

Programowanie obiektowe

Wykład 4

Piotr Błaszyński

Wydział Informatyki Zachodniopomorskiego Uniwersytetu Technologicznego

1 kwietnia 2022

Agregacja

Programowanie obiektowe

Agregacja, kompozycja

Agregacja Kompozycja

Pakiety i moduły

Moduły Pakiety

Serializacja

pikle

Wzorce projektowe

Wzorec Iterator

Testowanie przy OOP

Czemu testować Czemu testować

Idiomy Pythona

for enumerate izip

- zawieranie się, gromadzenie elementów – nowa klasa powstaje przez użycie obiektów klas już istniejących,
- klasa może być zbudowana z dowolnej liczby obiektów
 - obiekty te mogą być dowolnych typów (również kolekcje)
- często mówimy o relacji zawierania np. „ciało zawiera rękę” - gdzie Ręka i Ciało są klasami, oraz klasa Ciało zawiera w sobie obiekt (a w zasadzie 2 obiekty) typu Ręka.
- Agregacja nie tworzy klasy pochodnej, lecz zupełnie nowy typ.

Agregacja - prosty przykład

Programowanie obiektowe

Agregacja, kompozycja

Agregacja Kompozycja

Pakiety i moduły

Moduły Pakiety

Serializacja

pickle Wzorce projektowe Wzorzec Iterator

Testowanie przy OOP

Czemu testować Czemu testować

Idiomy Pythona

for enumerate zip

```
class Reka:
 def __init__(self, ktora):
 self.ktora = ktora

class Noga:
 def __init__(self, ktora):
 self.ktora = ktora

class CialoSamo:
 def __init__(self):
 self.lewa_reka = Reka("LEWA")
 self.prawa_reka = Reka("PRAWA")
 self.lewa_noga = Noga("LEWA")
 self.prawa_noga = Noga("PRAWA")

x = CialoSamo()
```


Agregacja - prosty przykład

Programowanie
obiektywne

Agregacja,
kompozycja

Agregacja
Kompozycja

Pakiety i
moduły

Moduły
Pakiety

Serializacja
pickle

Wzorce
projektowe
Wzorzec Iterator

Testowanie
przy OOP
Czemu testować
Czemu testować

Idiomy
Pythona
for
enumerate
zip

```
class Reka:
 def __init__(self, ktora):
 self.ktora = ktora

class Noga:
 def __init__(self, ktora):
 self.ktora = ktora

class Cialo:
 def __init__(self, lewa_reka, prawa_reka,
 lewa_noga, prawa_noga):
 self.lewa_reka = lewa_reka
 self.prawa_reka = prawa_reka
 self.lewa_noga = lewa_noga
 self.prawa_noga = prawa_noga
```

cdn.

Agregacja - prosty przykład cd.

Programowanie
obiektywne

Agregacja,
kompozycja

Agregacja
Kompozycja

Pakiety i
moduły

Moduły
Pakiety

Serializacja
pickle

Wzorce
projektowe
Wzorzec Iterator

Testowanie
przy OOP
Czemu testować
Czemu testować

Idiomy
Pythona
for
enumerate
izip

```
moja_lewa_reka = Reka("LEWA")  
moja_prawa_reka = Reka("PRAWA")  
moja_lewa_noga = Noga("LEWA")  
moja_prawa_noga = Noga("PRAWA")
```

```
x= Ciało(moja_lewa_reka, moja_prawa_reka,  
 moja_lewa_noga, moja_prawa_noga)
```


Agregacja - bardziej realny przykład

Programowanie
obiektywne

Agregacja,
kompozycja

Agregacja
Kompozycja

Pakiety i
moduły

Moduły
Pakiety

Serializacja
pikle

Wzorce
projektowe
Wzorzec Iterator

Testowanie
przy OOP

Czemu testować
Czemu testować

Idiomy
Pythona

for
enumerate
zip

```
class Punkt:
 def __init__(self, x, y):
 self.x = x
 self.y = y
 def pokaz(self):
 print("X:␣" + str(self.x) + "␣␣Y␣:" + str(
 self.y))

class Odcinek:
 def __init__(self, punkt_poczatkowy,
 punkt_koncowy):
 self.punkt_poczatkowy = punkt_poczatkowy
 self.punkt_koncowy = punkt_koncowy

 def pokaz(self):
 print("Punkt␣poczatkowy:", end = '␣')
 self.punkt_poczatkowy.pokaz()
 print("Punkt␣koncowy:", end = '␣')
 self.punkt_koncowy.pokaz()
```


Agregacja - bardziej realny przykład

Programowanie
obiektywne

Agregacja,
kompozycja

Agregacja
Kompozycja

Pakiety i
moduły

Moduły
Pakiety

Serializacja
pickle

Wzorce
projektowe

Wzorzec Iterator

Testowanie
przy OOP

Czemu testować
Czemu testować

Idiomy
Pythona

for
enumerate
zip

Tworzenie obiektów, obiekty nazwane jako parametry,

```
poczatek = Punkt(10, 15)
koniec = Punkt(20, 35)
odcinek = Odcinek(poczatek, koniec)
odcinek.pokaz()
```

Wynik:

```
Punkt początkowy: X: 10 Y :15
Punkt końcowy: X: 20 Y :35
```


Agregacja - bardziej realny przykład

Programowanie
obiektywne

Agregacja,
kompozycja

Agregacja
Kompozycja

Pakiety i
moduły

Moduły
Pakiety

Serializacja
pickle

Wzorce
projektowe
Wzorzec Iterator

Testowanie
przy OOP
Czemu testować
Czemu testować

Idiomy
Pythona
for
enumerate
izip

Tworzenie obiektów, obiekty jako parametry tworzone w trakcie konstruowania agregatu:

```
odcinek = Odcinek(Punkt(10, 15), Punkt(20, 35))  
odcinek.pokaz()
```

Wynik:

```
Punkt poczatkowy: X: 10 Y :15  
Punkt koncowy: X: 20 Y :35
```


Kompozycja

Programowanie obiektowe

Agregacja, kompozycja

Agregacja
Kompozycja

Pakiety i moduły

Moduły
Pakiety

Serializacja

pickle
Wzorce projektowe
Wzorzec Iterator

Testowanie przy OOP

Czemu testować
Czemu testować

Idiomy Pythona

for
enumerate
zip

- Główna różnica polega na tym, że obiekty należące do obiektu agregującego nie mogą istnieć (nie ma sensu ich istnienie) poza obiektem grupującym.
 - różnica jest niezbyt istotna
- w poprzednich przykładach możemy mówić o kompozycji (ang. composition) o ile Ręki czy Punktu nie używamy na zewnątrz,
- jeżeli obiekty składowe nie są tworzone na zewnątrz klasy to klasy dla tych obiektów można zapisać wewnątrz metody klasy agregującej (np. w `__init__`) lub w samej klasie.

Kompozycja - przykład

Programowanie
obiektywne

Agregacja,
kompozycja

Agregacja
Kompozycja

Pakiety i
moduły

Moduły
Pakiety

Serializacja
pickle

Wzorce
projektowe
Wzorzec Iterator

Testowanie
przy OOP

Czemu testować
Czemu testować

Idiomy
Pythona

for
enumerate
zip

Definicja klas w klasie, trzeba się odpowiednio odwoływać:

```
class CialoSamo:
 class Reka:
 def __init__(self, ktora):
 self.ktora = ktora
 class Noga:
 def __init__(self, ktora):
 self.ktora = ktora
 def __init__(self):
 self.lewa_reka = CialoSamo.Reka("LEWA")
 self.prawa_reka = CialoSamo.Reka("PRAWA")
 self.lewa_noga = CialoSamo.Noga("LEWA")
 self.prawa_noga = CialoSamo.Noga("PRAWA")

x = CialoSamo()
```


Kompozycja - przykład

Programowanie
obiektywne

Agregacja,
kompozycja

Agregacja
Kompozycja

Pakiety i
moduły

Moduły
Pakiety

Serializacja
pickle

Wzorce
projektowe
Wzorzec Iterator

Testowanie
przy OOP
Czemu testować
Czemu testować

Idiomy
Pythona
for
enumerate
izip

Definicja klas w metodzie, krótszy zapis, przy większych przypadkach może być jednak mało czytelne:

```
class CialoSamo:
 def __init__(self):
 class Reka:
 def __init__(self, ktora):
 self.ktora = ktora
 class Noga:
 def __init__(self, ktora):
 self.ktora = ktora
 self.lewa_reka = Reka("LEWA")
 self.prawa_reka = Reka("PRAWA")
 self.lewa_noga = Noga("LEWA")
 self.prawa_noga = Noga("PRAWA")
```

```
x = CialoSamo()
```


Moduły

Programowanie
obiektywne

Agregacja,
kompozycja

Agregacja
Kompozycja

Pakiety i
moduły

Moduły

Pakiety

Serializacja
pikle

Wzorce
projektowe

Wzorec Iterator

Testowanie
przy OOP

Czemu testować

Czemu testować

Idiomy
Pythona

for

enumerate

izip

Większy program można (od pewnego momentu wręcz należy) podzielić na moduły:

- w module możemy umieścić pojedynczą klasę lub funkcję,
- możemy również umieszczać wiele klas i funkcji,
- podstawowym kryterium podziału powinna być jego logika
 - np. nie łączymy funkcji geometrycznych do rysowania figur z klasami do zarządzania osobami
 - np. klasę bazową można umieszczać wspólnie z jej klasami pochodnymi,
- nazwy modułów powinny być raczej krótkie, zgodne z zawartością.

Moduły - przykłady

Programowanie
obiektowe

Agregacja,
kompozycja

Agregacja
Kompozycja

Pakiety i
moduły

Moduły
Pakiety

Serializacja
pickle

Wzorce
projektowe
Wzorzec Iterator

Testowanie
przy OOP
Czemu testować
Czemu testować

Idiomy
Pythona
for
enumerate
izip

Plik osobaModule.py - jedna klasa w module

```
class Osoba:
 def __init__(self, imie, nazwisko):
 self.imie = imie
 self.nazwisko = nazwisko

 def pokaz(self):
 print(self.imie + ' ' + self.nazwisko)
```


Moduły - przykłady

Programowanie
obiektywne

Agregacja,
kompozycja

Agregacja
Kompozycja

Pakiety i
moduły

Moduły
Pakiety

Serializacja
pikle

Wzorce
projektowe

Wzorzec Iterator

Testowanie
przy OOP

Czemu testować
Czemu testować

Idiomy
Pythona

for
enumerate
zip

Plik osobaModule.py - jedna klasa w module

```
>>> import OsobaModule
Traceback (most recent call last):
  File "<pyshell#0>", line 1, in <module>
 import OsobaModule
ImportError: No module named 'OsobaModule'
```

```
>>> import osobaModule
```

```
>>> from osobaModule
SyntaxError: invalid syntax
```

```
>>> from osobaModule import Osoba
```


Moduły - przykłady

Programowanie obiektowe

Agregacja, kompozycja

Agregacja
Kompozycja

Pakiety i moduły

Moduły
Pakiety

Serializacja
pikle

Wzorce projektowe
Wzorzec Iterator

Testowanie przy OOP

Czemu testować
Czemu testować

Idiomy Pythona

for
enumerate
zip

Plik osobaModule.py - jedna klasa w module

```
>>> import osobaModule
>>> x = Osoba("Jan", "Nowak")
Traceback (most recent call last):
  File "<pyshell#7>", line 1, in <module>
 x = Osoba("Jan", "Nowak")
NameError: name 'Osoba' is not defined
```

```
>>> import osobaModule
>>> x = osobaModule.Osoba("Jan", "Nowak")
>>> x.pokaz()
Jan Nowak
```

```
>>> from osobaModule import Osoba
>>> x = osobaModule.Osoba("Jan", "Nowak")
Traceback (most recent call last):
  File "<pyshell#1>", line 1, in <module>
```


Moduły - przykłady

Programowanie
obiektowe

Agregacja,
kompozycja

Agregacja
Kompozycja

Pakiety i
moduły

Moduły
Pakiety

Serializacja
pikle

Wzorce
projektowe
Wzorzec Iterator

Testowanie
przy OOP

Czemu testować
Czemu testować

Idiomy
Pythona

for
enumerate
izip

Plik osobaModule.py - jedna klasa w module

```
>>> from osobaModule import Osoba
 x = osobaModule.Osoba("Jan", "Nowak")
NameError: name 'osobaModule' is not defined
```

```
>>> from osobaModule import Osoba
>>> x = Osoba("Jan", "Nowak")
>>> x.pokaz()
Jan Nowak
>>>
```


Moduły - przykłady

Programowanie
obiektywne

Agregacja,
kompozycja

Agregacja
Kompozycja

Pakiety i
moduły

Moduły
Pakiety

Serializacja
pickle

Wzorce
projektowe

Wzorzec Iterator

Testowanie
przy OOP

Czemu testować
Czemu testować

Idiomy
Pythona

for
enumerate
zip

Plik osobaModule.py - jedna klasa w module

```
>>> from osobaModule import *
>>> x = osobaModule.Osoba("Jan", "Nowak")
Traceback (most recent call last):
  File "<pyshell#6>", line 1, in <module>
```

```
>>> from osobaModule import *
x = osobaModule.Osoba("Jan", "Nowak")
NameError: name 'osobaModule' is not defined
```

```
>>> from osobaModule import *
>>> x = Osoba("Jan", "Nowak")
>>> x.pokaz()
Jan Nowak
```


Moduły - przykłady

Programowanie
obiektywne

Agregacja,
kompozycja

Agregacja
Kompozycja

Pakiety i
moduły

Moduły
Pakiety

Serializacja
pickle

Wzorce
projektowe
Wzorzec Iterator

Testowanie
przy OOP

Czemu testować
Czemu testować

Idiomy
Pythona

for
enumerate
zip

Plik osobaModule.py - dwie klasy w module

```
class Osoba:
 def __init__(self, imie, nazwisko):
 self.imie = imie
 self.nazwisko = nazwisko

 def pokaz(self):
 print(self.imie + '␣' + self.nazwisko)

class Student(Osoba):
 def __init__(self, imie, nazwisko, nr_indeksu):
 super().__init__(imie, nazwisko)
 self.nr_indeksu = nr_indeksu

 def pokaz(self):
 super().pokaz()
 print(self.nr_indeksu)
```


Moduły - przykłady

Programowanie
obiektowe

Agregacja,
kompozycja

Agregacja
Kompozycja

Pakiety i
moduły

Moduły
Pakiety

Serializacja
pickle

Wzorce
projektowe

Wzorzec Iterator

Testowanie
przy OOP

Czemu testować
Czemu testować

Idiomy
Pythona

for
enumerate
izip

Plik osobaModule.py - dwie klasy w module

```
>>> from osobaModule import Osoba, Student
>>> x=Student("Jan", "Nowak", 1234)
>>> x.pokaz()
Jan Nowak
1234
```


Moduły - przykłady

Programowanie
obiektywne

Agregacja,
kompozycja

Agregacja
Kompozycja

Pakiety i
moduły

Moduły
Pakiety

Serializacja
pikle

Wzorce
projektowe

Wzorzec Iterator

Testowanie
przy OOP

Czemu testować
Czemu testować

Idiomy
Pythona

for
enumerate
izip

Plik osobaModule.py - dwie klasy w module, inne zachowanie niż w niektórych językach.

```
>>> from osobaModule import Student
>>> x = Student("Jan", "Nowak", 1234)
>>> z = Osoba("Andrzej", "Kowalski")
Traceback (most recent call last):
  File "<pyshell#2>", line 1, in <module>
 z = Osoba("Andrzej", "Kowalski")
NameError: name 'Osoba' is not defined
```

```
>>> from osobaModule import Student
>>> x = Student("Jan", "Nowak", 1234)
>>> x.pokaz()
Jan Nowak
1234
```


Moduły - korzystanie

Programowanie
obiektowe

Agregacja,
kompozycja

Agregacja
Kompozycja

Pakiety i
moduły

Moduły
Pakiety

Serializacja
pikle

Wzorce
projektowe
Wzorzec Iterator

Testowanie
przy OOP

Czemu testować
Czemu testować

Idiomy
Pythona

for
enumerate
izip

Możliwość lokalnego korzystania z innej nazwy dla importowanego modułu lub klasy:

```
import nazwa_modulu as lokalna_nazwa_modulu
from nazwa_modulu import nazwa_klasy as
 lokalna_nazwa_klasy
```

Dla klasy:

```
>>> from osobaModule import Osoba as Person
>>> x=Person("Andrzej", "Abacki")
>>> x
<osobaModule.Osoba object at 0x029FDE90>
>>> x.__dict__
{'imie': 'Andrzej', 'nazwisko': 'Abacki'}
```


Moduły - korzystanie

Programowanie
obiektywne

Agregacja,
kompozycja

Agregacja
Kompozycja

Pakiety i
moduły

Moduły
Pakiety

Serializacja
pikle

Wzorce
projektowe
Wzorzec Iterator

Testowanie
przy OOP

Czemu testować
Czemu testować

Idiomy
Pythona

for
enumerate
izip

Możliwość lokalnego korzystania z innej nazwy dla importowanego modułu lub klasy:

```
import nazwa_modulu as lokalna_nazwa_modulu
from nazwa_modulu import nazwa_klasy as
 lokalna_nazwa_klasy
```

Dla modułu:

```
>>> import osobaModule as omod
>>> x=omod.Osoba("Andrzej", "Abacki")
>>> x
<osobaModule.Osoba object at 0x0278FDF0>
```


Pakiety

Programowanie
obiektywne

Agregacja,
kompozycja

Agregacja
Kompozycja

Pakiety i
moduły

Moduły
Pakiety

Serializacja
pickle

Wzorce
projektowe
Wzorzec Iterator

Testowanie
przy OOP
Czemu testować
Czemu testować

Idiomy
Pythona
for
enumerate
izip

Do grupowania modułów

- tak naprawdę kolejny poziom grupowania (abstrakcji),
- moduły też można zagnieżdżać,
- Pakiet może zawierać jeden moduł,
- ale raczej powinien zawierać pewien zbiór modułów i innych rzeczy,
- **Pakiet** to kolekcja modułów w katalogu,
- nazwa pakietu to nazwa tego katalogu,
- żeby można było importować moduły z pakietu, trzeba w nim umieścić (wystarczy pusty) plik `__init__.py`

Pakiety - przykład

Programowanie
obiektywne

Agregacja,
kompozycja

Agregacja
Kompozycja

Pakiety i
moduły

Moduły
Pakiety

Serializacja
pickle

Wzorce
projektowe
Wzorzec Iterator

Testowanie
przy OOP
Czemu testować
Czemu testować

Idiomy
Pythona
for
enumerate
izip

Pakiet o nazwie obiekty:

```
obiekty
| Cialo.py
| CialoSamo.py
| __init__.py
|
+--- geometria
| Punkty.py
| __init__.py
|
\--- osoby
 osobaModule.py
 __init__.py
```

Ciekawostka, powyższe uzyskać można poleceniem DOS:

```
tree obiekty /A /F
```


Pakiety - importowanie

Programowanie obiektowe

Agregacja, kompozycja

Agregacja
Kompozycja

Pakiety i moduły

Moduły
Pakiety

Serializacja pliki

Wzorce projektowe

Wzorzec Iterator

Testowanie przy OOP

Czemu testować
Czemu testować

Idiomy Pythona

for
enumerate
zip

Z zewnątrz pakietu (bezwzględny):

```
import nazwa_pakietu.nazwa_modulu  
x = nazwa_pakietu.nazwa_modulu.NazwaKlasy()
```

```
from nazwa_pakietu.nazwa_modulu import NazwaKlasy  
x = NazwaKlasy()
```

```
from nazwa_pakietu import nazwa_modulu  
x = nazwa_modulu.NazwaKlasy()
```


Pakiety - importowanie

Programowanie
obiektywne

Agregacja,
kompozycja

Agregacja
Kompozycja

Pakiety i
moduły

Moduły
Pakiety

Serializacja
pickle

Wzorce
projektowe

Wzorzec Iterator

Testowanie
przy OOP

Czemu testować
Czemu testować

Idiomy
Pythona

for
enumerate

izip

Źle:

```
>>> from objekty import CialoSamo
>>> x=CialoSamo()
Traceback (most recent call last):
  File "<pyshell#24>", line 1, in <module>
 x=CialoSamo()
TypeError: 'module' object is not callable
```

Dobrze:

```
>>> from objekty.CialoSamo import CialoSamo
>>> x=CialoSamo()
>>> x
<objekty.CialoSamo.CialoSamo object at 0x02A10CB0>
```


Pakiety - importowanie

Programowanie
obiektowe

Agregacja,
kompozycja

Agregacja
Kompozycja

Pakiety i
moduły

Moduły
Pakiety

Serializacja
pickle

Wzorce
projektowe
Wzorzec Iterator

Testowanie
przy OOP
Czemu testować
Czemu testować

Idiomy
Pythona
for
enumerate
izip

Dobrze, ale trochę dużo pisania:

```
from objekty.geometria.Punkty import Odcinek, Punkt
>>> odcinek = Odcinek(Punkt(10, 15), Punkt(20, 35))
>>> odcinek.pokaz()
Punkt początkowy: X: 10 Y :15
Punkt końcowy: X: 20 Y :35
<objekty.CialoSamo.CialoSamo object at 0x026199F0>
```

Skąd ten obiekt na końcu?

Pakiety - importowanie

Programowanie
obiektowe

Agregacja,
kompozycja

Agregacja
Kompozycja

Pakiety i
moduły

Moduły

Pakiety

Serializacja
pikle

Wzorce
projektowe

Wzorzec Iterator

Testowanie
przy OOP

Czemu testować
Czemu testować

Idiomy
Pythona

for
enumerate
zip

Z wnętrza pakietu (względny). Z pakietu z tego samego katalogu

```
from .nazwa_modulu import NazwaKlasy  
x = NazwaKlasy()
```

Z pakietu z katalogu wyżej (z pakietu nadrzędnego):

```
from ..nazwa_modulu import NazwaKlasy  
x = NazwaKlasy()
```

```
from ..nazwa_pakietu.nazwa_modulu import NazwaKlasy  
x = NazwaKlasy()
```


Pakiety - importowanie

Programowanie
obiektowe

Agregacja,
kompozycja

Agregacja
Kompozycja

Pakiety i
moduły

Moduły
Pakiety

Serializacja
pikle

Wzorce
projektowe

Wzorzec Iterator

Testowanie
przy OOP

Czemu testować
Czemu testować

Idiomy
Pythona

for
enumerate
izip

Jesteśmy w pliku osobaModule.py Dobrze:

```
from .osobaModule import Osoba
```

Jesteśmy w pliku Punkty.py

```
from ..CialoSamo import CialoSamo
```


Zapis obiektów do pliku

Programowanie obiektowe

Agregacja, kompozycja

Agregacja
Kompozycja

Pakiety i moduły

Moduły
Pakiety

Serializacja pickle

Wzorce projektowe

Wzorzec Iterator

Testowanie przy OOP

Czemu testować
Czemu testować

Idiomy Pythona

for
enumerate
zip

- Python oferuje moduł pickle
 - Skojarzenie ze słowem ogórków prawidłowe.
- pickle zamienia obiekt i wszystkie obiekty będące jego atrybutami w ciąg bajtów
 - może być on przechowany,
 - lub przesłany.

Serializacja - przykład

Programowanie
obiektywne

Agregacja,
kompozycja

Agregacja
Kompozycja

Pakiety i
moduły

Moduły
Pakiety

Serializacja
pickle

Wzorce
projektowe
Wzorzec Iterator

Testowanie
przy OOP
Czemu testować
Czemu testować

Idiomy
Pythona
for
enumerate
izip

```
class CialoSamo:
 class Reka:
 def __init__(self, ktora):
 self.ktora = ktora
 class Noga:
 def __init__(self, ktora):
 self.ktora = ktora
 def __init__(self):
 self.lewa_reka = CialoSamo.Reka("LEWA")
 self.prawa_reka = CialoSamo.Reka("PRAWA")
 self.lewa_noga = CialoSamo.Noga("LEWA")
 self.prawa_noga = CialoSamo.Noga("PRAWA")
```

cdn.

Serializacja - przykład

Programowanie
obiektowe

Agregacja,
kompozycja

Agregacja
Kompozycja

Pakiety i
moduły

Moduły
Pakiety

Serializacja
pickle

Wzorce
projektowe

Wzorzec Iterator

Testowanie
przy OOP

Czemu testować
Czemu testować

Idiomy
Pythona

for
enumerate
izip

Przy okazji dobry sposób na współpracę z plikiem:

```
x = CiałoSamo()
import pickle
with open("cialo.bin", 'wb') as file:
 pickle.dump(x, file)
with open("cialo.bin", 'rb') as file:
 z = pickle.load(file)
print(z.lewa_reka.ktora)
```

Wynik (zapisaaliśmy obiekt x do pliku i wczytaliśmy go jako z):

LEWA

Serializacja - przykład

Programowanie obiektowe

Agregacja, kompozycja

Agregacja
Kompozycja

Pakiety i moduły

Moduły
Pakiety

Serializacja pickle

Wzorce projektowe

Wzorzec Iterator

Testowanie przy OOP

Czemu testować
Czemu testować

Idiomy Pythona

for
enumerate
zip

Wersja z przesyłaniem ciągu bajtów:

```
x = CialoSamo()
import pickle

zrzut_bajtowy = pickle.dumps(x)
y = pickle.loads(zrzut_bajtowy)
print(y.lewa_reka.ktora)
```

Wynik (zapisaliśmy obiekt x do ciągu bajtów i zamieniliśmy go (ciąg bajtów) na y):

```
LEWA
```


Wzorce projektowe

Programowanie
obiektywne

Agregacja,
kompozycja

Agregacja
Kompozycja

Pakiety i
moduły

Moduły
Pakiety

Serializacja
pickle

Wzorce
projektowe

Wzorzec Iterator

Testowanie
przy OOP

Czemu testować
Czemu testować

Idiomy
Pythona

for
enumerate
zip

- Wiele problemów ma już gotowe rozwiązania,
- Często nasz problem jest podobny, można go podobnie rozwiązać jak problem rozwiązany przez kogoś innego
- Każdy wzorzec projektowy proponuje zestaw obiektów oddziałujących w specyficzny sposób w celu rozwiązania ogólnego problemu.

Wzorzec Iterator

Programowanie obiektowe

Agregacja, kompozycja

Agregacja
Kompozycja

Pakiety i moduły

Moduły
Pakiety

Serializacja

pickle

Wzorce projektowe

Wzorzec Iterator

Testowanie przy OOP

Czemu testować
Czemu testować

Idiomy Pythona

for
enumerate
zip

- Iterator to obiekt który ma dwie metody: next i done
 - next podaje następny element,
 - done sprawdza, czy już skończyły się elementy

```
while not elementy.done():  
 element = elementy.next()  
 #zrob cos z element
```

W Pythonie zawsze można prościej:

```
for element in elementy:  
 #zrob cos z element
```


Iterator - przykład

Programowanie
obiektywne

Agregacja,
kompozycja

Agregacja
Kompozycja

Pakiety i
moduły

Moduły
Pakiety

Serializacja
pickle

Wzorce
projektowe
Wzorzec Iterator

Testowanie
przy OOP

Czemu testować
Czemu testować

Idiomy
Pythona

for
enumerate
zip

```
class PangramIterable:
 def __init__(self, pangram):
 self.pangram = pangram
 def __iter__(self):
 return PangramIterator(self.pangram)
class PangramIterator:
 def __init__(self, pangram):
 self.slowa = [s.capitalize() for s in
 pangram.split()]
 self.index = 0
 def __next__(self):
 if self.index == len(self.slowa):
 raise StopIteration()
 slowo = self.slowa[self.index]
 self.index += 1
 return slowo
 def __iter__(self):
 return self
```


Iterator - przykład

Programowanie obiektowe

Agregacja, kompozycja

Agregacja
Kompozycja

Pakiety i moduły

Moduły
Pakiety

Serializacja
pickle

Wzorce projektowe

Wzorec Iterator

Testowanie przy OOP

Czemu testować
Czemu testować

Idiomy Pythona

for
enumerate

izip

Forma dłuższa:

```
pangram_iterable = PangramIterable('the_quick_brown_
fox_jumps_over_the_lazy_dog')
iterator = iter(pangram_iterable)
while True:
 try:
 print(next(iterator))
 except StopIteration:
 break
```

Forma krótsza: pangram_iterable = PangramIterable('Mężny bądź, chroń pułk twój i sześć flag')

```
for i in pangram_iterable:
 print (i)
```


Testowanie - czemu to ważne

Programowanie obiektowe

Agregacja, kompozycja

Agregacja
Kompozycja

Pakiety i moduły

Moduły
Pakiety

Serializacja

pikle

Wzorce projektowe

Wzorzec Iterator

Testowanie przy OOP

Czemu testować

Czemu testować

Idiomy Pythona

for
enumerate
zip

- niektórzy twierdzą, że ze względu na dynamiczną naturę (wszystko można zmienić) testowanie w Pythonie jest jeszcze ważniejsze niż w innych językach,
 - ale testy tak naprawdę nie sprawdzają typów tylko wartości,
- to dlaczego w Pythonie pisze się tak dużo testów?
 - bo to w nim bardzo łatwe.
- Testujemy po to, żeby się upewnić, że kod działa prawidłowo.

Testowanie - czemu to ważne

Programowanie obiektowe

Agregacja, kompozycja

Agregacja
Kompozycja

Pakiety i moduły

Moduły
Pakiety

Serializacja

pikle

Wzorce projektowe

Wzorzec Iterator

Testowanie przy OOP

Czemu testować
Czemu testować

Idiomy Pythona

for
enumerate
zip

- Ponieważ przy poprawkach możemy zepsuć inną rzecz niż ta którą naprawialiśmy, warto testy zautomatyzować.
- przy większych programach testowanie ręczne całości programu jest praktycznie niemożliwe.
- w okolicach 2000 roku spopularyzowały się pojęcia TDD (Test Driven Development - Programowanie Napędzane Testami ;)) i Unit Tests (testy jednostkowe).

Testy - przykład

Programowanie
obiektowe

Agregacja,
kompozycja

Agregacja
Kompozycja

Pakiety i
moduły

Moduły
Pakiety

Serializacja
pickle

Wzorce
projektowe
Wzorzec Iterator

Testowanie
przy OOP

Czemu testować
Czemu testować

Idiomy
Pythona

for
enumerate
zip

```
class Konto:
 def __init__(self, numer, kwota):
 self.numer=numer
 self.kwota = kwota
 def wyplac(self, wartosc):
 self.kwota -= wartosc
 def wplac(self, wartosc):
 self.kwota += wartosc #celowa pomyłka
 def przelew(self, docelowe, kwota):
 self.wyplac(kwota)
 docelowe.wplac(kwota)
```


Testy - przykład

Programowanie
obiektywne

Agregacja,
kompozycja

Agregacja
Kompozycja

Pakiety i
moduły

Moduły
Pakiety

Serializacja
pikle

Wzorce
projektowe
Wzorzec Iterator

Testowanie
przy OOP
Czemu testować
Czemu testować

Idiomy
Pythona

for
enumerate
zip

```
import unittest
class KontoTest(unittest.TestCase):
 def test_przelew_prosty(self):
 konto_glowne = Konto("1234", 100)
 konto_dodatkowe = Konto("1235", 200)
 konto_glowne.przelew(konto_dodatkowe, 50)
 self.assertEqual(konto_glowne.kwota, 50)
 self.assertEqual(konto_dodatkowe.kwota, 250)

 def test_przelew_zlozony(self):
 konto_glowne = Konto("1234", 100)
 konto_dodatkowe = Konto("1235", 200)
 konto_glowne.przelew(konto_dodatkowe, 50)
 konto_dodatkowe.przelew(konto_glowne, 150)
 self.assertEqual(konto_glowne.kwota, 200)
 self.assertEqual(konto_dodatkowe.kwota, 100)

if __name__ == "__main__":
 unittest.main()
```


Testy - przykład

Programowanie
obiektywne

Agregacja,
kompozycja

Agregacja
Kompozycja

Pakiety i
moduły

Moduły
Pakiety

Serializacja
pikle

Wzorce
projektowe
Wzorzec Iterator

Testowanie
przy OOP
Czemu testować
Czemu testować

Idiomy
Pythona
for
enumerate
izip

```
FF
FAIL: test_przelew_prosty (__main__.KontaTest)
-----
Traceback (most recent call last):
  File "kontaTesty.py", line 19, in
 test_przelew_prosty
 self.assertEqual(konto_dodatkowe.kwota, 250)
AssertionError: 150 != 250
-----
FAIL: test_przelew_zlozony (__main__.KontaTest)
-----
Traceback (most recent call last):
  File "kontaTesty.py", line 26, in
 test_przelew_zlozony
 self.assertEqual(konto_glowne.kwota, 200)
AssertionError: -100 != 200
-----
Ran 2 tests in 0.005s
FAILED (failures=2)
```


for

Programowanie
obiektowe

Agregacja,
kompozycja

Agregacja
Kompozycja

Pakiety i
moduły

Moduły
Pakiety

Serializacja
pickle

Wzorce
projektowe
Wzorzec Iterator

Testowanie
przy OOP

Czemu testować
Czemu testować

Idiomy
Pythona

for
enumerate
izip

Zamiast:

```
elements = [(1, 2), (3,4), (8,9)]  
for i in range(len(elements):  
 print(elements[i])
```

Lepiej napisać:

```
elements = [(1, 2), (3,4), (8,9)]  
for element in elements:  
 print(element)
```


enumerate

Programowanie obiektowe

Agregacja, kompozycja

Agregacja
Kompozycja

Pakiety i moduły

Moduły
Pakiety

Serializacja

pickle

Wzorce projektowe

Wzorzec Iterator

Testowanie przy OOP

Czemu testować
Czemu testować

Idiomy Pythona

for
enumerate
zip

Zamiast:

```
elements = [(1, 2), (3,4), (8,9)]  
for i in range(len(elements)):  
 print(i, elements[i])
```

Lepiej napisać:

```
elements = [(1, 2), (3,4), (8,9)]  
for i, element in enumerate(elements):  
 print(i, element)
```


zip

Programowanie obiektowe

Agregacja, kompozycja

Agregacja
Kompozycja

Pakiety i moduły

Moduły
Pakiety

Serializacja

pickle

Wzorce projektowe

Wzorzec Iterator

Testowanie przy OOP

Czemu testować
Czemu testować

Idiomy Pythona

for
enumerate
izip

```
color_hex = ["0xFF0000", "0x00FF00", "0x0000FF"]
color_names = ["red", "green", "blue"]
```

Zamiast:

```
length = min(len(color_hex), len(color_names))
colors={}
for i in range():
 colors[color_names[i]] = color_hex[i]
for k, v in colors.items():
 print(k, v)
```

Lepiej napisać:

```
colors = zip(color_names, color_hex)
for k, v in colors:
 print(k, v)
```


zip

Programowanie
obiektowe

Agregacja,
kompozycja

Agregacja
Kompozycja

Pakiety i
moduły

Moduły
Pakiety

Serializacja
pikle

Wzorce
projektowe
Wzorec Iterator

Testowanie
przy OOP

Czemu testować
Czemu testować

Idiomy
Pythona

for
enumerate
izip

```
color_hex = ["0xFF0000", "0x00FF00", "0x0000FF"]  
color_names = ["red", "green", "blue"]
```

Zamiast:

```
length = min(len(color_hex), len(color_names))  
colors={}  
for i in range():  
 colors[color_names[i]] = color_hex[i]  
for k, v in colors.items():  
 print(k, v)
```

Lepiej napisać (najczęściej nie musimy takiej wersji używać):

```
colors={}  
for name, hex_value in zip(color_names, color_hex):  
 colors[name] = hex_value  
for k, v in colors.items():  
 print(k, v)
```