

Real Python

Inheritance and Composition: A Python OOP Guide

by Isaac Rodriguez | Aug 07, 2019 | 22 Comments | best-practices intermediate python

[Mark as Completed](#)[Tweet](#)[Share](#)[Email](#)

Table of Contents

- [What Are Inheritance and Composition?](#)
 - [What's Inheritance?](#)
 - [What's Composition?](#)
- [An Overview of Inheritance in Python](#)
 - [The Object Super Class](#)
 - [Exceptions Are an Exception](#)
 - [Creating Class Hierarchies](#)
 - [Abstract Base Classes in Python](#)
 - [Implementation Inheritance vs Interface Inheritance](#)
 - [The Class Explosion Problem](#)
 - [Inheriting Multiple Classes](#)
- [Composition in Python](#)
 - [Flexible Designs With Composition](#)
 - [Customizing Behavior With Composition](#)
- [Choosing Between Inheritance and Composition in Python](#)
 - [Inheritance to Model “Is A” Relationship](#)
 - [Mixing Features With Mixin Classes](#)
 - [Composition to Model “Has A” Relationship](#)
 - [Composition to Change Run-Time Behavior](#)
 - [Choosing Between Inheritance and Composition in Python](#)
- [Conclusion](#)
- [Recommended Reading](#)

[Start sending transactional emails in seconds](#)

GMAIL now integrates with our Notifications API and Template Design Studio

Courier

[Remove ads](#)

This tutorial has a related video course created by the Real Python team. Watch it together with the written tutorial to deepen your understanding: [Inheritance and Composition: A Python OOP Guide](#)

In this article, you'll explore **inheritance** and **composition** in Python. **Inheritance** and **composition** are two important concepts in object oriented programming that model the

— FREE Email Series —

Python Tricks

```
1 # How to merge two dicts
2 # in Python 3.5+
3
4 >>> x = {'a': 1, 'b': 2}
5 >>> y = {'b': 3, 'c': 4}
6
7 >>> z = {**x, **y}
8
9 >>> z
10 {'c': 4, 'a': 1, 'b': 3}
```

[Email...](#)[Get Python Tricks »](#) [No spam. Unsubscribe any time.](#)

All Tutorial Topics

advanced api basics best-practices
community databases data-science
devops django docker flask front-end
gamedev gui intermediate
machine-learning projects python testing
tools web-dev web-scraping

Courier

Start sending transactional emails in seconds

API-powered emails from your Gmail account

[Start Sending Now](#)

Table of Contents

- [What Are Inheritance and Composition?](#)
- [An Overview of Inheritance in Python](#)
- [Composition in Python](#)
- [Choosing Between Inheritance and Composition in Python](#)
- [Conclusion](#)
- [Recommended Reading](#)

[Mark as Completed](#)[Tweet](#)[Share](#)[Email](#)

Recommended Video Course

[Inheritance and Composition: A Python OOP Guide](#)

Composition are two important concepts in object oriented programming that model the relationship between two classes. They are the building blocks of **object oriented design**, and they help programmers to write reusable code.

Master Python 3 and write more Pythonic code with our in-depth books and video courses:

[Get Python Books & Courses »](#)

By the end of this article, you'll know how to:

- Use inheritance in Python
- Model class hierarchies using inheritance
- Use multiple inheritance in Python and understand its drawbacks
- Use composition to create complex objects
- Reuse existing code by applying composition
- Change application behavior at run-time through composition

Free Bonus: Click here to get access to a free Python OOP Cheat Sheet that points you to the best tutorials, videos, and books to learn more about Object-Oriented Programming with Python.

What Are Inheritance and Composition?

Inheritance and **composition** are two major concepts in object oriented programming that model the relationship between two classes. They drive the design of an application and determine how the application should evolve as new features are added or requirements change.

Both of them enable code reuse, but they do it in different ways.

[Remove ads](#)

What's Inheritance?

Inheritance models what is called an **is a** relationship. This means that when you have a **Derived** class that inherits from a **Base** class, you created a relationship where **Derived** **is a** specialized version of **Base**.

Inheritance is represented using the [Unified Modeling Language](#) or UML in the following way:

Classes are represented as boxes with the class name on top. The inheritance relationship is represented by an arrow from the derived class pointing to the base class. The word **extends** is usually added to the arrow.

Note: In an inheritance relationship:

- Classes that inherit from another are called derived classes, subclasses, or subtypes.
- Classes from which other classes are derived are called base classes or super classes.

- A derived class is said to derive, inherit, or extend a base class.

Let's say you have a base class `Animal` and you derive from it to create a `Horse` class. The inheritance relationship states that a `Horse` **is an** `Animal`. This means that `Horse` inherits the **interface** and implementation of `Animal`, and `Horse` objects can be used to replace `Animal` objects in the application.

This is known as the [Liskov substitution principle](#). The principle states that “in a computer program, if s is a subtype of T , then objects of type T may be replaced with objects of type s without altering any of the desired properties of the program”.

You'll see in this article why you should always follow the Liskov substitution principle when creating your class hierarchies, and the problems you'll run into if you don't.

What's Composition?

Composition is a concept that models a **has a** relationship. It enables creating complex types by combining objects of other types. This means that a class `Composite` can contain an object of another class `Component`. This relationship means that a `Composite` **has a** `Component`.

UML represents composition as follows:

Composition is represented through a line with a diamond at the composite class pointing to the component class. The composite side can express the cardinality of the relationship. The cardinality indicates the number or valid range of `Component` instances the `Composite` class will contain.

In the diagram above, the `1` represents that the `Composite` class contains one object of type `Component`. Cardinality can be expressed in the following ways:

- **A number** indicates the number of `Component` instances that are contained in the `Composite`.
- **The `*` symbol** indicates that the `Composite` class can contain a variable number of `Component` instances.
- **A range `1..4`** indicates that the `Composite` class can contain a range of `Component` instances. The range is indicated with the minimum and maximum number of instances, or minimum and many instances like in `1..*`.

Note: Classes that contain objects of other classes are usually referred to as **composites**, where classes that are used to create more complex types are referred to as **components**.

For example, your `Horse` class can be composed by another object of type `Tail`. Composition allows you to express that relationship by saying a `Horse` **has a** `Tail`.

Composition enables you to reuse code by adding objects to other objects, as opposed to inheriting the interface and implementation of other classes. Both `Horse` and `Dog` classes can leverage the functionality of `Tail` through composition without deriving one class from the other.

An Overview of Inheritance in Python

Everything in Python is an object. Modules are objects, class definitions and functions are objects, and of course, objects created from classes are objects too.

Inheritance is a required feature of every object oriented programming language. This means that Python supports inheritance, and as you'll see later, it's one of the few languages that supports multiple inheritance.

When you write Python code using classes, you are using inheritance even if you don't know you're using it. Let's take a look at what that means.

The banner for SonarQube, a tool for static code analysis, is displayed at the top of the page. It features the SonarQube logo, a Python logo, and the text "Your Python code: Powerful and Secure. Find Vulnerabilities and Security Hotspots early & fix them fast!". A "Discover Now" button is also present.

[Remove ads](#)

The Object Super Class

The easiest way to see inheritance in Python is to jump into the [Python interactive shell](#) and write a little bit of code. You'll start by writing the simplest class possible:

```
Python >>>
>>> class MyClass:
... pass
...
>>>
```

You declared a class `MyClass` that doesn't do much, but it will illustrate the most basic inheritance concepts. Now that you have the class declared, you can use the `dir()` function to list its members:

```
Python >>>
>>> c = MyClass()
>>> dir(c)
['__class__', '__delattr__', '__dict__', '__dir__', '__doc__', '__eq__',
 '__format__', '__ge__', '__getattribute__', '__gt__', '__hash__', '__init__',
 '__init_subclass__', '__le__', '__lt__', '__module__', '__ne__', '__new__',
 '__reduce__', '__reduce_ex__', '__repr__', '__setattr__', '__sizeof__',
 '__str__', '__subclasshook__', '__weakref__']

>>>
```

`dir()` returns a list of all the members in the specified object. You have not declared any members in `MyClass`, so where is the list coming from? You can find out using the interactive interpreter:

```
Python >>>
>>> o = object()
>>> dir(o)
['__class__', '__delattr__', '__dir__', '__doc__', '__eq__', '__format__',
 '__ge__', '__getattribute__', '__gt__', '__hash__', '__init__',
 '__init_subclass__', '__le__', '__lt__', '__ne__', '__new__', '__reduce__',
 '__reduce_ex__', '__repr__', '__setattr__', '__sizeof__', '__str__',
 '__subclasshook__']

>>>
```

As you can see, the two lists are nearly identical. There are some additional members in `MyClass` like `__dict__` and `__weakref__`, but every single member of the `object` class is also present in `MyClass`.

This is because every class you create in Python implicitly derives from `object`. You could be more explicit and write `class MyClass(object):`, but it's redundant and unnecessary.

Note: In Python 2, you have to explicitly derive from `object` for reasons beyond the scope of this article, but you can read about it in the [New-style and classic classes](#) section of the Python 2 documentation.

Exceptions Are an Exception

Every class that you create in Python will implicitly derive from `object`. The exception to this

rule are classes used to indicate errors by raising an [exception](#).

You can see the problem using the Python interactive interpreter:

```
Python >>>
>>> class MyError:
... pass
...
>>> raise MyError()

Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
TypeError: exceptions must derive from BaseException
```

You created a new class to indicate a type of error. Then you tried to use it to raise an exception. An exception is raised but the output states that the exception is of type `TypeError` not `MyError` and that all `exceptions must derive from BaseException`.

`BaseException` is a base class provided for all error types. To create a new error type, you must derive your class from `BaseException` or one of its derived classes. The convention in Python is to derive your custom error types from `Exception`, which in turn derives from `BaseException`.

The correct way to define your error type is the following:

```
Python >>>
>>> class MyError(Exception):
... pass
...
>>> raise MyError()

Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
__main__.MyError
```

As you can see, when you raise `MyError`, the output correctly states the type of error raised.

Creating Class Hierarchies

Inheritance is the mechanism you'll use to create hierarchies of related classes. These related classes will share a common interface that will be defined in the base classes. Derived classes can specialize the interface by providing a particular implementation where applies.

In this section, you'll start modeling an HR system. The example will demonstrate the use of inheritance and how derived classes can provide a concrete implementation of the base class interface.

The HR system needs to process payroll for the company's employees, but there are different types of employees depending on how their payroll is calculated.

You start by implementing a `PayrollSystem` class that processes payroll:

```
Python
# In hr.py

class PayrollSystem:
 def calculate_payroll(self, employees):
 print('Calculating Payroll')
 print('=====')
 for employee in employees:
 print(f'Payroll for: {employee.id} - {employee.name}')
 print(f'- Check amount: {employee.calculate_payroll()}' )
 print('')
```

The `PayrollSystem` implements a `.calculate_payroll()` method that takes a collection of employees and prints their id, name, and check amount using the `.calculate_payroll()` method exposed on each employee object.

Now, you implement a base class `Employee` that handles the common interface for every employee type:

Python

```
# In hr.py

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

`Employee` is the base class for all employee types. It is constructed with an `id` and a `name`. What you are saying is that every `Employee` must have an `id` assigned as well as a `name`.

The HR system requires that every `Employee` processed must provide a `.calculate_payroll()` interface that returns the weekly salary for the employee. The implementation of that interface differs depending on the type of `Employee`.

For example, administrative workers have a fixed salary, so every week they get paid the same amount:

Python

```
# In hr.py

class SalaryEmployee(Employee):
 def __init__(self, id, name, weekly_salary):
 super().__init__(id, name)
 self.weekly_salary = weekly_salary

 def calculate_payroll(self):
 return self.weekly_salary
```

You create a derived class `SalaryEmployee` that inherits `Employee`. The class is initialized with the `id` and `name` required by the base class, and you use `super()` to initialize the members of the base class. You can read all about `super()` in [Supercharge Your Classes With Python super\(\)](#).

`SalaryEmployee` also requires a `weekly_salary` initialization parameter that represents the amount the employee makes per week.

The class provides the required `.calculate_payroll()` method used by the HR system. The implementation just returns the amount stored in `weekly_salary`.

The company also employs manufacturing workers that are paid by the hour, so you add an `HourlyEmployee` to the HR system:

Python

```
# In hr.py

class HourlyEmployee(Employee):
 def __init__(self, id, name, hours_worked, hour_rate):
 super().__init__(id, name)
 self.hours_worked = hours_worked
 self.hour_rate = hour_rate

 def calculate_payroll(self):
 return self.hours_worked * self.hour_rate
```

The `HourlyEmployee` class is initialized with `id` and `name`, like the base class, plus the `hours_worked` and the `hour_rate` required to calculate the payroll. The `.calculate_payroll()` method is implemented by returning the hours worked times the hour rate.

Finally, the company employs sales associates that are paid through a fixed salary plus a commission based on their sales, so you create a `CommissionEmployee` class:

Python

```
# In hr.py

class CommissionEmployee(SalaryEmployee):
```

```

def __init__(self, id, name, weekly_salary, commission):
 super().__init__(id, name, weekly_salary)
 self.commission = commission

def calculate_payroll(self):
 fixed = super().calculate_payroll()
 return fixed + self.commission

```


You derive `CommissionEmployee` from `SalaryEmployee` because both classes have a `weekly_salary` to consider. At the same time, `CommissionEmployee` is initialized with a `commission` value that is based on the sales for the employee.

`.calculate_payroll()` leverages the implementation of the base class to retrieve the `fixed` salary and adds the commission value.

Since `CommissionEmployee` derives from `SalaryEmployee`, you have access to the `weekly_salary` property directly, and you could've implemented `.calculate_payroll()` using the value of that property.

The problem with accessing the property directly is that if the implementation of `SalaryEmployee.calculate_payroll()` changes, then you'll have to also change the implementation of `CommissionEmployee.calculate_payroll()`. It's better to rely on the already implemented method in the base class and extend the functionality as needed.

You created your first class hierarchy for the system. The UML diagram of the classes looks like this:

The diagram shows the inheritance hierarchy of the classes. The derived classes implement the `IPayrollCalculator` interface, which is required by the `PayrollSystem`. The `PayrollSystem.calculate_payroll()` implementation requires that the `employee` objects passed contain an `id`, `name`, and `calculate_payroll()` implementation.

Interfaces are represented similarly to classes with the word **interface** above the interface name. Interface names are usually prefixed with a capital `I`.

The application creates its employees and passes them to the payroll system to process payroll:

Python

```
# In program.py
```

```
import hr

salary_employee = hr.SalaryEmployee(1, 'John Smith', 1500)
hourly_employee = hr.HourlyEmployee(2, 'Jane Doe', 40, 15)
commission_employee = hr.CommissionEmployee(3, 'Kevin Bacon', 1000, 250)
payroll_system = hr.PayrollSystem()
payroll_system.calculate_payroll([
 salary_employee,
 hourly_employee,
 commission_employee
])
```

You can run the program in the command line and see the results:

Shell

```
$ python program.py

Calculating Payroll
=====
Payroll for: 1 - John Smith
- Check amount: 1500

Payroll for: 2 - Jane Doe
- Check amount: 600

Payroll for: 3 - Kevin Bacon
- Check amount: 1250
```

The program creates three employee objects, one for each of the derived classes. Then, it creates the payroll system and passes a list of the employees to its `.calculate_payroll()` method, which calculates the payroll for each employee and prints the results.

Notice how the `Employee` base class doesn't define a `.calculate_payroll()` method. This means that if you were to create a plain `Employee` object and pass it to the `PayrollSystem`, then you'd get an error. You can try it in the Python interactive interpreter:

Python

>>>

```
>>> import hr
>>> employee = hr.Employee(1, 'Invalid')
>>> payroll_system = hr.PayrollSystem()
>>> payroll_system.calculate_payroll([employee])

Payroll for: 1 - Invalid
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
  File "/hr.py", line 39, in calculate_payroll
 print(f'- Check amount: {employee.calculate_payroll()}')
AttributeError: 'Employee' object has no attribute 'calculate_payroll'
```

While you can instantiate an `Employee` object, the object can't be used by the `PayrollSystem`. Why? Because it can't `.calculate_payroll()` for an `Employee`. To meet the requirements of `PayrollSystem`, you'll want to convert the `Employee` class, which is currently a concrete class, to an abstract class. That way, no employee is ever just an `Employee`, but one that implements `.calculate_payroll()`.

[Become a Python Expert »](#)

[Remove ads](#)

Abstract Base Classes in Python

The `Employee` class in the example above is what is called an abstract base class. Abstract base classes exist to be inherited, but never instantiated. Python provides the `abc` module to define abstract base classes.

You can use [leading underscores](#) in your class name to communicate that objects of that class should not be created. Underscores provide a friendly way to prevent misuse of your code, but they don't prevent eager users from creating instances of that class.

The [abc module](#) in the Python standard library provides functionality to prevent creating objects from abstract base classes.

You can modify the implementation of the `Employee` class to ensure that it can't be instantiated:

Python

```
# In hr.py

from abc import ABC, abstractmethod

class Employee(ABC):
 def __init__(self, id, name):
 self.id = id
 self.name = name

 @abstractmethod
 def calculate_payroll(self):
 pass
```

You derive `Employee` from `ABC`, making it an abstract base class. Then, you decorate the `.calculate_payroll()` method with the `@abstractmethod` [decorator](#).

This change has two nice side-effects:

1. You're telling users of the module that objects of type `Employee` can't be created.
2. You're telling other developers working on the `hr` module that if they derive from `Employee`, then they must override the `.calculate_payroll()` abstract method.

You can see that objects of type `Employee` can't be created using the interactive interpreter:

Python

>>>

```
>>> import hr
>>> employee = hr.Employee(1, 'abstract')

Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
TypeError: Can't instantiate abstract class Employee with abstract methods
calculate_payroll
```

The output shows that the class cannot be instantiated because it contains an abstract method `calculate_payroll()`. Derived classes must override the method to allow creating objects of their type.

Implementation Inheritance vs Interface Inheritance

When you derive one class from another, the derived class inherits both:

1. **The base class interface:** The derived class inherits all the methods, properties, and attributes of the base class.
2. **The base class implementation:** The derived class inherits the code that implements the class interface.

Most of the time, you'll want to inherit the implementation of a class, but you will want to implement multiple interfaces, so your objects can be used in different situations.

Modern programming languages are designed with this basic concept in mind. They allow you to inherit from a single class, but you can implement multiple interfaces.

In Python, you don't have to explicitly declare an interface. Any object that implements the desired interface can be used in place of another object. This is known as [duck typing](#). Duck typing is usually explained as "if it behaves like a duck, then it's a duck."

To illustrate this, you will now add a `DisgruntledEmployee` class to the example above which doesn't derive from `Employee`:

Python

```
» To disgruntled.py
```

```
# In disgruntled.py

class DisgruntledEmployee:
 def __init__(self, id, name):
 self.id = id
 self.name = name

 def calculate_payroll(self):
 return 100000
```

The `DisgruntledEmployee` class doesn't derive from `Employee`, but it exposes the same interface required by the `PayrollSystem`. The `PayrollSystem.calculate_payroll()` requires a list of objects that implement the following interface:

- An `id` property or attribute that returns the employee's id
- A `name` property or attribute that represents the employee's name
- A `.calculate_payroll()` method that doesn't take any parameters and returns the payroll amount to process

All these requirements are met by the `DisgruntledEmployee` class, so the `PayrollSystem` can still calculate its payroll.

You can modify the program to use the `DisgruntledEmployee` class:

Python

```
# In program.py

import hr
import disgruntled

salary_employee = hr.SalaryEmployee(1, 'John Smith', 1500)
hourly_employee = hr.HourlyEmployee(2, 'Jane Doe', 40, 15)
commission_employee = hr.CommissionEmployee(3, 'Kevin Bacon', 1000, 250)
disgruntled_employee = disgruntled.DisgruntledEmployee(20000, 'Anonymous')
payroll_system = hr.PayrollSystem()
payroll_system.calculate_payroll([
 salary_employee,
 hourly_employee,
 commission_employee,
 disgruntled_employee
])
```

The program creates a `DisgruntledEmployee` object and adds it to the list processed by the `PayrollSystem`. You can now run the program and see its output:

Shell

```
$ python program.py

Calculating Payroll
=====
Payroll for: 1 - John Smith
- Check amount: 1500

Payroll for: 2 - Jane Doe
- Check amount: 600

Payroll for: 3 - Kevin Bacon
- Check amount: 1250

Payroll for: 20000 - Anonymous
- Check amount: 1000000
```

As you can see, the `PayrollSystem` can still process the new object because it meets the desired interface.

Since you don't have to derive from a specific class for your objects to be reusable by the program, you may be asking why you should use inheritance instead of just implementing the desired interface. The following rules may help you:

- **Use inheritance to reuse an implementation:** Your derived classes should leverage most of their base class implementation. They must also model an **is a** relationship. A

Customer class might also have an id and a name, but a Customer is not an Employee, so you should not use inheritance.

- **Implement an interface to be reused:** When you want your class to be reused by a specific part of your application, you implement the required interface in your class, but you don't need to provide a base class, or inherit from another class.

You can now clean up the example above to move onto the next topic. You can delete the disgruntled.py file and then modify the hr module to its original state:

Python

```
# In hr.py

class PayrollSystem:
 def calculate_payroll(self, employees):
 print('Calculating Payroll')
 print('=====')
 for employee in employees:
 print(f'Payroll for: {employee.id} - {employee.name}')
 print(f'- Check amount: {employee.calculate_payroll()}')
 print('')

class Employee:
 def __init__(self, id, name):
 self.id = id
 self.name = name

class SalaryEmployee(Employee):
 def __init__(self, id, name, weekly_salary):
 super().__init__(id, name)
 self.weekly_salary = weekly_salary

 def calculate_payroll(self):
 return self.weekly_salary

class HourlyEmployee(Employee):
 def __init__(self, id, name, hours_worked, hour_rate):
 super().__init__(id, name)
 self.hours_worked = hours_worked
 self.hour_rate = hour_rate

 def calculate_payroll(self):
 return self.hours_worked * self.hour_rate

class CommissionEmployee(SalaryEmployee):
 def __init__(self, id, name, weekly_salary, commission):
 super().__init__(id, name, weekly_salary)
 self.commission = commission

 def calculate_payroll(self):
 fixed = super().calculate_payroll()
 return fixed + self.commission
```

You removed the import of the abc module since the Employee class doesn't need to be abstract. You also removed the abstract calculate_payroll() method from it since it doesn't provide any implementation.

Basically, you are inheriting the implementation of the id and name attributes of the Employee class in your derived classes. Since .calculate_payroll() is just an interface to the PayrollSystem.calculate_payroll() method, you don't need to implement it in the Employee base class.

Notice how the CommissionEmployee class derives from SalaryEmployee. This means that CommissionEmployee inherits the implementation and interface of SalaryEmployee. You can see how the CommissionEmployee.calculate_payroll() method leverages the base class implementation because it relies on the result from super().calculate_payroll() to implement its own version.

[Learn Python »](#)

[Remove ads](#)

The Class Explosion Problem

If you are not careful, inheritance can lead you to a huge hierarchical structure of classes that is hard to understand and maintain. This is known as the **class explosion problem**.

You started building a class hierarchy of `Employee` types used by the `PayrollSystem` to calculate payroll. Now, you need to add some functionality to those classes, so they can be used with the new `ProductivitySystem`.

The `ProductivitySystem` tracks productivity based on employee roles. There are different employee roles:

- **Managers:** They walk around yelling at people telling them what to do. They are salaried employees and make more money.
- **Secretaries:** They do all the paper work for managers and ensure that everything gets billed and payed on time. They are also salaried employees but make less money.
- **Sales employees:** They make a lot of phone calls to sell products. They have a salary, but they also get commissions for sales.
- **Factory workers:** They manufacture the products for the company. They are paid by the hour.

With those requirements, you start to see that `Employee` and its derived classes might belong somewhere other than the `hr` module because now they're also used by the `ProductivitySystem`.

You create an `employees` module and move the classes there:

Python

```
# In employees.py

class Employee:
 def __init__(self, id, name):
 self.id = id
 self.name = name

class SalaryEmployee(Employee):
 def __init__(self, id, name, weekly_salary):
 super().__init__(id, name)
 self.weekly_salary = weekly_salary

 def calculate_payroll(self):
 return self.weekly_salary

class HourlyEmployee(Employee):
 def __init__(self, id, name, hours_worked, hour_rate):
 super().__init__(id, name)
 self.hours_worked = hours_worked
 self.hour_rate = hour_rate

 def calculate_payroll(self):
 return self.hours_worked * self.hour_rate

class CommissionEmployee(SalaryEmployee):
 def __init__(self, id, name, weekly_salary, commission):
 super().__init__(id, name, weekly_salary)
 self.commission = commission

 def calculate_payroll(self):
 fixed = super().calculate_payroll()
 return fixed + self.commission
```

The implementation remains the same, but you move the classes to the `employee` module. Now, you change your program to support the change:

Python

```
# In program.py

import hr
import employees
```

```

salary_employee = employees.SalaryEmployee(1, 'John Smith', 1500)
hourly_employee = employees.HourlyEmployee(2, 'Jane Doe', 40, 15)
commission_employee = employees.CommissionEmployee(3, 'Kevin Bacon', 1000, 250)
payroll_system = hr.PayrollSystem()
payroll_system.calculate_payroll([
 salary_employee,
 hourly_employee,
 commission_employee
])

```

You run the program and verify that it still works:

Shell

```

$ python program.py

```

```

Calculating Payroll
=====
Payroll for: 1 - John Smith
- Check amount: 1500

Payroll for: 2 - Jane Doe
- Check amount: 600

Payroll for: 3 - Kevin Bacon
- Check amount: 1250

```

With everything in place, you start adding the new classes:

Python

```

# In employees.py

class Manager(SalaryEmployee):
 def work(self, hours):
 print(f'{self.name} screams and yells for {hours} hours.')

class Secretary(SalaryEmployee):
 def work(self, hours):
 print(f'{self.name} expends {hours} hours doing office paperwork.')

class SalesPerson(CommissionEmployee):
 def work(self, hours):
 print(f'{self.name} expends {hours} hours on the phone.')

class FactoryWorker(HourlyEmployee):
 def work(self, hours):
 print(f'{self.name} manufactures gadgets for {hours} hours.')

```

First, you add a `Manager` class that derives from `SalaryEmployee`. The class exposes a method `work()` that will be used by the productivity system. The method takes the hours the employee worked.

Then you add `Secretary`, `SalesPerson`, and `FactoryWorker` and then implement the `work()` interface, so they can be used by the productivity system.

Now, you can add the `ProductivitySystem` class:

Python

```

# In productivity.py

class ProductivitySystem:
 def track(self, employees, hours):
 print('Tracking Employee Productivity')
 print('=====')
 for employee in employees:
 employee.work(hours)
 print('')

```

The class tracks employees in the `track()` method that takes a list of employees and the number of hours to track. You can now add the productivity system to your program:

Python

```
# In program.py

import hr
import employees
import productivity

manager = employees.Manager(1, 'Mary Poppins', 3000)
secretary = employees.Secretary(2, 'John Smith', 1500)
sales_guy = employees.SalesPerson(3, 'Kevin Bacon', 1000, 250)
factory_worker = employees.FactoryWorker(2, 'Jane Doe', 40, 15)
employees = [
 manager,
 secretary,
 sales_guy,
 factory_worker,
]
productivity_system = productivity.ProductivitySystem()
productivity_system.track(employees, 40)
payroll_system = hr.PayrollSystem()
payroll_system.calculate_payroll(employees)
```

The program creates a list of employees of different types. The employee list is sent to the productivity system to track their work for 40 hours. Then the same list of employees is sent to the payroll system to calculate their payroll.

You can run the program to see the output:

Shell

```
$ python program.py

Tracking Employee Productivity
=====
Mary Poppins screams and yells for 40 hours.
John Smith expends 40 hours doing office paperwork.
Kevin Bacon expends 40 hours on the phone.
Jane Doe manufactures gadgets for 40 hours.

Calculating Payroll
=====
Payroll for: 1 - Mary Poppins
- Check amount: 3000

Payroll for: 2 - John Smith
- Check amount: 1500


Payroll for: 3 - Kevin Bacon
- Check amount: 1250


Payroll for: 4 - Jane Doe
- Check amount: 600
```

The program shows the employees working for 40 hours through the productivity system. Then it calculates and displays the payroll for each of the employees.

The program works as expected, but you had to add four new classes to support the changes. As new requirements come, your class hierarchy will inevitably grow, leading to the class explosion problem where your hierarchies will become so big that they'll be hard to understand and maintain.

The following diagram shows the new class hierarchy:

The diagram shows how the class hierarchy is growing. Additional requirements might have an exponential effect in the number of classes with this design.

Find Your Dream Python Job

pythonjobshq.com

✖ Remove ads

HIRING!

Inheriting Multiple Classes

Python is one of the few modern programming languages that supports multiple inheritance. Multiple inheritance is the ability to derive a class from multiple base classes at the same time.

Multiple inheritance has a bad reputation to the extent that most modern programming languages don't support it. Instead, modern programming languages support the concept of interfaces. In those languages, you inherit from a single base class and then implement multiple interfaces, so your class can be re-used in different situations.

This approach puts some constraints in your designs. You can only inherit the implementation of one class by directly deriving from it. You can implement multiple interfaces, but you can't inherit the implementation of multiple classes.

This constraint is good for software design because it forces you to design your classes with fewer [dependencies](#) on each other. You will see later in this article that you can leverage multiple implementations through composition, which makes software more flexible. This section, however, is about multiple inheritance, so let's take a look at how it works.

It turns out that sometimes temporary secretaries are hired when there is too much paperwork to do. The `TemporarySecretary` class performs the role of a `Secretary` in the context of the `ProductivitySystem`, but for payroll purposes, it is an `HourlyEmployee`.

You look at your class design. It has grown a little bit, but you can still understand how it works. It seems you have two options:

1. **Derive from Secretary:** You can derive from `Secretary` to inherit the `.work()` method for the role, and then override the `.calculate_payroll()` method to implement it as an `HourlyEmployee`.
2. **Derive from HourlyEmployee:** You can derive from `HourlyEmployee` to inherit the `.calculate_payroll()` method, and then override the `.work()` method to implement it as a `Secretary`.

Then, you remember that Python supports multiple inheritance, so you decide to derive from both `Secretary` and `HourlyEmployee`:

Python

```
# In employees.py
```

```
class TemporarySecretary(Secretary, HourlyEmployee):
 pass
```

Python allows you to inherit from two different classes by specifying them between parenthesis in the class declaration.

Now, you modify your program to add the new temporary secretary employee:

```
Python

import hr
import employees
import productivity

manager = employees.Manager(1, 'Mary Poppins', 3000)
secretary = employees.Secretary(2, 'John Smith', 1500)
sales_guy = employees.SalesPerson(3, 'Kevin Bacon', 1000, 250)
factory_worker = employees.FactoryWorker(4, 'Jane Doe', 40, 15)
temporary_secretary = employees.TemporarySecretary(5, 'Robin Williams', 40, 9)
company_employees = [
 manager,
 secretary,
 sales_guy,
 factory_worker,
 temporary_secretary,
]
productivity_system = productivity.ProductivitySystem()
productivity_system.track(company_employees, 40)
payroll_system = hr.PayrollSystem()
payroll_system.calculate_payroll(company_employees)
```

You run the program to test it:

```
Shell
```

```
$ python program.py

Traceback (most recent call last):
  File ".\program.py", line 9, in <module>
 temporary_secretary = employee.TemporarySecretary(5, 'Robin Williams', 40, 9)
TypeError: __init__() takes 4 positional arguments but 5 were given
```

You get a `TypeError` exception saying that 4 positional arguments where expected, but 5 were given.

This is because you derived `TemporarySecretary` first from `Secretary` and then from `HourlyEmployee`, so the interpreter is trying to use `Secretary.__init__()` to initialize the object.

Okay, let's reverse it:

```
Python
```

```
class TemporarySecretary(HourlyEmployee, Secretary):
 pass
```

Now, run the program again and see what happens:

```
Shell
```

```
$ python program.py

Traceback (most recent call last):
  File ".\program.py", line 9, in <module>
 temporary_secretary = employee.TemporarySecretary(5, 'Robin Williams', 40, 9)
  File "employee.py", line 16, in __init__
 super().__init__(id, name)
TypeError: __init__() missing 1 required positional argument: 'weekly_salary'
```

Now it seems you are missing a `weekly_salary` parameter, which is necessary to initialize `Secretary`, but that parameter doesn't make sense in the context of a `TemporarySecretary` because it's an `HourlyEmployee`.

Maybe implementing `TemporarySecretary.__init__()` will help:

Python

```
# In employees.py

class TemporarySecretary(HourlyEmployee, Secretary):
 def __init__(self, id, name, hours_worked, hour_rate):
 super().__init__(id, name, hours_worked, hour_rate)
```

Try it:

Shell

```
$ python program.py

Traceback (most recent call last):
File ".\program.py", line 9, in <module>
 temporary_secretary = employee.TemporarySecretary(5, 'Robin Williams', 40, 9)
File "employee.py", line 54, in __init__
 super().__init__(id, name, hours_worked, hour_rate)
File "employee.py", line 16, in __init__
 super().__init__(id, name)
TypeError: __init__() missing 1 required positional argument: 'weekly_salary'
```

That didn't work either. Okay, it's time for you to dive into Python's **method resolution order** (MRO) to see what's going on.

When a method or attribute of a class is accessed, Python uses the class [MRO](#) to find it. The MRO is also used by `super()` to determine which method or attribute to invoke. You can learn more about `super()` in [Supercharge Your Classes With Python super\(\)](#).

You can evaluate the `TemporarySecretary` class MRO using the interactive interpreter:

Python

>>>

```
>>> from employees import TemporarySecretary
>>> TemporarySecretary.__mro__

(<class 'employees.TemporarySecretary'>,
 <class 'employees.HourlyEmployee'>,
 <class 'employees.Secretary'>,
 <class 'employees.SalaryEmployee'>,
 <class 'employees.Employee'>,
 <class 'object'>
)
```

The MRO shows the order in which Python is going to look for a matching attribute or method. In the example, this is what happens when we create the `TemporarySecretary` object:

1. The `TemporarySecretary.__init__(self, id, name, hours_worked, hour_rate)` method is called.
2. The `super().__init__(id, name, hours_worked, hour_rate)` call matches `HourlyEmployee.__init__(self, id, name, hour_worked, hour_rate)`.
3. `HourlyEmployee` calls `super().__init__(id, name)`, which the MRO is going to match to `Secretary.__init__()`, which is inherited from `SalaryEmployee.__init__(self, id, name, weekly_salary)`.

Because the parameters don't match, a `TypeError` exception is raised.

You can bypass the MRO by reversing the inheritance order and directly calling `HourlyEmployee.__init__()` as follows:

Python

```
class TemporarySecretary(Secretary, HourlyEmployee):
 def __init__(self, id, name, hours_worked, hour_rate):
 HourlyEmployee.__init__(self, id, name, hours_worked, hour_rate)
```

That solves the problem of creating the object, but you will run into a similar problem when trying to calculate payroll. You can run the program to see the problem:

Shell

```
$ python program.py

Tracking Employee Productivity
=====
Mary Poppins screams and yells for 40 hours.
John Smith expends 40 hours doing office paperwork.
Kevin Bacon expends 40 hours on the phone.
Jane Doe manufactures gadgets for 40 hours.
Robin Williams expends 40 hours doing office paperwork.

Calculating Payroll
=====
Payroll for: 1 - Mary Poppins
- Check amount: 3000

Payroll for: 2 - John Smith
- Check amount: 1500

Payroll for: 3 - Kevin Bacon
- Check amount: 1250

Payroll for: 4 - Jane Doe
- Check amount: 600

Payroll for: 5 - Robin Williams
Traceback (most recent call last):
  File ".\program.py", line 20, in <module>
 payroll_system.calculate_payroll(employees)
  File "hr.py", line 7, in calculate_payroll
 print(f'- Check amount: {employee.calculate_payroll()}'')
  File "employee.py", line 12, in calculate_payroll
 return self.weekly_salary
AttributeError: 'TemporarySecretary' object has no attribute 'weekly_salary'
```

The problem now is that because you reversed the inheritance order, the MRO is finding the `.calculate_payroll()` method of `SalariedEmployee` before the one in `HourlyEmployee`. You need to override `.calculate_payroll()` in `TemporarySecretary` and invoke the right implementation from it:

Python

```
class TemporarySecretary(Secretary, HourlyEmployee):
 def __init__(self, id, name, hours_worked, hour_rate):
 HourlyEmployee.__init__(self, id, name, hours_worked, hour_rate)

 def calculate_payroll(self):
 return HourlyEmployee.calculate_payroll(self)
```

The `calculate_payroll()` method directly invokes `HourlyEmployee.calculate_payroll()` to ensure that you get the correct result. You can run the program again to see it working:

Shell

```
$ python program.py

Tracking Employee Productivity
=====
Mary Poppins screams and yells for 40 hours.
John Smith expends 40 hours doing office paperwork.
Kevin Bacon expends 40 hours on the phone.
Jane Doe manufactures gadgets for 40 hours.
Robin Williams expends 40 hours doing office paperwork.

Calculating Payroll
=====
Payroll for: 1 - Mary Poppins
- Check amount: 3000

Payroll for: 2 - John Smith
- Check amount: 1500

Payroll for: 3 - Kevin Bacon
- Check amount: 1250
```


```
Payroll for: 4 - Jane Doe
- Check amount: 600
```

```
Payroll for: 5 - Robin Williams
- Check amount: 360
```

The program now works as expected because you're forcing the method resolution order by explicitly telling the interpreter which method we want to use.

As you can see, multiple inheritance can be confusing, especially when you run into the [diamond problem](#).

The following diagram shows the diamond problem in your class hierarchy:

The diagram shows the diamond problem with the current class design. **TemporarySecretary** uses multiple inheritance to derive from two classes that ultimately also derive from **Employee**. This causes two paths to reach the **Employee** base class, which is something you want to avoid in your designs.

The diamond problem appears when you're using multiple inheritance and deriving from two classes that have a common base class. This can cause the wrong version of a method to be called.

As you've seen, Python provides a way to force the right method to be invoked, and analyzing the MRO can help you understand the problem.

Still, when you run into the diamond problem, it's better to re-think the design. You will now make some changes to leverage multiple inheritance, avoiding the diamond problem.

The **Employee** derived classes are used by two different systems:

1. **The productivity system** that tracks employee productivity.
2. **The payroll system** that calculates the employee payroll.

This means that everything related to productivity should be together in one module and everything related to payroll should be together in another. You can start making changes to the productivity module:

Python

```
# In productivity.py

class ProductivitySystem:
 def track(self, employees, hours):
 print('Tracking Employee Productivity')
 print('=====')
 for employee in employees:
 result = employee.work(hours)
 print(f'{employee.name}: {result}')
 print('')

class ManagerRole:
 def work(self, hours):
 return f'screams and yells for {hours} hours.'

class SecretaryRole:
 def work(self, hours):
 return f'expends {hours} hours doing office paperwork.'

class SalesRole:
 def work(self, hours):
 return f'expends {hours} hours on the phone.'

class FactoryRole:
 def work(self, hours):
 return f'manufactures gadgets for {hours} hours.'
```

The productivity module implements the `ProductivitySystem` class, as well as the related roles it supports. The classes implement the `work()` interface required by the system, but they don't derive from `Employee`.

You can do the same with the `hr` module:

Python

```
# In hr.py

class PayrollSystem:
 def calculate_payroll(self, employees):
 print('Calculating Payroll')
 print('=====')
 for employee in employees:
 print(f'Payroll for: {employee.id} - {employee.name}')
 print(f'- Check amount: {employee.calculate_payroll()}')
 print('')

class SalaryPolicy:
 def __init__(self, weekly_salary):
 self.weekly_salary = weekly_salary

 def calculate_payroll(self):
 return self.weekly_salary

class HourlyPolicy:
 def __init__(self, hours_worked, hour_rate):
 self.hours_worked = hours_worked
 self.hour_rate = hour_rate

 def calculate_payroll(self):
 return self.hours_worked * self.hour_rate

class CommissionPolicy(SalaryPolicy):
 def __init__(self, weekly_salary, commission):
 super().__init__(weekly_salary)
 self.commission = commission

 def calculate_payroll(self):
 fixed = super().calculate_payroll()
 return fixed + self.commission
```

The hr module implements the PayrollSystem, which calculates payroll for the employees. It also implements the policy classes for payroll. As you can see, the policy classes don't derive from Employee anymore.

You can now add the necessary classes to the employee module:

Python

```
# In employees.py

from hr import (
 SalaryPolicy,
 CommissionPolicy,
 HourlyPolicy
)
from productivity import (
 ManagerRole,
 SecretaryRole,
 SalesRole,
 FactoryRole
)

class Employee:
 def __init__(self, id, name):
 self.id = id
 self.name = name

class Manager(Employee, ManagerRole, SalaryPolicy):
 def __init__(self, id, name, weekly_salary):
 SalaryPolicy.__init__(self, weekly_salary)
 super().__init__(id, name)

class Secretary(Employee, SecretaryRole, SalaryPolicy):
 def __init__(self, id, name, weekly_salary):
 SalaryPolicy.__init__(self, weekly_salary)
 super().__init__(id, name)

class SalesPerson(Employee, SalesRole, CommissionPolicy):
 def __init__(self, id, name, weekly_salary, commission):
 CommissionPolicy.__init__(self, weekly_salary, commission)
 super().__init__(id, name)

class FactoryWorker(Employee, FactoryRole, HourlyPolicy):
 def __init__(self, id, name, hours_worked, hour_rate):
 HourlyPolicy.__init__(self, hours_worked, hour_rate)
 super().__init__(id, name)


class TemporarySecretary(Employee, SecretaryRole, HourlyPolicy):
 def __init__(self, id, name, hours_worked, hour_rate):
 HourlyPolicy.__init__(self, hours_worked, hour_rate)
 super().__init__(id, name)
```


The employees module imports policies and roles from the other modules and implements the different Employee types. You are still using multiple inheritance to inherit the implementation of the salary policy classes and the productivity roles, but the implementation of each class only needs to deal with initialization.

Notice that you still need to explicitly initialize the salary policies in the constructors. You probably saw that the initializations of Manager and Secretary are identical. Also, the initializations of FactoryWorker and TemporarySecretary are the same.

You will not want to have this kind of code duplication in more complex designs, so you have to be careful when designing class hierarchies.

Here's the UML diagram for the new design:

The diagram shows the relationships to define the `Secretary` and `TemporarySecretary` using multiple inheritance, but avoiding the diamond problem.

You can run the program and see how it works:

Shell

```
$ python program.py

Tracking Employee Productivity
=====
Mary Poppins: screams and yells for 40 hours.
John Smith: expends 40 hours doing office paperwork.
Kevin Bacon: expends 40 hours on the phone.
Jane Doe: manufactures gadgets for 40 hours.
Robin Williams: expends 40 hours doing office paperwork.

Calculating Payroll
=====
Payroll for: 1 - Mary Poppins
- Check amount: 3000

Payroll for: 2 - John Smith
- Check amount: 1500

Payroll for: 3 - Kevin Bacon
- Check amount: 1250

Payroll for: 4 - Jane Doe
- Check amount: 600

Payroll for: 5 - Robin Williams
- Check amount: 360
```

You've seen how inheritance and multiple inheritance work in Python. You can now explore the topic of composition.

"I wished I had access to a book like this when I started learning Python many years ago"
— Mariatta Wijaya, CPython Core Developer

[Learn More »](#)

[Remove ads](#)

Composition in Python

Composition is an object oriented design concept that models a **has a** relationship. In composition, a class known as **composite** contains an object of another class known to as **component**. In other words, a composite class **has a** component of another class.

Composition allows composite classes to reuse the implementation of the components it contains. The composite class doesn't inherit the component class interface, but it can leverage its implementation.

The composition relation between two classes is considered loosely coupled. That means that changes to the component class rarely affect the composite class, and changes to the composite class never affect the component class.

composite class never direct the component class.

This provides better adaptability to change and allows applications to introduce new requirements without affecting existing code.

When looking at two competing software designs, one based on inheritance and another based on composition, the composition solution usually is the most flexible. You can now look at how composition works.

You've already used composition in our examples. If you look at the `Employee` class, you'll see that it contains two attributes:

1. `id` to identify an employee.
2. `name` to contain the name of the employee.

These two attributes are objects that the `Employee` class has. Therefore, you can say that an `Employee` **has an id** and **has a name**.

Another attribute for an `Employee` might be an `Address`:

Python

```
# In contacts.py

class Address:
 def __init__(self, street, city, state, zipcode, street2=''):
 self.street = street
 self.street2 = street2
 self.city = city
 self.state = state
 self.zipcode = zipcode

 def __str__(self):
 lines = [self.street]
 if self.street2:
 lines.append(self.street2)
 lines.append(f'{self.city}, {self.state} {self.zipcode}')
 return '\n'.join(lines)
```

You implemented a basic address class that contains the usual components for an address. You made the `street2` attribute optional because not all addresses will have that component.

You implemented `__str__()` to provide a pretty representation of an `Address`. You can see this implementation in the interactive interpreter:

Python

>>>

```
>>> from contacts import Address
>>> address = Address('55 Main St.', 'Concord', 'NH', '03301')
>>> print(address)

55 Main St.
Concord, NH 03301
```

When you `print()` the `address` variable, the special method `__str__()` is invoked. Since you overloaded the method to return a string formatted as an address, you get a nice, readable representation. [Operator and Function Overloading in Custom Python Classes](#) gives a good overview of the special methods available in classes that can be implemented to customize the behavior of your objects.

You can now add the `Address` to the `Employee` class through composition:

Python


```
# In employees.py

class Employee:
 def __init__(self, id, name):
 self.id = id
 self.name = name
 self.address = None
```

You initialize the address attribute to None for now to make it optional, but by doing that, you can now assign an Address to an Employee. Also notice that there is no reference in the employee module to the contacts module.

Composition is a loosely coupled relationship that often doesn't require the composite class to have knowledge of the component.

The UML diagram representing the relationship between Employee and Address looks like this:

The diagram shows the basic composition relationship between Employee and Address.

You can now modify the PayrollSystem class to leverage the address attribute in Employee:

Python

```
# In hr.py

class PayrollSystem:
 def calculate_payroll(self, employees):
 print('Calculating Payroll')
 print('=====')
 for employee in employees:
 print(f'Payroll for: {employee.id} - {employee.name}')
 print(f'- Check amount: {employee.calculate_payroll()}')
 if employee.address:
 print('- Sent to:')
 print(employee.address)
 print()
```

You check to see if the employee object has an address, and if it does, you print it. You can now modify the program to assign some addresses to the employees:

Python

```
# In program.py

import hr
import employees
import productivity
import contacts

manager = employees.Manager(1, 'Mary Poppins', 3000)
manager.address = contacts.Address(
 '121 Admin Rd',
 'Concord',
 'NH',
 '03301'
)
secretary = employees.Secretary(2, 'John Smith', 1500)
secretary.address = contacts.Address(
 '67 Paperwork Ave.',
 'Manchester',
 'NH',
 '03101'
)
sales_guy = employees.SalesPerson(3, 'Kevin Bacon', 1000, 250)
factory_worker = employees.FactoryWorker(4, 'Jane Doe', 40, 15)
```

```

temporary_secretary = employees.TemporarySecretary(5, 'Robin Williams', 40, 9)
employees = [
 manager,
 secretary,
 sales_guy,
 factory_worker,
 temporary_secretary,
]
productivity_system = productivity.ProductivitySystem()
productivity_system.track(employees, 40)
payroll_system = hr.PayrollSystem()
payroll_system.calculate_payroll(employees)

```

You added a couple of addresses to the `manager` and `secretary` objects. When you run the program, you will see the addresses printed:

Shell

```

$ python program.py

Tracking Employee Productivity
=====
Mary Poppins: screams and yells for {hours} hours.
John Smith: expends {hours} hours doing office paperwork.
Kevin Bacon: expends {hours} hours on the phone.
Jane Doe: manufactures gadgets for {hours} hours.
Robin Williams: expends {hours} hours doing office paperwork.

Calculating Payroll
=====
Payroll for: 1 - Mary Poppins
- Check amount: 3000
- Sent to:
121 Admin Rd
Concord, NH 03301

Payroll for: 2 - John Smith
- Check amount: 1500
- Sent to:
67 Paperwork Ave.
Manchester, NH 03101

Payroll for: 3 - Kevin Bacon
- Check amount: 1250

Payroll for: 4 - Jane Doe
- Check amount: 600

Payroll for: 5 - Robin Williams
- Check amount: 360

```

Notice how the payroll output for the `manager` and `secretary` objects show the addresses where the checks were sent.

The `Employee` class leverages the implementation of the `Address` class without any knowledge of what an `Address` object is or how it's represented. This type of design is so flexible that you can change the `Address` class without any impact to the `Employee` class.

"I don't even feel like I've scratched the surface of what I can do with Python"

[Write More Pythonic Code »](#)

[Remove ads](#)

Flexible Designs With Composition

Composition is more flexible than inheritance because it models a loosely coupled relationship. Changes to a component class have minimal or no effects on the composite class. Designs based on composition are more suitable to change.

You change behavior by providing new components that implement those behaviors instead of adding new classes to your hierarchy.

Take a look at the multiple inheritance example above. Imagine how new payroll policies

will affect the design. Try to picture what the class hierarchy will look like if new roles are needed. As you saw before, relying too heavily on inheritance can lead to class explosion.

The biggest problem is not so much the number of classes in your design, but how tightly coupled the relationships between those classes are. Tightly coupled classes affect each other when changes are introduced.

In this section, you are going to use composition to implement a better design that still fits the requirements of the `PayrollSystem` and the `ProductivitySystem`.

You can start by implementing the functionality of the `ProductivitySystem`:

Python

```
# In productivity.py

class ProductivitySystem:
 def __init__(self):
 self._roles = {
 'manager': ManagerRole,
 'secretary': SecretaryRole,
 'sales': SalesRole,
 'factory': FactoryRole,
 }

 def get_role(self, role_id):
 role_type = self._roles.get(role_id)
 if not role_type:
 raise ValueError('role_id')
 return role_type()

 def track(self, employees, hours):
 print('Tracking Employee Productivity')
 print('=====')
 for employee in employees:
 employee.work(hours)
 print('')
```

The `ProductivitySystem` class defines some roles using a string identifier mapped to a role class that implements the role. It exposes a `.get_role()` method that, given a role identifier, returns the role type object. If the role is not found, then a `ValueError` exception is raised.

It also exposes the previous functionality in the `.track()` method, where given a list of employees it tracks the productivity of those employees.

You can now implement the different role classes:

Python

```
# In productivity.py

class ManagerRole:
 def perform_duties(self, hours):
 return f'screams and yells for {hours}.'

class SecretaryRole:
 def perform_duties(self, hours):
 return f'does paperwork for {hours}.'

class SalesRole:
 def perform_duties(self, hours):
 return f'expends {hours} hours on the phone.'

class FactoryRole:
 def perform_duties(self, hours):
 return f'manufactures gadgets for {hours} hours.'
```

Each of the roles you implemented expose a `.perform_duties()` that takes the number of hours worked. The methods return a string representing the duties.

The role classes are independent of each other, but they expose the same interface, so they are interchangeable. You'll see later how they are used in the application.

Now, you can implement the `PayrollSystem` for the application:

Python

```
# In hr.py

class PayrollSystem:
 def __init__(self):
 self._employee_policies = {
 1: SalaryPolicy(3000),
 2: SalaryPolicy(1500),
 3: CommissionPolicy(1000, 100),
 4: HourlyPolicy(15),
 5: HourlyPolicy(9)
 }

 def get_policy(self, employee_id):
 policy = self._employee_policies.get(employee_id)
 if not policy:
 return ValueError(employee_id)
 return policy

 def calculate_payroll(self, employees):
 print('Calculating Payroll')
 print('=====')
 for employee in employees:
 print(f'Payroll for: {employee.id} - {employee.name}')
 print(f'- Check amount: {employee.calculate_payroll()}')


 if employee.address:
 print('- Sent to:')
 print(employee.address)
 print('')
```

The `PayrollSystem` keeps an internal database of payroll policies for each employee. It exposes a `.get_policy()` that, given an employee id, returns its payroll policy. If a specified id doesn't exist in the system, then the method raises a `ValueError` exception.

The implementation of `.calculate_payroll()` works the same as before. It takes a list of employees, calculates the payroll, and prints the results.

You can now implement the payroll policy classes:

Python

```
# In hr.py

class PayrollPolicy:
 def __init__(self):
 self.hours_worked = 0

 def track_work(self, hours):
 self.hours_worked += hours

class SalaryPolicy(PayrollPolicy):
 def __init__(self, weekly_salary):
 super().__init__()
 self.weekly_salary = weekly_salary

 def calculate_payroll(self):
 return self.weekly_salary

class HourlyPolicy(PayrollPolicy):
 def __init__(self, hour_rate):
 super().__init__()
 self.hour_rate = hour_rate

 def calculate_payroll(self):
 return self.hours_worked * self.hour_rate

class CommissionPolicy(SalaryPolicy):
 def __init__(self, weekly_salary, commission_per_sale):
 super().__init__(weekly_salary)
 self.commission_per_sale = commission_per_sale

 @property
 def commission(self):
 sales = self.hours_worked / 5
 return sales * self.commission_per_sale
```

```
def calculate_payroll(self):
 fixed = super().calculate_payroll()
 return fixed + self.commission
```

You first implement a `PayrollPolicy` class that serves as a base class for all the payroll policies. This class tracks the `hours_worked`, which is common to all payroll policies.

The other policy classes derive from `PayrollPolicy`. We use inheritance here because we want to leverage the implementation of `PayrollPolicy`. Also, `SalaryPolicy`, `HourlyPolicy`, and `CommissionPolicy` **are a** `PayrollPolicy`.

`SalaryPolicy` is initialized with a `weekly_salary` value that is then used in `.calculate_payroll()`. `HourlyPolicy` is initialized with the `hour_rate`, and implements `.calculate_payroll()` by leveraging the base class `hours_worked`.

The `CommissionPolicy` class derives from `SalaryPolicy` because it wants to inherit its implementation. It is initialized with the `weekly_salary` parameters, but it also requires a `commission_per_sale` parameter.

The `commission_per_sale` is used to calculate the `.commission`, which is implemented as a property so it gets calculated when requested. In the example, we are assuming that a sale happens every 5 hours worked, and the `.commission` is the number of sales times the `commission_per_sale` value.

`CommissionPolicy` implements the `.calculate_payroll()` method by first leveraging the implementation in `SalaryPolicy` and then adding the calculated commission.

You can now add an `AddressBook` class to manage employee addresses:

Python

```
# In contacts.py

class AddressBook:
 def __init__(self):
 self._employee_addresses = {
 1: Address('121 Admin Rd.', 'Concord', 'NH', '03301'),
 2: Address('67 Paperwork Ave', 'Manchester', 'NH', '03101'),
 3: Address('15 Rose St', 'Concord', 'NH', '03301', 'Apt. B-1'),
 4: Address('39 Sole St.', 'Concord', 'NH', '03301'),
 5: Address('99 Mountain Rd.', 'Concord', 'NH', '03301'),
 }

 def get_employee_address(self, employee_id):
 address = self._employee_addresses.get(employee_id)
 if not address:
 raise ValueError(employee_id)
 return address
```

The `AddressBook` class keeps an internal database of `Address` objects for each employee. It exposes a `get_employee_address()` method that returns the address of the specified employee id. If the employee id doesn't exist, then it raises a `ValueError`.

The `Address` class implementation remains the same as before:

Python

```
# In contacts.py

class Address:
 def __init__(self, street, city, state, zipcode, street2=''):
 self.street = street
 self.street2 = street2
 self.city = city
 self.state = state
 self.zipcode = zipcode

 def __str__(self):
 lines = [self.street]
 if self.street2:
 lines.append(self.street2)
 lines.append(f'{self.city}, {self.state} {self.zipcode}')
```

```
 return '\n'.join(lines)
```

The class manages the address components and provides a pretty representation of an address.

So far, the new classes have been extended to support more functionality, but there are no significant changes to the previous design. This is going to change with the design of the `employees` module and its classes.

You can start by implementing an `EmployeeDatabase` class:

Python

```
# In employees.py

from productivity import ProductivitySystem
from hr import PayrollSystem
from contacts import AddressBook

class EmployeeDatabase:
 def __init__(self):
 self._employees = [
 {
 'id': 1,
 'name': 'Mary Poppins',
 'role': 'manager'
 },
 {
 'id': 2,
 'name': 'John Smith',
 'role': 'secretary'
 },
 {
 'id': 3,
 'name': 'Kevin Bacon',
 'role': 'sales'
 },
 {
 'id': 4,
 'name': 'Jane Doe',
 'role': 'factory'
 },
 {
 'id': 5,
 'name': 'Robin Williams',
 'role': 'secretary'
 },
 ]
 self.productivity = ProductivitySystem()
 self.payroll = PayrollSystem()
 self.employee_addresses = AddressBook()

 @property
 def employees(self):
 return [self._create_employee(**data) for data in self._employees]

 def _create_employee(self, id, name, role):
 address = self.employee_addresses.get_employee_address(id)
 employee_role = self.productivity.get_role(role)
 payroll_policy = self.payroll.get_policy(id)
 return Employee(id, name, address, employee_role, payroll_policy)
```

The `EmployeeDatabase` keeps track of all the employees in the company. For each employee, it tracks the `id`, `name`, and `role`. It **has an** instance of the `ProductivitySystem`, the `PayrollSystem`, and the `AddressBook`. These instances are used to create employees.

It exposes an `.employees` property that returns the list of employees. The `Employee` objects are created in an internal method `_create_employee()`. Notice that you don't have different types of `Employee` classes. You just need to implement a single `Employee` class:

Python

```
# In employees.py

class Employee:
```

```

def __init__(self, id, name, address, role, payroll):
 self.id = id
 self.name = name
 self.address = address
 self.role = role
 self.payroll = payroll

def work(self, hours):
 duties = self.role.perform_duties(hours)
 print(f'Employee {self.id} - {self.name}:')
 print(f'- {duties}')
 print('')
 self.payroll.track_work(hours)

def calculate_payroll(self):
 return self.payroll.calculate_payroll()


```

The Employee class is initialized with the id, name, and address attributes. It also requires the productivity role for the employee and the payroll policy.

The class exposes a .work() method that takes the hours worked. This method first retrieves the duties from the role. In other words, it delegates to the role object to perform its duties.

In the same way, it delegates to the payroll object to track the work hours. The payroll, as you saw, uses those hours to calculate the payroll if needed.

The following diagram shows the composition design used:

The diagram shows the design of composition based policies. There is a single Employee that is composed of other data objects like Address and depends on the IRole and IPayrollCalculator interfaces to delegate the work. There are multiple implementations of these interfaces.

You can now use this design in your program:

Python

```
# In program.py
```

```
from hr import PayrollSystem
from productivity import ProductivitySystem
from employees import EmployeeDatabase

productivity_system = ProductivitySystem()
payroll_system = PayrollSystem()
employee_database = EmployeeDatabase()
employees = employee_database.employees
productivity_system.track(employees, 40)
payroll_system.calculate_payroll(employees)
```

You can run the program to see its output:

Shell

```
$ python program.py
```

```
Tracking Employee Productivity
=====
Employee 1 - Mary Poppins:
- screams and yells for 40 hours.

Employee 2 - John Smith:
- does paperwork for 40 hours.

Employee 3 - Kevin Bacon:
- expends 40 hours on the phone.

Employee 4 - Jane Doe:
- manufactures gadgets for 40 hours.

Employee 5 - Robin Williams:
- does paperwork for 40 hours.
```

```
Calculating Payroll
=====
Payroll for: 1 - Mary Poppins
- Check amount: 3000
- Sent to:
121 Admin Rd.
Concord, NH 03301

Payroll for: 2 - John Smith
- Check amount: 1500
- Sent to:
67 Paperwork Ave
Manchester, NH 03101

Payroll for: 3 - Kevin Bacon
- Check amount: 1800.0
- Sent to:
15 Rose St
Apt. B-1
Concord, NH 03301

Payroll for: 4 - Jane Doe
- Check amount: 600
- Sent to:
39 Sole St.
Concord, NH 03301

Payroll for: 5 - Robin Williams
- Check amount: 360
- Sent to:
99 Mountain Rd.
Concord, NH 03301
```

This design is what is called [policy-based design](#), where classes are composed of policies, and they delegate to those policies to do the work.

Policy-based design was introduced in the book [Modern C++ Design](#), and it uses template metaprogramming in C++ to achieve the results.

Python does not support templates, but you can achieve similar results using composition, as you saw in the example above.

as you saw in the example above.

This type of design gives you all the flexibility you'll need as requirements change. Imagine you need to change the way payroll is calculated for an object at run-time.

The advertisement features a dark blue header with the text "Write Cleaner & More Pythonic Code" and the website "realpython.com". Below the header are three small images of the book "Python Tricks: The Book". A "Remove ads" button is located at the bottom left.

Customizing Behavior With Composition

If your design relies on inheritance, you need to find a way to change the type of an object to change its behavior. With composition, you just need to change the policy the object uses.

Imagine that our `manager` all of a sudden becomes a temporary employee that gets paid by the hour. You can modify the object during the execution of the program in the following way:

Python

```
# In program.py

from hr import PayrollSystem, HourlyPolicy
from productivity import ProductivitySystem
from employees import EmployeeDatabase

productivity_system = ProductivitySystem()
payroll_system = PayrollSystem()
employee_database = EmployeeDatabase()
employees = employee_database.employees
manager = employees[0]
manager.payroll = HourlyPolicy(55)

productivity_system.track(employees, 40)
payroll_system.calculate_payroll(employees)
```

The program gets the employee list from the `EmployeeDatabase` and retrieves the first employee, which is the manager we want. Then it creates a new `HourlyPolicy` initialized at \$55 per hour and assigns it to the `manager` object.

The new policy is now used by the `PayrollSystem` modifying the existing behavior. You can run the program again to see the result:

Shell

```
$ python program.py

Tracking Employee Productivity
=====
Employee 1 - Mary Poppins:
- screams and yells for 40 hours.

Employee 2 - John Smith:
- does paperwork for 40 hours.

Employee 3 - Kevin Bacon:
- expends 40 hours on the phone.

Employee 4 - Jane Doe:
- manufactures gadgets for 40 hours.

Employee 5 - Robin Williams:
- does paperwork for 40 hours.

Calculating Payroll
=====
Payroll for: 1 - Mary Poppins
- Check amount: 2200
- Sent to:
121 Admin Rd.
Concord, NH 03301
```

```
Payroll for: 2 - John Smith
- Check amount: 1500
- Sent to:
67 Paperwork Ave
Manchester, NH 03101
```

```
Payroll for: 3 - Kevin Bacon
- Check amount: 1800.0
- Sent to:
15 Rose St
Apt. B-1
Concord, NH 03301
```

```
Payroll for: 4 - Jane Doe
- Check amount: 600
- Sent to:
39 Sole St.
Concord, NH 03301
```

```
Payroll for: 5 - Robin Williams
- Check amount: 360
- Sent to:
99 Mountain Rd.
Concord, NH 03301
```

The check for Mary Poppins, our manager, is now for \$2200 instead of the fixed salary of \$3000 that she had per week.

Notice how we added that business rule to the program without changing any of the existing classes. Consider what type of changes would've been required with an inheritance design.

You would've had to create a new class and change the type of the manager employee. There is no chance you could've changed the policy at run-time.

Choosing Between Inheritance and Composition in Python

So far, you've seen how inheritance and composition work in Python. You've seen that derived classes inherit the interface and implementation of their base classes. You've also seen that composition allows you to reuse the implementation of another class.

You've implemented two solutions to the same problem. The first solution used multiple inheritance, and the second one used composition.

You've also seen that Python's duck typing allows you to reuse objects with existing parts of a program by implementing the desired interface. In Python, it isn't necessary to derive from a base class for your classes to be reused.

At this point, you might be asking when to use inheritance vs composition in Python. They both enable code reuse. Inheritance and composition can tackle similar problems in your Python programs.

The general advice is to use the relationship that creates fewer dependencies between two classes. This relation is composition. Still, there will be times where inheritance will make more sense.

The following sections provide some guidelines to help you make the right choice between inheritance and composition in Python.

Inheritance to Model “Is A” Relationship

Inheritance should only be used to model an **is a** relationship. Liskov's substitution principle says that an object of type `Derived`, which inherits from `Base`, can replace an object of type `Base` without altering the desirable properties of a program.

Liskov's substitution principle is the most important guideline to determine if inheritance is the appropriate design solution. Still, the answer might not be straightforward in all situations. Fortunately, there is a simple test you can use to determine if your design follows Liskov's substitution principle.

Let's say you have a class A that provides an implementation and interface you want to reuse in another class B. Your initial thought is that you can derive B from A and inherit both the interface and implementation. To be sure this is the right design, you follow these steps:

1. **Evaluate B is an A:** Think about this relationship and justify it. Does it make sense?

2. **Evaluate A is a B:** Reverse the relationship and justify it. Does it also make sense?

If you can justify both relationships, then you should never inherit those classes from one another. Let's look at a more concrete example.

You have a class `Rectangle` which exposes an `.area` property. You need a class `Square`, which also has an `.area`. It seems that a `Square` is a special type of `Rectangle`, so maybe you can derive from it and leverage both the interface and implementation.

Before you jump into the implementation, you use Liskov's substitution principle to evaluate the relationship.

A `Square` is a `Rectangle` because its area is calculated from the product of its `height` times its `length`. The constraint is that `Square.height` and `Square.length` must be equal.

It makes sense. You can justify the relationship and explain why a `Square` is a `Rectangle`. Let's reverse the relationship to see if it makes sense.

A `Rectangle` is a `Square` because its area is calculated from the product of its `height` times its `length`. The difference is that `Rectangle.height` and `Rectangle.width` can change independently.

It also makes sense. You can justify the relationship and describe the special constraints for each class. This is a good sign that these two classes should never derive from each other.

You might have seen other examples that derive `Square` from `Rectangle` to explain inheritance. You might be skeptical with the little test you just did. Fair enough. Let's write a program that illustrates the problem with deriving `Square` from `Rectangle`.

First, you implement `Rectangle`. You're even going to `encapsulate` the attributes to ensure that all the constraints are met:

Python

```
# In rectangle_square_demo.py

class Rectangle:
 def __init__(self, length, height):
 self._length = length
 self._height = height

 @property
 def area(self):
 return self._length * self._height
```

The `Rectangle` class is initialized with a `length` and a `height`, and it provides an `.area` property that returns the area. The `length` and `height` are encapsulated to avoid changing them directly.

Now, you derive `Square` from `Rectangle` and override the necessary interface to meet the constraints of a `Square`:

Python

```
# In rectangle_square_demo.py

class Square(Rectangle):
 def __init__(self, side_size):
 super().__init__(side_size, side_size)
```

The `Square` class is initialized with a `side_size`, which is used to initialize both components of the base class. Now, you write a small program to test the behavior:

Python

```
# In rectangle_square_demo.py
```

```
# In rectangle_square_demo.py

rectangle = Rectangle(2, 4)
assert rectangle.area == 8

square = Square(2)
assert square.area == 4

print('OK!')
```

The program creates a `Rectangle` and a `Square` and asserts that their `.area` is calculated correctly. You can run the program and see that everything is OK so far:

Shell

```
$ python rectangle_square_demo.py

OK!
```

The program executes correctly, so it seems that `Square` is just a special case of a `Rectangle`.

Later on, you need to support resizing `Rectangle` objects, so you make the appropriate changes to the class:

Python

```
# In rectangle_square_demo.py

class Rectangle:
 def __init__(self, length, height):
 self._length = length
 self._height = height

 @property
 def area(self):
 return self._length * self._height

 def resize(self, new_length, new_height):
 self._length = new_length
 self._height = new_height
```

`.resize()` takes the `new_length` and `new_width` for the object. You can add the following code to the program to verify that it works correctly:

Python

```
# In rectangle_square_demo.py

rectangle.resize(3, 5)
assert rectangle.area == 15

print('OK!')
```

You resize the `rectangle` object and assert that the new area is correct. You can run the program to verify the behavior:

Shell

```
$ python rectangle_square_demo.py

OK!
```

The assertion passes, and you see that the program runs correctly.

So, what happens if you resize a `Square`? Modify the program, and try to modify the `square` object:

Python

```
# In rectangle_square_demo.py

square.resize(3, 5)
print(f'Square area: {square.area}')
```

You reuse the same parameters to `square.resize()` that you used with `rectangle.resize()` and print

You pass the same parameters to `square.resize()` that you used with `rectangle`, and print the area. When you run the program you see:

```
Shell
$ python rectangle_square_demo.py

Square area: 15
OK!
```

The program shows that the new area is 15 like the `rectangle` object. The problem now is that the `square` object no longer meets the `Square` class constraint that the `length` and `height` must be equal.

How can you fix that problem? You can try several approaches, but all of them will be awkward. You can override `.resize()` in `Square` and ignore the `height` parameter, but that will be confusing for people looking at other parts of the program where `rectangles` are being resized and some of them are not getting the expected areas because they are really squares.

In a small program like this one, it might be easy to spot the causes of the weird behavior, but in a more complex program, the problem will be harder to find.

The reality is that if you're able to justify an inheritance relationship between two classes both ways, you should not derive one class from another.

In the example, it doesn't make sense that `Square` inherits the interface and implementation of `.resize()` from `Rectangle`. That doesn't mean that `Square` objects can't be resized. It means that the interface is different because it only needs a `side_size` parameter.

This difference in interface justifies not deriving `Square` from `Rectangle` like the test above advised.

Remove ads

Mixing Features With Mixin Classes

One of the uses of multiple inheritance in Python is to extend a class features through **mixins**. A **mixin** is a class that provides methods to other classes but are not considered a base class.

A mixin allows other classes to reuse its interface and implementation without becoming a super class. They implement a unique behavior that can be aggregated to other unrelated classes. They are similar to composition but they create a stronger relationship.

Let's say you want to convert objects of certain types in your application to a `dictionary` representation of the object. You could provide a `.to_dict()` method in every class that you want to support this feature, but the implementation of `.to_dict()` seems to be very similar.

This could be a good candidate for a mixin. You start by slightly modifying the `Employee` class from the composition example:

```
Python
# In employees.py

class Employee:
 def __init__(self, id, name, address, role, payroll):
 self.id = id
 self.name = name
 self.address = address
 self._role = role
 self._payroll = payroll

 def work(self, hours):
 duties = self._role.perform_duties(hours)
 print(f'Employee {self.id} - {self.name}: {duties}')


# In main.py

from employees import Employee

if __name__ == '__main__':
 employee = Employee(1, 'John Doe', '123 Main St', 'Manager', 50000)
 employee.work(10)
```

```

 print(f'- {duties}')
 print('')
 self._payroll.track_work(hours)

 def calculate_payroll(self):
 return self._payroll.calculate_payroll()

```

The change is very small. You just changed the `role` and `payroll` attributes to be internal by adding a leading underscore to their name. You will see soon why you are making that change.

Now, you add the `AsDictionaryMixin` class:

Python

```

# In representations.py

class AsDictionaryMixin:
 def to_dict(self):
 return {
 prop: self._represent(value)
 for prop, value in self.__dict__.items()
 if not self._is_internal(prop)
 }

 def _represent(self, value):
 if isinstance(value, object):
 if hasattr(value, 'to_dict'):
 return value.to_dict()
 else:
 return str(value)
 else:
 return value

 def _is_internal(self, prop):
 return prop.startswith('_')

```

The `AsDictionaryMixin` class exposes a `.to_dict()` method that returns the representation of itself as a dictionary. The method is implemented as a [dict comprehension](#) that says, “Create a dictionary mapping `prop` to `value` for each item in `self.__dict__.items()` if the `prop` is not internal.”

Note: This is why we made the `role` and `payroll` attributes internal in the `Employee` class, because we don’t want to represent them in the dictionary.

As you saw at the beginning, creating a class inherits some members from `object`, and one of those members is `__dict__`, which is basically a mapping of all the attributes in an object to their value.

You iterate through all the items in `__dict__` and filter out the ones that have a name that starts with an underscore using `._is_internal()`.

`._represent()` checks the specified value. If the value is an object, then it looks to see if it also has a `.to_dict()` member and uses it to represent the object. Otherwise, it returns a string representation. If the value is not an object, then it simply returns the value.

You can modify the `Employee` class to support this mixin:

Python

```

# In employees.py

from representations import AsDictionaryMixin

class Employee(AsDictionaryMixin):
 def __init__(self, id, name, address, role, payroll):
 self.id = id
 self.name = name
 self.address = address
 self._role = role
 self._payroll = payroll

 def work(self, hours):

```

```

 def work(self, hours):
 duties = self._role.perform_duties(hours)
 print(f'Employee {self.id} - {self.name}:')
 print(f'- {duties}')
 print('')
 self._payroll.track_work(hours)

 def calculate_payroll(self):
 return self._payroll.calculate_payroll()

```

All you have to do is inherit the `AsDictionaryMixin` to support the functionality. It will be nice to support the same functionality in the `Address` class, so the `Employee.address` attribute is represented in the same way:

Python

```

# In contacts.py

from representations import AsDictionaryMixin

class Address(AsDictionaryMixin):
 def __init__(self, street, city, state, zipcode, street2=''):
 self.street = street
 self.street2 = street2
 self.city = city
 self.state = state
 self.zipcode = zipcode

 def __str__(self):
 lines = [self.street]
 if self.street2:
 lines.append(self.street2)
 lines.append(f'{self.city}, {self.state} {self.zipcode}')
 return '\n'.join(lines)

```

You apply the mixin to the `Address` class to support the feature. Now, you can write a small program to test it:

Python

```

# In program.py

import json
from employees import EmployeeDatabase

def print_dict(d):
 print(json.dumps(d, indent=2))

for employee in EmployeeDatabase().employees:
 print_dict(employee.to_dict())

```

The program implements a `print_dict()` that converts the dictionary to a `JSON` string using indentation so the output looks better.

Then, it iterates through all the employees, printing the dictionary representation provided by `.to_dict()`. You can run the program to see its output:

Shell

```
$ python program.py
```

```
{
  "id": "1",
  "name": "Mary Poppins",
  "address": {
 "street": "121 Admin Rd.",
 "street2": "",
 "city": "Concord",
 "state": "NH",
 "zipcode": "03301"
  }
}
{
  "id": "2",
  "name": "John Smith",
  "address": {
```

```

 "street": "67 Paperwork Ave",
 "street2": "",
 "city": "Manchester",
 "state": "NH",
 "zipcode": "03101"
 }
}
{
 "id": "3",
 "name": "Kevin Bacon",
 "address": {
 "street": "15 Rose St",
 "street2": "Apt. B-1",
 "city": "Concord",
 "state": "NH",
 "zipcode": "03301"
 }
}
{
 "id": "4",
 "name": "Jane Doe",
 "address": {
 "street": "39 Sole St.",
 "street2": "",
 "city": "Concord",
 "state": "NH",
 "zipcode": "03301"
 }
}
{
 "id": "5",
 "name": "Robin Williams",
 "address": {
 "street": "99 Mountain Rd.",
 "street2": "",
 "city": "Concord",
 "state": "NH",
 "zipcode": "03301"
 }
}

```

You leveraged the implementation of `AsDictionaryMixin` in both `Employee` and `Address` classes even when they are not related. Because `AsDictionaryMixin` only provides behavior, it is easy to reuse with other classes without causing problems.

Learn Python Programming, By Example

realpython.com

[Remove ads](#)

Composition to Model “Has A” Relationship

Composition models a **has a** relationship. With composition, a class `Composite` **has an** instance of class `Component` and can leverage its implementation. The `Component` class can be reused in other classes completely unrelated to the `Composite`.

In the composition example above, the `Employee` class **has an** `Address` object. `Address` implements all the functionality to handle addresses, and it can be reused by other classes.

Other classes like `Customer` or `Vendor` can reuse `Address` without being related to `Employee`. They can leverage the same implementation ensuring that addresses are handled consistently across the application.

A problem you may run into when using composition is that some of your classes may start growing by using multiple components. Your classes may require multiple parameters in the constructor just to pass in the components they are made of. This can make your classes hard to use.

A way to avoid the problem is by using the `Factory Method` to construct your objects. You did that with the composition example.

If you look at the implementation of the `EmployeeDatabase` class, you'll notice that it uses

`._create_employee()` to construct an `Employee` object with the right parameters.

This design will work, but ideally, you should be able to construct an `Employee` object just by specifying an `id`, for example `employee = Employee(1)`.

The following changes might improve your design. You can start with the `productivity` module:

Python

```
# In productivity.py

class _ProductivitySystem:
 def __init__(self):
 self._roles = {
 'manager': ManagerRole,
 'secretary': SecretaryRole,
 'sales': SalesRole,
 'factory': FactoryRole,
 }

 def get_role(self, role_id):
 role_type = self._roles.get(role_id)
 if not role_type:
 raise ValueError('role_id')
 return role_type()

 def track(self, employees, hours):
 print('Tracking Employee Productivity')
 print('=====')
 for employee in employees:
 employee.work(hours)
 print('')

# Role classes implementation omitted

_productivity_system = _ProductivitySystem()

def get_role(role_id):
 return _productivity_system.get_role(role_id)

def track(employees, hours):
 _productivity_system.track(employees, hours)
```

First, you make the `_ProductivitySystem` class internal, and then provide a `_productivity_system` internal variable to the module. You are communicating to other developers that they should not create or use the `_ProductivitySystem` directly. Instead, you provide two functions, `get_role()` and `track()`, as the public interface to the module. This is what other modules should use.

What you are saying is that the `_ProductivitySystem` is a [Singleton](#), and there should only be one object created from it.

Now, you can do the same with the `hr` module:

Python

```
# In hr.py

class _PayrollSystem:
 def __init__(self):
 self._employee_policies = {
 1: SalaryPolicy(3000),
 2: SalaryPolicy(1500),
 3: CommissionPolicy(1000, 100),
 4: HourlyPolicy(15),
 5: HourlyPolicy(9)
 }

 def get_policy(self, employee_id):
 policy = self._employee_policies.get(employee_id)
 if not policy:
 return ValueError(employee_id)
 return policy
```

```

def calculate_payroll(self, employees):
 print('Calculating Payroll')
 print('=====')
 for employee in employees:
 print(f'Payroll for: {employee.id} - {employee.name}')
 print(f'- Check amount: {employee.calculate_payroll()}')
 if employee.address:
 print('- Sent to:')
 print(employee.address)
 print('')

# Policy classes implementation omitted

_payroll_system = _PayrollSystem()

def get_policy(employee_id):
 return _payroll_system.get_policy(employee_id)

def calculate_payroll(employees):
 _payroll_system.calculate_payroll(employees)

```

Again, you make the `_PayrollSystem` internal and provide a public interface to it. The application will use the public interface to get policies and calculate payroll.

You will now do the same with the `contacts` module:

Python

```

# In contacts.py

class _AddressBook:
 def __init__(self):
 self._employee_addresses = {
 1: Address('121 Admin Rd.', 'Concord', 'NH', '03301'),
 2: Address('67 Paperwork Ave', 'Manchester', 'NH', '03101'),
 3: Address('15 Rose St', 'Concord', 'NH', '03301', 'Apt. B-1'),
 4: Address('39 Sole St.', 'Concord', 'NH', '03301'),
 5: Address('99 Mountain Rd.', 'Concord', 'NH', '03301'),
 }

 def get_employee_address(self, employee_id):
 address = self._employee_addresses.get(employee_id)
 if not address:
 raise ValueError(employee_id)
 return address

# Implementation of Address class omitted

_address_book = _AddressBook()

def get_employee_address(employee_id):
 return _address_book.get_employee_address(employee_id)

```

You are basically saying that there should only be one `_AddressBook`, one `_PayrollSystem`, and one `_ProductivitySystem`. Again, this design pattern is called the `Singleton` design pattern, which comes in handy for classes from which there should only be one, single instance.

Now, you can work on the `employees` module. You will also make a Singleton out of the `_EmployeeDatabase`, but you will make some additional changes:

Python

```

# In employees.py

from productivity import get_role
from hr import get_policy
from contacts import get_employee_address
from representations import AsDictionaryMixin

class _EmployeeDatabase:
 def __init__(self):
 self._employees = {
 1: {
 'name': 'Mary Poppins',
 'role': 'manager'
 }
 }

```

```

 },
 2: {
 'name': 'John Smith',
 'role': 'secretary'
 },
 3: {
 'name': 'Kevin Bacon',
 'role': 'sales'
 },
 4: {
 'name': 'Jane Doe',
 'role': 'factory'
 },
 5: {
 'name': 'Robin Williams',
 'role': 'secretary'
 }
}

@property
def employees(self):
 return [Employee(id_) for id_ in sorted(self._employees)]


def get_employee_info(self, employee_id):
 info = self._employees.get(employee_id)
 if not info:
 raise ValueError(employee_id)
 return info


class Employee(AsDictionaryMixin):
 def __init__(self, id):
 self.id = id
 info = employee_database.get_employee_info(self.id)
 self.name = info.get('name')
 self.address = get_employee_address(self.id)
 self._role = get_role(info.get('role'))
 self._payroll = get_policy(self.id)

 def work(self, hours):
 duties = self._role.perform_duties(hours)
 print(f'Employee {self.id} - {self.name}:')
 print(f'- {duties}')
 print('')
 self._payroll.track_work(hours)

 def calculate_payroll(self):
 return self._payroll.calculate_payroll()

employee_database = _EmployeeDatabase()

```

You first import the relevant functions and classes from other modules. The `_EmployeeDatabase` is made internal, and at the bottom, you create a single instance. This instance is public and part of the interface because you will want to use it in the application.

You changed the `_EmployeeDatabase._employees` attribute to be a dictionary where the key is the employee `id` and the value is the employee information. You also exposed a `.get_employee_info()` method to return the information for the specified employee `employee_id`.

The `_EmployeeDatabase.employees` property now sorts the keys to return the employees sorted by their `id`. You replaced the method that constructed the `Employee` objects with calls to the `Employee` initializer directly.

The `Employee` class now is initialized with the `id` and uses the public functions exposed in the other modules to initialize its attributes.

You can now change the program to test the changes:

Python

```
# In program.py

import json
```

```

from hr import calculate_payroll
from productivity import track
from employees import employee_database, Employee

def print_dict(d):
 print(json.dumps(d, indent=2))

employees = employee_database.employees

track(employees, 40)
calculate_payroll(employees)

temp_secretary = Employee(5)
print('Temporary Secretary:')
print_dict(temp_secretary.to_dict())

```

You import the relevant functions from the `hr` and `productivity` modules, as well as the `employee_database` and `Employee` class. The program is cleaner because you exposed the required interface and encapsulated how objects are accessed.

Notice that you can now create an `Employee` object directly just using its `id`. You can run the program to see its output:

Shell

```

$ python program.py

Tracking Employee Productivity
=====
Employee 1 - Mary Poppins:
- screams and yells for 40 hours.

Employee 2 - John Smith:
- does paperwork for 40 hours.

Employee 3 - Kevin Bacon:
- expends 40 hours on the phone.

Employee 4 - Jane Doe:
- manufactures gadgets for 40 hours.

Employee 5 - Robin Williams:
- does paperwork for 40 hours.

Calculating Payroll
=====
Payroll for: 1 - Mary Poppins
- Check amount: 3000
- Sent to:
121 Admin Rd.
Concord, NH 03301

Payroll for: 2 - John Smith
- Check amount: 1500
- Sent to:
67 Paperwork Ave
Manchester, NH 03101

Payroll for: 3 - Kevin Bacon
- Check amount: 1800.0
- Sent to:
15 Rose St
Apt. B-1
Concord, NH 03301

Payroll for: 4 - Jane Doe
- Check amount: 600
- Sent to:
39 Sole St.
Concord, NH 03301

Payroll for: 5 - Robin Williams
- Check amount: 360
- Sent to:
99 Mountain Rd.
Concord, NH 03301

```

```

Temporary Secretary:
{
 "id": "5",
 "name": "Robin Williams",
 "address": {
 "street": "99 Mountain Rd.",
 "street2": "",
 "city": "Concord",
 "state": "NH",
 "zipcode": "03301"
 }
}

```

The program works the same as before, but now you can see that a single `Employee` object can be created from its `id` and display its dictionary representation.

Take a closer look at the `Employee` class:

Python

```

# In employees.py

class Employee(AsDictionaryMixin):
 def __init__(self, id):
 self.id = id
 info = employee_database.get_employee_info(self.id)
 self.name = info.get('name')
 self.address = get_employee_address(self.id)
 self._role = get_role(info.get('role'))
 self._payroll = get_policy(self.id)

 def work(self, hours):
 duties = self._role.perform_duties(hours)
 print(f'Employee {self.id} - {self.name}:')
 print(f'- {duties}')
 print('')
 self._payroll.track_work(hours)

 def calculate_payroll(self):
 return self._payroll.calculate_payroll()

```

The `Employee` class is a composite that contains multiple objects providing different functionality. It contains an `Address` that implements all the functionality related to where the employee lives.

`Employee` also contains a productivity role provided by the `productivity` module, and a payroll policy provided by the `hr` module. These two objects provide implementations that are leveraged by the `Employee` class to track work in the `.work()` method and to calculate the payroll in the `.calculate_payroll()` method.

You are using composition in two different ways. The `Address` class provides additional data to `Employee` where the role and payroll objects provide additional behavior.

Still, the relationship between `Employee` and those objects is loosely coupled, which provides some interesting capabilities that you'll see in the next section.

Composition to Change Run-Time Behavior

Inheritance, as opposed to composition, is a tightly couple relationship. With inheritance, there is only one way to change and customize behavior. Method overriding is the only way to customize the behavior of a base class. This creates rigid designs that are difficult to change.

Composition, on the other hand, provides a loosely coupled relationship that enables flexible designs and can be used to change behavior at run-time.

Imagine you need to support a long-term disability (LTD) policy when calculating payroll. The policy states that an employee on LTD should be paid 60% of their weekly salary assuming 40 hours of work.

With an inheritance design, this can be a very difficult requirement to support. Adding it to

With inheritance design, this can be a very difficult requirement to support. Adding it to the composition example is a lot easier. Let's start by adding the policy class:

Python

```
# In hr.py

class LTDPolicy:
 def __init__(self):
 self._base_policy = None

 def track_work(self, hours):
 self._check_base_policy()
 return self._base_policy.track_work(hours)

 def calculate_payroll(self):
 self._check_base_policy()
 base_salary = self._base_policy.calculate_payroll()
 return base_salary * 0.6

 def apply_to_policy(self, base_policy):
 self._base_policy = base_policy

 def _check_base_policy(self):
 if not self._base_policy:
 raise RuntimeError('Base policy missing')
```

Notice that `LTDPolicy` doesn't inherit `PayrollPolicy`, but implements the same interface. This is because the implementation is completely different, so we don't want to inherit any of the `PayrollPolicy` implementation.

The `LTDPolicy` initializes `_base_policy` to `None`, and provides an internal `._check_base_policy()` method that raises an exception if the `._base_policy` has not been applied. Then, it provides a `.apply_to_policy()` method to assign the `_base_policy`.

The public interface first checks that the `_base_policy` has been applied, and then implements the functionality in terms of that base policy. The `.track_work()` method just delegates to the base policy, and `.calculate_payroll()` uses it to calculate the `base_salary` and then return the 60%.

You can now make a small change to the `Employee` class:

Python

```
# In employees.py

class Employee(AsDictionaryMixin):
 def __init__(self, id):
 self.id = id
 info = employee_database.get_employee_info(self.id)
 self.name = info.get('name')
 self.address = get_employee_address(self.id)
 self._role = get_role(info.get('role'))
 self._payroll = get_policy(self.id)

 def work(self, hours):
 duties = self._role.perform_duties(hours)
 print(f'Employee {self.id} - {self.name}:')
 print(f'- {duties}')
 print('')
 self._payroll.track_work(hours)

 def calculate_payroll(self):
 return self._payroll.calculate_payroll()

 def apply_payroll_policy(self, new_policy):
 new_policy.apply_to_policy(self._payroll)
 self._payroll = new_policy
```

You added an `.apply_payroll_policy()` method that applies the existing payroll policy to the new policy and then substitutes it. You can now modify the program to apply the policy to an `Employee` object:

Python

```
# In program.py

from hr import calculate_payroll, LTDPolicy
from productivity import track
from employees import employee_database

employees = employee_database.employees

sales_employee = employees[2]
ltd_policy = LTDPolicy()
sales_employee.apply_payroll_policy(ltd_policy)

track(employees, 40)
calculate_payroll(employees)
```

The program accesses `sales_employee`, which is located at index 2, creates the `LTDPolicy` object, and applies the policy to the employee. When `.calculate_payroll()` is called, the change is reflected. You can run the program to evaluate the output:

Shell

```
$ python program.py
```

```
Tracking Employee Productivity
=====
Employee 1 - Mary Poppins:
- screams and yells for 40 hours.

Employee 2 - John Smith:
- Does paperwork for 40 hours.

Employee 3 - Kevin Bacon:
- Expends 40 hours on the phone.

Employee 4 - Jane Doe:
- Manufactures gadgets for 40 hours.

Employee 5 - Robin Williams:
- Does paperwork for 40 hours.
```

```
Calculating Payroll
=====
Payroll for: 1 - Mary Poppins
- Check amount: 3000
- Sent to:
121 Admin Rd.
Concord, NH 03301

Payroll for: 2 - John Smith
- Check amount: 1500
- Sent to:
67 Paperwork Ave
Manchester, NH 03101

Payroll for: 3 - Kevin Bacon
- Check amount: 1080.0
- Sent to:
15 Rose St
Apt. B-1
Concord, NH 03301

Payroll for: 4 - Jane Doe
- Check amount: 600
- Sent to:
39 Sole St.
Concord, NH 03301

Payroll for: 5 - Robin Williams
- Check amount: 360
- Sent to:
99 Mountain Rd.
Concord, NH 03301
```

The check amount for employee Kevin Bacon, who is the sales employee, is now for \$1080

instead of \$1800. That's because the `LTDPolicy` has been applied to the salary.

As you can see, you were able to support the changes just by adding a new policy and modifying a couple interfaces. This is the kind of flexibility that policy design based on composition gives you.

Choosing Between Inheritance and Composition in Python

Python, as an object oriented programming language, supports both inheritance and composition. You saw that inheritance is best used to model an **is a** relationship, whereas composition models a **has a** relationship.

Sometimes, it's hard to see what the relationship between two classes should be, but you can follow these guidelines:

- **Use inheritance over composition in Python** to model a clear **is a** relationship. First, justify the relationship between the derived class and its base. Then, reverse the relationship and try to justify it. If you can justify the relationship in both directions, then you should not use inheritance between them.
- **Use inheritance over composition in Python** to leverage both the interface and implementation of the base class.
- **Use inheritance over composition in Python** to provide **mixin** features to several unrelated classes when there is only one implementation of that feature.
- **Use composition over inheritance in Python** to model a **has a** relationship that leverages the implementation of the component class.
- **Use composition over inheritance in Python** to create components that can be reused by multiple classes in your Python applications.
- **Use composition over inheritance in Python** to implement groups of behaviors and policies that can be applied interchangeably to other classes to customize their behavior.
- **Use composition over inheritance in Python** to enable run-time behavior changes without affecting existing classes.

Conclusion

You explored **inheritance and composition in Python**. You learned about the type of relationships that inheritance and composition create. You also went through a series of exercises to understand how inheritance and composition are implemented in Python.

In this article, you learned how to:

- Use inheritance to express an **is a** relationship between two classes
- Evaluate if inheritance is the right relationship
- Use multiple inheritance in Python and evaluate Python's MRO to troubleshoot multiple inheritance problems
- Extend classes with mixins and reuse their implementation
- Use composition to express a **has a** relationship between two classes
- Provide flexible designs using composition
- Reuse existing code through policy design based on composition

Recommended Reading

Here are some books and articles that further explore object oriented design and can be useful to help you understand the correct use of inheritance and composition in Python or other languages:

- [Design Patterns: Elements of Reusable Object-Oriented Software](#)
- [Head First Design Patterns: A Brain-Friendly Guide](#)
- [Clean Code: A Handbook of Agile Software Craftsmanship](#)

- SOLID Principles
- Liskov Substitution Principle

[Mark as Completed](#)

 Watch Now This tutorial has a related video course created by the Real Python team. Watch it together with the written tutorial to deepen your understanding: [Inheritance and Composition: A Python OOP Guide](#)

Python Tricks

Get a short & sweet **Python Trick** delivered to your inbox every couple of days. No spam ever. Unsubscribe any time. Curated by the Real Python team.

```
1 # How to merge two dicts
2 # in Python 3.5+
3
4>>> x = {'a': 1, 'b': 2}
5>>> y = {'b': 3, 'c': 4}
6
7>>> z = {**x, **y}
8
9>>> z
10{'c': 4, 'a': 1, 'b': 3}
```

Email Address

[Send Me Python Tricks »](#)

About Isaac Rodriguez

Hi, I'm Isaac. I build, lead, and mentor software development teams, and for the past few years I've been focusing on cloud services and back-end applications using Python among other languages. Love to hear from you here at Real Python.

[» More about Isaac](#)

Each tutorial at Real Python is created by a team of developers so that it meets our high quality standards. The team members who worked on this tutorial are:

Alex

Aldren

Joanna

Master Real-World Python Skills
With Unlimited Access to Real Python

Join us and get access to hundreds of tutorials, hands-on video courses, and a community of expert Pythonistas:

[Level Up Your Python Skills »](#)

What Do You Think?

[Tweet](#) [Share](#) [Email](#)

Real Python Comment Policy: The most useful comments are those written with the goal of learning from or helping out other readers—after reading the whole article and all the earlier comments. Complaints and insults generally won't make the cut here.

What's your #1 takeaway or favorite thing you learned? How are you going to put your newfound skills to use? Leave a comment below and let us know.

Keep Learning

Keep Learning

Related Tutorial Categories: [best-practices](#) [intermediate](#) [python](#)

Recommended Video Course: [Inheritance and Composition: A Python OOP Guide](#)

Free PDF Download: Python 3 Cheat Sheet

[Download Now](#)

[realpython.com](#)

[Help](#)