 db **Lock** objektumot. Kiirja a zárak és az ajtó státuszát. Kinyitja az ajtót úgy, hogy kinyitja a zárakat.

Képernyő closed closed Door closed

A példa egy ajtó két zárral.

Ez egy gyenge tartalmzás (mivel az ajtó létezhet zár nélkül).

Elsőnek elkészül a **Lock** osztály. Majd elkészül a Door osztály. Az ajtó két zárat tartalmaz.

Futtassuk!

```
door=Door()
door.status()
door.open()
door.status()
door.close()
door.status()
```

Lefut a Door konstruktora, ami létrehoz 2 db Look objektumot. Kiirja a zárak és az ajtó státuszát. Kinyitja az ajtót úgy, hogy kinyitja a zárakat. Kiirja a zárak és az ajtó státuszát.

Képernyő

closed

closed

Door closed

open

open

Door open

A példa egy ajtó két zárral.

Ez egy gyenge tartalmzás (mivel az ajtó létezhet zár nélkül).

Elsőnek elkészül a **Lock** osztály. Majd elkészül a **Door** osztály. Az ajtó két zárat tartalmaz.

Futtassuk!

door=Door()
door.status()
door.open()
door.status()
door.close()

door.status()

Lefut a Door konstruktora, ami létrehoz 2 db Look objektumot. Kiirja a zárak és az ajtó státuszát. Kinyitja az ajtót úgy, hogy kinyitja a zárakat

Kiirja a zárak és az ajtó státuszát. Bezárja az ajtót úgy, hogy bezárja a zárakat Képernyő
closed
closed
Door closed
open
open
Door open

A példa egy ajtó két zárral.

Ez egy gyenge tartalmzás (mivel az ajtó létezhet zár nélkül).

Elsőnek elkészül a **Lock** osztály. Majd elkészül a **Door** osztály. Az ajtó két zárat tartalmaz.

Futtassuk!

door=Door()
door.status()
door.open()
door.status()
door.close()
door.status()

Lefut a **Door** konstruktora, ami létrehoz 2 db **Look** objektumot. Kiirja a zárak és az ajtó státuszát. Kinyitja az ajtót úgy, hogy kinyitja a zárakat.

Kiirja a zárak és az ajtó státuszát. Bezárja az ajtót úgy, hogy bezárja a zárakat.

Kiirja a zárak és az ajtó státuszát.

Képernyő

closed
closed
Door closed
open
open
Door open
closed
closed
Door closed

A forrás mégegyszer:

A forrás mégegyszer:

```
1. Lock osztály
#!/usr/bin/python3
class Lock:
 def __init__(self, st):
 self.st=st
 def status(self):
 print(self.st)
 def open(self):
 self.st='open'
 def close(self):
 self.st='closed'
```

```
2. Door osztály:
class Door:
 def __init__(self):
 self.lck1=Lock('closed')
 self.lck2=Lock('closed')
 self.st='Door closed'
 def status(self):
 self.lck1.status()
 self.lck2.status()
 print(self.st)
 def open(self):
 self.lck1.open()
 self.lck2.open()
 self.st='Door open'
 def close(self):
 self.lck1.close()
 self.lck2.close()
 self.st='Door closed'
```

```
3. a program:

:
door=Door()
door.status()
door.open()
door.status()
door.close()
door.status()
```

A polimorfizmus az objektum orientált programozás harmadik tulajdonsága. Magyarul többalakúság.

A polimorfizmus az objektum orientált programozás harmadik tulajdonsága. Magyarul többalakúság.

A python ismeri a polimorfizmust.

A polimorfizmus az objektum orientált programozás harmadik tulajdonsága. Magyarul többalakúság.

A python ismeri a polimorfizmust.

lgen tudja, de közel sem úgy, mint pl. a C++!!

A polimorfizmus az objektum orientált programozás harmadik tulajdonsága. Magyarul többalakúság.

A python ismeri a polimorfizmust.

A példa az állatok hangja:

A polimorfizmus az objektum orientált programozás harmadik tulajdonsága. Magyarul többalakúság.

A python ismeri a polimorfizmust.

A példa az állatok hangja:

```
#!/usr/bin/python3
class Animal:
 def init (self, name):
 self.name=name
 def talk(self):
 pass
class Cat(Animal):
 def talk(self):
 print ('Nyau')
class Dog(Animal):
 def talk(self):
 print('Vau')
c=Cat('Cirmi')
d=Dog('Bodri')
c.talk()
d.talk()
```

A polimorfizmus az objektum orientált programozás harmadik tulajdonsága. Magyarul többalakúság.

A python ismeri a polimorfizmust.

A példa az állatok hangja:

```
#!/usr/bin/python3
class Animal:
 def init (self, name):
 self.name=name
 def talk(self):
 pass
class Cat(Animal):
 def talk(self):
 print('Nyau')
class Dog(Animal):
 def talk(self):
 print ('Vau')
c=Cat('Cirmi')
d=Dog('Bodri')
c.talk()
d.talk()
```

Az osztályok.

A polimorfizmus az objektum orientált programozás harmadik tulajdonsága. Magyarul többalakúság.

A python ismeri a polimorfizmust.

A példa az állatok hangja:

```
#!/usr/bin/python3
class Animal:
 def init (self, name):
 self.name=name
 def talk(self):
 pass
class Cat (Animal):
 def talk(self):
 print('Nyau')
class Dog(Animal):
 def talk(self):
 print ('Vau')
c=Cat('Cirmi')
d=Dog('Bodri')
c.talk()
d.talk()
```

Az osztályok. A talk függvények

A polimorfizmus az objektum orientált programozás harmadik tulajdonsága. Magyarul többalakúság.

A python ismeri a polimorfizmust.

A példa az állatok hangja:

```
#!/usr/bin/python3
class Animal:
 def init (self,name):
 self.name=name
 def talk(self):
 pass
class Cat (Animal):
 def talk(self):
 print('Nyau')
class Dog(Animal):
 def talk(self):
 print ('Vau')
c=Cat('Cirmi')
d=Dog('Bodri')
c.talk()
d.talk()
```

Az osztályok. A talk függvények Cat objektum létrehozása.

A polimorfizmus az objektum orientált programozás harmadik tulajdonsága. Magyarul többalakúság.

A python ismeri a polimorfizmust.

A példa az állatok hangja:

```
#!/usr/bin/python3
class Animal:
 def init (self, name):
 self.name=name
 def talk(self):
 pass
class Cat (Animal):
 def talk(self):
 print('Nyau')
class Dog(Animal):
 def talk(self):
 print ('Vau')
c=Cat('Cirmi')
d=Dog('Bodri')
c.talk()
d.talk()
```

Az osztályok. A talk függvények Cat objektum létrehozása. Dog objektum létrehozása.

A polimorfizmus az objektum orientált programozás harmadik tulajdonsága. Magyarul többalakúság.

A python ismeri a polimorfizmust.

A példa az állatok hangja:

```
#!/usr/bin/python3
class Animal.
 def init (self, name):
 self.name=name
 def talk(self):
 pass
class Cat (Animal):
 def talk(self):
 print('Nyau')
class Dog(Animal):
 def talk(self):
 print ('Vau')
c=Cat('Cirmi')
d=Dog('Bodri')
c.talk()
d.talk()
```

Az osztályok. A talk függvények Cat objektum létrehozása. Dog objektum létrehozása. A Cat beszél.

A polimorfizmus az objektum orientált programozás harmadik tulajdonsága. Magyarul többalakúság.

A python ismeri a polimorfizmust.

A példa az állatok hangja:

```
#!/usr/bin/python3
class Animal.
 def init (self, name):
 self.name=name
 def talk(self):
 pass
class Cat (Animal):
 def talk(self):
 print('Nyau')
class Dog(Animal):
 def talk(self):
 print ('Vau')
c=Cat('Cirmi')
d=Dog('Bodri')
c.talk()
d.talk()
```

Az osztályok.
A talk függvények
Cat objektum létrehozása.
Dog objektum létrehozása.
A Cat beszél.
A Dog beszél.

A polimorfizmus az objektum orientált programozás harmadik tulajdonsága. Magyarul többalakúság.

A python ismeri a polimorfizmust.

A példa az állatok hangja:

```
#!/usr/bin/python3
class Animal:
 def init (self, name):
 self.name=name
 def talk(self):
 pass
class Cat(Animal):
 def talk(self):
 print ('Nyau')
class Dog(Animal):
 def talk(self):
 print ('Vau')
c=Cat('Cirmi')
d=Dog('Bodri')
c.talk()
d.talk()
```

Az osztályok.
A talk függvények
Cat objektum létrehozása.
Dog objektum létrehozása.
A Cat beszél.
A Dog beszél.

Az operátor overloading egy adott osztályra újradefiniálja a "megszokott" operátorokat.

Az operátor overloading egy adott osztályra újradefiniálja a "megszokott" operátorokat. Pont példa:

Az operátor overloading egy adott osztályra újradefiniálja a "megszokott" operátorokat. Pont példa:

```
#!/usr/bin/python3
class Point:
 def _init_(self, x = 0, y = 0):
 self.x = x
 self.v = v
 def __str__(self):
 return "({0}, {1})".format(self.x, self.y)
 def __add__(self,other):
 x = self.x + other.x
 y = self.y + other.y
 return Point(x,y)
p1=Point (1,2)
p2=Point (3,4)
print (p1+p2)
```

Az operátor overloading egy adott osztályra újradefiniálja a "megszokott" operátorokat. Pont példa:

```
#!/usr/bin/python3
class Point:
 def \underline{init}_{(self, x = 0, y = 0)}:
 self.x = x
 self.v = v
 def str (self):
 return "({0}, {1})".format(self.x, self.y)
 def add (self.other):
 x = self.x + other.x
 v = self.v + other.v
 return Point (x, v)
p1=Point (1,2)
p2=Point (3,4)
print (p1+p2)
```

A Point osztály.

Az operátor overloading egy adott osztályra újradefiniálja a "megszokott" operátorokat. Pont példa:

```
#!/usr/bin/python3
class Point:
 def init (self, x = 0, v = 0):
 self.x = x
 self.v = v
 def str (self):
 return "({0}, {1})".format(self.x, self.y)
 def add (self, other):
 x = self.x + other.x
 v = self.v + other.v
 return Point (x, v)
p1=Point (1,2)
p2=Point (3,4)
print (p1+p2)
```

A Point osztály. Csak a kultúrált nyomtatásért.

Az operátor overloading egy adott osztályra újradefiniálja a "megszokott" operátorokat. Pont példa:

```
#!/usr/bin/python3
class Point:
 def init (self, x = 0, v = 0):
 self.x = x
 self.v = v
 def str (self):
 return "({0}, {1})".format(self.x, self.y)
 def __add__(self,other):
 x = self.x + other.x
 y = self.y + other.y
 return Point(x, y)
p1=Point (1,2)
p2=Point (3,4)
print (p1+p2)
```

A Point osztály. Csak a kultúrált nyomtatásért. Az összeadás operátor átdefiniálása a Point osztály objektumaira.

Az operátor overloading egy adott osztályra újradefiniálja a "megszokott" operátorokat. Pont példa:

```
#!/usr/bin/python3
class Point:
 def init (self, x = 0, v = 0):
 self.x = x
 self.v = v
 def str (self):
 return "({0}, {1})".format(self.x, self.y)
 def add (self.other):
 x = self.x + other.x
 v = self.v + other.v
 return Point (x, y)
p1=Point (1,2)
p2=Point (3,4)
print (p1+p2)
```

A Point osztály.
Csak a kultúrált
nyomtatásért.
Az összeadás operátor
átdefiniálása a Point
osztály objektumaira.
A használata.

Képernyő (4,6)

Az operátor overloading egy adott osztályra újradefiniálja a "megszokott" operátorokat. Pont példa:

```
#!/usr/bin/python3
class Point:
 def _init_(self, x = 0, y = 0):
 self.x = x
 self.v = v
 def __str__(self):
 return "({0}, {1})".format(self.x, self.y)
 def __add__(self,other):
 x = self.x + other.x
 y = self.y + other.y
 return Point(x,y)
p1=Point (1,2)
p2=Point (3, 4)
print (p1+p2)
```

A Point osztály.
Csak a kultúrált
nyomtatásért.
Az összeadás operátor
átdefiniálása a Point
osztály objektumaira.
A használata.

Képernyő (4,6)

Aritmetikai operátorok:

Aritmetikai operátorok:

```
other a második operandus.
+
 add (self,other)
 (self, other)
 sub
 mul
 (self, other)
*
 truediv__(self,other)
 floordiv__(self,other)
 mod__(self,other)
divmod
 divmod (self, other)
 (self, other)
 wog
**
 (self)
 unáris operátor
 pos
 (self)
 nea
```

Aritmetikai operátorok:

```
other a második operandus.
+
 add (self,other)
 (self, other)
 sub
 mul
 (self, other)
*
 truediv__(self,other)
11
 floordiv__(self,other)
 mod__(self,other)
divmod
 divmod (self, other)
 (self, other)
 wog
**
 (self)
 unáris operátor
 pos
 (self)
 nea
```

Bit operátorok:

Aritmetikai operátorok:

```
other a második operandus.
+
 add (self,other)
 (self, other)
 sub
 mul
 (self, other)
 truediv (self,other)
 floordiv__(self,other)
 mod (self, other)
divmod
 divmod (self, other)
 (self,other)
 wog
**
 (self)
 unáris operátor
 pos
 (self)
 nea
```

Bit operátorok:

```
</ __lshift__(self, other)

>> __rshift__(self, other)

& __and__(self, other)

| __or__(self, other)

^ __xor__(self, other)

~ __invert__(self) unaris operator
```

Relációs operátorok:

Relációs operátorok:

Relációs operátorok:

Csak a legfontosabb operátorokat ismertettük, számos további van.

Relációs operátorok: