

Python: Orientação a Objetos


Prof. Dr. Dilermando Piva Jr.


Python Aula 04


Definindo classes


#

... Noções de Orientação a Objetos


... E tudo são objetos...


- Tudo em Python é no fim um objeto!
- `“hello”.upper()`
- `list3.append(‘a’)`
- `dict2.keys()`
- Eles parecem como chamadas de método em Java ou C++ !
- Novos objetos (classes) podem ser facilmente adicionados aos tipos de dados já existentes em Python!
- De fato, programar em Python é normalmente feito de forma orientada a objetos!


... Definindo uma classe...

- **Conceitos necessários**
 - Classe: Molde
 - Objeto: Agente ativo na programação
 - Método: Capacidades de ação do agente ativo
 - Atributo: Características do agente ativo
- Exemplo:
 - Classe: Humorista
 - Objeto: Tiririca
 - Método: Contar piadas, Imitar Pessoas
 - Atributo: Baixo, 44 anos
- Python não usa o conceito de definição de interfaces como em outras linguagens. Basta você definir a classe e utilizá-la!


... Métodos em classes...


- Definir um **método** em uma **classe** , basta incluir a definição da função seguindo o escopo de bloco da classe.
 - Em todos métodos associados à instância definido dentro de uma classe devem ter o argumento *self* definido como primeiro argumento.
 - Há geralmente um método especial `__init__` definido na maioria das classes.

Definição de uma classe

Automovel
+ placa : str
__init__(str) : None
get_placa() : str
dirigir(int) : None

métodos

```
class Automovel:
```

construtor

```
 def __init__(self, placa='XX-123'):  
 self.placa = placa
```

```
 def get_placa(self):  
 return self.placa
```

self

```
 def dirigir(self, velocidade):  
 print 'Estou dirigindo a %d' \  
 ' km/h' % velocidade
```

Orientação a objetos

Criando e Deletando instâncias


Instanciando Objetos

- Não há “`new`” como feito em Java!
 - `a = student(“Sheldon”, 34)` (** sem o operador `new`!)
- “`__init__`” serve como construtor de uma classe. Geralmente faz o trabalho de inicialização.
 - Não há limite para o número de argumentos passados para o método `__init__`. Como em qualquer outra função, os argumentos podem ser definidos com valores default, tornando-os assim opcionais ao chamador


Instanciando Objetos

- *self* : O primeiro argumento de qualquer método é a referência para a própria instância da classe
- Em “`__init__`” *self* referencia o objeto criado recentemente, e em outros métodos, referencia a instância de qual o método foi invocado.
 - Similar ao *this* usado em Java ou C++
 - Porém Python usa mais *self* do que Java com *this*

`__init__`

```
>>> class Carro:
... def __init__(self):
... self._nrodas = 4
... def set_nrodas(self, n):
... self._nrodas = n
>>> gol = Carro()
>>> gol._nrodas
4
>>> gol.set_nrodas(10)
>>> gol._nrodas
10
```

self


- Não é necessário incluí-lo no método que faz a chamada do mesmo, apenas na definição!
- Python passa ele automaticamente.

```
a = Automovel()
```

```
print (a.get_placa())
```

Recapitulando....

- O statement `class` indica uma definição de uma nova classe
- A função `__init__(self, args...)` define o construtor da classe, sendo o primeiro argumento obrigatoriamente a própria instância da classe (`self`)
- Classes podem ter variáveis de classe que são compartilhadas entre todas as instâncias dessa mesma classe e variáveis de instância que são exclusivas a cada instância
- Instâncias podem receber atributos dinamicamente

```
oo_example.py x
1 class Parent:
2 # Class variable
3 count = 0
4
5 # constructor
6 def __init__(self, name, age):
7 # instance variables
8 self.name = name
9 self.age = age
10 Parent.count += 1
11
12 # overriding str
13 def __str__(self):
14 return 'Name: {}, Age: {}'.format(self.name, self.age)
15
16
17 p1 = Parent('Joao', 10)
18 p2 = Parent('Maria', 11)
19 print(p1)
20 print(p2)
21 print(Parent.count)
22
```


Deletando instâncias

- Quando estiver finalizado com o objeto, você não precisa deletá-lo ou liberá-lo explicitamente.
- Python possui *garbage collection* de forma automática.
- Python irá automaticamente detectar quando todas as referências para um trecho de memória estiver não sendo mais referenciado. Automaticamente, a memória é liberada.
- Poucos leaks de memória, e não há métodos “destrutores” em Python!


Desvendando a classe...


#

Acesso de atributos e métodos


Acessibilidade


- Acesso de métodos e atributos
- Diretamente objeto.atributo ou por algum método objeto.getAtributo()

```
a = Automovel()
```

```
print (a.n_rodas)
```


Acessibilidade

- Atributos (class e ou instâncias)

- Privados

- *Atributos e métodos só podem ser acessados dentro da classe, usa-se “__” no início do nome.*

- Protected

- *Apenas convenção e usa-se apenas um “_” no nome de métodos ou atributos*

```
>>> class Carro: #Classe
... __nrodas = 4
... __nparafusos = 3000
...
>>> gol = Carro() #Instância
>>> gol.__nparafusos #Error
```


Especial: property

```
class Fone(object):  
  
 (...)  
  
 def pegar_volume(self):  
 return self.volume  
  
 volume = property(pegar_volume,alterar_volume)
```


Especial: property

(#)

```
>>>fone = Fone(200)
>>>fone.pegarVolume()
100
>>>fone.volume
100
>>>fone.volume = - 50
0
>>>fone.volume = 200
>>>fone.volume
100
```


Atributos

Como declarar os membros de uma classe ?!


Atributos


- Exceto métodos, todos os demais dados dentro de uma classe são armazenados como atributos.
- **Atributos de instância**
 - Variáveis que pertencem a uma instância particular da classe
 - Cada instância tem o seu próprio valor para o atributo
 - Os mais freqüentes em classes
- **Atributos de classe**
 - Variáveis que pertencem à classe como um todo.
 - Todas as instâncias da classe compartilham o mesmo atributo (valor).
 - Conhecidos como “estáticos” em outras linguagens


Atributos

- Atributos de instância são criados e inicializados pelo método `__init__()`
 - Simplesmente atribuindo um valor a um rótulo
 - Dentro da classe, referir-se ao atributo usando **self**
 - Exemplo: ***self.full_name***


Atributos

- Atributos de classe são compartilhados (apenas uma cópia) por todas instâncias da classe.
 - Qualquer instância alterá-lo, o valor é alterado para todas instâncias.
 - Atributos de classe são definidas:
 - Dentro da definição de uma classe
 - Fora de quaisquer métodos da classe
 - Já que estes atributos são compartilhados por todas instâncias de uma classe, eles são acessados através de uma notação diferente:
 - `self.__class__.name`

Herança


Python é uma linguagem de programação...


Herança

- Uma classe pode **herdar** a definição de outra classe
 - Permite o uso ou a extensão de métodos e atributos previamente definidos por outra classe.
 - Nova classe: **subclasse**. Original: **classe pai, ancestral ou superclasse**
 - Para definir uma subclasse, coloque o nome da superclasse entre parênteses depois do nome da subclasse na primeira linha da definição.
 - Python não tem a palavra **'extends'** como em Java
 - Múltipla herança é suportada


Herança

(#)

```
>>> class Veiculo:
... def andar(self): print "andei"
...
>>> class Carro(Veiculo):
... _nrodas = 4
...
>>> gol = Carro()
>>> gol.andar()
andei
```

Herança

- Herança é definida quando na definição da classe é indicada a classe da qual ela extenderá

```
oo_example.py x
16 class Child(Parent):
17
18 def __init__(self, name, age, school_grade):
19 super().__init__(name, age)
20 self.school_grade = school_grade
21
22 def __str__(self):
23 return super().__str__() + ', School Grade: {}'.format(self.school_grade)
24
25 p = Parent('Joao', 50)
26 c = Child('Joaozinho', 10, 5)
27
```

Herança Múltipla

- Herança múltipla funciona da mesma forma, inserindo-se outras classes que deverão ser extendidas

```
oo_example.py x
16 class Walker:
17
18 def walk(self):
19 print('Walking...')
20
21 def run(self):
22 print('Running...')
23
24 class Child(Parent, Walker):
25
26 def __init__(self, name, age, school_grade):
27 super().__init__(name, age)
28 self.school_grade = school_grade
29
30 def __str__(self):
31 return super().__str__() + ', School Grade: {}'.format(self.school_grade)
32
```


Redefinindo métodos

(#)

- Você pode redefinir métodos declarados na superclasse
 - O mesmo vale para o método `__init__`.
 - Geralmente você algo assim no método `__init__` das subclasses:
 - `parentClass.__init__(self,x,y)`
onde `parentClass` é o nome da classe pai.


Redefinindo métodos

(#)

```
>>> class Veiculo:
... def andar(self): print "andei"
...
>>> class Carro(Veiculo):
... _nrodas = 4
... def andar(self): print "andei de carro"
...
>>> gol = Carro()
>>> gol.andar()
andei de carro
```


Redefinindo métodos

```
>>> class Veiculo:
... def andar(self): print "andei"
...
>>> class Carro(Veiculo):
... _nrodas = 4
... def andar(self):
... Veiculo.andar(self)
...
>>> gol = Carro()
>>> gol.andar()
andei
```


Herança


- Java

```
public class Caminhao extends Carro {  
 public Caminhao(String placa) {  
 super(placa);  
 }  
}
```


- Python

```
class Caminhao (Carro):  
 def __init__(self, placa):  
 Carro.__init__(self, placa)
```


Alguns métodos e atributos especiais nativos


I am special!


Membros nativos

- As classes contêm métodos e atributos especiais que são incluídos por Python mesmo se você não os defina explicitamente.
 - A maioria destes métodos são invocados automaticamente a partir de alguma ação ou evento por meio de operadores ou uso da classe.
 - Alguns atributos nativos definem informações que devem ser armazenadas para todas as classes.
 - Todos os membros nativos tem 2 underscores ao redor dos nomes: `__init__`, `__doc__`


Membros nativos

- Alguns métodos como por exemplo `__repr__` existem para todas as classes e você pode sempre redefiní-las.
- A definição deste método especifica como tornar a instância de uma classe em uma string.
 - `print f` algumas vezes chama `f.__repr__()` para chamar a representação em string do objeto `f`
 - Se você digitar `f` e pressionar ENTER, então você também está chamando `__repr__` para informar ao display o que deve ser exibido ao usuário


Métodos nativos

- Você pode redefinir estes métodos também:
 - `__init__` : O construtor da classe
 - `__cmp__`: Define como `==` funciona para a classe
 - `__len__` : Define como `len(obj)` funciona
 - `__copy__` : Define como copiar uma classe
 - Outros métodos nativos permitem você dar a classe o poder de usar notação `[]` como um array ou `()` como uma chamada de função.

Métodos nativos

```
>>> class Carro:
... def __init__(self, nr):
... self.__nrodas = nr
... def __add__(self, car):
... return self.__nrodas + car.get_nr()
... def __repr__(self):
... return "Eu sou um carro de %d rodas!" % self.__nrodas
... def __cmp__(self, car):
... return cmp(self.__nrodas, car.get_nr())
... def get_nr(self):
... return self.__nrodas
>>> a = Carro(4); b = Carro(6)
>>> a + b
10
>>> a > b
False
>>> print a
Eu sou um carro de 4 rodas!
```


Atributos especiais

- Estes atributos existem para todas as classes.
 - `__doc__` : Armazena a documentação (string) para a classe.
 - `__class__`: Retorna a referência à classe de qualquer instância dela.
 - `__module__` : Retorna a referência ao módulo que aquela classe em particular foi definida.
 - Outro método bem útil **dir(x)** retorna a lista de todos os métodos e atributos definidos pelo objeto x.


Tratamento de exceções

Fatal Error! E agora?!


Try/Except

- Python tenta executar o código de programa dentro do bloco inserido dentro do `try`.
- Caso algum erro aconteça, uma exceção é levantada!
 - Seu programa é interrompido por alguma falha em tempo de execução.
- `except` permite tratar as exceções levantadas. O programador define como lidar com estes erros inesperados!

```
>>> 10 * (1/0)
Traceback (most recent call last):
  File "<stdin>", line 1, in ?
ZeroDivisionError: integer division or modulo by zero
>>> 4 + spam*3
Traceback (most recent call last):
  File "<stdin>", line 1, in ?
NameError: name 'spam' is not defined
>>> '2' + 2
Traceback (most recent call last):
  File "<stdin>", line 1, in ?
TypeError: cannot concatenate 'str' and 'int' objects
```

Try/Except

```
>>> while True:
... try:
... x = int(raw_input("Please enter a number: "))
... break
... except ValueError:
... print "Oops! That was no valid number. Try again..."
... 
```

- Você pode capturar vários tipos de exceção!

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


raise

- Se você não desejar naquele bloco de código tratar a exceção, você pode optar por levantar a exceção para a chamada cujo o bloco foi chamado.
 - No final de contas, alguém tem que tratar exceção! Você está apenas adiando o inevitável! Importante quando você quer que outro desenvolvedor monte tratamento de exceções customizadas.

```
>>> raise Exception("Classe")
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
Exception: Classe
>>> erro = Exception("Instancia")
>>> raise erro
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
Exception: Instancia
>>> raise "String"
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
String
```


Finally

- Tenta remediar a situação, última ação antes do estouro da exceção ou fim do try.
 - Sempre executado antes do fim de um comando try.

```
>>> try:
... [ 1,2,3,4,5][ 10]
... except IndexError, e:
... print e
... finally:
... print "o remendo vem aqui!"
...
list index out of range
o remendo vem aqui!
>>>
```


Exemplo

```
import sys


try:
 f = open('meuarquivo.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
```


Você pode criar suas exceções!

- Sua classe deve herdar da classe diretamente ou indiretamente da classe `Exception`
 - Métodos redefinidos: `__init__` e `__str__`

```
>>> class MyError(Exception):
... def __init__(self, value):
... self.value = value
... def __str__(self):
... return repr(self.value)
...
>>> try:
... raise MyError(2*2)
... except MyError as e:
... print 'My exception occurred, value:', e.value
...
My exception occurred, value: 4
>>> raise MyError('oops!')
Traceback (most recent call last):
  File "<stdin>", line 1, in ?
__main__.MyError: 'oops!'
```


Documentação

(#)

- A documentação de módulos, classes, métodos, funções, tudo, tem que estar dentro do que está se documentando. Evite acentuação!
- Para gerar a documentação de um código basta usar o comando `pydoc -w <nomeDoModulo>`