python_类里的方法及变量

在类中主要搞清楚几个概念:类变量,实例变量,self,实例方法,类方法,静态方法,属性方法。

1、类变量

在类里定义的变量,在类中使用,不需要实例化,通过self.xx就可使用,实例对象可通过对象.xx进行使用。

```
class Person(): #定义类

name='zwj' #

def info(self):
 print(self.name) #本类中使用通过self.name

def run(self):
 print("我会覺")

def fly(self):
 print("我会飞")

def walk(self):
 print("我会走")

zwj=Person()

print(zwj.name) #实例化对象,通过对象.name进行访问
```

2、实例变量

如果实例变量写在构造函数中,不需要手动实例,即可使用,如果在其他类方法中,需要先调用类方法,声明该实例变量,才能使用

```
def __init__(self):
 self.name='xiaoniao' #实例变量在析构函数方法中
 def info(self):
 print(self.name) #本类中可直接使用
 def run(self):
 self.time=5 #实例变量在实例方法中
 print("我会跑")
 def fly(self):
 print(self.time) #本类中直接使用
 print("我会飞")
 def walk(self):
 print("我会走")
zwj=Person()
print(zwj.name) #实例化对象,通过对象.name进行访问
zwj.run()
print(zwj.time) #调用这个变量之前需要先运行run方法进行声明该变量才可以
3、self的含义
self就是本类对象的意思
```

4、实例方法

实例方法的是类中最常用的方法,方法本身带self参数,非本类中实例化后才能使用该方法,本类中调用实例方法通过self.xx()

```
def info(self): 擦例方法
 print('ddd')
  def run(self):
 self.info() #本类中调用实例方法
 print("我会跑")
zwj=Person() #实例化对象
zwj.run() #实例化后才可使用
zwj.info() #实例化后才可使用
```

5、类方法

注意几点:

- 类方法需要加@classmethod装饰器
- 类方法无需实例化就可调用
- 在类中类方法调用实例方法和实例变量,需要先实例化类对象,然后才能调用
- 在类中类方法调用类变量,可直接通过cls.xx的方式直接调用

```
class Person(): #定义类
ino='xxx'

def info(self): #实例方法
 self.name='xiaoming'
 print('ddd')

def run(self):
 print("我会跑")

@classmethod #类方法

def shuoming(cls):
 print(cls.ino) #类方法可直接使用类变量

b=cls() #cls本类的意思,这句话相当于b=Person()

b.run() #类方法使用实例方法需要先实例化才可调用

print(b.name) #类方法使用类实例变量,需要先实例化才可调用
```

Person.shuoming() #类方法无需实例化就可调用

6、静态方法

需注意几点:

- 静态方法需要加@staticmethod装饰器
- 静态方法不能调用类变量,类方法,实例变量及实例方法,但是实例方法可以调用静态方法,通过self.XX(),类方法调用静态方法 也需要实例化对象后才能使用
- 静态方法调用类变量,类方法,实例变量及实例方法,需要实例化对象,然后通过对象去调取
- 外部调用静态方法, 需实例化对象

```
ino='xxx'
  def info(self): 控例方法
 self.name='xiaoming'
 print('ddd')
 self.stact_method() #静态方法可通过self.XX()进行类中使用
 @classmethod # 类方法
  def shuoming(cls):
 b = cls() # cls本类的意思,这句话相当于b=Person()
 b.stact method()
 @staticmethod #静态方法
  def stact_method():
 X=Person() #类中的类变量,类方法,实例变量及实例方法均不可调用,需要实例化对象后才能使用
 print(X.ino)
zwj=Person()
zwj.stact_method() #类静态方法实例化对象后可调用
```

7、属性方法

类属性方法和类实例方法相似,唯一的区别是类属性方法无传参,实例化对象调用的时候通过调取属性的方式进行调用

```
ino='xxx'
 def info(self): 控例方法
 self.name='xiaoming'
 print("shi li fang fa")
 @classmethod # 类方法
 def shuoming(cls):
 print("lei fang fa")
 @statiomethod #静态方法
 def stact_method():
 print("jing tai fang fa ")
 @property
 def pro_mothod(self):
 print("kkk")
 print(self.name) #调用实例变量
 self.stact_method() #调用静态方法
 self.shuoming() #调用类方法
 print(self.ino) #调用类变量
 self.info() #调用实例方法
zwj=Person()
zwj.info()
zwj.pro_mothod #通过调用属性的方式,调用类属性方法
```

8、类构造函数

构造函数,实例化就自动调用该方法,一般该方法会放一些属性或者初始化的东西

9、类析构函数

析构函数,类实例被销毁的时候自动执行

```
class Person(): 掟义类
 def info(self): #实例方法
 self.name='xiaoming'
 print("shi li fang fa")
 def __del__(self): #析构函数,类销毁自动执行
 print("类销毁的时候就执行")
 zwj=Person()
 zwj.info()
 print("==="")
 \verb|C:\Users\x| App Data \Local \Programs \Python \Python . exe D:/study/python/test/yc.py | Python \Python . exe D:/study/python/test/yc.py | Python \Python \Python . exe D:/study/python/test/yc.py | Python \Python \Python \Python . exe D:/study/python/test/yc.py | Python \Python \Python \Python \Python . exe D:/study/python \Python \Pytho
 shi li fang fa
类销毁的时候就执行
```