Python Object-Oriented Programming (OOP)

Exercise: Classes and

Objects Exercises

OOP Exercise 1: Create a Class with instance attributes

Write a Python program to create a Vehicle class with max_speed and mileage instance attributes.

OOP Exercise 2: Create a Vehicle class without any variables and methods

OOP Exercise 3: Create a child class Bus that will inherit all of the variables and methods of the Vehicle class

Given:

```
class Vehicle:

def __init__(self, name, max_speed, mileage):
 self.name = name
 self.max_speed = max_speed
 self.mileage = mileage
```

Create a Bus object that will inherit all of the variables and methods of the parent Vehicle class and display it.

Expected Output:

Vehicle Name: School Volvo Speed: 180 Mileage: 12

Refer: Inheritance in Python

OOP Exercise 4: Class Inheritance

Given:

Create a **Bus** class that inherits from the **Vehicle** class. Give the capacity argument of Bus.seating capacity() a **default** value of 50.

Use the following code for your parent Vehicle class.

```
class Vehicle:
 def __init__(self, name, max_speed, mileage):
 self.name = name
 self.max_speed = max_speed
 self.mileage = mileage

def seating_capacity(self, capacity):
 return f"The seating capacity of a {self.name} is {capacity} passengers"
```

Expected Output:

The seating capacity of a bus is 50 passengers

Refer:

- Inheritance in Python
- Polymorphism in Python

OOP Exercise 5: Define a property that must have the same value for every class instance (object)

Define a **class** attribute"**color**" with a default value **white**. I.e., Every Vehicle should be white.

Use the following code for this exercise.

```
class Vehicle:
```

```
def __init__(self, name, max_speed, mileage):
```

```
self.name = name
self.max_speed = max_speed
self.mileage = mileage

class Bus(Vehicle):
 pass

class Car(Vehicle):
 pass
```

Expected Output:

```
Color: White, Vehicle name: School Volvo, Speed: 180, Mileage: 12

Color: White, Vehicle name: Audi Q5, Speed: 240, Mileage: 18
```

Refer: Class Variable in Python

OOP Exercise 6: Class Inheritance

Given:

Create a **Bus** child class that inherits from the Vehicle class. The default fare charge of any vehicle is **seating capacity** * **100**. If Vehicle is **Bus** instance, we need to add an extra 10% on full fare as a maintenance charge. So total fare for bus instance will become the **final amount = total fare + 10% of the total fare.**

Note: The bus seating capacity is **50**. so the final fare amount should be **5500**. You need to override the fare() method of a Vehicle class in Bus class.

Use the following code for your parent Vehicle class. We need to access the parent class from inside a method of a child class.

class Vehicle:

```
def __init__(self, name, mileage, capacity):
 self.name = name
 self.mileage = mileage_
 self.capacity = capacity

 def fare(self):
 return self.capacity * 100

class Bus(Vehicle):
 pass

School_bus = Bus("School Volvo", 12, 50)
 print("Total Bus fare is:", School_bus.fare())
```

Expected Output:

Total Bus fare is: 5500.0

OOP Exercise 7: Check type of an object

Write a program to determine which class a given Bus object belongs

to. Given:

```
class Vehicle:
 def __init__(self, name, mileage, capacity):
 self.name = name
 self.mileage = mileage
 self.capacity = capacity

class Bus(Vehicle):
 pass

School_bus = Bus("School Volvo", 12, 50)
```

OOP Exercise 8: Determine if School_bus is also an instance of the Vehicle class

Given:

```
class Vehicle:
 def __init__(self, name, mileage, capacity):
 self.name = name
 self.mileage = mileage
 self.capacity = capacity

class Bus(Vehicle):
 pass

School_bus = Bus("School Volvo", 12, 50)
```