

Лабораторна робота № 15

Тема: Python ООП. Класи.

Мета: Отримати практичні навички використання класів Python.

Література: Васильєв О.М. Програмування мовою Python – Тернопіль: Навчальна книга – Богдан, 2019. – 504с. стор. 301-359

<https://proglib.io/p/python-oop>

<https://pythonru.com/primery/primery-raboty-s-klassami-v-python>

Зміст роботи:

Написати програми для рішення задач:

Завдання 1.

Напишіть клас з назвою Circle, який містить два методи: для обчислення площі круга та довжину кола за введенням радіусом.

Завдання 2.

Напишіть клас Car, який надає для створених екземплярів такі атрибути даних автомобіля: марку виготовлення автомобіля, модель автомобіля, рік автомобіля, швидкість (початкове значення 0). Клас також повинен мати наступні методи: accelerate (метод повинен щоразу додавати 10 до значення атрибуту даних про швидкість), brake (метод повинен віднімати 10 від значення атрибута даних швидкості кожного разу, коли він викликається), get_speed (метод повинен повернути поточну швидкість). Створіть екземпляр класу Car і викличте метод accelerate шість разів. Після кожного виклику методу accelerate отримайте поточну швидкість автомобіля і надрукуйте її значення. Потім викличте метод brake п'ять разів. Після кожного виклику методу brake отримайте поточну швидкість автомобіля та надрукуйте її значення.

Методичні рекомендації

Визначення класу:

```
class ім'я_класу:  
 інструкція 1  
 ....  
 інструкція N
```

Створення об'єкта класу:

```
об'єкт_класу = ім'я_класу()
```

Класи збирають в собі набори даних (змінних) разом з наборами функцій, що на них діють. Мета полягає в тому, щоб досягти більш модульного коду за допомогою групування змінних і функцій, в невеликі вузли, що легко модифікувати.

За згодою у Python для посилення на об'єкт використовується ім'я `self`. Змінна `self` зв'язується з об'єктом, до якого було застосовано даний метод, і через цю змінну ми отримуємо доступ до атрибутів об'єкта. Коли цей же метод застосовується до іншого об'єкта, то `self` зв'яжеться вже з саме цим іншим об'єктом, і через цю змінну будуть викликатись тільки його поля.

```
class Adder:
 n = 1
 def add(self, v):
 return v + self.n
a = Adder()
b = Adder()
a.n = 10
print(a.add(3))
print(b.add(4))
```

Тут від класу `Adder` створюється два об'єкта – `a` та `b`. Для об'єкта `a` заводиться власне поле `n`. Об'єкт `b`, не має такого поля, отже успадковує `n` від клас `Adder`.

У методі `add()` вираз `self.n` – це звернення до поля `n`, переданого об'єкта, і не важливо, на якому рівні наслідування його буде знайдено.

Необхідність конструкторів пов'язана з тим, що часто об'єкти повинні мати власні властивості одразу. Припустимо маємо клас `Person`, об'єкти котрого обов'язково повинні мати ім'я. Якщо клас буде описано наступним способом:

```
class Person():
 def set_name(self, name):
 self.name = name
```

то створення об'єкта можливе без полів. Для встановлення імені метод `set_name()` необхідно викликати окремо:

```
p1 = Person()
p1.name = 'Jane Doe'
print(p1.name)
'Jane Doe'
```

Наявність конструктора не дозволить створити об'єкт без полів:

```
class Person():
 def __init__(self, name):
 self.name = name
p1 = Person('Jane Doe')
print(p1.name)
```

Тут при виклику класа в круглих дужках передаються значення, котрі будуть присвоєні параметрам метода `init()`. Перший параметр – `self` – посилання на сам щойно створений об'єкт.

Контрольні запитання.

1. Що таке клас?
2. Які існують атрибути класу?
3. Як створити клас?
4. В чому полягає призначення методів класу?
5. Як ініціалізувати поля класу?
6. Як працює конструктор класу?
7. Як працює деструктор класу?
8. Що таке об'єкт класу?
9. Як створити об'єкт (екземпляр) класу?
10. В чому полягає призначення змінної `self`?