

Object-Oriented Programming (OOP)- Polymorphism

Polymorphism - Poly means "many" morph means "forms"

- Polymorphism represents the ability of different objects to respond to the same method call.
- It allows for flexible code design, by creating methods that can work with multiple object types.
- It allows us to write classes with methods that operate on abstractions, which promotes code reuse for specific object types.
- It is closely tied to other OOP concepts like inheritance, encapsulation, and abstraction.

len() function returns different things based on its arguments

Polymorphism – One of the Pillars of OOP

- **OOP** provides the concepts of classes and objects that make polymorphism possible.
- Inheritance enables polymorphism where base classes keep their own implementation of methods while derived classes override them.
- Encapsulation supports polymorphism by hiding the implementation details and providing same interface for different classes.
- Abstraction facilitates polymorphism by defining abstract classes and interfaces that multiple classes must implement for different behaviors.

Polymorphism in Python

Ad-hoc Polymorphism – Operator/function overloading

- This type of polymorphism allow functions or operators to behave differently based on the type or number of arguments.
- It is implemented through the use of dunder methods like, __add__, __sub__, __str__,
 __getitem__, etc.
- This allows custom objects to behave like built-in types.
- For example, '+' operator adds numbers and concatenates strings and lists. '*' operator multiplies numbers and repeats strings and lists.

Runtime Polymorphism – Subtype Polymorphism

- Objects of different classes related by inheritance respond to the same method call.
- Code that works with a superclass also works with all its subclasses.
- Python automatically calls the correct method based on the object's type through method overriding.
- Abstract Base Classes (ABC) define interfaces for subclasses to implement.


```
class Car:
 def start(self):
 print("Car has started...")
class Toyota(Car):
 pass
class Mercedes(Car):
 def start(self):
 print("Mercedes has started...")
# example usage
car = Car()
toyota = Toyota()
mercedes = Mercedes()
car.start() # Car has started...
toyota.start()
 # Car has started...
mercedes.start() # Mercedes has started...
```

Abstract Base Classes - ABC

- Abstract Base Classes (ABC) define interfaces for subclasses to implement.
- Use @abstractmethod decorator to declare methods that must be overridden.

rectangles

- Cannot instantiate ABC directly must create concrete subclasses.
- Ensures consistent behavior across different implementations.


```
1 from abc import ABC, abstractmethod
3 # Abstract base class defining the interface
4 class Shape(ABC):
 @abstractmethod
 def calculate_area(self):
 """Calculate the area of the shape."""
 pass
10
 @abstractmethod
 def calculate_perimeter(self):
12
 """Calculate the perimeter of the shape."""
13
 pass
14
15
 def describe(self):
 """Non-abstract method that can be inherited as-is."""
16
 return f"Shape area {self.calculate_area()} and " \
17
 f"Shape Perimeter {self.calculate_perimeter()}"
18
19
20 # Concrete Classes
21 class Rectangle(Shape):
22
 def __init__(self, width, height):
 self.width = width
24
 self.height = height
25
 def calculate_area(self):
26
27
 return self.width * self.height
28
29
 def calculate_perimeter(self):
30
 return 2 * (self.width + self.height)
31
32 class Circle(Shape):
 def __init__(self, radius):
33
34
 self.radius = radius
35
 def calculate_area(self):
36
 return 3.14 * self.radius**2
37
38
39
 def calculate_perimeter(self):
 return 2 * 3.14 * self.radius
40
```


Duck Typing – Python's UniqueApproach

- This type of polymorphism focus on object's behavior(method) rather than its type or class.
- Objects are compatible if they support the same methods being used.
- No need for explicit interface declarations or inheritance.
- It reduces the need for creating complex class hierarchies.

```
# Three different classes, no common base class
class CSVReader:
 def read_data(self, file_path):
 print(f"Reading CSV file: {file_path}")
 return [{"name": "Alice", "age": 30},
 {"name": "Bob", "age": 25}]
class JSONReader:
 def read_data(self, file_path):
 print(f"Reading JSON file: {file_path}")
 return [{"name": "Charlie", "age": 35},
 {"name": "David", "age": 28}]
# A class that processes data from different sources
class DataProcessor:
 def process_data(self, reader, source):
 data = reader.read_data(source)
 total_age = sum(item["age"] for item in data)
 average_age = total_age / len(data)
 print(f"Average age: {average_age:.2f}")
 except AttributeError:
 print("Error: Incompatible reader object")
 except KeyError:
 print("Error: Invalid data format") ` .
Dataflrocessor
 As long as an
 object has a
 'read_data()'
  process data()
 method, it can be
 used by
 DataProcessor
 Different Reader Classes
 JSONReader
 CSVReader
 CustomReader
 read data()
read data()
 read data()
```

```
# Three different classes, no common base class
 class CSVReader:
 def read_data(self, file_path):
 print(f"Reading CSV file: {file_path}")
 return [{"name": "Alice", "age": 30},
 {"name": "Bob", "age": 25}]
 class JSONReader:
 def read_data(self, file_path):
 print(f"Reading JSON file: {file_path}")
10
 return [{"name": "Charlie", "age": 35},
11
 {"name": "David", "age": 28}]
13
 # A class that processes data from different sources
 class DataProcessor:
16
 def process_data(self, reader, source):
 try:
 data = reader.read_data(source)
18
 total_age = sum(item["age"] for item in data)
 average_age = total_age / len(data)
20
 print(f"Average age: {average_age:.2f}")
 except AttributeError:
 print("Error: Incompatible reader object")
 except KeyError:
24
25
 print("Error: Invalid data format")
26
 # Usage
 csv_reader = CSVReader()
 json_reader = JSONReader()
 processor = DataProcessor()
 processor.process_data(csv_reader, "data.csv")
 processor.process_data(json_reader, "data.json")
33
```

Duck Typing – Python's Unique Approach

