

Pontificia Universidad Católica de Chile
Escuela de Ingeniería
Departamento de Ciencias de la Computación

Clase 18: Programación Orientada a Objetos (II)

Rodrigo Toro Icarte (rntoro@uc.cl)

IIC1103 Introducción a la Programación - Sección 5

20 de Mayo, 2015

Clases pasadas

Hemos visto distintos tipos de datos en Python:

`int`, `float`, `complex`, `bool`, `string`, `list` y `tuple`.

Clases pasadas

Hemos visto distintos tipos de datos en Python:

`int`, `float`, `complex`, `bool`, `string`, `list` y `tuple`.

... y cómo crear nuestros propios tipos de datos:

Sintaxis

```
class nombre_clase:  
 bloque_codigo_clase  
(...)  
variable = nombre_clase()
```

Clases pasadas

Cada clase tiene:

- Atributos → Variables
- Comportamiento → Métodos

Clases pasadas

Cada clase tiene:

- Atributos → Variables
- Comportamiento → Métodos

zombie
- vida
- daño
- velocidad
- posición
- dibujo
+ comer()
+ avanzar()

Clases pasadas

zombie
- vida
- daño
- velocidad
- dibujo
+ comer()
+ avanzar()

Clases pasadas

Clase

```
class nombre_clase:  
 def __init__(self, par_1, par_2, ...):  
 self.Atributo_i = valor_i  
 Resto_bloque_código_constructor  
 def nombre_método(self, par_1, par_2, ...):  
 Bloque_código_método
```

Objeto

```
var = nombre_clase()  
var.Atributo_i = nuevo_valor  
var.nombre_método(val_1, val_2, ...)
```

Clases pasadas

Clase:

```
2 class persona:
3 # Constructor
4 def __init__(self, nombre, apellido, n_alumno):
5 # Atributos de persona
6 self.nombre = nombre
7 self.apellido = apellido
8 self.n_alumno = n_alumno
9 self.notas = []
```

Objetos (instancias) de la clase:

```
12 juan = persona('Juan', 'Águila', '1400000')
13 aldo = persona('Aldo', 'Verri', '14000001')
14 maria = persona('María', 'Pinto', '14000002')
```

Tipos de datos

Existen 2 tipos de datos:

- Por valor.
- Por referencia.

Tipos de datos por valor

Por valor: La variable *contiene* al objeto.

Tipos de datos por valor

Por valor: La variable *contiene* al objeto.

Tipos de datos por valor

Por valor: La variable *contiene* al objeto.

Ejemplos: int, float, complex y bool.

Tipos de datos por valor

Por valor: La variable *contiene* al objeto.

Ejemplos: `int`, `float`, `complex` y `bool`.

Consecuencia: `b = a`, copia objeto a en b.

Tipos de datos por valor

Ejemplo 1:

```
1 a = 3
2 b = a
3 b += 2
4 print("a =",a," , b =",b)
```

Tipos de datos por valor

Ejemplo 1:

```
1 a = 3
2 b = a
3 b += 2
4 print("a =", a, ", b =", b)
```


(a) $a = 3$

Tipos de datos por valor

Ejemplo 1:

```
1 a = 3
2 b = a
3 b += 2
4 print("a =", a, ", b =", b)
```


(a) a = 3

(b) b = a

Tipos de datos por valor

Ejemplo 1:


```
1 a = 3
2 b = a
3 b += 2
4 print("a =", a, ", b =", b)
```


(a) a = 3

(b) b = a

(c) b += 2

Tipos de datos por valor

Ejemplo 2:

```
1 def f(b):  
2 b += 2  
3  
4 a = 3  
5 f(a)  
6 print(a)
```

¿Qué imprime `print(a)`?

Tipos de datos por valor

Ejemplo 2:

```
1 def f(b):  
2 b += 2  
3  
4 a = 3  
5 f(a)  
6 print(a)
```

¿Qué imprime `print(a)`?

Observación: Al dar `a` como parámetro implícitamente se hace un `b = a`.

Tipos de datos por referencia

Por referencia: La variable *contiene* una referencia al objeto.

Tipos de datos por referencia

Por referencia: La variable *contiene* una referencia al objeto.

Tipos de datos por referencia

Por referencia: La variable *contiene* una referencia al objeto.

Ejemplos: `string`, `tuple`, `list` y clases creadas por nosotros.

Tipos de datos por referencia

Por referencia: La variable *contiene* una referencia al objeto.

Ejemplos: `string`, `tuple`, `list` y clases creadas por nosotros.

Consecuencia: `b = a`, copia la referencia al objeto `a` en `b`.

Tipos de datos por referencia

Ejemplo 1:

```
1 class persona:
2 def __init__(self, n):
3 self.n = n
4
5 juan = persona('juan')
6 pedro = juan
7 pedro.n = 'pedro'
8 print(juan.n)
```

¿Qué imprime `print(juan.n)`?

Tipos de datos por referencia

```
juan = persona('juan')
```


Tipos de datos por referencia

```
pedro = juan
```


Tipos de datos por referencia

```
pedro.n = 'pedro'
```


Tipos de datos por referencia

Ejemplo 2:

```
1 class persona:
2 def __init__(self, n):
3 self.n = n
4
5 def f(b):
6 b.n = 'pedro'
7
8 juan = persona('juan')
9 f(juan)
10 print(juan.n)
```

¿Qué imprime `print(juan.n)`?

Tipos de datos por referencia

Ejemplo 2:

```
1 class persona:
2 def __init__(self, n):
3 self.n = n
4
5 def f(b):
6 b.n = 'pedro'
7
8 juan = persona('juan')
9 f(juan)
10 print(juan.n)
```

¿Qué imprime `print(juan.n)`?

Observación: Al dar `juan` como parámetro implícitamente se hace un `b = juan`.

Tipos de datos por referencia

Ejemplo 3:

```
1 def quitar_minimo(l1):
2 l1.remove(min(l1))
3
4 def vaciar_lista(l2):
5 l2 = []
6
7 a = [1,2,3,4]
8 quitar_minimo(a)
9 print(a)
10 vaciar_lista(a)
11 print(a)
```

¿Qué ocurre en este caso?

Tipos de datos por referencia

a = [1,2,3,4]

Tipos de datos por referencia

`quitar_minimo(a)`

Tipos de datos por referencia

```
l1.remove(min(l1))
```


Tipos de datos por referencia

```
print(a)
```


Tipos de datos por referencia

`vaciar_lista(a)`

Tipos de datos por referencia

Tipos de datos por referencia

```
print(l)
```


Tipos de datos por referencia

Ejemplo 4:

```
1 class persona:
2 def __init__(self, nombre):
3 self.nombre = nombre
4 self.notas = []
5 def agregar_notas(self,l):
6 self.notas.extend(l)
7
8 juan = persona('Juan')
9 n = juan.notas
10 juan.agregar_notas([6.5, 7.0, 6.7])
11 del n[:]
12 print(juan.notas)
```

None

Tipo especial de dato que apuntan al mismo objeto `NoneType`.

```
1 a = None
2 b = None
3 c = None
```


None

Con `None` no se puede hacer nada:

None

Con `None` no se puede hacer nada:

- No tiene atributos.
- No tiene métodos.
- No le puedes agregar atributos.
- (...)

None

Con `None` no se puede hacer nada:

- No tiene atributos.
- No tiene métodos.
- No le puedes agregar atributos.
- (...)

¿Para qué sirve? :s

None

Con `None` no se puede hacer nada:

- No tiene atributos.
- No tiene métodos.
- No le puedes agregar atributos.
- (...)

¿Para qué sirve? :s

... para usarlo como valor inválido.

None

Ej: Implementa la función `obtener_persona(l,nombre)`, que recibe una lista de objetos del tipo *personas* (que tiene como atributo su `nombre`, entre otras cosas), y retorna la persona llamada `nombre`.

None

Ej: Implementa la función `obtener_persona(l,nombre)`, que recibe una lista de objetos del tipo *personas* (que tiene como atributo su `nombre`, entre otras cosas), y retorna la persona llamada `nombre`.

```
6 def obtener_persona(l,nombre):  
7 for p in l:  
8 if(p.nombre == nombre):  
9 return p
```

None

Ej: Implementa la función `obtener_persona(l,nombre)`, que recibe una lista de objetos del tipo *personas* (que tiene como atributo su `nombre`, entre otras cosas), y retorna la persona llamada `nombre`.

```
6 def obtener_persona(l,nombre):  
7 for p in l:  
8 if(p.nombre == nombre):  
9 return p
```

¿Qué debiera retornar si `nombre` no se encuentra en `l`?

None

```
6 def obtener_persona(l,nombre):  
7 for p in l:  
8 if(p.nombre == nombre):  
9 return p  
10 return None
```

None

```
6 def obtener_persona(l,nombre):
7 for p in l:
8 if(p.nombre == nombre):
9 return p
10 return None
```

... al llamar a la función se chequea si el resultado es None.

```
15 p = obtener_persona(l,"pedro")
16 if(p is None):
17 print("persona no encontrada")
```

None

```
1 class persona:
2 def __init__(self,nombre,apellido):
3 self.nombre = nombre
4 self.apellido = apellido
5
6 def obtener_persona(l,nombre):
7 for p in l:
8 if(p.nombre == nombre):
9 return p
10 return None
11
12 l = [persona("juan","águila"),
13 persona("maría","pinto"),
14 persona("aldo","verri")]
15 p = obtener_persona(l,"pedro")
16 if(p is None):
17 print("persona no encontrada")
18 else:
19 print("encontré a",p.nombre,p.apellido)
```

Tipos de datos

¿Por qué existen distintos tipos de datos?

Relaciones entre clases

Las clases interactúan entre ellas.

Relaciones entre clases

Existen 3 tipos de relaciones entre clases, pero veremos 2:

- Asociación.
- Composición.

Relaciones entre clases

Asociación: Se produce si una clase utiliza a la otra en alguno de sus métodos.

Relaciones entre clases

Asociación: Se produce si una clase utiliza a la otra en alguno de sus métodos.

Relaciones entre clases

Asociación: Se produce si una clase utiliza a la otra en alguno de sus métodos.

Relaciones entre clases

Composición: Se produce si una clase tiene como atributo a otra clase.

Relaciones entre clases

Composición: Se produce si una clase tiene como atributo a otra clase.

Ejemplo: Blackjack

“Cree un programa que permita jugar Blackjack contra el computador”

Ejemplo: Blackjack

Reglas:

- Se juega con un mazo de cartas inglesas.
- Se entregan 2 cartas al jugador y 2 a la máquina.
- El computador puede ver ambas cartas del jugador, pero el jugador solo ve la primera carta del computador.
- Si la suma de la mano inicial del jugador es 21, gana automáticamente (donde **J**, **Q** y **K** valen 10 y el **As** puede valer 11 o 1).
- En otro caso, el jugador puede pedir cartas mientras no supere 21.
- Cuando el jugador decida no pedir más cartas, el computador comenzará a pedir hasta que supere la suma del jugador o se pase de 21.
- Gana quien esté más cercano a 21 por debajo (pueden existir empates).

Ejemplo: Blackjack

¿Qué clases deberíamos considerar?

Ejemplo: Blackjack

¿Qué clases deberíamos considerar?

(a) Carta

(b) Mazo

(c) Jugador

Ejemplo: Blackjack

Ejemplo: Blackjack

Carta
- número
- pinta
+ get_valor()

Ejemplo: Blackjack

Ejemplo: Blackjack

Mazo
- cartas
+ generar_mazo()
+ dar_carta(jugador, num)

Ejemplo: Blackjack

Ejemplo: Blackjack

Jugador
- nombre
- mano
+ contar_mano()
+ recibir_carta(c)

Ejemplo: Blackjack

Sobrecarga de métodos

Python permite sobrecargar métodos en la definición de la clase.

... es decir, definir comportamientos para $+$, $*$, \leq , etc.

Sobrecarga de métodos

Python permite sobrecargar métodos en la definición de la clase.

... es decir, definir comportamientos para +, *, <=, etc.

```
1 class persona:
2 pass
3
4 a = persona()
5 b = persona()
6 print(str(a)) # ?
7 print(int(a)) # ?
8 print(a+b) # ?
9 print(a*b) # ?
10 print(a < b) # ?
11 print(a and b) # ?
```

Sobrecarga de métodos

Intentemos mejorar el *mini-siding*.

Sobrecarga de métodos

Intentemos mejorar el *mini-siding*.

```
2 class persona:
3
4 # Constructor
5 def __init__(self, nombre, apellido, n_alumno):
6 # Atributos de persona
7 self.nombre = nombre
8 self.apellido = apellido
9 self.n_alumno = n_alumno
10 self.notas = []
11
12 # Métodos
13 def agregar_nota(self, n):
14 self.notas.append(n)
15 def agregar_notas(self, l):
16 self.notas.extend(l)
17 def get_promedio(self):
18 return sum(self.notas)/len(self.notas)
```

Sobrecarga de métodos

```
20 # Creo las personas y doy valores a sus atributos
21 juan = persona('Juan', 'Águila', '1400000')
22 aldo = persona('Aldo', 'Verri', '14000001')
23 maria = persona('María', 'Pinto', '14000002')
24
25 # Agrego notas
26 juan.agregar_notas([6.5, 7.0, 6.7])
27 aldo.agregar_notas([3.0, 2.7, 3.8])
28 maria.agregar_notas([5.7, 7.0, 6.2])
29
30 # Formo lista y muestro promedios
31 estudiantes = [juan, aldo, maria]
32 for e in estudiantes:
33 print(e.apellido, "\t=>", '%0.2f'%e.get_promedio())
34
35 # Salida:
36 # >>> Águila => 6.73
37 # >>> Verri => 3.17
38 # >>> Pinto => 6.30
```

Sobrecarga de métodos

Sobrecarga de *casteadores*.

Nombre función	Descripción
<code>--int__(self)</code>	A int
<code>--float__(self)</code>	A float
<code>--bool__(self)</code>	A bool
<code>--str__(self)</code>	A string

Sobrecarga de métodos

Sobrecarga de *casteadores*.

Nombre función	Descripción
<code>__int__(self)</code>	A int
<code>__float__(self)</code>	A float
<code>__bool__(self)</code>	A bool
<code>__str__(self)</code>	A string

Para el *mini-siding* nos podría servir el `__str__(self)`.

Sobrecarga de métodos

Idea: Cuando muestro los datos de un alumno siempre uso el formato `Apellido promedio`. Definamos esto en `__str__(self)`.

```
21 def __str__(self):  
22 s = self.apellido + "\t=> %0.2f"%e.get_promedio()  
23 return s
```

Sobrecarga de métodos

Idea: Cuando muestro los datos de un alumno siempre uso el formato Apellido promedio. Definamos esto en `__str__(self)`.

```
21 def __str__(self):
22 s = self.apellido + "\t=> %0.2f"%e.get_promedio()
23 return s
```

Antes:

```
32 for e in estudiantes:
33 print(e.apellido, "\t=>", '%0.2f'%e.get_promedio())
```

Ahora:

```
37 for e in estudiantes:
38 print(e)
```

Sobrecarga de métodos

Sobrecarga de comparadores.

Nombre función	Descripción
<code>__lt__(self, other)</code>	Menor que
<code>__le__(self, other)</code>	Menor o igual
<code>__eq__(self, other)</code>	Igual
<code>__ne__(self, other)</code>	No es igual
<code>__gt__(self, other)</code>	Mayor que
<code>__ge__(self, other)</code>	Mayor o igual

Sobrecarga de métodos

Sobrecarga de comparadores.

Nombre función	Descripción
<code>__lt__(self, other)</code>	Menor que
<code>__le__(self, other)</code>	Menor o igual
<code>__eq__(self, other)</code>	Igual
<code>__ne__(self, other)</code>	No es igual
<code>__gt__(self, other)</code>	Mayor que
<code>__ge__(self, other)</code>	Mayor o igual

Para el *mini-siding* nos podría servir el `__gt__(self, other)`.

Sobrecarga de métodos

¿Cómo ordenamos por nota, rompiendo empates por apellido?

Sobrecarga de métodos

¿Cómo ordenamos por nota, rompiendo empates por apellido?

Idea: Si definimos `__gt__(self, other)` podríamos usar `sort()`.

```
28 def __gt__(self, other):
29 # Comparo según notas
30 if(self.get_promedio() > other.get_promedio()):
31 return True
32 elif(self.get_promedio() < other.get_promedio()):
33 return False
34 else: # si tienen la misma nota
35 if(self.apellido > other.apellido): return True
36 else: return False
```

Sobrecarga de métodos

¿Cómo ordenamos por nota, rompiendo empates por apellido?

Idea: Si definimos `__gt__(self, other)` podríamos usar `sort()`.

```
28 def __gt__(self, other):
29 # Comparo según notas
30 if(self.get_promedio() > other.get_promedio()):
31 return True
32 elif(self.get_promedio() < other.get_promedio()):
33 return False
34 else: # si tienen la misma nota
35 if(self.apellido > other.apellido): return True
36 else: return False
```

Ordenar es simplemente:

```
50 estudiantes.sort()
```

Sobrecarga de métodos

Sobrecarga de operadores matemáticos y lógicos.

Nombre función	Descripción
<code>__add__(self, other)</code>	$a + b$
<code>__sub__(self, other)</code>	$a - b$
<code>__mul__(self, other)</code>	$a * b$
<code>__div__(self, other)</code>	a / b
<code>__not__(self)</code>	not a
<code>__and__(self, other)</code>	a and b
<code>__or__(self, other)</code>	a or b

Sobrecarga de métodos

Sobrecarga de operadores matemáticos y lógicos.

Nombre función	Descripción
<code>__add__(self, other)</code>	$a + b$
<code>__sub__(self, other)</code>	$a - b$
<code>__mul__(self, other)</code>	$a * b$
<code>__div__(self, other)</code>	a / b
<code>__not__(self)</code>	not a
<code>__and__(self, other)</code>	a and b
<code>__or__(self, other)</code>	a or b

¿Alguna idea sobre qué podríamos hacer con
`__add__(self, other)`?

Sobrecarga de métodos

Programa un simulador de batallas entre:

(a) Súperman.

(b) Gokú.

(c) Chuck Norris.

Sobrecarga de métodos

Usaremos una sola clase:

guerrero
- nombre
- vida
- fuerza
- precisión
- velocidad
- defensa
+ golpear(g)

Sobrecarga de métodos

Sobreescribamos `__add__(self, other)` en la clase `guerrero`.

```
3 class guerrero:
4 def __add__(self, other):
5 nombre = self.nombre + "_" + other.nombre
6 vida = self.vida + other.vida
7 fuerza = self.fuerza + other.fuerza
8 precision = self.precision + other.precision
9 velocidad = self.velocidad + other.velocidad
10 defensa = self.defensa + other.defensa
11 return guerrero(nombre, vida, fuerza, precision,
12 velocidad, defensa)
13 # ... más abajo "constructor" y "golpear"
```

Sobrecarga de métodos

Ahora podemos crear un súper guerrero...

```
48 # creamos guerreros
49 superman = guerrero('Superman',100,50,80,30,20)
50 goku = guerrero('Gokú',100,60,80,40,20)
51 chuck = guerrero('Chuck Norris',200,99,99,99,99)
52 # Creamos el super guerrero
53 supergoku = superman + goku
```

Sobrecarga de métodos

Ahora podemos crear un súper guerrero...

```
48 # creamos guerreros
49 superman = guerrero('Superman', 100, 50, 80, 30, 20)
50 goku = guerrero('Gokú', 100, 60, 80, 40, 20)
51 chuck = guerrero('Chuck Norris', 200, 99, 99, 99, 99)
52 # Creamos el super guerrero
53 supergoku = superman + goku
```

... y simular la batalla

```
55 # simula batalla
56 simular_batalla(supergoku, chuck)
```

Ejemplo: Blackjack

¿Programemos esto?

Demo