

# F21SC Industrial Programming: Python: Classes

Hans-Wolfgang Loidl

School of Mathematical and Computer Sciences,  
Heriot-Watt University, Edinburgh


Semester 1 2016/17

---

<sup>0</sup>No proprietary software has been used in producing these slides

# Class definition

- Class definition uses familiar syntax:

```
class ClassName (SuperClass_1, ..., SuperClass_n):  
 statement_1  
 ...  
 statement_m
```

- Executing the class definition generates a class object, which can be referenced as `ClassName`.
- The expression `statement_i` generates class attributes (fields).
- Additionally, attributes of parent classes `SuperClass_i` are inherited,
- Class objects can be called just like functions (they are **callable**).
- Calling a class-object generates an **instance** of this object (no `new` necessary!).

# Class attributes

- The following example generates a class with 2 attributes, one is a variable `classVar1` and one is a method `method1`.

## Example

```
class C:
 "Purpose-free demo class."
 classVar1 = 42
 def method1 (self):
 "Just a random method."
 print ("classVar1 = %d" % C.classVar1)

X = C # alias the class object
x = X() # create an instance of C
X.method1(x) # call method (class view)
x.method1() # call method (instance view)
```

- **NB:** `dir(C)` lists all attributes of a class.

# Post-facto setting of class attributes

- A class is just a dictionary containing its attributes.
- Attributes can be added or modified after having created the instance (**post-facto**).
- **NB:** this is usually considered bad style!

## Example

```
class D: pass # empty class object

def method(self): # just a function
 print (D.classVar) # not-yet existing attribute
 print (D.__dict__['classVar']) # same effect
 print (self.classVar) # ditto

d = D() # create an instance
D.method = method # add new class attributes
D.classVar = 42
d.method() # prints 42 (thrice)
```

# Instance variables

- The following example defines a binary search tree:

## Example

```
class BinTree:
 "Binary trees."
 def __init__(self, label, left=None, right=None):
 self.left = left
 self.label = label
 self.right = right
 def inorder(self):
 if self.left != None: self.left.inorder()
 if self.label != None: print (self.label)
 if self.right != None: self.right.inorder()
```

- `__init__` is a constructor that initialises its instance attributes.
- Within a method always use a qualified access as in `self.attr`.

# Instance attributes

- Instance attributes can be set post-facto:

## Example

```
x = C()
x.counter = 1
while x.counter < 10:
 x.counter = x.counter * 2
print (x.counter)
del x.counter
```

- `x.__class__` refers to the class-object of `x`.
- `x.__dict__` lists all attributes in `x`.
- `dir(x)` lists the namespace of `x`.

# Method objects

- **Bound methods** know the instances they are working on.

```
>>> c = C()
>>> c.method1
<bound method C.method1 of <__main__.C instance at 0x100000000>
>>> c.method1()
```

- **Unbound methods** need the instance as an additional, first argument.

```
>>> C.method1
<unbound method C.method1>
>>> C.method1(c)
```

# Inheritance

- Single inheritance:

## Example

```
class EmptyTree(BinTree):  
 def __init__(self):  
 BinTree.__init__(self, None)  
  
class Leaf(BinTree):  
 def __init__(self, label):  
 BinTree.__init__(self, label)  
  
l1 = Leaf(6)  
l1.printinorder()
```

- The constructor of the parent class has to be called explicitly.


# Inheritance

- Sub-classes can add attributes.

## Example

```
class MemberTree(BinTree):  
 def member(self, x):  
 return bool(self.label == x or  
 (self.left and self.left.member(x)) or  
 (self.right and self.right.member(x)))
```

- The constructor `__init__` is inherited.
- **Multiple inheritance** is possible in Python: Using `class C(C1, C2, ..., Cn)` class attributes are first searched for in C itself, then recursively in C1,...,Cn doing a deep search.

# Overloading

- Attributes in sub-classes can be over-loaded.
- In this example, if the tree is sorted, search is possible in logarithmic time:

## Example

```
class SearchTree(MemberTree):  
 """Ordered binary tree."""  
 def member(self, x):  
 return bool(self.label == x or  
 (self.label > x and  
 self.left and self.left.member(x)) or  
 (self.label < x and  
 self.right and self.right.member(x)))
```

# Private Variables

- Attributes of the form `__ident` are local to the class (**private**).
- Internally they are renamed into the form `_ClassName__ident`.

## Example

```
class Bla():
 __privateVar = 4
 def method(self):
 print (self.__privateVar)
 print (self.__class__.__dict__[
 '_Bla__privateVar'])

b = Bla()
b.method() # prints 4 (twice)
```

# Example: Bank Account

## Example

```
class BankAccount:
 "Plain bank account."
 __latestAccountNo = 1000; # NB: this init is done too late
 def __init__(self, name, accountNo = 0, balance = 0):
 ...
 def Deposit(self, x):
 self.balance += x;
 def Withdraw(self, x):
 if self.balance >= x:
 self.balance -= x;
 else:
 raise InsufficientBalance, "Balance too low: %d"
 def ShowBalance(self):
 print ("Current Balance: ", self.balance);
```

# Example: Bank Account

## Example

```
class ProperBankAccount(BankAccount):
 """Bank account with overdraft."""
 def __init__(self, name, accountNo = 0, balance = 0):
 ...
 def Withdraw(self, x):
 """Withdrawing money from a ProperBankAccount account
 if self.balance+self.overdraft >= x:
 self.balance -= x;
 else:
 raise InsufficientBalance, "Balance (incl overdraft)
 def ShowAccount(self):
 """Display details of the BankAccount."""
 BankAccount.ShowAccount(self)
 print ("\t with an overdraft of ", self.overdraft)
 ...
```

# Example: Bank Account

## Example

```
class Tester:
 """Tester class."""
 def RunTrans(self, acct):
 """Run a sequence of transactions."""
 if (isinstance(acct, ProperBankAccount)): # test class
 acct.overdraft = 200 # if ProperBankAccount
 acct.ShowAccount();
 acct.ShowBalance();
 ...
 try:
 acct.Withdraw(y);
 except InsufficientBalance:
 print("InsufficientBalance ", acct.GetBalance(), "
 ...
```

# Example: Bank Account

## Example

```
# main:
if __name__ == '__main__': # check whether this module is
 t = Tester(); # generate a tester instance

 # create a basic and a propoer account; NB: no 'new' ne
 mine = BankAccount("MyAccount");
 mineOvdft = ProperBankAccount("MyProperAccount");

 # put both accounts into a list; NB: polymorphic
 accts = [ mine, mineOvdft ]
 # iterate over the list
 for acct in accts:
 # run transactions on the current account
 t.RunTrans(acct)
```

# Exceptions

- Exceptions can be caught using a `try...except...` expression.

## Example

```
while True:
 try:
 x = int(raw_input("Please enter a number: "))
 break
 except ValueError:
 print ("Not a valid number. Try again...")
```

- It is possible to catch several exceptions in one `except` block:  

```
except (RuntimeError, TypeError, NameError):
 pass
```


# Exceptions

- Several exception handling routines

## Example

```
import sys

try:
 f = open('myfile.txt')
 s = f.readline()
 i = int(s.strip())
except IOError, (errno, strerror):
 print ("I/O error(%s): %s" % (errno, strerror))
except ValueError:
 print ("Could not convert data to an integer.")
except:
 print ("Unexpected error:", sys.exc_info()[0])
 raise
```

## Exceptions: else

- If no exception was raised, the optional `else` block will be executed.

### Example

```
for arg in sys.argv[1:]:
 try:
 f = open(arg, 'r')
 except IOError:
 print ('cannot open', arg)
 else:
 print (arg, 'has', len(f.readlines()), 'lines')
 f.close()
```

# Raising Exceptions

- `raise Ex[, info]` triggers an exception.
- `raise` triggers the most recently caught exception again and passes it up the dynamic call hierarchy.

```
>>> try:
... raise NameError, 'HiThere'
... except NameError:
... print ('An exception flew by!')
... raise
...
```

An exception flew by!

Traceback (most recent call last):

File "<stdin>", line 2, in ?

NameError: HiThere

# Clean-up

- The code in the `finally` block will be executed at the end of the current `try` block, no matter whether execution has finished successfully or raised an exception.

```
>>> try:
... raise KeyboardInterrupt
... finally:
... print ('Goodbye, world!')
...
Goodbye, world!
Traceback (most recent call last):
  File "<stdin>", line 2, in ?
KeyboardInterrupt
```

# Exceptions: All Elements

- Here is an example of an `try` constructs with all features:

## Example

```
def divide(x, y):  
 try:  
 result = x / y  
 except ZeroDivisionError:  
 print ("division by zero!")  
 else:  
 print ("result is", result)  
 finally:  
 print ("executing finally clause")
```

## Pre-defined clean-up

- `with` triggers automatic clean-up if an exception is raised
- In the example below, the file is automatically closed.

### Example

```
with open("myfile.txt") as f:  
 for line in f:  
 print (line)
```

- Using `with` is good style, because it guarantees that there are no unnecessary, open file handles around.

# User-defined Exceptions

- The user can define a hierarchy of exceptions.
- Exceptions are classes, which inherit (indirectly) from the class `BaseException`.
- By default, the `__init__` method stores its arguments to `args`.
- To raise an exception, use `raise Class, instance` (`instance` is an instance of (a sub-class of) `Class`).
- Or use `raise instance` as a short-hand for:  
`raise instance.__class__, instance`
- Depending on context, `instance` can be interpreted as `instance.args`, e.g. `print instance`.

# User-defined Exceptions

- The default usage of arguments can be modified.
- In this example: use the attribute `value` instead of `args`.

## Example

```
class MyError(Exception):
 def __init__(self, value):
 self.value = value
 def __str__(self):
 return repr(self.value)

try:
 raise MyError(2*2)
except MyError, e:
 print ('My exception occurred, value:', e.value)
```

- Together with the constructor, the representation function

`__str__` needs to be modified, too


# User-defined Exceptions

- The following code prints B, B, D (because `except B` also applies to the sub-class C of B).

## Example

```
class B(BaseException): pass
class C(B): pass
class D(C): pass

for c in [B, C, D]:
 try: raise c()
 except D: print ("D")
 except B: print ("B")
 except C: print ("C")
```

## Iterators in detail

- `it = iter(obj)` returns an iterator for the object `obj`.
- `it.next()` returns the next element
- or raises a `StopIteration` exception.

# Do-it-yourself Iterator

- To define an iterable class, you have to define an `__iter__()` method, which returns the next element whenever the `next()` method is called.

## Example

```
class Reverse:
 "Iterator for looping over sequence backwards"
 def __init__(self, data):
 self.data = data
 self.index = len(data)
 def __iter__(self):
 return self
 def next(self):
 if self.index == 0: raise StopIteration
 self.index = self.index - 1
 return self.data[self.index]
```

# Generators

- A method, containing a `yield` expression, is a **generator**.

```
def reverse(data):  
 for index in range(len(data)-1, -1, -1):  
 yield data[index]
```

- Generators can be iterated like this.

```
>>> for char in reverse('golf'): print (char)  
...  
f l o g
```

# Generator Expressions

- Similar to list-comprehensions:

```
>>> sum(i*i for i in range(10))
```

```
285
```

```
>>> xvec = [10, 20, 30]
```

```
>>> yvec = [7, 5, 3]
```

```
>>> sum(x*y for x,y in zip(xvec, yvec))
```

```
260
```

```
>>> unique_words = set(word
 for line in page
 for word in line.split())
```

# Exercises

- Go to the Python Online Tutor web page, [www.pythontutor.com](http://www.pythontutor.com), and do the object-oriented programming exercises (OOP1, OOP2, OOP3).
- Implement the data structure of binary search trees, using classes, with operations for inserting and finding an element.