PROGRAMMING IN PYTHON MCA-161A 4 Credits (3-0-2) MCA 5th Sem (2020-21)


R K Dwivedi Assistant Professor Department of ITCA MMMUT Gorakhpur

UNIT III: OOP and File Handling

A. Object Oriented Programming:

Classes and objects

Attributes and methods

Constructors and destructors

Inheritance

Polymorphism

Exception Handling (Try...Except)

B. Management of text files:

Type of files

Various file operations on text files

Creating a text file

Opening a file

Closing a file

Reading a text file

Writing into a text file

Copying a file to another file

C. Some more concepts:

Packages and Modules

Replacement of Access Specifiers in Python

Replacement of Switch Case in Python


A. Object Oriented Programming

10-2020 Side 3


1. Classes and Objects

Madan Mohan Malaviya Univ. of Technology, Gorakhpur


1. Classes and Objects


Result Size: 668 x 427

```
class MCA:
 x = 5
o = MCA()
print(o.x)
```

- All classes have a function called __init__(), which is always executed when the class is being initiated.
- The __init__() function is called automatically every time the class is being used to create a new object.
- The first parameter of __init__() is a reference to the current instance of the class, and is used to access the variables that belongs to the class.


Result Size: 668 x 427

```
class Person:
  def __init__(p, name, age):
 p.name = name
 p.age = age
o = Person("ABC", 21)
print(o.name)
print(o.age)
```

ABC 21


2. Attributes and Methods

10-2020 Side 6


2. Attributes and Methods


Result Size: 668 x 427

```
class Person:
  def __init__(p, name, age):
 p.name = name
 p.age = age
  def func(per):
 print("My name is " + per.name)
 print("My age is " + per.age)
o = Person("ABC", "21")
o.func()
#Now, we can modify the object properties
o.name = "XYZ"
o.age = "31"
print()
print("New Name: "+o.name)
print("New Age: "+o.age)
```

```
My name is ABC
My age is 21
New Name: XYZ
New Age: 31
```


29-10-2020

Madan Mohan Malaviya Univ. of Technology, Gorakhpur


3. Constructors and Destructors

Constructors

- Constructors are generally used for instantiating an object.
- In Python the __init__() method is called the constructor and is always called when an object is created.
- The task of constructors is to initialize(assign values) to the data members of the class when an object of class is created.

Types of constructors:

- **1. Default constructor :** The default constructor is simple constructor which doesn't accept any arguments. It's definition has only one argument which is a reference to the instance being constructed.
- **2. Parameterized constructor :** Constructor with parameters is known as parameterized constructor. Parameterized constructor take its first argument as a reference to the instance being constructed known as self and the rest of the arguments are provided by the programmer.


...continued

A. Default Constructors


class MCA:


Result Size: 668 x 476

```
# default constructor
 def __init__(self):
 self.m = "Welcome, MCA Students !"
 # a method for printing data members
 def print(self):
 print(self.m)
# creating object of the class
o = MCA()
# calling the instance method using the object o
o.print()
```

```
Welcome, MCA Students!
```


...continued

B. Parameterized Constructors


Result Size: 668 x 476 Run »

```
class Addition:
 first = 0
 second = 0
 answer = 0
 # Parameterized Constructor
 def __init__(self, f, s):
 self.first = f
 self.second = s
 def display(self):
 print("First number = " + str(self.first))
 print("Second number = " + str(self.second))
 print("Addition of these two numbers = " + str(self.answer))
 def calculate(self):
 self.answer = self.first + self.second
o = Addition(1000, 2000)
o.calculate()
o.display()
```

```
First number = 1000
Second number = 2000
Addition of these two numbers = 3000
```


...continued

Destructors

- Destructors are called when an object gets destroyed.
- The __del__() method is a known as a destructor method in Python.
- It is called when all references to the object have been deleted i.e. when an object is garbage collected.
- In Python, destructors are not needed as much needed in C++ because Python has a garbage collector that handles memory management automatically.


Result Size: 668 x 476

```
class Employee:
 # Initializing (Calling constructor)
 def __init__(self):
 print('Employee created.')

# Deleting (Calling destructor)
 def __del__(self):
 print('Destructor called, Employee deleted.')

o = Employee()
del o
```

```
Employee created.

Destructor called, Employee deleted.
```


...continued

Destructors (Order of invocation)

The destructor is called **after the program is ended** or **when all the references to object are deleted** (i.e. when the reference count becomes zero, not when the object goes out of scope).


Result Size: 668 x 476

```
class Employee:
 # Constructor
 def init (self):
 print('Employee Created')
 # Destructor
 def del (self):
 print("Destructor Called")
#Function
def Create obj():
 print('Creating Object...')
 obj = Employee()
 print('Function End...')
 return obj
print('Calling Create_obj() Function...')
var = Create obj()
print('Program End...')
```

```
Calling Create_obj() Function...
Creating Object...
Employee Created
Function End...
Program End...
Destructor Called
```


Madan Mohan Malaviya Univ. of Technology, Gorakhpur


4. Inheritance

- Inheritance allows us to define a class that inherits all the methods and properties from another class.
- **Parent (Base/ Super) class** is the class that is being inherited from another class.
- Child (Derived/ Sub) class is the class that inherits from another class.
- In Python, every class whether built-in or user-defined is derived from the **object** class and all the objects are instances of the class object. Hence, object class is the base class for all the other classes.


Result Size: 490 x 427

```
class Person:
 def __init__(p, fname, lname):
 p.firstname = fname
 p.lastname = lname
 def printname(p):
 print(p.firstname, p.lastname)
class Faculty(Person):
 # Child class 'Faculty' is inherited from Parent Class 'Person'.
 # Use 'pass' to the empty class.
 pass
o = Faculty("R K", "Dwivedi")
 # Accessing properties of Parent Class by object of Child class
o.printname()
```

```
R K Dwivedi
```


Madan Mohan Malaviya Univ. of Technology, Gorakhpur

4. Inheritance

...continued

- When you add the __init__() function in the child class, the child class will no longer inherit the parent's __init__() function.
- The child's __init__() function overrides the inheritance of the parent's __init__() function.
- To keep the inheritance of the parent's __init__() function, add a call to the parent's __init__() function


Result Size: 447 x 476

```
class Person:
  def init (p, fname, lname):
 p.fname = fname
 p.lname = lname
  def printname(p):
 print(p.fname, p.lname)
class Faculty(Person):
  def __init__(p, firstname, lastname):
 # Adding __init( )__ to child class
 Person.__init__(p, firstname, lastname) # Variable name should be same as __init()__ of child class
o = Faculty("R K", "Dwivedi")
o.printname()
```

```
R K Dwivedi
```


...continued

• Python also has a **super**() function that will make the **child class to inherit all the methods and properties from its parent**.


Result Size: 371 x 427

```
class Person:
  def __init__(p, fname, lname):
 p.f = fname
 p.l = lname
  def printname(per):
 print(per.f, per.l)
class Faculty(Person):
  def __init__(x, firstname, lastname):
 super().__init__(firstname, lastname)
 #variable name should be same as in the __init( )__ of child class
o = Faculty("R K", "Dwivedi")
o.printname()
```

```
R K Dwivedi
```

R K Dwivedi

Joining Year:

2009


4. Inheritance ...continued

We can also add **attributes** and **methods** to **child class**.


Run »

```
class Person:
 def init (p, fname, lname):
 p.f = fname
 p.l = lname
 def printname(per):
 print(per.f, per.l)
class Faculty(Person):
 def __init__(x, fname, lname, year):
 super(). init (fname, lname)
 x.joining year = year
 #Adding Attribute to child class (way1)
 #Adding Attribute to child class (way2)
 x.current year = 2020
 x.diff = x.current year - x.joining year
 #Performing Computation at new attribute
  def retention(y):
 #Adding Method to child class
 print("Dear", y.f, y.l, ", Your retention period at MMMUT is: ", y.diff, "yrs.")
o = Faculty("R K", "Dwivedi", 2009)
o.printname()
print("Joining Year: ", o.joining_year)
print("Current Year: ", o.current_year)
print()
o.retention()
```


```
Current Year:
 2020
Dear R K Dwivedi , Your retention period at MMMUT is: 11 yrs.
```


Result Size: 570 x 476


4. Inheritance ...continued

Types of Inheritance (Single, Multilevel, Multiple, Hierarchical, Hybrid)


Properties of Inheritance:

- Reusability of Code: We don't have to write the same code again and again. It also allows us to add more features to a class without modifying it.
- Transitivity: If class B inherits from another class A, then all the subclasses of B would automatically inherit from class A.


...continued

Result Size: 668 x 460

A. Single Inheritance


```
# Single Inheritance
class Parent:
 def func1(self):
 print("This function is in parent class.")
class Child(Parent):
 def func2(self):
 print("This function is in child class.")
object = Child()
object.func1()
object.func2()
```

```
This function is in parent class.
This function is in child class.
```


...continued

Result Size: 668 x 460

B. Multilevel Inheritance


```
Raja Saab
Grandfather name : Raja Saab
Father name : Raj Kumar
Son name : Prince
```

```
# Multilevel Inheritance
class Grandfather:
 def init (self, grandfathername):
 self.grandfathername = grandfathername
class Father(Grandfather):
 def init (self, fathername, grandfathername):
 self.fathername = fathername
 Grandfather. init (self, grandfathername)
class Son(Father):
 def init (self, sonname, fathername, grandfathername):
 self.sonname = sonname
 Father. init (self, fathername, grandfathername)
 def print_name(self):
 print('Grandfather name :', self.grandfathername)
 print("Father name :", self.fathername)
 print("Son name :", self.sonname)
s1 = Son('Prince', 'Raj Kumar', 'Raja Saab')
print(s1.grandfathername)
s1.print name()
```


...continued

C. Multiple Inheritance


Result Size: 668 x 460 Run »

```
# Multiple Inheritance
class Mother:
 mothername = ""
 def mother(self):
 print(self.mothername)
class Father:
 fathername = ""
 def father(self):
 print(self.fathername)
class Son(Mother, Father):
 def parents(self):
 print("Father :", self.fathername)
 print("Mother :", self.mothername)
s1 = Son()
s1.fathername = "RAM"
s1.mothername = "SITA"
s1.parents()
```

Father : RAM Mother : SITA


...continued

Result Size: 668 x 460

D. Hierarchical Inheritance


Run »

```
# Hierarchical Inheritance
 This function is in parent class.
 This function is in child 1.
class Parent:
 This function is in parent class.
 def func1(self):
 This function is in child 2.
 print("This function is in parent class.")
class Child1(Parent):
 def func2(self):
 print("This function is in child 1.")
class Child2(Parent):
 def func3(self):
 print("This function is in child 2.")
object1 = Child1()
object2 = Child2()
object1.func1()
object1.func2()
object2.func1()
object2.func3()
```


...continued

Result Size: 668 x 460

E. Hybrid Inheritance: Hierarchical + Multiple


```
# Hybrid Inheritance
class School:
 def func1(self):
 print("This function is in School.")
class Student1(School):
 def func2(self):
 print("This function is in Student 1. ")
class Student2(School):
 def func3(self):
 print("This function is in Student 2.")
class Student3(Student1, Student2):
 def func4(self):
 print("This function is in Student 3.")
object = Student3()
object.func1()
object.func2()
object.func3()
object.func4()
```


```
This function is in School.
This function is in Student 1.
This function is in Student 2.
This function is in Student 3.
```


5. Polymorphism


5. Polymorphism Types of Polymorphism


A. Method Overloading


5. Polymorphism Method Overloading

...continued

Method overloading means same function name being used differently (different signatures).


Result Size: 668 x 476

```
# Pre-defined polymorphic function
print(len("MMMUT")) # len() is used for a string
print(len([10, 20, 30]))  # len() is used for a list
print()
# User-defined polymorphic function
def add(x, y, z = 0):
 return x + y+z
print(add(2, 3))
 # add() is used for 2 parameters
print(add(2, 3, 4))
 # add() is used for 3 parameters
```


5. Polymorphism

...continued

Result Size: 668 x 476

Polymorphism with class methods (use of loop)


```
class India():
 def capital(self):
 print("New Delhi is the capital of India.")
 def language(self):
 print("Hindi is the most widely spoken language of India.")
 def type(self):
 print("India is a developing country.")
class USA():
 def capital(self):
 print("Washington, D.C. is the capital of USA.")
 def language(self):
 print("English is the primary language of USA.")
 def type(self):
 print("USA is a developed country.")
obj ind = India()
obj usa = USA()
for country in (obj_ind, obj_usa):
 country.capital()
 country.language()
 country.type()
```

```
New Delhi is the capital of India.
Hindi is the most widely spoken language of India.
India is a developing country.
Washington, D.C. is the capital of USA.
English is the primary language of USA.
USA is a developed country.
```


5. Polymorphism

...continued

Polymorphism with class methods (use of Object as Function Argument)


Run »

```
Result Size: 668 x 476
New Delhi is the capital of India.
Hindi is the most widely spoken language of India.
India is a developing country.
Washington, D.C. is the capital of USA.
English is the primary language of USA.
USA is a developed country.
```

```
class India():
 def capital(self):
 print("New Delhi is the capital of India.")
 def language(self):
 print("Hindi is the most widely spoken language of India.")
 def type(self):
 print("India is a developing country.")
class USA():
 def capital(self):
 print("Washington, D.C. is the capital of USA.")
 def language(self):
 print("English is the primary language of USA.")
 def type(self):
 print("USA is a developed country.")
def func(obj):
 obj.capital()
 obj.language()
 obj.type()
obj ind = India()
obj usa = USA()
func(obj ind)
func(obj_usa)
```


B. Operator Overloading

10-2020 Side 31


...continued

- Operator overloading is the process of using an operator in different ways depending on the operands.
- Python has some magic methods or special functions for operator overloading

UNARY OPERATORS	MAGIC METHOD	
_	NEG(SELF, OTHER)	
+	POS(SELF, OTHER)	
~	INVERT(SELF, OTHER)	

BINARY OPERATORS	MAGIC METHOD	
+	add(self, other)	
_	sub(self, other)	
*	mul(self, other)	
/	truediv(self, other)	
//	floordiv(self, other)	
%	mod(self, other)	
**	pow(self, other)	
>>	rshift(self, other)	
<<	lshift(self, other)	
&	and(self, other)	
I	or(self, other)	
۸	xor(self, other)	


...continued

COMPARISON OPERATORS	MAGIC METHOD	ASSIGNMENT OPERATORS	MAGIC METHOD
<	LT(SELF, OTHER)	-=	ISUB(SELF, OTHER)
>	GT(SELF, OTHER)	+=	IADD(SELF, OTHER)
<=	LE(SELF, OTHER)	*=	IMUL(SELF, OTHER)
>=	GE(SELF, OTHER)	/=	IDIV(SELF, OTHER)
==	EQ(SELF, OTHER)	//=	IFLOORDIV(SELF, OTHER)
!=NE(SELF, OTHER)	NE(SELF, OTHER)	%=	IMOD(SELF, OTHER)
		**=	IPOW(SELF, OTHER)
		>>=	IRSHIFT(SELF, OTHER)
		<<=	ILSHIFT(SELF, OTHER)
		& =	IAND(SELF, OTHER)
		 =	IOR(SELF, OTHER)
		^=	IXOR(SELF, OTHER)


...continued

Result Size: 630 x 508


Run »

```
# Using + and * operator for different purposes.
print(3 + 4)
 # Adds two integers
print("MMMUT "+"Gorakhpur")
 # Concatenates two strings
print(3 * 4)
 # Muliplies two numbers
print("MMMUT "*4)
 # Repeats the String
```

```
MMMUT Gorakhpur
12
MMMUT MMMUT MMMUT MMMUT
```


...continued


```
Result Size: 615 x 508
```

```
# Overloading a binary operator (+)
 MMMUTGorakhpur
class A:
 def __init__(self, a):
 self.a = a
 def __add__(self, o): # Overloading + for adding two objects using __add__
 return self.a + o.a
ob1 = A(1)
ob2 = A(2)
ob3 = A("MMMUT")
ob4 = A("Gorakhpur")
print(ob1 + ob2)
print(ob3 + ob4)
```


...continued


Result Size: 617 x 508

```
# Addition of two complex numbers using operator overloading (Binary + operator).
 (3, 5)
class complex:
 def __init__(self, a, b):
 self.a = a
 self.b = b
 def __add__(self, other): # Overloading + for adding two objects using __add__
 return self.a + other.a, self.b + other.b
 def __str__(self):
 return self.a, self.b
0b1 = complex(1, 2)
0b2 = complex(2, 3)
0b3 = 0b1 + 0b2
print(0b3)
```


5. Polymorphism Operator Overloading

...continued


```
Result Size: 586 x 508
```

```
# Overloading a comparison operators (Binary > operator)
 ob2 is greater than ob1
class A:
 def __init__(self, a):
 self.a = a
 def __gt__(self, other): # Overloading > for comparing two objects using __gt__
 if(self.a>other.a):
 return True
 else:
 return False
ob1 = A(2)
ob2 = A(3)
if(ob1>ob2):
 print("ob1 is greater than ob2")
else:
 print("ob2 is greater than ob1")
```

Side 37


5. Polymorphism **Operator Overloading**

...continued


Result Size: 548 x 419


```
Run »
```

```
# Overloading less than and equality operators
class A:
 def init_(self, a):
 self.a = a
 def lt (self, other):
 # Overloading < for comparing two objects using lt
 if(self.a<other.a):</pre>
 return "ob1 is lessthan ob2"
 else:
 return "ob2 is less than ob1"
 def eq (self, other):
 # Overloading == for comparing two objects using eq
 if(self.a == other.a):
 return "Both are equal"
 else:
 return "Not equal"
ob1 = A(2)
ob2 = A(3)
print(ob1 < ob2)</pre>
ob3 = A(4)
ob4 = A(4)
print(ob3 == ob4)
```

```
ob1 is lessthan ob2
Both are equal
```


C. Method Overriding


5. Polymorphism **Method Overriding (Polymorphism with Single Inheritance)** (Using super())

...continued


```
Result Size: 668 x 460
```

```
# Method Overriding Example (with Single Inheritance)
# Using super()
class MCA1:
 def init (self):
 print('I am initialised in Class MCA1')
 def sub_MCA(self, b):
 print('Printing from class MCA1:', b)
class MCA2(MCA1):
 def __init__(self):
 print('I am initialised in Class MCA2')
 super().__init__()
 def sub_MCA(self, b):
 print('Printing from class MCA2:', b)
 super().sub MCA(b + 1)
mca = MCA2()
mca.sub MCA(10)
```

```
I am initialised in Class MCA2
I am initialised in Class MCA1
Printing from class MCA2: 10
Printing from class MCA1: 11
```


5. Polymorphism **Method Overriding (Polymorphism with Multilevel Inheritance)**

...continued


(Using super())

Run »

Result Size: 668 x 460

```
# Method Overriding Example (with Multilevel Inheritance)
# Using super()
class MCA1:
 def init (self):
 print('I am initialised in Class MCA1')
 def sub MCA(self, b):
 print('Printing from class MCA1:', b)
class MCA2(MCA1):
 def init (self):
 print('I am initialised in Class MCA2')
 super(). init ()
 def sub MCA(self, b):
 print('Printing from class MCA2:', b)
 super().sub MCA(b + 1)
class MCA3(MCA2):
 def init (self):
 print('I am initialised in Class MCA3')
 super().__init__()
 def sub_MCA(self, b):
 print('Printing from class MCA3:', b)
 super().sub MCA(b + 1)
mca = MCA3()
mca.sub_MCA(10)
```

```
I am initialised in Class MCA3
I am initialised in Class MCA2
I am initialised in Class MCA1
Printing from class MCA3: 10
Printing from class MCA2: 11
Printing from class MCA1: 12
```


5. Polymorphism Method Overriding (Polymorphism with Hierarchical Inheritance)

...continued

Result Size: 668 x 476


```
Run »
```

```
class Bird:
 def intro(self):
 print("There are many types of birds.")
 def flight(self):
 print("Most of the birds can fly but some cannot.")
class sparrow(Bird):
 def flight(self):
 print("Sparrows can fly.")
class ostrich(Bird):
 def flight(self):
 print("Ostriches cannot fly.")
obj bird = Bird()
obj spr = sparrow()
obj_ost = ostrich()
obj bird.intro()
obj bird.flight()
obj spr.intro()
obj_spr.flight()
obj ost.intro()
obj ost.flight()
```

There are many types of birds.

Most of the birds can fly but some cannot.

There are many types of birds.

Sparrows can fly.

There are many types of birds.

Ostriches cannot fly.


...continued

Method Overriding (Polymorphism with Multiple Inheritance)


```
Result Size: 668 x 460
Run »
```

```
# Method Overriding Example (with Multiple Inheritance)
 In Class1
# When method is overridden in both classes
 In Class2
class Class1:
 def m(self):
 print("In Class1")
class Class2:
 def m(self):
 print("In Class2")
class Class3(Class1, Class2):
 pass
class Class4(Class2, Class1):
 pass
obj1 = Class3()
obj2 = Class4()
obj1.m()
obj2.m()
```


...continued

Result Size: 668 x 460

Method Overriding (Polymorphism with Hybrid Inheritance: Hierarchical + Multiple) (When method is overridden in both classes Class2 and Class3)


In Class2 In Class3

```
# Method Overriding Example (with Hybrid Inheritance)
# When method is overridden in both classes
class Class1:
 def m(self):
 print("In Class1")
class Class2(Class1):
 def m(self):
 print("In Class2")
class Class3(Class1):
 def m(self):
 print("In Class3")
class Class4(Class2, Class3):
 pass
class Class5(Class3, Class2):
 pass
obj1 = Class4()
obj2 = Class5()
obj1.m()
obj2.m()
```


...continued

Method Overriding (Polymorphism with Hybrid Inheritance : Hierarchical + Multiple)

(When method is overridden in one of the classes: Class3)


```
Result Size: 668 x 460
Run »
```

```
# Method Overriding Example (with Hybrid Inheritance)
 In Class3
# When method is overridden in one of the classes
class Class1:
 def m(self):
 print("In Class1")
class Class2(Class1):
 pass
class Class3(Class1):
 def m(self):
 print("In Class3")
class Class4(Class2, Class3):
 pass
obj = Class4()
obj.m()
```


...continued

Result Size: 668 x 460

Method Overriding (Polymorphism with Hybrid Inheritance : Hierarchical + Multiple) (When every class defines the same method)


Run »

```
In Class4
In Class2
In Class3
In Class1
```

```
# Method Overriding Example (with Hybrid Inheritance)
# When every class defines the same method
class Class1:
 def m(self):
 print("In Class1")
class Class2(Class1):
 def m(self):
 print("In Class2")
class Class3(Class1):
 def m(self):
 print("In Class3")
class Class4(Class2, Class3):
 def m(self):
 print("In Class4")
obj = Class4()
obj.m()
Class2.m(obj)
Class3.m(obj)
Class1.m(obj)
```


...continued

Method Overriding (Polymorphism with Hybrid Inheritance : Hierarchical + Multiple) (When method m is called for Class1, Class2, Class3 from the method m of Class4)


Result Size: 637 x 460

```
# Method Overriding Example (with Hybrid Inheritance)
 In Class4
# When method m is called for Class1, Class2, Class3 from the method m of Class4
 In Class2
 In Class3
class Class1:
 In Class1
 def m(self):
 print("In Class1")
class Class2(Class1):
 def m(self):
 print("In Class2")
class Class3(Class1):
 def m(self):
 print("In Class3")
class Class4(Class2, Class3):
 def m(self):
 print("In Class4")
 Class2.m(self)
 Class3.m(self)
 Class1.m(self)
obj = Class4()
obj.m()
```


...continued

Method Overriding (Polymorphism with Hybrid Inheritance : Hierarchical + Multiple)

(When method m of Class1 is called from m of Class2 and m of Class3 both)


```
Run »
```

```
Result Size: 668 x 460
```

```
# Method Overriding Example (with Hybrid Inheritance)
# When method m of Class1 is called from both m of Class2 and m of Class3
class Class1:
 def m(self):
 print("In Class1")
class Class2(Class1):
 def m(self):
 print("In Class2")
 Class1.m(self)
class Class3(Class1):
 def m(self):
 print("In Class3")
 Class1.m(self)
class Class4(Class2, Class3):
 def m(self):
 print("In Class4")
 Class2.m(self)
 Class3.m(self)
obj = Class4()
obj.m()
```

```
In Class4
In Class2
In Class1
In Class3
In Class1
```


5. Polymorphism **Method Overriding (Polymorphism with Hybrid Inheritance : Hierarchical + Multiple)**

...continued

(Using super())


Result Size: 668 x 460

```
# Method Overriding Example (with Hybrid Inheritance)
 In Class4
# Using super()
 In Class2
 In Class3
class Class1:
 In Class1
 def m(self):
 print("In Class1")
class Class2(Class1):
 def m(self):
 print("In Class2")
 super().m()
class Class3(Class1):
 def m(self):
 print("In Class3")
 super().m()
class Class4(Class2, Class3):
 def m(self):
 print("In Class4")
 super().m()
obj = Class4()
obj.m()
```

5 N

5. Polymorphism

...continued

Method Overriding (Overriding Abstract Method : Abstract Base Class)

- An abstract class is not a concrete class, it cannot be instantiated.
- When we create an object for the abstract class it raises an error.
- A class which contains one or more abstract methods is called an abstract class.
- An abstract method is a method that has a declaration but does not have an implementation.
- Abstract methods must be implemented by its subclasses.
- By default, Python does not provide abstract classes.
- Python comes with a module ABC which provides the base class for defining Abstract Base Classes(ABC).
- First, abstract methods are created in base class and then concrete classes are implemented on basis of them.
- While we are designing large functional units, we use an abstract class.
- When we want to provide a common interface for different implementations of a component, we use an abstract class.

Why to use Abstract Base Classes:

By defining an abstract base class, you can define a common Application Program Interface(API) for a set of subclasses. This capability is especially useful in situations where a third-party is going to provide implementations, such as with plugins, but can also help you when working in a large team or with a large code-base where keeping all classes in your mind is difficult or not possible.


...continued

Method Overriding (Overriding Abstract Method : Abstract Base Class)
Abstract Classes and Pure Virtual Functions in C++


...continued

Method Overriding (Overriding Abstract Method : Abstract Base Class)


Abstract Base Class


```
Run »
```

```
Result Size: 668 x 460
Triangle: I have 3 sides
Quadrilateral: I have 4 sides
Pentagon: I have 5 sides
```


5. Polymorphismcontinued

Method Overriding (Overriding Abstract Method : Abstract Base Class)

```
Run »
# Abstract Base Class
from abc import ABC, abstractmethod
class Animal(ABC):
 def move(self):
 # abstract method
 pass
class Snake(Animal):
 def move(self):
 # overriding abstract method
 print("Snake: I can crawl")
class Dog(Animal):
 def move(self):
 # overriding abstract method
 print("Dog: I can bark")
class Lion(Animal):
 def move(self):
 # overriding abstract method
 print("Lion: I can roar")
A = Snake()
A.move()
B = Lion()
```

```
Result Size: 668 x 460
Snake: I can crawl
Lion: I can roar
Dog: I can bark
```

B.move()
C = Dog()
C.move()


...continued

Method Overriding (Overriding Abstract Method : Abstract Base Class)
Implementation of abstract class through subclassing

- By **subclassing** directly from the base, we can avoid the need to register the class explicitly.
- **ABC** introduces **virtual subclasses**, which are classes that don't inherit from a class but are still recognized by **issubclass()** and **isinstance()** functions.


Result Size: 668 x 460

```
# Implementation of abstract class through subclassing
import abc

class parent:
 def MCA(self):
 pass

class child(parent):
 def MCA(self):
 print("child class")

print( issubclass(child, parent))
print( isinstance(child(), parent))
```

```
True
True
```


6. Exception Handling


6. Exception Handling (Try...Except)

When an error occurs, or exception as we call it, Python will normally stop and generate an error message. These exceptions can be handled using the try statement.

The try block lets you test a block of code for errors.

The except block lets you handle the error.

The finally block will be executed regardless if the try block raises an error or not.

The else block can be used to define a block of code to be executed if no errors were raised by try block.

The raise keyword allows to throw an exception if a particular condition occurs.


Result Size: 668 x 476

```
#The try block will generate an error, because x is not defined:
try:
except:
  print("Variable x is not defined")
```

```
Variable x is not defined
```


6. Exception Handling (Try...Except) **Multiple Exceptions**

...continued


```
Result Size: 595 x 476
Run »
```

```
\# The try block generates a NameError, if x is not defined
 Variable x is not defined
try:
 print(x)
 Something else went wrong
except NameError:
 print("Variable x is not defined")
except:
 print("Something else went wrong")
print()
# Here, try block generates a different error which is handled by the last except block
try:
 x=10
 print(x/0)
except NameError:
 print("Variable x is not defined")
except:
 print("Something else went wrong")
```


6. Exception Handling (Try...Except) finally block

...continued

Result Size: 609 x 476


Run »

```
10
The 'try except' is finished
Something went wrong
The 'try except' is finished
```

```
# The finally block gets executed no matter if the try block raises any errors or not:
try:
  x=10
  print(x)
except:
  print("Something went wrong")
finally:
  print("The 'try except' is finished")
```

print("The 'try except' is finished")


6. Exception Handling (Try...Except) else block

The try block does not raise any errors, so the else block is executed:

...continued

Result Size: 668 x 476


Run »

```
Hello
Nothing went wrong
Something went wrong
```

```
try:
  print("Hello")
except:
  print("Something went wrong")
else:
  print("Nothing went wrong")
print()
# The try block raises an error, so the except block is executed:
try:
  print(x)
except:
  print("Something went wrong")
else:
  print("Nothing went wrong")
```


6. Exception Handling (Try...Except) Raise an Exception

...continued


Raise an Exception


Result Size: 668 x 476

```
x = -1
if x < 0:
 raise Exception("Sorry, no numbers below zero")</pre>
```

```
Traceback (most recent call last):

File "./prog.py", line 5, in <module>
Exception: Sorry, no numbers below zero
```


B. Management of text files


Types of files

Text, Binary

Opening a file

f = open("filename OR filepath", "mode") # Returns a file object

"mode" argument is not mandatory. If it is not passed, then Python will assume it to be "r" by default.

Modes: r(read), w(write), a(append), x (create)

"r" for reading - returns an error if the file does not exist

"r+" for both reading and writing - returns an error if the file does not exist

"w" for writing (Overwriting) - will create a file if the specified file does not exist

"a" for appending (Adding at end) - will create a file if the specified file does not exist

"x" Create - will create a file if the specified file does not exist, returns an error if the file exist

Closing a file

f.close()

You should always close your files.

In some cases, due to buffering, changes made to a file may not show until you close the file.


...continued

Reading a file

print(f.read())

Reading part of the file

print(f.read(5))

Returns the 5 first characters of the file

Reading one line of the file

print(f.readline())

Returns one line of the file

Reading all lines of the file

f = open("demofile.txt", "r")
for x in f:
 print(x)

Writing into a file

f.write("Message")

File should be opened in 'w' mode

Appending into a file

f.write("Message")

File should be opened in 'a' mode


...continued

Deleting a file

import os # importing the OS module os.remove("filename")

Deleting a file after checking if it exists

```
import os
if os.path.exists("filename"):
  os.remove("filename")
else:
  print("The file does not exist")
```

Deleting a folder (Removing a directory)

```
import os os.rmdir("foldername") # You can only remove empty folders.
```


...continued

With statement

```
with open ("filename", "mode") as f: # There is no need to call f.close() while using with statement.
```

Copying the contents of a file ABC.txt to another file XYZ.txt

```
f2 = open("XYZ.txt", "w")
with open("ABC.txt", "r") as f1:
 f2.write(f1.read())
f2.close()
```

OR

```
with open("ABC.txt") as f1:
  with open("XYZ.txt", "w") as f2:
  for x in f1:
 f2.write(x)
```


C. Some more concepts


Madan Mohan Malaviya Univ. of Technology, Gorakhpur


1. Packages and Modules

Package

Packages are namespaces which contain multiple packages and modules themselves. They are simply directories, but with a twist. Each package in Python is a directory which contains Python Modules and a special file called __init__.py. Due to __init__.py file, the interpreter interprets this directory as a Python Package. The __init__.py file can be empty. The package can also contain sub-packages inside it.


Module

A module is a piece of software that has a specific functionality. It is basically a simple Python file (with .py extension) that contains collections of functions and global variables. It is an executable file. Each module is a different file, which can be edited separately. For example, when building a ping pong game, one module would be responsible for the game logic, and another module would be responsible for drawing the game on the screen.


...continued

Package Module Structure


...continued

Importing packages and modules

If we create a directory or package called Package_ABC, we can then create a module inside that package called Module_XYZ. We also must not forget to add the __init__.py file inside the Package_ABC directory.

Packages can be imported the same way a module can be imported. To use the modules, we can import as follows:

A. Importing specific module objects to the current namespace

```
from Package_ABC import Module_XYZ
OR
import Package ABC. Module XYZ
```

B. Importing all objects to the current namespace

```
from Package_ABC import *
OR
import Package_ABC. *
```


...continued

Creating packages

```
Student(Package)

| __init__.py (Constructor)

| studentDetails.py (Module)

| studentMarks.py (Module)

| collegeDetails.py (Module)
```

Creating modules

A. Save the code in file called demo_module.py.

def myModule(name):
 print("This is My Module : "+ name)

B. Import module named demo_module and call myModule function inside it.

```
import demo_module
demo_module.myModule("Math")
```


2. Replacement of Access Specifiers

Madan Mohan Malaviya Univ. of Technology, Gorakhpur


2. Access Specifiers

- Private members (generally attributes declared in a class) of a class are denied access from the environment outside the class. They can be handled only from within the class.
- Public members (generally methods declared in a class) are accessible from within the class as well as outside the class. It can be accessed by anyone anywhere. The object of the same class is required to invoke a public method.
- **Protected** members of a class are accessible from within the class and are also available to its **sub-classes**. No other environment is permitted access to it.
- All members in a Python class are *public by default*. Any member can be accessed from outside the class.
- Python prescribes a convention of **prefixing** the name of the variable/method with **single or double underscore** to emulate the behaviour of **protected** and **private** access specifiers.
- Python doesn't have any mechanism that **effectively restricts access** to any instance variable or method.
- In Python, a single underscore _ prefixed to a variable makes it protected.
- In fact, this doesn't prevent instance variables from accessing or modifying the instance. You can still modify the variable. Hence, the responsible programmer would refrain from accessing and modifying the instance variables prefixed with _ from outside its class.
- Similarly, a double underscore __prefixed to a variable makes it private.
- It gives a strong suggestion not to touch it from outside the class. Any attempt to do so will result in an **AttributeError**. Python performs name mangling of private variables. Every member with double underscore will be changed to *object._class__variable*. If so required, it can still be accessed from outside the class, but the practice should be refrained.


class employee:

print(e1.name)

print(e1.name) print(e1._deptt) #print(e1. salary)

e1.name="XYZ" e1. deptt="MCA" e1.__salary=300000 print(e1.name) print(e1. deptt) print(e1.__salary)

print()

print()

print(e1._deptt)

#print(e1. salary)

def init (self, n, d, s):

self.name=n

e1=employee("ABC", "IT", 100000)

e1=employee("EFG", "CSE", 200000)

...continued


Private member can't be accessed by object; AttributeError

Private member can't be accessed by object; AttributeError

public attribute

self. deptt=d # protected attribute

self. salary=s # private attribute

```
Result Size: 630 x 508
ABC
IT
EFG
CSE
XYZ
MCA
300000
```


2. Access Specifiers

...continued

```
Result Size: 454 x 508
 Run »
class Stock:
 Public member: 1
 def init (self,i1,i2,i3):
 Protected member: 2
  self.item1=i1
 Private member: 3
  self. item2=i2
 Private member is forcefully acceesed: 3
  self. item3=i3
 def print_item(p):
  print('Public member: ', p.item1)
 Public member: 10
  print('Protected member: ', p._item2)
 Protected member: 20
  print('Private member: ', p.__item3)
 Private member is forcefully acceesed: 30
  print('Private member is forcefully acceesed: ', p. Stock item3)
  print()
 Public member: 1
 Protected member: 2
class Product(Stock):
 Private member is forcefully acceesed: 3
 def print item(p):
  print('Public member: ', p.item1)
  print('Protected member: ', p._item2)
  #print('Private member: ', p. item3)
 PrivateMember could not be inherited; AttributeError
  print('Private member is forcefully accessed: ', p. Stock item3)
  print()
obj1 = Stock(1,2,3)
obj2 = Product(10, 20, 30)
obj1.print_item()
obj2.print item()
print('Public member: ', obj1.item1)
print('Protected member: ', obj1._item2)
#print('Private member: ', obj1. item3)
 Private member can't be accessed by object; AttributeError
print('Private member is forcefully acceesed: ', obj1. Stock item3)
```


2. Access Specifiers

...continued


Run »

```
Result Size: 416 x 476
```

```
class Vehicle:
 def init (self, name, color):
 self. name = name # __name is private to Vehicle class
 self. color = color # name is private to Vehicle class
 # getColor() is accessible outside the class
 def getColor(self):
 return self. color
 def setColor(self, color): # setColor() is accessible outside the class
 self. color = color
 def getName(self):
 # getName() is accessible outside the class
 return self. name
class Car(Vehicle):
 def init (self, name, color, model):
 super().__init__(name, color)# call the parent constructor to set name and color
 self. model = model
 def getDescription(self):
 return self.getName() + self. model + " in " + self.getColor() + " color"
 # in method getDescrition(), we are able to call getName(), getColor() due to inheritance
c = Car("Ford Mustang", "green", "GT350")
print(c.getDescription())
print(c.getName())
 # car has no method getName() but it is accessible through class Vehicle
```

```
Ford MustangGT350 in green color
Ford Mustang
```


3. Replacement of switch case


3. Replacement of Switch Case in Python

- **Python does not have a switch or case statement.** To get around this fact, we use <u>dictionary mapping</u>.
- **Switcher** is **dictionary** data type
- **get()** method of dictionary data type returns **value of passed argument** if it is present in dictionary **otherwise second argument** will be assigned as **default value** of passed argument

```
# Function to convert number into string

def numbers_to_strings(argument):
 switcher = {0: "zero", 1: "one", 2: "two",}
 return switcher.get(argument, "This program runs for 0, 1 or 2")

argument=0
print numbers_to_strings(argument)
argument=5
print numbers_to_strings(argument)
```

```
zero
This program runs for 0, 1 or 2
```

Queries?