

Python

Méthodes spéciales

Nicolas Delestre

- Ensemble de méthodes systèmes à définir ou redéfinir pour :
 - **définir le comportement de l'interpréteur au regard des objets (par exemple comment les représenter textuellement)**
 - **de pouvoir utiliser des opérateurs ou fonctions standards avec les objets**
 - définir le comportement des objets dans certaines situations (comme par exemple dans les dictionnaires)
- Ces méthodes ont comme identifiant `__XX__`
 - `__init__` est la méthode spéciale exécutée pour initialiser une nouvelle instance

Les méthodes `__repr__` et `__str__`

La méthode `__repr__`

- Appelée par la fonction `repr`
- C'est la méthode qui est exécutée lorsque l'interpréteur affiche l'objet
- Représentation textuelle formelle (« informatique ») d'un objet (pourrait être utilisée pour créer un nouvel objet)

Sans redéfinition de `__repr__`

```
>>> class A:
... pass
>>> a=A()
>>> a
<__main__.A object at 0x7f13bbd4d9d0>
```

Classe Point2D du module `point.py`

```
32 def __repr__(self):
33 if self.id:
34 return f"Point2D({self.x}, {self.y}, '{self.id}')"
35 return f"Point2D({self.x}, {self.y})"
```

```
>>> pt=Point2D(1,2,'A')
>>> pt
Point2D(1, 2, 'A')
>>> pt1=eval(repr(pt))
>>> pt1
Point2D(1, 2, 'A')
```

Les méthodes `__repr__` et `__str__`

La méthode `__str__`

- Appelée par la fonction `str`
- Représentation textuelle informelle (« humaine ») d'un objet
- C'est la méthode qui est exécutée lorsqu'on affiche l'objet ou que l'on crée une chaîne formatée

Classe `Point2D` du module `point.py`

```
1 def __str__(self):
2 prefixe = self.id
3 if not prefixe:
4 prefixe = ""
5 return prefixe + f"({self.x},{self.y})"
```

```
>>> f"{pt}"
'A(1, 2)'
```

- Si `__repr__` est définie mais non `__str__` alors la représentation informelle utilise `__repr__` (inverse non vrai)

Utilisation des opérateurs +, -, etc.

- Il est possible de créer des classes dont les instances pourront être utilisées comme opérandes des opérateurs « arithmétiques », par exemple des classes : Vecteur, Matrice, Fonction (mathématique), etc.

```
>>> from vecteur import Vecteur2D
>>> u = Vecteur2D(1,2,'u')
>>> v = Vecteur2D(2,3,'v')
>>> u+v
Vecteur2D(3, 5, 'u+v')
>>> u-v
Vecteur2D(-1, -1, 'u-v')
```

Opérateurs (fonctions) binaires 2 / 4

Méthodes spéciales `__add__`, `__sub__`, etc.

- Il faut pour cela définir les méthodes spéciales :
 - `__add__(self, autre)` pour l'opérateur +
 - `__sub__(self, autre)` pour l'opérateur -
 - `__mul__(self, autre)` pour l'opérateur *
 - `__matmul__(self, autre)` pour l'opérateur @
 - `__pow__(self, autre[, modulo])` pour l'opérateur ** ou la fonction pow
 - `__truediv__(self, autre)` pour l'opérateur /
 - `__floordiv__(self, autre)` pour l'opérateur //
 - `__mod__(self, autre)` pour l'opérateur %
 - `__divmod__(self, autre)` pour la fonction divmod
 - `__lshift__(self, autre)` pour l'opérateur <<
 - `__rshift__(self, autre)` pour l'opérateur >>
 - `__and__(self, autre)` pour l'opérateur and
 - `__or__(self, autre)` pour l'opérateur or
 - `__xor__(self, autre)` pour l'opérateur xor
- Pour interpréter `x + y`, Python invoque `x.__add__(y)`
- Si le type de l'argument (l'opérande droite de l'opérateur) n'est pas compatible avec l'objet, la valeur retournée doit être `NotImplemented`

Classe Vecteur2D du module vecteur.py

```
5 class Vecteur2D:
6 def __init__(self, x: float, y:float, identifiant: str):
7 self._x = x
8 self._y = y
9 self._id = identifiant
10
11 @property
12 def x(self) -> float:
13 return self._x
14
15 @property
16 def y(self) -> float:
17 return self._y
18
19 @property
20 def id(self) -> str:
21 return self._id
22
23
24
25
26
27
28 def __add__(self, vecteur_2d: Vecteur2D) -> Vecteur2D:
29 if not isinstance(vecteur_2d, Vecteur2D):
30 return NotImplemented
31 return Vecteur2D(self.x + vecteur_2d.x,
32 self.y + vecteur_2d.y,
33 self.id + "+" + vecteur_2d.id)
34
35
36
37
38 def __sub__(self, vecteur_2d: Vecteur2D) -> Vecteur2D:
39 if not isinstance(vecteur_2d, Vecteur2D):
40 return NotImplemented
41 return Vecteur2D(self.x - vecteur_2d.x,
42 self.y - vecteur_2d.y,
43 self.id + "-" + vecteur_2d.id)
44
45
46
47
48 def __mul__(self, vecteur_2d: Vecteur2D) -> float:
49 if not isinstance(vecteur_2d, Vecteur2D):
50 return NotImplemented
51 return self.x*vecteur_2d.x + self.y*vecteur_2d.y
```

Méthodes spéciales réflexives : `__radd__`, `__rsub__`, etc.

- Si `x + y` est utilisée et que la classe de `x` ne possède pas la méthode `__add__` ou qu'elle retourne `NotImplemented`, Python essaye d'interpréter `y.__radd__(x)`
- Si la classe de `y` ne définit la méthode `__radd__(self, other)` ou qu'elle retourne `NotImplemented` alors une exception `TypeError` est levée

Méthodes spéciales pour les opérations arithmétiques augmentées : `__iadd__`, `__isub__`, etc.

- Utilisées pour les opérateurs arithmétiques associés à l'affectation : l'objet doit donc être mutable
- Si `x += y` (équivalent à `x = x + y`) est utilisée alors Python interprète `x.__iadd__(y)`

Opérateurs (fonctions) unaires

- Pour utiliser les opérateurs unaires $+$, $-$, etc. il faut définir les méthodes spéciales :
 - `__pos__(self)` pour l'opérateur $+$
 - `__neg__(self)` pour l'opérateur $-$
 - `__abs__(self)` pour la fonction `abs`
 - `__invert__(self)` pour l'opérateur \sim

Classe `Point2D` du module `point.py`

```
43 def __abs__(self):  
44 return Point2D(abs(self.x), abs(self.y))
```

```
>>> abs(Point2D(-3,2))  
Point2D(3,2)
```

Fonctions de transtypage numériques

int, float, etc.

- L'utilisation d'une fonction de transtypage numérique appelle une méthode spéciale
 - `__int__(self)` pour la fonction `int`
 - `__round__(self)` pour la fonction `round`
 - `__float__(self)` pour la fonction `float`
 - `__complex__(self)` pour la fonction `complex`

Classe `Point2D` du module `point.py`

```
46 def __complex__(self):  
47 return complex(self.x, self.y)
```

```
>>> complex(Point2D(-3,2))  
(-3+2j)
```

Conclusion

Nous avons vu dans ce cours

- Le rôle des méthodes spéciales
- Deux représentations des objets sous forme de chaîne de caractères
- Comment permettre l'utilisation des opérateurs et fonctions usuels

Rappel : principe général de python

Le concepteur/développeur d'une API écrit plus de code pour simplifier la vie de l'utilisateur