12 Inheritance

TOPICS

- 12.1 Introduction to Inheritance
- 12.2 Polymorphism

12.1

Introduction to Inheritance

CONCEPT: Inheritance allows a new class to extend an existing class. The new class inherits the members of the class it extends.

Generalization and Specialization

In the real world, you can find many objects that are specialized versions of other more general objects. For example, the term "insect" describes a general type of creature with various characteristics. Because grasshoppers and bumblebees are insects, they have all the general characteristics of an insect. In addition, they have special characteristics of their own. For example, the grasshopper has its jumping ability, and the bumblebee has its stinger. Grasshoppers and bumblebees are specialized versions of an insect. This is illustrated in Figure 12-1.

Figure 12-1 Bumblebees and grasshoppers are specialized versions of an insect

Inheritance and the "Is a" Relationship

When one object is a specialized version of another object, there is an "is a" relationship between them. For example, a grasshopper is an insect. Here are a few other examples of the "is a" relationship:

- A poodle is a dog.
- A car is a vehicle.
- A flower is a plant.
- A rectangle is a shape.
- A football player is an athlete.

When an "is a" relationship exists between objects, it means that the specialized object has all of the characteristics of the general object, plus additional characteristics that make it special. In object-oriented programming, inheritance is used to create an "is a" relationship among classes. This allows you to extend the capabilities of a class by creating another class that is a specialized version of it.

Inheritance involves a superclass and a subclass. The *superclass* is the general class and the *subclass* is the specialized class. You can think of the subclass as an extended version of the superclass. The subclass inherits attributes and methods from the superclass without any of them having to be rewritten. Furthermore, new attributes and methods may be added to the subclass, and that is what makes it a specialized version of the superclass.

NOTE: Superclasses are also called *base classes*, and subclasses are also called *derived classes*. Either set of terms is correct. For consistency, this text will use the terms superclass and subclass.

Let's look at an example of how inheritance can be used. Suppose we are developing a program that a car dealership can use to manage its inventory of used cars. The dealership's inventory includes three types of automobiles: cars, pickup trucks, and sport-utility

vehicles (SUVs). Regardless of the type, the dealership keeps the following data about each automobile:

- Make
- · Year model
- Mileage
- Price

Each type of vehicle that is kept in inventory has these general characteristics, plus its own specialized characteristics. For cars, the dealership keeps the following additional data:

• Number of doors (2 or 4)

For pickup trucks, the dealership keeps the following additional data:

• Drive type (two-wheel drive or four-wheel drive)

And for SUVs, the dealership keeps the following additional data:

• Passenger capacity

In designing this program, one approach would be to write the following three classes:

- A Car class with data attributes for the make, year model, mileage, price, and the number of doors.
- A Truck class with data attributes for the make, year model, mileage, price, and the drive type.
- An SUV class with data attributes for the make, year model, mileage, price, and the passenger capacity.

This would be an inefficient approach, however, because all three of the classes have a large number of common data attributes. As a result, the classes would contain a lot of duplicated code. In addition, if we discover later that we need to add more common attributes, we would have to modify all three classes.

A better approach would be to write an Automobile superclass to hold all the general data about an automobile and then write subclasses for each specific type of automobile. Program 12-1 shows the Automobile class's code, which appears in a module named vehicles.

Program 12-1 (Lines 1 through 44 of vehicles.py)

```
# The Automobile class holds general data
 1
 2
 # about an automobile in inventory.
 3
 class Automobile:
 # The __init__method accepts arguments for the
5
6
 # make, model, mileage, and price. It initializes
 # the data attributes with these values.
8
 def init (self, make, model, mileage, price):
9
 self. make = make
10
```

(program continues)

Program 12-1 (continued)

```
11
 self. model = model
 self.__mileage = mileage
12
13
 self.__price = price
14
15
 # The following methods are mutators for the
 # class's data attributes.
16
17
18
 def set make(self, make):
19
 self.__make = make
20
21
 def set_model(self, model):
22
 self. model = model
23
 def set mileage(self, mileage):
24
 self.__mileage = mileage
25
26
27
 def set price(self, price):
28
 self. price = price
29
 # The following methods are the accessors
30
31
 # for the class's data attributes.
32
33
 def get make(self):
 return self. make
34
35
36
 def get_model(self):
37
 return self.__model
38
39
 def get mileage(self):
 return self. mileage
40
41
 def get price(self):
42
43
 return self.__price
44
```

The Automobile class's __init__ method accepts arguments for the vehicle's make, model, mileage, and price. It uses those values to initialize the following data attributes:

- __make
- __model
- __mileage
- __price

(Recall from Chapter 11 that a data attribute becomes hidden when its name begins with two underscores.) The methods that appear in lines 18 through 28 are mutators for each of the data attributes, and the methods in lines 33 through 43 are the accessors.

The Automobile class is a complete class that we can create objects from. If we wish, we can write a program that imports the vehicle module and creates instances of the Automobile class. However, the Automobile class holds only general data about an automobile. It does not hold any of the specific pieces of data that the dealership wants to keep about cars, pickup trucks, and SUVs. To hold data about those specific types of automobiles we will write subclasses that inherit from the Automobile class. Program 12-2 shows the code for the Car class, which is also in the vehicles module.

Program 12-2 (Lines 45 through 72 of vehicles.py)

```
# The Car class represents a car. It is a subclass
46
 # of the Automobile class.
47
48
 class Car(Automobile):
49
 # The __init__ method accepts arguments for the
50
 # car's make, model, mileage, price, and doors.
51
52
 def init (self, make, model, mileage, price, doors):
53
 # Call the superclass's __init__ method and pass
 # the required arguments. Note that we also have
 # to pass self as an argument.
55
 Automobile. init (self, make, model, mileage, price)
56
57
58
 # Initialize the doors attribute.
59
 self. doors = doors
60
61
 # The set_doors method is the mutator for the
 # doors attribute.
62
63
 def set doors(self, doors):
 self. doors = doors
65
66
 # The get_doors method is the accessor for the
67
 # doors attribute.
68
69
7.0
 def get doors(self):
71
 return self.__doors
72
```

Take a closer look at the first line of the class declaration, in line 48:

```
class Car(Automobile):
```

This line indicates that we are defining a class named Car, and it inherits from the Automobile class. The Car class is the subclass and the Automobile class is the superclass. If we want to express the relationship between the Car class and the Automobile class, we can say that a Car is an Automobile. Because the Car class extends the Automobile class, it inherits all of the methods and data attributes of the Automobile class.

Look at the header for the init method in line 52:

```
def init (self, make, model, mileage, price, doors):
```

Notice that in addition to the required self parameter, the method has parameters named make, model, mileage, price, and doors. This makes sense because a Car object will have data attributes for the car's make, model, mileage, price, and number of doors. Some of these attributes are created by the Automobile class, however, so we need to call the Automobile class's init method and pass those values to it. That happens in line 56:

```
Automobile. init (self, make, model, mileage, price)
```

This statement calls the Automobile class's __init__ method. Notice that the statement passes the self variable, as well as the make, model, mileage, and price variables as arguments. When that method executes, it initializes the __make, __model, __mileage, and __price data attributes. Then, in line 59, the __doors attribute is initialized with the value passed into the doors parameter:

```
self.__doors = doors
```

The set_doors method, in lines 64 through 65, is the mutator for the __doors attribute, and the get_doors method, in lines 70 through 71 is the accessor for the __doors attribute. Before going any further, let's demonstrate the Car class, as shown in Program 12-3.

Program 12-3 (car_demo.py)

```
# This program demonstrates the Car class.
 2
 3
 import vehicles
 4
 5
 def main():
 6
 # Create an object from the Car class.
 7
 # The car is a 2007 Audi with 12,500 miles, priced
 # at $21,500.00, and has 4 doors.
 9
 used car = vehicles.Car('Audi', 2007, 12500, 21500.00, 4)
10
11
 # Display the car's data.
12
 print('Make:', used_car.get_make())
13
 print('Model:', used car.get model())
 print('Mileage:', used car.get mileage())
14
 print('Price:', used_car.get price())
15
16
 print('Number of doors:', used car.get doors())
17
 # Call the main function.
18
 main()
```

Program Output

Make: Audi Model: 2007

```
Mileage: 12500
Price: 21500.0
Number of doors: 4
```

Line 3 imports the vehicles module, which contains the class definitions for the Automobile and Car classes. Line 9 creates an instance of the Car class, passing 'Audi' as the car's make, 2007 as the car's model, 125,00 as the mileage, 21,500.00 as the car's price, and 4 as the number of doors. The resulting object is assigned to the used car variable.

The statements in lines 12 through 15 calls the object's <code>get_make</code>, <code>get_model</code>, <code>get_mileage</code>, and <code>get_price</code> methods. Even though the <code>Car</code> class does not have any of these methods, it inherits them from the <code>Automobile</code> class. Line 16 calls the <code>get_doors</code> method, which is defined in the <code>Car</code> class.

Now let's look at the Truck class, which also inherits from the Automobile class. The code for the Truck class, which is also in the vehicles module, is shown in Program 12-4.

Program 12-4 (Lines 73 through 100 of vehicles.py)

```
73 # The Truck class represents a pickup truck. It is a
74 # subclass of the Automobile class.
76 class Truck(Automobile):
77
 # The init method accepts arguments for the
 # Truck's make, model, mileage, price, and drive type.
78
79
80
 def __init__(self, make, model, mileage, price, drive_type):
 # Call the superclass's init method and pass
81
 # the required arguments. Note that we also have
82
 # to pass self as an argument.
83
 Automobile. init (self, make, model, mileage, price)
84
85
86
 # Initialize the drive type attribute.
87
 self.__drive_type = drive_type
88
89
 # The set_drive_type method is the mutator for the
 # __drive_type attribute.
90
91
92
 def set_drive_type(self, drive_type):
93
 self.__drive = drive_type
94
95
 # The get_drive_type method is the accessor for the
 # drive type attribute.
96
97
 def get drive type(self):
98
 return self.__drive_type
99
100
```

The Truck class's __init__ method begins in line 80. Notice that it takes arguments for the truck's make, model, mileage, price, and drive type. Just as the Car class did, the Truck class calls the Automobile class's __init__ method (in line 84) passing the make, model, mileage, and price as arguments. Line 87 creates the __drive_type attribute, initializing it to the value of the drive type parameter.

The set_drive_type method in lines 92 through 93 is the mutator for the __drive_type attribute, and the get_drive_type method in lines 98 through 99 is the accessor for the attribute.

Now let's look at the SUV class, which also inherits from the Automobile class. The code for the SUV class, which is also in the vehicles module, is shown in Program 12-5.

Program 12-5 (Lines 101 through 128 of vehicles.py)

```
101 # The SUV class represents a sport utility vehicle. It
102 # is a subclass of the Automobile class.
103
104 class SUV(Automobile):
 # The init method accepts arguments for the
106
 # SUV's make, model, mileage, price, and passenger
 # capacity.
107
108
 def init (self, make, model, mileage, price, pass cap):
109
110
 # Call the superclass's __init__ method and pass
 # the required arguments. Note that we also have
111
 # to pass self as an argument.
112
 Automobile. init (self, make, model, mileage, price)
113
114
 # Initialize the __pass_cap attribute.
115
 self. pass cap = pass cap
116
117
 # The set pass cap method is the mutator for the
118
 # pass cap attribute.
119
120
 def set_pass_cap(self, pass_cap):
121
122
 self. pass cap = pass cap
123
124
 # The get pass cap method is the accessor for the
 # __pass_cap attribute.
125
126
127
 def get_pass_cap(self):
128
 return self. pass cap
```

The SUV class's __init__ method begins in line 109. It takes arguments for the vehicle's make, model, mileage, price, and passenger capacity. Just as the Car and Truck classes did, the SUV class calls the Automobile class's __init__ method (in line 113) passing the

make, model, mileage, and price as arguments. Line 116 creates the __pass_cap attribute, initializing it to the value of the pass_cap parameter.

The set_pass_cap method in lines 121 through 122 is the mutator for the __pass_cap attribute, and the get_pass_cap method in lines 127 through 128 is the accessor for the attribute.

Program 12-6 demonstrates each of the classes we have discussed so far. It creates a Car object, a Truck object, and an SUV object.

Program 12-6 (car_truck_suv_demo.py)

```
# This program creates a Car object, a Truck object,
 2
 # and an SUV object.
 4
 import vehicles
 def main():
 6
 7
 # Create a Car object for a used 2001 BMW
 # with 70,000 miles, priced at $15,000, with
 9
 # 4 doors.
 car = vehicles.Car('BMW', 2001, 70000, 15000.0, 4)
10
11
12
 # Create a Truck object for a used 2002
 # Toyota pickup with 40,000 miles, priced
13
14
 # at $12,000, with 4-wheel drive.
 truck = vehicles.Truck('Toyota', 2002, 40000, 12000.0, '4WD')
15
16
17
 # Create an SUV object for a used 2000
18
 # Volvo with 30,000 miles, priced
19
 # at $18,500, with 5 passenger capacity.
 suv = vehicles.SUV('Volvo', 2000, 30000, 18500.0, 5)
20
21
22
 print('USED CAR INVENTORY')
23
 print('=======')
24
25
 # Display the car's data.
26
 print('The following car is in inventory:')
27
 print('Make:', car.get make())
28
 print('Model:', car.get model())
 print('Mileage:', car.get_mileage())
29
30
 print('Price:', car.get price())
31
 print('Number of doors:', car.get doors())
32
 print()
33
 # Display the truck's data.
35
 print('The following pickup truck is in inventory.')
 (program continues)
```

Program 12-6 (continued) print('Make:', truck.get make()) print('Model:', truck.get model()) 37 38 print('Mileage:', truck.get mileage()) 39 print('Price:', truck.get_price()) 40 print('Drive type:', truck.get_drive_type()) 41 print() 42 43 # Display the SUV's data. 44 print('The following SUV is in inventory.') 45 print('Make:', suv.get make()) 46 print('Model:', suv.get_model()) 47 print('Mileage:', suv.get mileage()) print('Price:', suv.get price()) 48 49 print('Passenger Capacity:', suv.get pass cap()) 50 51 # Call the main function.

Program Output USED CAR INVENTORY

main()

```
_____
The following car is in inventory:
Make: BMW
Model: 2001
Mileage: 70000
Price: 15000.0
Number of doors: 4
The following pickup truck is in inventory.
Make: Toyota
Model: 2002
Mileage: 40000
Price: 12000.0
Drive type: 4WD
The following SUV is in inventory.
Make: Volvo
Model: 2000
Mileage: 30000
Price: 18500.0
Passenger Capacity: 5
```

Inheritance in UML Diagrams

You show inheritance in a UML diagram by drawing a line with an open arrowhead from the subclass to the superclass. (The arrowhead points to the superclass.) Figure 12-2 is a UML diagram showing the relationship between the Automobile, Car, Truck, and SUV classes.

Figure 12-2 UML diagram showing inheritance

In the Spotlight:

Using Inheritance

Bank Financial Systems, Inc. develops financial software for banks and credit unions. The company is developing a new object-oriented system that manages customer accounts. One of your tasks is to develop a class that represents a savings account. The data that must be held by an object of this class is:

- The account number
- The interest rate
- The account balance

You must also develop a class that represents a certificate of deposit (CD) account. The data that must be held by an object of this class is:

- The account number
- The interest rate
- The account balance
- The account maturity date

As you analyze these requirements, you realize that a CD account is really a specialized version of a savings account. The class that represents a CD will hold all of the same data as the class that represents a savings account, plus an extra attribute for the maturity date. You decide to design a SavingsAccount class to represent a savings account, and then design a subclass of SavingsAccount named CD to represent a CD account. You will store both of these classes in a module named accounts. Program 12-7 shows the code for the SavingsAccount class.

Program 12-7 (Lines 1 through 37 of accounts.py)

```
# The SavingsAccount class represents a
 2
 # savings account.
 3
 4
 class SavingsAccount:
 5
 6
 # The init method accepts arguments for the
 7
 # account number, interest rate, and balance.
 8
 9
 def __init__(self, account_num, int_rate, bal):
 self. account num = account num
10
 self. interest rate = int rate
11
12
 self. balance = bal
13
14
 # The following methods are mutators for the
 # data attributes.
16
17
 def set account num(self, account num):
 self. account num = account num
18
19
20
 def set interest rate(self, int rate):
 self. interest_rate = int_rate
21
22
23
 def set balance(self, bal):
 self. balance = bal
24
25
26
 # The following methods are accessors for the
 # data attributes.
27
28
29
 def get_account_num(self):
30
 return self. account num
31
32
 def get_interest_rate(self):
 return self. interest rate
33
34
35
 def get balance(self):
36
 return self.__balance
37
```

The class's __init__ method appears in lines 9 through 12. The __init__ method accepts arguments for the account number, interest rate, and balance. These arguments are used to initialize data attributes named __account_num, __interest_rate, and __balance.

The set_account_num, set_interest_rate, and set_balance methods that appear in lines 17 through 24 are mutators for the data attributes. The get_account_num, get_interest_rate, and get_balance methods that appear in lines 29 through 36 are accessors.

The CD class is shown in the next part of Program 12-7.

Program 12-7 (Lines 38 through 65 of accounts.py)

```
38
 # The CD account represents a certificate of
 # deposit (CD) account. It is a subclass of
40
 # the SavingsAccount class.
41
42
 class CD(SavingsAccount):
43
44
 # The init method accepts arguments for the
 # account number, interest rate, balance, and
45
46
 # maturity date.
47
48
 def __init__(self, account_num, int_rate, bal, mat_date):
49
 # Call the superclass __init__ method.
50
 SavingsAccount. init (self, account num, int rate, bal)
 # Initialize the __maturity_date attribute.
52
53
 self. maturity date = mat date
54
 # The set maturity date is a mutator for the
55
 # __maturity_date attribute.
56
57
 def set maturity date(self, mat date):
58
 self.__maturity_date = mat_date
59
60
 # The get maturity date method is an accessor
61
 # for the maturity date attribute.
62
64
 def get maturity date(self):
65
 return self.__maturity_date
```

The CD class's __init__ method appears in lines 48 through 53. It accepts arguments for the account number, interest rate, balance, and maturity date. Line 50 calls the SavingsAccount class's __init__ method, passing the arguments for the account number, interest rate, and balance. After the SavingsAccount class's __init__ method executes, the __account_num, __interest_rate, and __balance attributes will be created and initialized. Then the statement in line 53 creates the __maturity_date attribute.

The set_maturity_date method in lines 58 through 59 is the mutator for the __maturity_date attribute, and the get_maturity_date method in lines 64 through 65 is the accessor.

To test the classes, we use the code shown in Program 12-8. This program creates an instance of the SavingsAccount class to represent a savings account, and an instance of the CD account to represent a certificate of deposit account.

Program 12-8 (account_demo.py)

```
1 # This program creates an instance of the SavingsAccount
 2 # class and an instance of the CD account.
 4 import accounts
 6 def main():
 # Get the account number, interest rate,
 8
 # and account balance for a savings account.
 9
 print('Enter the following data for a savings account.')
 acct num = input('Account number: ')
10
 int rate = float(input('Interest rate: '))
11
12
 balance = float(input('Balance: '))
13
 # Create a CD object.
14
 savings = accounts.SavingsAccount(acct num, int rate, \
 balance)
16
17
 # Get the account number, interest rate,
18
 # account balance, and maturity date for a CD.
19
20
 print('Enter the following data for a CD.')
21
 acct num = input('Account number: ')
 int rate = float(input('Interest rate: '))
 balance = float(input('Balance: '))
23
24
 maturity = input('Maturity date: ')
25
 # Create a CD object.
26
 cd = accounts.CD(acct num, int rate, balance, maturity)
27
28
29
 # Display the data entered.
 print('Here is the data you entered:')
30
31
 print()
 print('Savings Account')
 print('----')
33
34
 print('Account number:', savings.get account num())
 print('Interest rate:', savings.get interest rate())
35
36
 print('Balance: $', \
37
 format(savings.get balance(), ',.2f'), \
38
 sep='')
```