

effective python, class!

2016.11.4 이영득

Covers with...

- 22. 딕셔너리와 튜플보다는 헬퍼 클래스로 관리하자. (Appendix: namedtuple)
- 23. 인터페이스가 간단하면 클래스 대신 함수를 받자. (Appendix: lambda, callable)
- 24. 객체를 범용으로 생성하려면 @classmethod 다형성을 이용하자.
- 25. super 로 부모 클래스를 초기화하자.

'근데, 사실, 보다 보니까.. python 이야기라기 보다 객체 지향 모델링에 관한 이야기 인 것 같아요..'

GradeBook: class (1 .. 1) _grades: dict _grades: dict (1 .. N)

key = name: string

value = score: array<int>

```
class SimpleGradeBook(object):
 def __init__(self):
 self._grades = {}

 def add_student(self, name):
 self._grades[name] = []

 def report_grade(self, name, score):
 self._grades[name] .append(score)

 def average_grade(self, name):
 grades = self._grades[name]
 return sum(grades) / lem(grades)

book = SimpleGradeBook()
book.add_student('Isaac Newton')
book.report_grade('Isaac Newton', 90)

print(book.average_grade('Isaac Newton'))
```


GradeBook: class (1 .. 1) _grades: dict _grades: dict (1 .. N)

key = name: string
value = subject: dict

key = subject: string

value = score: array<int>

```
class BySubjectGradeBook(object):
 def __init_(self):
 self._grades = {}
 def add_student(self, name):
 self._grades[name] = {} # 여기 바뀜 [] => {}
 def report_grade(self, name, subject, grade):
 by_subject = self._grades[name]
 grade_list = by_subject.setdefault(subject, [])
 grade_list.append(grade)
 def average_grade(self, name):
 by_subject = self._grades[name]
 total, count = 0, 0
 for grades in by_subject.values():
 total += sum(grades)
 count += len(grades)
 return total / count
```


GradeBook: class (1 .. 1) _grades: dict
_grades: dict (1 .. N)

key = name: string

value = subject: dict

key = subject: string

value = score: array

array<tuple(score, weight)>

```
class VeightedGradeBook(object):
 # ...

def report_grade(self, name, subject, score, weight):
 by_subject = self._grades[name]
 grade_list = by_subject.setdefault(subject, [])
 grade_list.append((score, weight))

def average_grade(self, name):
 by_subject = self._grades[name]
 score_sum, score_count = 0, 0
 for subject, scores in by_subject.items():
 subject_avg, total_weight = 0, 0
 for score, weight in scores:
 # ...
 subject_avg += score
 total_weight += weight
 return 0
```

'잠깐, 내 코드가 왜 이런 모양이 되었지?'

⇒ 각 object들을 클래스로 뽑아내는 것이 현명하다. 실제 코드는 기니까, pycharm으로 한번 보자.

책에 있는 정리

- 다른 딕셔너리나 긴 튜플을 값으로 담은 딕셔너리를 생성하지 말자.
- 정식 클래스의 유연성이 필요 없다면 가벼운 불변 데이터 컨테이너에는 namedtuple을 사용하자.
- 내부 상태를 관리하는 딕셔너리가 복잡해지면 여러 헬퍼 클래스를 사용하는 방식으로 관리 코드를 바꾸자.

22-1. Appendix. namedtuple?

이름과 키-벨류 조합으로 사용한다.

- 값을 중간에 바꿀 수 없다.
- 정의한 키 (name, age, type)이 외의 다른 키를 사용하거나, 기존 키 값을 비워둘 수 없다.
- tuple과 마찬가지로 index 로 접근할 수 있다.(perry[0] ⇒ perry.name)
- 사용법은 dict 와 비슷하다. _asdict() 함수로 변환해서 사용할 수 있다.

```
from collections import namedtuple

Animal = namedtuple('Animal', 'name age type')

perry = Animal(name='perry', age=31, type='cat')

# Animal = namedtuple('Animal', 'name age') # Error!

# Animal = namedtuple('Animal', 'name age type new_variable') # Error!

print(perry) # Output: Animal(name='perry', age=31, type='cat')

print(perry.name) # Output: 'perry'

# perry.name = 'gordonlee' # Error!

print(perry[0]) # fine

print(perry._asdict())
```

```
def log_missing():
 print('key added')
 return 0

current = {'green': 12, 'blue': 3}
increments = [
 ('red', 5),
 ('blue', 17),
 ('orange', 9),
]
result = defaultdict(log_missing, current)
print('Before: {0}'.format(dict(result)))
for key, amount
 result[key] += amount
print('After: {0}'.format(dict(result)))
```

defaultdict(func, dict) 를 이용해서 새로운 element 가 insert 될 때, log_missing() 함수를 call하는 코드.

새로 몇 개의 element 가 insert 되었는지는 log_missing() 함수 안에 nonlocal 변수로 체크할 수 있다. (책 참고)

```
# 별도의 작은 클래스를 만들어서 가득성을 향상시키는 방법

class CountWissing(object):
 def __init__(self):
 self.added = 0

def __issing(self):
 self.added += 1
 return 0

counter = CountMissing()
result = None
result = defaultdict(counter.missing, current)

for key, amount in increments:
 result[key] += amount
print(ladded: {0} .format(counter.added))
```

클래스 멤버 함수도 '함수' 이기 때문에 동일하게 적용이 가능하다.

클래스를 생성하는게 마음에 걸리지만.. (저 클래스는 뭘 의미하는거야? 라는 생각..)

```
class BetterCountWissing(object):
 def __init__(self):
 self.added = 0

 def __call__(self):
 self.added += 1
 return 0

counter = BetterCountMissing()
counter()
assert callable(counter)

result = defaultdict(BetterCountMissing(), current)

print('Before: {0}' .format(dict(result)))
for key, amount in increments:
 result[key] += amount
print('added: {0}' .format(counter.added))
print('After: {0}' .format(dict(result)))
```

Callable class 를 만들어서 해결할 수 있다.

옆 코드에서 BetterCountMissing class는 함수 처럼 사용할 수 있다.

counter = BetterCountMissing()
counter() # 이게 가능
이걸 defaultdict 에 적용하면 왼쪽 모습이 된다.

책에 있는 정리

- 파이썬에서 컴포넌트 사이의 간단한 인터페이스용으로 클래스를 정의하고 인스턴스를 생성하는 대신에 함수만 써도 종종 충분하다.
- 파이썬에서 함수와 메서드에 대한 참조는 일급이다. 즉, 다른 타입처럼 표현식에서 사용할 수 있다.
- __call__ 이라는 특별한 메서드는 클래스의 인스턴스를 일반 파이썬 함수처럼 호출할 수 있게 해준다.
- 상태를 보존하는 함수가 필요할 때 상태 보존 클로저를 정의하는 대신 __call__ 메서드를 제공하는 클래스를 정의하는 방안을 고려하자.

23-1. Appendix. lambda

```
def make_incrementor(n):
 return lambda x: x - n
f = make_incrementor(2)
print(f(42))
print(make_incrementor(2)(42)) # 붙여서 사용하면 이런 모양
# 간단한 사용자 sort 예제
names = [ 'ana', 'bbbb', 'cc', 'dddddddddd']
names.sort(key=lambda x: len(x))
print(names)
print(callable(f))
print(callable(make_incrementor))
print(callable(f(42)))
```

Q: print 될 결과를 예측해보세요.

40
40
['cc', 'aaa', 'bbbb', 'ddddddddd']
True
True
False

A:

Ref: http://www.secnetix.de/olli/Python/lambda_functions.hawk

23-2. Appendix. callable

callable(object)

Return True if the *object* argument appears callable, False if not. If this returns true, it is still possible that a call fails, but if it is false, calling *object* will never succeed. Note that classes are callable (calling a class returns a new instance); instances are callable if their class has a __call__() method.

New in version 3.2: This function was first removed in Python 3.0 and then brought back in Python 3.2.


```
__call__() 을 가진 클래스나 일반 함수도 사용 가능
def test_function():
 return 1
print(callable(test_function)) # True
```

@classmethod?

Instance method	Class method
Instance가 있어야 호출 할 수 있다.	Class type 만으로 호출할 수 있다.
모든 멤버 함수는 self 를 받아서 동작한다.	호출부의 타입이 무엇인가에 따라 원하는 타입의 함수를 찾아간다.

예제 코드가 깁니다.. uml 로 간단히..

코드는 pycharm을 봅시다.


```
# 위 클래스들을 생성하는 방법 예제

def generate_inputs(data_dir):
 for name in os.listdir(data_dir):
 yield PathInputData(ps.path.join(data_dir, name))

def create_workers(input_list):
 workers = []
 for input_data in input_list:
 workers.append LineCountWorker input_data))
 return workers
```

```
def execute(workers):
 # MEMO: Thread header? from threading import Thread
 threads = [Thread(target=w.map) for w in workers]
 for thread in threads:
 thread.start()
 for thread in threads:
 thread.join()
 first, rest = workers[0], workers[1:]
 for worker in rest:
 first.reduce(worker)
 return first.result
# 순차적으로 호출
def map_reduce(data_dir):
 inputs = generate_inputs(data_dir)
 workers = create_workers(inputs)
 return execute(workers)
```

호출부를 보면..

generate_inputs() 와 create_workers() 에서 추상화된 부모 클래스를 호출하지 못하고 최 하단 클래스를 호출하고 있음.

이렇게 되면? 클래스 타입이 바뀔때마다 수동으로 변경이 필요한 상황. 상속받은 것이 무색해짐.

<u>이게_다..</u>

<u>다형성이 없어서 생기는 문제(python의 instance method 다형성은 생성자만 가능)</u>

```
class Parent(object):
 def __init__(self);
 def work(self):
 Oclassmethod
 def work_cls(cls):
 print( work cls! { ! .format(cls))
class Child(Parent):
 def
 def work(self):
child_obj = Child()
child_obj.work()
child_obj.work_cls()
Parent.work_cls() # work fine
child_obj.work_cls()
```

성질 파악에는 역시 예제코드가 최고!

output:
child.__init__
child.work
work_cls! <class '___main__.Child'>
work_cls! <class '___main__.Parent'>
work cls! <class '___main__.Child'>

```
with tempfile.TemporaryDirectory() as tmpdir:
 # write_test_files(tmpdir)
 config = {'data_dir': tmpdir}
 result = map_reduce(LineCountWorker, PathInputData, config)
```

호출부에서 타입 정보를 넘겨서 다른 클래스로 확장되어도 호출부만 수정하면 되도록 코드를 변경

(코드는 pycharm..)

책에 있는 정리

- 파이썬에서는 클래스별로 생성자를 한 개(__init__ method)만 만들 수 있다.
- 클래스에 필요한 다른 생성자를 정의하려면 @classmethod를 사용하자.
- 구체 서브클래스들을 만들고 연결하는 범용적인 방법을 제공하려면 클래스 메서드 다형성을 이용하자.

```
class MyBaseClass(object):
 def __init__(self, value):
 self.value = value
 print("MyBaseClass.__init__() => {0}".format(self.value))


class MyChildClass(MyBaseClass):
 def __init__(self):
 MyBaseClass.__init__(self, 5)
 print("MyChildClass.__init__() => {0}".format(self.value))
```

기본적으로 사용할 수 있는 호출

그러나 문제가 많다.

```
class TimesTwo(object):
 def __init_(self):
 self.value *= 2
 print("TimesTwo.__init__() => {0}".format(self.value))
class PlusFive(object):
 def __init__(self):
 self.value += 5
 print("PlusFive.__init__() => {0}".format(self.value))
class OneWay(NyBaseClass, TimesTwo, PlusFive):
 def __init__(self, value):
 MyBaseClass.__init__(self, value)
 TimesTwo.__init__(self)
 PlusFive.__init__(self)
```

1) 다중 상속 상황에서 발생하는 호출 순서 문제


```
# 아래와 같은 케이스도 생각해보자.

Iclass Another♥a
y(MyBaseClass, PlusFive, TimesTwo):

I def __init__(self, value):

MyBaseClass.__init__(self, value)

TimesTwo.__init__(self)

PlusFive.__init__(self)
```


상속 받은 순서 vs 생성자를 호출한 순서 어떤 동작이 맞는 동작인가?

동작은? **⇒ <u>생성자를 호출한 순서!</u>**

2) 다이아몬드 상속(diamond inheritance)

: 호출 순서는 어떻게 될까?

```
ThisWay
TimeFive
MyBaseClass
self.value = value
value *= 5
PlusTwo
MyBaseClass
#基기화
self.value = value
value += 2
result = ThisWay(5)
```


```
class TimesFive(MyBaseClass):
 def __init__(self, value):
 MyBaseClass.__init__(self, value)
 self.value *= 5
 print("TimesFive.__init__() => {0}".format(self.value))
class PlusTwo(MyBaseClass):
 def __init__(self, value):
 MyBaseClass.__init__(self, value)
 self.value += 2
 print("PlusTwo,__init__() => {0}".format(self.value))
class ThisWay(TimesFive, PlusTwo):
 def __init__(self, value):
 TimesFive.__init__(self, value)
 PlusTwo.__init__(self, value)
foo = ThisWay(5)
```


이 문제를 해결하려고 ver 2.2 에서

- super라는 내장 함수를 추가!
- MRO(Method Resolution Order, 메서드 해석 순서)를 정의!

Out:

```
# 파이썬2
class TimesFiveCorrect(MvBaseClass):
 def __init__(self, value):
 super(TimesFiveCorrect, self).__inlt__(value)
 self.value *= 5
class PlusTwoCorrect(MyBaseClass):
 def __init__(self, value):
 super(PlusTwoCorrect, self).__init__(value)
 self.value += 2
class GoodWay(TimesFiveCorrect, PlusTwoCorrect):
 def __init__(self, value):
 super(GoodWay, self).__init__(value)
foo = GoodWay(5)
print('Should be 5 * (5 * 2) = 35 and the result is \{0\}'.format(foo.value))
pprint(GoodWay.mro())
print(GoodWay.mro())
```

이해돕기:

파이썬 3.x 버전에서는 동일한 동작의 코드를 조금 축약해서 사용할 수 있다.

```
# 파이션3
|class Explicit(MyBaseClass):
| def __init__(self, value):
| super(__class__, self).__init__(value * 2)
|class Implicit(MyBaseClass):
| def __init__(self, value):
| super().__init__(value * 2)
|assert Explicit(10).value == Implicit(10).value
```

책에 있는 정리

- 파이썬의 표준 메서드 해석 순서(MRO)는 슈퍼클래스의 초기화 순서와 다이아몬드 상속 문제를 해결한다.
- 항상 내장 함수 super 로 부모 클래스를 초기화하자.

끗..

