Object-Oriented programming for Beginners

LEAPS Computing 2018

Teun Krikke

tfk2@hw.ac.uk

(slides originally made by Rajiv Murali)

Heriot-Watt University

Learning Outline

- Setting up PyCharm
 - Simple HelloWorld program.
- Basic Object-Oriented Programming Concept
 - O What is an Object?
 - o What is a Class?
- Language Basics
 - Variables
 - Operators
 - Expressions, Statements and Blocks
 - Control Flow Statements
 - i. Conditional Statements, Loop statements
 - Methods

Simple PyCharm Start-Up

Creating a Python Project in PyCharm IDE

- Step 1: Start PyCharm -> "Create new project"
- Step 3: Enter a Project name, e.g. "PythonTutorial".
 - Step 3a: Change the project interpreter to new environtment using virtualenv
 - Step 3b: change the base interpreter to Anaconda Python 3 (drop down menu)
 - Step 3c: and click "Create"
- Step 4: Right-click on the project folder and select New > Python File.

Creating a Python Project in PyCharm IDE

- Step 5: Enter "HelloWorldDemo" as the name, and click "Finish".
- Step 6: Edit the HelloWorldDemo.py file as follows:

```
class HelloWorldDemo(object) :
 def __init__(self):
 super(HelloWorldDemo, self).__init__()
 def print_hello(self):
 print('Hello World')

if __name__ == '__main__':
 hwd = HelloWorldDemo()
 hwd.print_hello()
```

Step 7: Run the HelloWorldDemo.

Assignment HelloWorld

- In this assignment I want you to use the HelloWorldDemo Class to:
 - output the following message
 - : "Hello World! my name is #your name here#!"

Object-Oriented Programming

Object-Oriented Programming

- Python is an Object-Oriented Programming Language.
- Before you begin writing Python code, you will need to learn a few basic object-oriented concepts.
- This lesson will introduce you to:
 - o what is an Object?
 - o what is a Class?
- To help better understand these concepts, we will relate them to examples Python code that you will run in your PyCharm IDE.

What is an Object?

- Look around right now and you'll find many examples of real-world objects:
 - your desk, your books, your computers and even yourselves.
- Objects share two characteristics: State and Behaviour.
- For example an object Person may have:
 - state name, age, weight, etc.
 - behavior walking, eating, sleeping, etc.
- Take a minute and think of some examples of Objects around you, with some state and behaviour.

Objects in Software

- Similar to real-world objects, software objects also consist of state and behaviour.
- A software object stores its...
 - states in fields, also known as variables in most programming languages.
 - while its behaviour is exposed through methods.
- Methods help to operate an object's internal state.

an Object - Student

What is a Class?

- Often there are many individual objects of the same kind.
- There are billions of people in existence, and all people fall under the kind human.
- A Class helps to capture the common features of objects.
- And from a Class, many instances of Objects may be created.
- In object-oriented terms, we say that an Object person is an instance of a Class Human.

Maze agents

- Agent finds its own way through a maze to the goal
- Maze = world, Agent = person/robot

What does Class Agent look like in

code? Inheritance from object Parameter class Agent (object): Class def init (self, maze env): super(Agent, self). init () self.virtual = True self.maze env = maze env self.counter = 0Variable def move(self): # movement logic # all your loops Methods # throw an error. raise NotImplementedError('implement this in your own Agent class') Error message

The self

- Being philosophical
- Reference to the current instance of the class
- Calling methods and variables on instance, eg

```
class Agent(object):
 def __init__(self, codename):
 self.codename = codename

>>> frank = Agent("007")
>>> frank.codename
"007"
>>> Agent("008").codename
"008"
>>> teun = Agent("009")
>>> teun.codename
"009"
```


Creating an object from Agent Class...

- We want to create a custom Agent from our agent class...
- But the Agent class is not a complete application!
- It does not contain a main method.
- The responsibility of creating and using agents from the agent class belongs to another application....

Agent creation

- The Agent_factory Class helps creates an instance frank of the Agent class. We then call frank's move() method.
- Because the Agent is in a different file we need to import it. Which
 basically says to the Agent_factory where to find the class Agent. In our
 case in a file called Agent.

from Agent import Agent if __name__ == '__main__': frank = Agent() frank.move() Program Execution 1. Creates an instance frank from the Agent Class. 2. Moves frank.

Assignment AgentDemo

- In this assignment I want you to use the AgentDemo Class to:
 - 1. Move frank forward 4 steps
 - 2. Move frank in a square.
 - o 3. Print the *maze* information.

Extra install

Pip install flask pip install jupyter_contrib_nbextensions

Cozmo Animation Explorer

Try to run a couple of animations in the animation explorer.

To start go to the Cozmo-Animation-Explorer and right click animation-explorer.py in the menu click run

Cozmo explorer tool

Play around with the explorer tool

To start go to the Cozmo-Explorer-tool and right click explorer-tool.py in the menu click run

Assignment 1

Pick up a cube and shake it.

Are there any events shown in the browser?

Assignment 2

Using the explorer tool and cozmo pick up a cube and place it on another

Are there any events shown in the browser?

Assignment 2

Drive the cozmo to a cliff (IT SHOULD NOT FALL OF THE DESK!!!!)

Are there any events shown in the browser?