Assignment


Q1, Create a vehicle class with an init method having instance variables as name_of_vehicle, max_speed and average_of_vehicle.

Ans.

```
class vehicle():

 def __init__(self,name_of_vehicle,max_speed,average_of_vehicle):
 self.name_of_vehicle=name_of_vehicle
 self.max_speed=max_speed
 self.average_of_vehicle=average_of_vehicle
```

Q2. Create a child class car from the vehicle class created in Que 1, which will inherit the vehicle class. Create a method named seating_capacity which takes capacity as an argument and returns the name of the vehicle and its seating capacity.

Ans.

```
class vehicle():

 def __init__(self,name_of_vehicle,max_speed,average_of_vehicle):
 self.name_of_vehicle=name_of_vehicle
 self.max_speed=max_speed
 self.average_of_vehicle=average_of_vehicle

class car(vehicle):

 def seating_capacity(self,capacity):
 self.capacity=capacity
 print(f"The seating capacity is: {capacity}")
 print(f"The name of the vehicle is:{self.name_of_vehicle}")

obj_car=car("Inova",400,15)
 obj_car.seating_capacity(7)

OUTPUT:

The seating capacity is: 3
```

The name of the vehicle is:Inova

Q3. What is multiple inheritance? Write a python code to demonstrate multiple inheritance.

Ans: When a class is derived from more than one Parent class it is called multiple Inheritance.

Example:

```
class class1:
 def test_class1(self):
 print("This is Class1")

class class2(class1):
 def test_class2(self):
 print("This is Class2")

class class3(class2):
 def test_class3(self):
 print("This is Class3")

obj_class3=class3()
obj_class3.test_class1()
```

OUTPUT:

This is Class1

Q4. What are getter and setter in python? Create a class and create a getter and a setter method in this class.

Ans: The methods used in Object-Oriented Programming (OOPS) which helps to access the private attributes from a class are called getters. Setters are the methods used in OOPS feature which helps to set the value to private attributes in a class.

```
class car1:
 def __init__(self, year, make, model, speed):
 self.__year= year
 self.__make=make
 self.__model=model
 self.__speed=speed

def set_speed(self, speed):
 self.__speed= 0 if speed<0 else speed #setters to set the values of private attribute speed

def get_speed(self):
 return self.__speed #Getters to get the values of private attribute speed</pre>
```

Q5.What is method overriding in python? Write a python code to demonstrate method overriding.

Ans: Method overriding describes the Polymorphism feature of object-oriented programming language where the subclass or child class can provide the program with specific characteristics or a specific implementation process of data provided that are already defined in the parent class.

Example:

```
class data_science():
 def syllabus(self):
 print("This is data science Syllabus")

class cpp():
 def syllabus(self):
 print("This is C++ Syllabus")

def class_overriding(class_object):
 for i in class_object:
 i.syllabus()

obj_data_science = data_science()

obj_cpp = cpp()

class_obj = [obj_data_science, obj_cpp]

class_overriding (class_obj)
```

OUTPUT:

This is data science Syllabus
This is C++ Syllabus