

MergeSort

- Напишите генератор, который принимает на вход два списка по возрастанию последовательностям и выдает одну объединенную возрастающую последовательность.
- Используя предыдущий генератор напишите еще один, который принимает на вход список и, используя сортировку слиянием, возвращает элементы в отсортированном порядке.
- Создайте собственный класс-итератор, который в качестве параметра конструктора принимает на вход число N и итерируется по N случайным числам.
- Отсортируйте этот итератор сортировкой слиянием.

Merge...


```

def generator(list1, list2):
 a = iter(list1)
 b = iter(list2)
 try:
 afirst = next(a)
 aempty = 0
 except StopIteration:
 aempty = 1
 try:
 bfirst = next(b)
 bempty = 0
 except StopIteration:
 bempty = 1
 while not aempty and not bempty:
 if afirst < bfirst:
 yield afirst
 try:
 afirst = next(a)
 aempty = 0
 except StopIteration:
 aempty = 1
 if bfirst <= afirst:
 yield bfirst
 try:
 bfirst = next(b)
 bempty = 0
 except StopIteration:
 bempty = 1
 if not aempty:
 yield afirst
 while 1:
 yield next(a)
 if not bempty:
 yield bfirst
 while 1:
 yield next(b)

```

```

def generator(itA, itB):
 try:
 afirst = next(itA)
 aempty = 0
 except StopIteration:
 aempty = 1
 try:
 bfirst = next(itB)
 bempty = 0
 except StopIteration:
 bempty = 1
 while not aempty and not bempty:
 if afirst < bfirst:
 yield afirst
 try:
 afirst = next(itA)
 aempty = 0
 except StopIteration:
 aempty = 1
 if bfirst <= afirst:
 yield bfirst
 try:
 bfirst = next(itB)
 bempty = 0
 except StopIteration:
 bempty = 1
 if not aempty:
 yield afirst
 while 1:
 yield next(itA)
 if not bempty:
 yield bfirst
 while 1:
 yield next(itB)

```

```
def generator(itA, itB):
 try:
 afirst = next(itA)
 aempty = 0
 except StopIteration:
 aempty = 1
 try:
 bfirst = next(itB)
 bempty = 0
 except StopIteration:
 bempty = 1
 while not aempty and not bempty:
 if afirst < bfirst:
 yield afirst
 try:
 afirst = next(itA)
 aempty = 0
 except StopIteration:
 aempty = 1
 if bfirst <= afirst:
 yield bfirst
 try:
 bfirst = next(itB)
 bempty = 0
 except StopIteration:
 bempty = 1
 if not aempty:
 yield afirst
 yield from itA
 if not bempty:
 yield bfirst
 yield from itB
```

```
def generator(itA, itB):
 try:
 afirst = next(itA)
 aempty = 0
 except StopIteration:
 aempty = 1
 try:
 bfirst = next(itB)
 bempty = 0
 except StopIteration:
 bempty = 1
 while not aempty and not bempty:
 if afirst < bfirst:
 yield afirst
 try:
 afirst = next(itA)
 aempty = 0
 except StopIteration:
 aempty = 1
 if bfirst <= afirst:
 yield bfirst
 try:
 bfirst = next(itB)
 bempty = 0
 except StopIteration:
 bempty = 1
 yield afirst if not aempty else bfirst
 yield from itertools.chain(itA, itB)
```

```
def generator(itA, itB):
 afirst = bfirst = None
 try:
 afirst = next(itA)
 bfirst = next(itB)
 while True:
 if afirst < bfirst:
 yield afirst
 afirst = None
 afirst = next(itA)
 else:
 yield bfirst
 bfirst = None
 bfirst = next(itB)
 except StopIteration:
 yield afirst if (bfirst == None) else bfirst
 yield from itertools.chain(itA, itB)
```


```
def generator(itA, itB):
 afirst = bfirst = None
 try:
 afirst = next(itA)
 bfirst = next(itB)
 while True:
 if afirst < bfirst:
 afirst = yield afirst
 afirst = next(itA)
 else:
 bfirst = yield bfirst
 bfirst = next(itB)
 except StopIteration:
 yield afirst if (bfirst == None) else bfirst
 yield from itertools.chain(itA, itB)
```

```
def generator(itA, itB):  
 yield from heapq.merge(itA, itB)
```

MergeSort...

MergeSort...

```
def mergeSort(iterator):  
 it = (iter([x]) for x in iterator)  
 try:  
 while True:  
 it1 = next(it)  
 it2 = next(it)  
 it = itertools.chain(it, (generator(it1, it2), ))  
 except:  
 yield from it1
```

ООП

Python

Это уточка...

Утиная типизация

- «If it looks like a duck, swims like a duck and quacks like a duck, then it probably is a duck».
- «Если оно выглядит как утка, плавает как утка и крякает как утка, то это, наверное, и есть утка».
- Утиная типизация - вид динамической типизации, когда границы использования объекта определяются его текущим набором методов и свойств, в противоположность наследованию от определённого класса

Утиная типизация

Принципы ООП

- Все данные представляются объектами
- Программа является набором взаимодействующих объектов, посылающих друг другу сообщения
- Каждый объект имеет собственную часть памяти и может иметь в составе другие объекты
- Каждый объект имеет тип
- Объекты одного типа могут принимать одни и те же сообщения (и выполнять одни и те же действия)
- Абстракция, инкапсуляция, полиморфизм, наследование

Определение класса

```
class имя_класса (надкласс1, надкласс2, ...):  
 # определения атрибутов и методов класса
```

- У класса могут быть базовые (родительские) классы (надклассы), которые (если они есть) указываются в скобках после имени определяемого класса.

- Минимально возможное определение класса выглядит так:

```
class A:  
 pass
```

Методы класса

Определение метода m1 класса A:

```
class A:  
 def m1(self, x):  
 # блок кода метода
```

Объявление поля (атрибута/свойства) класса A:

```
class A:  
 attr1 = 2 * 2
```

В Питоне класс не является чем-то статическим после определения, поэтому добавить атрибуты можно и после объявления класса:

```
class A:  
 pass  
def myMethod(self, x):  
 return x * x  
A.m1 = myMethod  
A.attr1 = 2 * 2
```

Создание экземпляра класса (инстанцирование)

```
class Point:
 def __init__(self, x, y, z):
 self.coord = (x, y, z)
 def __repr__(self):
 return "Point(%s, %s, %s)" % self.coord
```

```
p = Point(0.0, 1.0, 0.0)
```

```
p
```

```
>> Point(0.0, 1.0, 0.0)
```

Конструктор и «деструктор»

```
class Line:
 def __init__(self, p1, p2):
 self.line = (p1, p2)
 def __del__(self):
 print("Удаляется линия %s - %s" % self.line)
```

```
l = Line((0.0, 1.0), (0.0, 2.0))
```

```
del l
```

```
>> Удаляется линия (0.0, 1.0) - (0.0, 2.0)
```

- Это не деструктор – это «финализатор»
- в python реализовано автоматическое управление памятью (garbage collector);
- необработанные в «деструкторе» исключения игнорируются.

Инкапсуляция

Методы и данные объекта доступны через его атрибуты:

- `_attribute` # метод не предназначен для использования вне методов класса (или вне функций и классов модуля), однако, атрибут все-таки доступен по этому имени
- `__attribute` # атрибут перестает быть доступен по этому имени
- `__init__` # атрибут доступен по своему имени, но его использование зарезервировано для специальных атрибутов, изменяющих поведение объекта

Инкапсуляция

```
>>> class A:
 _foo = 1
 __bar = 3
 __foobar__ = 4
>>> a = A()
>>> a._foo
1
>>> a.__foobar__
4
>>> a.__bar
Traceback (most recent call last):
  File "<pyshell#16>", line 1, in <module>
 a.__bar
AttributeError: 'A' object has no attribute '__bar'
```

Отличие __attr от C++ private

```
class parent(object):
 def __init__(self):
 self.__f = 2
 def get(self):return self.__f
class child(parent):
 def __init__(self):
 self.__f = 1
 parent.__init__(self)
 def cget(self):return self.__f
```

```
c = child()
c.get()
>> 2
c.cget()
>> 1
```


Почему так происходит?

```
>>>c._child__f
```

```
1
```

```
>>>c._parent__f
```

```
2
```

На самом деле у объекта "с" два разных атрибута!

Как нам скрыть что-то?

Или хотя бы запретить изменять?

Использовать:

- `property`
- `__getatr__` и `__setattr__`
- `__getattribute__`

Property

```
class A:
 def __init__(self, x):
 self._x = x
 def getx(self):
 return self._x
 def setx(self, value):
 self._x = value
 def delx(self):
 del self._x
 x = property(getx, setx, delx, "Свойство x")
print(a.x)
a.x = 5
```

Property – другой вариант

```
class blah(object):
 @property # just a decorator
 def name(self):
 return self._x;
 @name.setter
 def name(self, value):
 self._x = value
```

```
>>>b = blah()
>>>b.name = 2
>>>b.name
2
```

Порядок разрешения доступа к методам и полям

Последовательность действий, производимых интерпретатором при разрешении запроса `object.field` (поиск прекращается после первого успешно завершённого шага, иначе происходит переход к следующему шагу).

- Если у `object` есть метод `__getattr__`, то будет вызван он с параметром `'field'` (либо `__setattr__` или `__delattr__` в зависимости от действия над атрибутом)
- Если у `object` есть поле `__dict__`, то ищется `object.__dict__['field']`
- Если у `object.__class__` есть поле `__slots__`, то `'field'` ищется в `object.__class__.__slots__`
- Проверяется `object.__class__.__dict__['fields']`
- Производится рекурсивный поиск по `__dict__` всех родительских классов (при множественном наследовании поиск производится в режиме `deep-first`, в том порядке как базовые классы перечислены в определении класса-потомка).
- Если у `object` есть метод `__getattribute__`, то вызывается он с параметром `'field'`
- Возбуждается исключение `AttributeError`.

Полиморфизм

доступ на этапе исполнения => в python все методы виртуальные

```
class Parent:
 def isParOrPChild(self):
 return True
 def who(self):
 return 'parent'
class Child(Parent):
 def who(self):
 return 'child'
x = Parent()
x.who(), x.isParOrPChild()
>> ('parent', True)
x = Child()
x.who(), x.isParOrPChild()
>> ('child', True)
```

Полиморфизм

- Signature-oriented polymorfism
- Явно указав имя класса, можно обратиться к методу родителя (как впрочем и любого другого объекта).

```
class Child(Parent):  
 def __init__(self):  
 Parent.__init__(self)
```

- В общем случае для получения класса-предка применяется функция `super`.

```
class Child(Parent):  
 def __init__(self):  
 super(Child, self).__init__(self)
```

Имитация чисто виртуальных методов (NotImplementedException)

```
class abstobj(object):  
 def abstmeth(self):  
 raise NotImplementedError('Method abstobj.abstmeth  
is pure virtual')
```

```
abstobj().abstmeth()
```

```
>> Traceback (most recent call last):
```

```
File "<stdin>", line 1, in <module>
```

```
File "<stdin>", line 2, in method
```

```
NotImplementedError: Method abstobj.abstmeth is pure virtual
```


Еще немного декораторов

```
class Spam(object):
 @classmethod
 def foo(cls, *args): # classmethod takes a class as a first argument
 print("Foo " + cls.__name__)
 @staticmethod
 def bar(*args):
 print("Bar")
```

```
class Eggs(Spam):
 pass
```

```
s = Spam()
s.foo() # Foo Spam
Spam.foo()  # Foo Spam
```

```
e = Eggs()
e.foo() # Foo Eggs
Eggs.foo()  # Foo Eggs
```

```
Spam.bar()  # Bar
e.bar() # Bar
```

Управление иерархией наследования

Изменение атрибута `__class__`:

```
c = child()
c.val = 10
c.who()
>> 'child'
c.__class__ = parent
c.who()
>> 'parent'
c.val
>> 10
```

Имитация встроенных типов

```
>>> class Point:
... def __init__(self, x = 0, y = 0):
... self.x = x
... self.y = y
... def __add__(self, point):
... return Point( self.x+point.x, self.y+point.y )
... def __repr__(self):
... return str(self.x) + " " + str(self.y);
>>> a = Point(1,2)
>>> b = Point(3,4)
>>> print(a+b)
4 6
```

Магические методы

```
__new__ __init__ __del__ # init/final.  
__repr__ __str__ __int__ __bool__  # conversions  
__lt__ __gt__ __eq__ ... # comparisons  
__add__ __sub__ __mul__ ... # arithmetic  
__call__ __hash__ ...  
__getattr__ __setattr__ __delattr__  
__getitem__ __setitem__ __delitem__  
__len__ __iter__ __contains__
```

Отношения между классами

Наследование и множественное наследование

```
class Par1(object):
 def name1(self): return 'Par1'
class Par2(object):
 def name2(self): return 'Par2'
class Child(Par1, Par2): # создадим класс,
 # наследующий Par1, Par2 (и,
 # опосредованно, object)
 pass
x = Child()
x.name1(), x.name2()
>> 'Par1','Par2'
```

«Строгая» типизация

```
class A:  
 __slots__ = ('a', 'b')  
 def __init__(self):  
 self.a = 1  
 self.b = 2
```

```
>>> a = A()
```

```
>>> a.a = 3
```

```
>>> a.a
```

```
3
```

```
>>> a.b
```

```
2
```

```
>>> a.v = 2
```

```
Traceback (most recent call last):
```

```
  File "<pyshe11#108>", line 1, in <module>
```

```
 a.v = 2
```

```
AttributeError: 'A' object has no attribute 'v'
```

Модули

Python

Модуль

Модуль – файл, содержащий определения и другие инструкции языка Python. Имя файла образуется путем добавления к имени модуля суффикса(расширения) `'.py'`.

В пределах модуля его имя доступно глобальной переменной `__name__`.

Как написать модуль

Модуль оформляется в виде отдельного файла с исходным кодом.

```
#!/usr/bin/python # создали файл fibo.py
```

```
def fib(n):
```

```
 a, b = 0, 1
```

```
 while b < n:
```

```
 print(b)
```

```
 a, b = b, a+b
```

```
>>> import fibo
```

```
>>> fibo.fib(500) # 1 1 2 3 5 8 13 21 34 55 89 144 233 377
```

Программа на Python

В программе на Python модуль представлен объектом-модулем, атрибутами которого являются имена, определенные в модуле:

```
#!/usr/bin/python
```

```
import datetime
```

```
d1 = datetime.date(2010, 03, 31)
```

В этом примере импортируется модуль `datetime`. В результате работы оператора `import` в текущем пространстве имен появляется объект с именем `datetime`.

Модули расширения

Модули для использования в программах на языке Python по своему происхождению делятся на обычные (написанные на Python) и модули расширения, написанные на другом языке программирования (как правило, на C).

С точки зрения пользователя они могут отличаться разве что быстродействием. Бывает, что в стандартной библиотеке есть два варианта модуля: на Python и на C. Таковы, например, модули `pickle` и `cPickle`.

Обычно модули на Python в чем-то гибче, чем модули расширения.

Подключение модуля

Подключение модуля к программе на Python осуществляется с помощью оператора `import`.

У него есть две формы: `import` и `from-import`:

- `import fibo`
- `from fibo import fib, fib2`
- `from fibo import *`
- `import string as _string`
- `from anydbm import open as dbopen`

С помощью первой формы с текущей областью видимости связывается только имя, ссылающееся на объект модуля, а при использовании второй - указанные имена (или все имена, если применена `*`) объектов модуля связываются с текущей областью видимости.