

Classes

Class Definition Syntax

class **className** :

<statement -1>

.

.

.

<statement -N>

Example

```
class Student :  
 pass
```

Constructor

```
class Student :  
 def __init__(self):  
 print "Hello World"
```

Class and Instance Variables

```
class Student :
```

```
 university = "silpakorn"
```

```
 def __init__(self, id, name):
```

```
 self.__id = id
```

```
 self.name = name
```


class variable shared by all instance

instance variable unique each instance

Private Variables

- Begin with two underscore characters
- Can not be directly accessed

Change to Private Variables 1

```
class Student :
```

```
 id = 10
```

```
 def __init__(self, id):
```

```
 self.id = id
```

```
class Student :
```

```
 __id = 10
```

```
 def __init__(self, id):
```

```
 Self.__id = id
```

Change to Private Variables 2

```
class Student :  
 def __init__(self, id):  
 self.id = id
```

```
class Student :  
def __init__(self, id):  
Self.__id = id
```


```
class Student :
 school = "silpakorn"
 def __init__(self, id, name):
 self.__id = id
 self.__name = name
 def getId(self):
 return self.__id
 def getName(self):
 return self.__name
 def setId(self, id):
 self.__id = id
 def setName(self, name):
 self.__name = name
```

Let's Try It

```
s1 = Student(
```

Implicit Inheritance

- the implicit actions that happen when you define a function in the parent, but *not* in the child.

Example

```
class People():  
 def eat(self):  
 print "People eat"  
class Student(People):  
 pass  
teacher = People()  
somchai = Student()  
  
teacher.eat()  
somchai.eat()
```

```
People eat  
People eat
```

Override Explicitly

- Sometimes you want the child to behave differently.
- Define a function with the same name in subclass

Example

```
class People():
 def eat(self):
 print "People eat"
class Student(People):
 def eat(self):
 print "Student eat"
teacher = People()
somchai = Student()

teacher.eat()
somchai.eat()
```

```
People eat
Student eat
```

Objects

การสร้างอ็อบเจกต์หรือการอินสแตนซ์ของคลาส มีรูปแบบคำสั่งโดย
การระบุชื่อคลาสและใส่อาร์กิวเมนต์ตรงกับเมทอดที่เป็น คอนสตรัค
เตอร์ หรือตรงกับเมทอดที่มี `__init__()`

```
std1 = Student ("Sukjai", 07550686)
```

```
std2 = Student ("Meesuk", 07550988)
```

```
std3 = Student ("Dekdee", 07550224)
```


```
class Student:
```

```
 'เป็นการประกาศสร้างคลาส Student เพื่อเก็บข้อมูลนักเรียน'
```

```
 stdCount = 0 //นับจำนวนนักเรียน
```

```
 def __init__(self, name, ID):
```

```
 self.name = name
```

```
 self.ID = ID
```

```
 Student.stdCount += 1
```

```
 def displayStudent(self):
```

```
 print "Name : ", self.name, "ID : ",self.ID
```

```
std1 = Student ("Sukjai", 07550686)
```

```
std2 = Student ("Meesuk", 07550988)
```

```
std3 = Student ("Dekdee", 07550224)
```

```
std1.displayStudent()
```

```
std2.displayStudent()
```

```
std3.displayStudent()
```

```
print "Total student %d" % Student.stdCount
```

```
Name : Sukjai ,ID : 07550686
```

```
Name : Meesuk, ID : 07550988 Name
```

```
Dekdee, ID : 07550224
```

```
Total student 3
```

การเข้าถึงแอตทริบิวต์

การเข้าถึงแอตทริบิวต์มี2วิธีคือ

- ใช้โอบเจก
- ใช้ช็อคลาส

```
std1.displayStudent()
```

```
std2.displayStudent()
```

```
std3.displayStudent()
```

```
print "Total employee %d" % Student.stdCount →
```

ใช้อ็อบเจกในการเข้าถึงเมทธอด
ที่ต้องการเรียกใช้

ใช้ช็อคลาสในการเข้าถึงตัวแปร

การลบอ็อบเจกต์

ภาษาไพธอนจะมีตัวจัดการที่เรียกว่า garbage collection เหมือนในภาษาจาวา เมื่อมีการประมวลผลคำสั่งจะมีการเข้าไปตรวจสอบอ็อบเจกต์นั้น ๆ และเพิ่มค่าให้กับอ็อบเจกต์ที่เรียกใช้ครั้งละ 1 และอ็อบเจกต์ใดที่ไม่ถูกเรียกใช้งานจะถูกลบไปครั้งละ 1 เช่นกัน เมื่อตรวจสอบว่าอ็อบเจกต์ใดไม่ถูกใช้งานจนครบกำหนดที่ 0 แล้วโปรแกรมจะลบอ็อบเจกต์นั้นออกจากหน่วยความจำโดยอัตโนมัติทันที

ในกรณีที่ต้องการลบอ็อบเจกต์ด้วยตนเอง จะใช้เมทอดพิเศษ คือ `__del__()` หรือที่เรียกอีกอย่างว่า destructor แล้วเรียกใช้คำสั่ง `del<ชื่ออ็อบเจกต์>`

```
class Point:
```

```
 def __init__(self, x = 0, y = 0):
```

```
 self.x = x
```

```
 self.y = y
```

```
 print 'x, y = ',self.x, self.y
```

```
 def __del__(self):
```

```
 class_name = self.__class__.__name__
```

```
 print class_name, "destroyed"
```

```
point1 = Point(3,5)
```

```
point2 = Point(10,25)
```

```
point3 = Point(12,32)
```

```
print 'point1 id =', id(point1),\
```

```
 'point1 id =', id(point2),\
```

```
 'point3 id =', id(point3)
```

```
del point1
```

```
del point2
```

```
del point3
```

x, y = 3,5

x, y = 10,25

x, y = 12, 32

point1 id = 33245784 point1 id = 33247024

point3 id = 33287264

Point destroyed

Point destroyed

Point destroyed

แสดงผลค่า x, y ของแต่ละอ็อบเจกต์

แสดง id ของแต่ละอ็อบเจกต์

หลังจากนั้นมีการใช้คำสั่งลบอ็อบเจกต์จะไป

เรียกเมทอด `__del__()` ซึ่งจะลบอ็อบเจกต์

พร้อมทั้งแสดงผลข้อความว่าอ็อบเจกต์ถูกลบ

ออกไป

การเพิ่ม แก้ไข และลบแอตทริบิวต์ของคลาสหรืออ็อบเจกต์สามารถกระทำ
ได้ตลอดเวลา โดยใช้คำสั่งของฟังก์ชันที่ภาษาไพธอนมีมาให้

ชื่อฟังก์ชัน	หน้าที่
<code>getattr(object, name [, default])</code>	เพื่อเข้าถึงแอตทริบิวต์ของอ็อบเจกต์
<code>hasattr(object, name)</code>	เพื่อตรวจสอบว่ามีแอตทริบิวต์นั้นอยู่ภายในอ็อบเจกต์หรือไม่
<code>setattr(object, name, value)</code>	เพื่อกำหนดค่าให้กับแอตทริบิวต์ ในกรณีที่ยังไม่มีแอตทริบิวต์จะสร้างขึ้นใหม่
<code>delattr(object, name)</code>	เพื่อลบแอตทริบิวต์

```
>>> hasattr(emp3,'age')
False
>>> setattr(emp1, 'age',25)
>>> setattr(emp2, 'age',30)
>>> setattr(emp3, 'age',28)
>>> getattr(emp3, 'age')
28
>>> delattr(emp3, 'age')
>>> hasattr(emp3, 'gender')
False
```

การใช้ฟังก์ชันต่าง ๆ เพื่อจัดการแอตทริบิวต์ โดยที่

- คำสั่งที่ 1 `hasattr()` เพื่อตรวจสอบว่า อ็อบเจก `emp3` มีแอตทริบิวต์ `age` หรือไม่ ผลลัพธ์เป็น `False` แสดงว่าไม่มีแอตทริบิวต์ `age` อยู่ในอ็อบเจก
- คำสั่งที่ 2 -4 `setattr()` เป็นการเพิ่มแอตทริบิวต์ `age` และค่าของแอตทริบิวต์ ให้กับอ็อบเจกต์ต่าง ๆ
- คำสั่งที่ 5 `getattr()` เป็นการเรียกดูข้อมูลของ อ็อบเจก `emp3` ผลลัพธ์ที่แสดง คือ 28
- คำสั่งที่ 6 `delattr()` เป็นการสั่งลบแอตทริบิวต์ `age` ของ อ็อบเจก `emp3` เป็นต้น

Inheritance

Syntax

```
class Subclass(Superclass):
```

```
<statement -1>
```

```
•
```

```
•
```

```
•
```

```
<statement -N>
```

```
class People:
```

```
 fastfood="I have a bacon"
```

```
 lunch="I have a snausage"
```

```
class Student(People):
```

```
 pass
```

```
>>>p = Student()
```

```
>>>p.fastfood
```

```
' I have a bacon '
```

```
>>>p.like2
```

```
' I have a snausage '
```

Override method and class variable

```
class People:
```

```
 def fastfood(self):
```

```
 print "I have a bacon"
```

```
 def dinner(self):
```

```
 print "With my parent"
```

```
class Student(People):
```

```
 def fastfood(self):
```

```
 print "I have a toast"
```

```
>>>p = Student()
```

```
>>>p.fastfood()
```

```
' I have a toast '
```

```
>>>p.dinner()
```

```
' With my parent '
```

```
class People:
```

```
 fastfood="I have a bacon"
```

```
 lunch="I have a snausage"
```

```
class Student(People):
```

```
 lunch= "I have a toast"
```

```
>>>p = Student()
```

```
>>>p.fastfood
```

```
' I have a bacon '
```

```
>>>p.like2
```

```
' I have a toast '
```

Multiple Inheritance

```
class Subclass(Superclass1,Superclass2,...):
```

```
 <statement -1>
```

```
 .
```

```
 .
```

```
 .
```

```
 <statement -N>
```

```
class Dad:
```

```
 fastfood="I have a bacon"
```

```
>>>c = Child()
```

```
>>>c.fastfood
```

```
class Mom:
```

```
 lunch= "I have a toast"
```

```
' I have a bacon '
```

```
>>>c.lunch
```

```
' I have a toast '
```

```
class Child(Dad, Mom):
```

```
 pass
```

อ้างอิงจาก

<https://sites.google.com/site/dotpython/>

<https://docs.python.org/2.7/reference/index.html>