Classes And Objects

Team Emertxe

Creation of Class

Creation of Class General Format

- Class is a model or plan to create the objects
- Class contains,
 - Attributes: Represented by variables
 - Actions : Performed on methods
- Syntax of defining the class,

```
Example
Syntax
class Classname(object):
 class Student:
 """docstrings"""
 """The below block defines attributes"""
 def __init__(self):
 Attributes
 self.name = "Ram"
 self.age = 21
 self.marks = 89.75
 def __init__(self):
 def method1():
 """The below block defines a method"""
 def method2():
 def putdata(self):
 print("Name: ", self.name)
 print("Age: ", self.age)
 print("Marks: ", self.marks)
```


Creation of Class Program

```
#To define the Student calss and create an Object to it.
#Class Definition
class Student:
 #Special method called constructor
 def __init__(self):
 self.name = "Ram"
 self.age = 21
 self.marks = 75.90
 #This is an instance method
 def putdata(self):
 print("Name: ", self.name)
 print("Age: ", self.age)
 print("Marks: ", self.marks)
#Create an instance to the student class
s = Student()
#Call the method using an Object
s.putdata()
```


The **Self** Variable

The **Self** Variable

• 'Self' is the default variable that contains the memory address of the instance of the current class

s1 = Student()	• s1 contains the memory address of the instance
	 This memory address is internally and by default passed to 'self' variable
Usage-1:	
<pre>definit(self):</pre>	• The 'self' variable is used as first parameter in the constructor
Usage-2:	• The 'self' variable is used as first parameter in the instance methods
<pre>def putdata(self):</pre>	

Constructor

Constructor with NO parameter

Constructors are used to create and initialize the 'Instance Variables'

- Constructor will be called only once i.e at the time of creating the objects
- s = Student()

Constructor with parameter

Constructor Program

```
#To create Student class with a constructor having more than one parameter
class Student:
 #Constructor definition
 def \underline{\quad} init\underline{\quad} (self, n = "", m = 0):
 self.name = n
 self.marks = m
 #Instance method
 def putdata(self):
 print("Name: ", self.name)
 print("Marks: ", self.marks)
#Constructor called without any parameters
s = Student()
s.putdata()
#Constructor called with parameters
s = Student("Ram", 99)
s.putdata()
```


Types of Variables

Types Of Variables

- Instance variables
- Class / Static variables

Types Of Variables Instance Variables

- Variables whose separate copy is created for every instance/object
- These are defined and init using the constructor with 'self' parameter
- Accessing the instance variables from outside the class,
 - instancename.variable

```
class Sample:
 def __init__(self):
 self.x = 10

def modify(self):
 self.x += 1

 self.x += 1

#Create an objects
s1 = Sample()
s2 = Sample()

print("s1.x: ", s1.x)
print("s2.x: ", s2.x)

s1.modify()
print("s1.x: ", s1.x)
print("s1.x: ", s1.x)
print("s2.x: ", s2.x)
```


Types Of Variables Class Variables

- Single copy is created for all instances
- Accessing class vars are possible only by 'class methods'
- Accessing class vars from outside the class,
 - classname.variable

```
class Sample:
 #Define class var here
 x = 10

@classmethod
def modify(cls):
 cls.x += 1
#Create an objects
s1 = Sample()
s2 = Sample()

print("s1.x: ", s1.x)
print("s2.x: ", s2.x)

s1.modify()
print("s1.x: ", s1.x)
print("s1.x: ", s1.x)
print("s2.x: ", s2.x)
```


Namespaces

Namespaces Introduction

- Namespace represents the memory block where names are mapped/linked to objects
- Types:
 - Class namespace
 - - The names are mapped to class variables
 - Instance namespace
 - - The names are mapped to instance variables

Namespaces Class Namespace

```
#To understand class namespace
#Create the class
class Student:
 #Create class var
 n = 10
#Access class var in class namespace
print(Student.n)
#Modify in class namespace
Student.n += 1
#Access class var in class namespace
print(Student.n)
#Access class var in all instances
s1 = Student()
s2 = Student()
#Access class var in instance namespace
print("s1.n: ", s1.n)
print("s2.n: ", s2.n)
```


After modifyng class variable 'n'

Namespaces Instance Namespace

```
#To understand class namespace
#Create the class
class Student:
 #Create class var
 n = 10
s1 = Student()
s2 = Student()
#Modify the class var in instance namespace
s1.n += 1
#Access class var in instance namespace
print("s1.n: ", s1.n)
print("s2.n: ", s2.n)
```

Before modifyng class variable 'n' Class Namespace Instance Namespace Instance Namespace

After modifyng class variable 'n'

If class vars are modified in instance namespace, then it reflects only to that instance

Types of Methods

Types of Methods

Types:

- Instance Methods
 - - Accessor
 - - Mutator
- Class Methods
- Static Methods

Types of Methods Instance Methods

- Acts upon the instance variables of that class
- Invoked by instance_name.method_name()

```
#To understanf the instance methods
 #Constructor called without any parameters
 s = Student()
class Student:
 s.putdata()
 #Constructor definition
 #Constructor called with parameters
 def __init__(self, n = "", m = 0):
 self.name = n
 s = Student("Ram", 99)
 self.marks = m
 s.putdata()
 #Instance method
 def putdata(self):
 print("Name: ", self.name)
 print("Marks: ", self.marks)
```


Types of Methods

Instance Methods: Accessor + Mutator

Accessor Mutator Methods just reads the instance variables, will not modify it Generally written in the form: getXXXX() Also called getter methods Mutator Only reads the data but also modifies it Generally written in the form: setXXXX() Also called setter methods

```
#To understand accessor and mutator

#Create an objects
s = Student()

#Create the class
class Student:

#Set the name
s.setName("Ram")

#Define mutator
def setName(self, name):
 self.name = name

#Print the name
print("Name: ", s.getName())

#Define accessor
def getName(self):
 return self.name
```


Types of Methods Class Methods

- This methods acts on class level
- Acts on class variables only
- Written using @classmethod decorator
- First param is 'cls', followed by any params
- Accessed by classname.method()

```
#To understand the class methods

class Bird:
 #Define the class var here
 wings = 2

 #Define the class method
 @classmethod
 def fly(cls, name):
 print("{} flies with {} wings" . format(name, cls.wings))

#Call
Bird.fly("Sparrow")
Bird.fly("Pigeon")
```


Types of Methods Static Methods

- Needed, when the processing is at the class level but we need not involve the class or instances
- Examples:
 - Setting the environmental variables
 - Counting the number of instances of the class
- · Static methods are written using the decorator @staticmethod
- Static methods are called in the form classname.method()

```
#To Understand static method
 #Create 3 objects
 s1 = Sample()
class Sample:
 s2 = Sample()
 #Define class vars
 s3 = Sample()
 n = 0
 #Class static method
 #Define the constructor
 Sample.putdata()
 def ___init___(self):
 Sample.n = Sample.n + 1
 #Define the static method
 @staticmethod
 def putdata():
 print("No. of instances created: ", Sample.n)
```


Passing Members

Passing Members

- It is possible to pass the members(attributes / methods) of one class to another
- Example:

```
e = Emp()
```

- After creating the instance, pass this to another class 'Myclass'
- Myclass.mymethod(e)
 - mymethod is static

Passing Members Example

```
#To understand how members of one class can be passed to another
#Define the class
 #Create Object
class Emp:
 e = Emp("Ram", 20000)
 def __init__(self, name, salary):
 self.name = name
 #Call static method of Myclass and pass e
 self.salary = salary
 Myclass.mymethod(e)
 def putdata(self):
 print("Name: ", self.name)
 print("Salary: ", self.salary)
#Define another class
class Myclass:
 @staticmethod
 def mymethod(e):
 e.salary += 1000
 e.putdata()
```


Passing Members Exercise

1. To calculate the power value of a number with the help of a static method

Inner Class

Inner Class Introduction

- Creating class B inside Class A is called nested class or Inner class
- Example:

```
Person's Data like,
```

- Name: Single value
- Age: Single Value
- DoB: Multiple values, hence separate class is needed

Inner Class Program: Version-1

```
#To understand inner class
class Person:
 def __init__(self):
 self.name = "Ram"
 self.db = self.Dob()
 def display(self):
 print("Name: ", self.name)
 #Define an inner class
 class Dob:
 def ___init___(self):
 self.dd = 10
 self.mm = 2
 self.yy = 2002
 def display(self):
 print("DoB: {}/{}/" . format(self.dd,
self.mm, self.yy))
```

```
#Creating Object
p = Person()
p.display()

#Create inner class object
i = p.db
i.display()
```


Inner Class Program: Version-2

```
#To understand inner class
class Person:
 def __init__(self):
 self.name = "Ram"
 self.db = self.Dob()
 def display(self):
 print("Name: ", self.name)
 #Define an inner class
 class Dob:
 def __init__(self):
 self.dd = 10
 self.mm = 2
 self.yy = 2002
 def display(self):
 print("DoB: {}/{}/" . format(self.dd,
self.mm, self.yy))
```

```
p = Person()
p.display()

#Create inner class object
i = Person().Dob()
i.display()
```

#Creating Object

THANK YOU