

Python OOP: Inheritance (Attributes)


Key Takeaways

• Inheritance (Attributes)

- Take advantage of natural hierarchies between objects and concepts by creating classes that "inherit" attributes and behaviors from other classes.
 - ✓ For example: a SavingsAccount is a type of account, so it could inherit the attributes and functionality of the Account class.

Advantages:

- ✓ Reuse existing code.
- ✓ Write more maintainable and scalable code.
- ✓ Improve project structure and design.

Key Concepts:

- <u>Parent class (superclass)</u>: the class from which another class inherits attributes and behaviors.
- <u>Child class (subclass)</u>: the class that inherits attributes and behaviors from another class.
- You can create multilevel hierarchies. Classes can inherit from classes that inherit from classes that inherit from classes and so on...


Key Takeaways

General Syntax (First Step – Parent & Child)

• Example

```
class Account:
 # Body

class SavingsAccount(Account):
 # Body
```


Key Takeaways

General Syntax (Second Step - Attributes)

• Example

```
class Account:
 accounts_created = 0

def __init__(self, number, client, balance):
 self.number = number
 self.client = client
 self.balance = balance
 accounts_created += 1

def display_balance(self):
 print(self.balance)

class SavingsAccount(Account):

 def __init__(self, number, client, balance, interest_rate):
 Account.__init__(self, number, client, balance)
 self.interest_rate = interest_rate

def display_interest_rate(self):
 print(self.interest_rate)
```


Key Takeaways

• Example in More Detail

```
class Account:
 accounts_created = 0
 def __init__(self, number, client, balance):
 self.number = number
 self.client = client
 self.balance = balance
 accounts_created += 1
 SavingsAccoun
 t inherits from
 def display_balance(self):
 Account
 print(self.balance)
class SavingsAccount(Account):
 def __init__(self, number, client, balance, interest_rate):
 Account.__init__(self, number, client, balance)
 self.interest rate = interest rate
 def display interest_rate(self):
 print(self.interest_rate)
```