Python OOPs Concepts

Contents:

- **1.Python OOPs Concepts**
- 2.Python Object Class
- **3.Python Constructors**
- **4.Python Inheritance**
- **5.Abstraction in Python**

Python OOPs Concepts

Like other general-purpose programming languages, Python is also an object-oriented language since its beginning. It allows us to develop applications using an Object-Oriented approach. In Python

, we can easily create and use classes and objects.

An object-oriented paradigm is to design the program using classes and objects. The object is related to real-word entities such as book, house, pencil, etc. The oops concept focuses on writing the reusable code. It is a widespread technique to solve the problem by creating objects.

Major principles of object-oriented programming system are given below.

- Class
- Object
- Method
- Inheritance
- o Polymorphism
- Data Abstraction
- Encapsulation

Class

The class can be defined as a collection of objects. It is a logical entity that has some specific attributes and methods. For example: if you have an employee class, then it should contain an attribute and method, i.e. an email id, name, age, salary, etc.

Syntax

- 1. class ClassName:
- 2. <statement-1>
- 3.
- 4.
- 5. <statement-N>

Object

The object is an entity that has state and behavior. It may be any real-world object like the mouse, keyboard, chair, table, pen, etc.

Everything in Python is an object, and almost everything has attributes and methods. All functions have a built-in attribute __doc__, which returns the docstring defined in the function source code.

When we define a class, it needs to create an object to allocate the memory. Consider the following example.

Example:

- 1. **class** car:
- 2. **def** __init__(self,modelname, year):
- 3. self.modelname = modelname
- 4. self.year = year
- 5. **def** display(self):
- 6. **print**(self.modelname,self.year)

- 7.
- 8. c1 = car("Toyota", 2016)
- 9. c1.display()

Toyota 2016

In the above example, we have created the class named car, and it has two attributes modelname and year. We have created a c1 object to access the class attribute. The c1 object will allocate memory for these values. We will learn more about class and object in the next tutorial.

Method

The method is a function that is associated with an object. In Python, a method is not unique to class instances. Any object type can have methods.

Inheritance

Inheritance is the most important aspect of object-oriented programming, which simulates the real-world concept of inheritance. It specifies that the child object acquires all the properties and behaviors of the parent object.

By using inheritance, we can create a class which uses all the properties and behavior of another class. The new class is known as a derived class or child class, and the one whose properties are acquired is known as a base class or parent class.

It provides the re-usability of the code.

Polymorphism

Polymorphism contains two words "poly" and "morphs". Poly means many, and morph means shape. By polymorphism, we understand that one task can be performed in different ways. For example - you have a class animal, and all animals speak. But they speak differently. Here, the "speak" behavior is polymorphic in a sense and depends on the animal. So, the abstract "animal" concept does not actually "speak", but specific animals (like dogs and cats) have a concrete implementation of the action "speak".

Encapsulation

Encapsulation is also an essential aspect of object-oriented programming. It is used to restrict access to methods and variables. In encapsulation, code and data are wrapped together within a single unit from being modified by accident.

Data Abstraction

Data abstraction and encapsulation both are often used as synonyms. Both are nearly synonyms because data abstraction is achieved through encapsulation.

Abstraction is used to hide internal details and show only functionalities. Abstracting something means to give names to things so that the name captures the core of what a function or a whole program does.

Object-oriented vs. Procedure-oriented Programming languages

The difference between object-oriented and procedure-oriented programming is given below:

Index	Object-oriented Programming	Procedural Programming
1.	Object-oriented programming is the problem-solving approach and used where computation is done by using objects.	list of instructions to do
2.	It makes the development and maintenance easier.	In procedural programming, It is not easy to maintain the codes when the project becomes lengthy.

3.	It simulates the real world entity. So real-world problems can be easily solved through oops.	It doesn't simulate the real world. It works on step by step instructions divided into small parts called functions.
4.	It provides data hiding. So it is more secure than procedural languages. You cannot access private data from anywhere.	Procedural language doesn't provide any proper way for data binding, so it is less secure.
5.	Example of object-oriented programming languages is C++, Java, .Net, Python, C#, etc.	

Creating classes in Python

In Python, a class can be created by using the keyword class, followed by the class name. The syntax to create a class is given below.

Syntax

- 1. class ClassName:
- 2. #statement_suite

In Python, we must notice that each class is associated with a documentation string which can be accessed by using **<class-name>.__doc__**. A class contains a statement suite including fields, constructor, function, etc. definition.

Consider the following example to create a class **Employee** which contains two fields as Employee id, and name.

The class also contains a function display(), which is used to display the information of the Employee.

Example

- 1. **class** Employee:
- 2. id = 10
- 3. name = "Devansh"
- 4. **def** display (self):
- 5. **print**(self.id,self.name)

Here, the **self** is used as a reference variable, which refers to the current class object. It is always the first argument in the function definition. However, using **self** is optional in the function call.

The self-parameter

The self-parameter refers to the current instance of the class and accesses the class variables. We can use anything instead of self, but it must be the first parameter of any function which belongs to the class.

Creating an instance of the class

A class needs to be instantiated if we want to use the class attributes in another class or method. A class can be instantiated by calling the class using the class name.

The syntax to create the instance of the class is given below.

1. <object-name> = <class-name>(<arguments>)

The following example creates the instance of the class Employee defined in the above example.

Example

- 1. **class** Employee:
- 2. id = 10
- 3. name = "John"
- 4. **def** display (self):
- 5. **print**("ID: %d \nName: %s"%(self.id,self.name))
- 6. # Creating a emp instance of Employee class
- 7. emp = Employee()

8. emp.display()

Output:

```
ID: 10
Name: John
```

In the above code, we have created the Employee class which has two attributes named id and name and assigned value to them. We can observe we have passed the self as parameter in display function. It is used to refer to the same class attribute.

We have created a new instance object named **emp.** By using it, we can access the attributes of the class.

Delete the Object

We can delete the properties of the object or object itself by using the del keyword. Consider the following example.

Example

```
1. class Employee:
 id = 10
2.
3.
 name = "John"
4.
5.
 def display(self):
 print("ID: %d \nName: %s" % (self.id, self.name))
6.
7.
 # Creating a emp instance of Employee class
8.
9. emp = Employee()
10.
11. # Deleting the property of object
12. del emp.id
13. # Deleting the object itself
14. del emp
15. emp.display()
```

It will through the Attribute error because we have deleted the object emp.

Python Constructor

A constructor is a special type of method (function) which is used to initialize the instance members of the class.

In C++ or Java, the constructor has the same name as its class, but it treats constructor differently in Python. It is used to create an object.

Constructors can be of two types.

- 1. Parameterized Constructor
- 2. Non-parameterized Constructor

Constructor definition is executed when we create the object of this class. Constructors also verify that there are enough resources for the object to perform any start-up task.

Creating the constructor in python

In Python, the method the **__init__()** simulates the constructor of the class. This method is called when the class is instantiated. It accepts the **self**-keyword as a first argument which allows accessing the attributes or method of the class.

We can pass any number of arguments at the time of creating the class object, depending upon the **__init__()** definition. It is mostly used to initialize the class attributes. Every class must have a constructor, even if it simply relies on the default constructor.

Consider the following example to initialize the **Employee** class attributes.

Example

1. class Employee:

```
2.
 def __init__(self, name, id):
 self.id = id
3.
4.
 self.name = name
5.
 def display(self):
6.
7.
 print("ID: %d \nName: %s" % (self.id, self.name))
8.
9.
10. emp1 = Employee("John", 101)
11. emp2 = Employee("David", 102)
12.
13. # accessing display() method to print employee 1 information
15. emp1.display()
16.
17. # accessing display() method to print employee 2 information
18. emp2.display()
```

```
ID: 101
Name: John
ID: 102
Name: David
```

Counting the number of objects of a class

The constructor is called automatically when we create the object of the class. Consider the following example.

Example

```
 class Student:
 count = 0
 def __init__(self):
 Student.count = Student.count + 1
 s1=Student()
 s2=Student()
 s3=Student()
 print("The number of students:",Student.count)
```

Output:

The number of students: 3

Python Non-Parameterized Constructor

The non-parameterized constructor uses when we do not want to manipulate the value or the constructor that has only self as an argument. Consider the following example.

Example

```
 class Student:
 # Constructor - non parameterized
 def __init__(self):
 print("This is non parametrized constructor")
 def show(self,name):
 print("Hello",name)
 student = Student()
 student.show("John")
```

Python Parameterized Constructor

The parameterized constructor has multiple parameters along with the **self**. Consider the following example.

Example

```
 class Student:
 # Constructor - parameterized
 def __init__(self, name):
 print("This is parametrized constructor")
 self.name = name
 def show(self):
 print("Hello",self.name)
 student = Student("John")
 student.show()
```

Output:

```
This is parametrized constructor Hello John
```

Python Default Constructor

When we do not include the constructor in the class or forget to declare it, then that becomes the default constructor. It does not perform any task but initializes the objects. Consider the following example.

Example

```
 class Student:
 roll_num = 101
 name = "Joseph"
 def display(self):
 print(self.roll_num,self.name)
 st = Student()
 st.display()
```

Output:

101 Joseph

More than One Constructor in Single class

Let's have a look at another scenario, what happen if we declare the two same constructors in the class.

Example

```
 class Student:
 def __init__(self):
 print("The First Constructor")
 def __init__(self):
 print("The second contructor")
 st = Student()
```

Output:

The Second Constructor

In the above code, the object **st** called the second constructor whereas both have the same configuration. The first method is not accessible by the **st** object. Internally, the object of the class will always call the last constructor if the class has multiple constructors.

Note: The constructor overloading is not allowed in Python.

Python built-in class functions

The built-in functions defined in the class are described in the following table.

SN	Function	Description
1	getattr(obj,name,default)	It is used to access the attribute of the object.
2	setattr(obj, name,value)	It is used to set a particular value to the specific attribute of an object.
3	delattr(obj, name)	It is used to delete a specific attribute.
4	hasattr(obj, name)	It returns true if the object contains some specific attribute.

Example

```
1. class Student:
2.
 def __init__(self, name, id, age):
3.
 self.name = name
 self.id = id
4.
5.
 self.age = age
6.
 # creates the object of the class Student
7.
8. s = Student("John", 101, 22)
9.
10. # prints the attribute name of the object s
11. print(getattr(s, 'name'))
12.
13. # reset the value of attribute age to 23
14. setattr(s, "age", 23)
15.
16. # prints the modified value of age
17. print(getattr(s, 'age'))
18.
19. # prints true if the student contains the attribute with name id
21. print(hasattr(s, 'id'))
22. # deletes the attribute age
23. delattr(s, 'age')
24.
25. # this will give an error since the attribute age has been deleted
26. print(s.age)
```

Output:

```
John
23
True
AttributeError: 'Student' object has no attribute 'age'
```

Built-in class attributes

Along with the other attributes, a Python class also contains some built-in class attributes which provide information about the class.

The built-in class attributes are given in the below table.

SN	Attribute	Description
1	dict	It provides the dictionary containing the information about the class namespace.

2	_doc_	It contains a string which has the class documentation
3	name	It is used to access the class name.
4	module	It is used to access the module in which, this class is defined.
5	_bases	It contains a tuple including all base classes.

Example

```
1. class Student:
2.
 def __init__(self,name,id,age):
3.
 self.name = name;
4.
 self.id = id;
5.
 self.age = age
6.
 def display_details(self):
7.
 print("Name:%s, ID:%d, age:%d"%(self.name,self.id))
8. s = Student("John", 101, 22)
9. print(s.__doc__)
10. print(s.__dict__)
```

Output:

```
None
{'name': 'John', 'id': 101, 'age': 22}
main
```


Python Inheritance

11. **print**(s.__module__)

Inheritance is an important aspect of the object-oriented paradigm. Inheritance provides code reusability to the program because we can use an existing class to create a new class instead of creating it from scratch.

In inheritance, the child class acquires the properties and can access all the data members and functions defined in the parent class. A child class can also provide its specific implementation to the functions of the parent class. In this section of the tutorial, we will discuss inheritance in detail.

In python, a derived class can inherit base class by just mentioning the base in the bracket after the derived class name. Consider the following syntax to inherit a base class into the derived class.

Syntax

- 1. class derived-class(base class):
- 2. <class-suite>

A class can inherit multiple classes by mentioning all of them inside the bracket. Consider the following syntax.

Syntax

1. class derive-class(<base class 1>, <base class 2>, <base class n>):

2. <class - suite>

Example 1

- 1. class Animal:
- 2. **def** speak(self):
- 3. **print**("Animal Speaking")
- 4. #child class Dog inherits the base class Animal
- 5. class Dog(Animal):
- 6. **def** bark(self):
- 7. **print**("dog barking")
- 8. d = Dog()
- 9. d.bark()
- 10. d.speak()

Output:

dog barking Animal Speaking

Python Multi-Level inheritance

Multi-Level inheritance is possible in python like other object-oriented languages. Multi-level inheritance is archived when a derived class inherits another derived class. There is no limit on the number of levels up to which, the multi-level inheritance is archived in python.

The syntax of multi-level inheritance is given below.

Syntax

- 1. class class1:
- 2. <class-suite>
- 3. **class** class2(class1):
- 4. <class suite>
- 5. **class** class3(class2):
- 6. < class suite>
- 7. .
- 8. .

Example

- 1. class Animal:
- 2. **def** speak(self):
- 3. **print**("Animal Speaking")
- 4. #The child class Dog inherits the base class Animal
- 5. **class** Dog(Animal):
- 6. **def** bark(self):
- 7. **print**("dog barking")
- 8. #The child class Dogchild inherits another child class Dog

```
9. class DogChild(Dog):
10.
 def eat(self):
 print("Eating bread...")
11.
12. d = DogChild()
13. d.bark()
14. d.speak()
15. d.eat()
```

```
dog barking
Animal Speaking
```

Python Multiple inheritance

Python provides us the flexibility to inherit multiple base classes in the child class.

The syntax to perform multiple inheritance is given below.

Syntax

```
1. class Base1:
2.
 <class-suite>
3.
4. class Base2:
5.
 <class-suite>
7. .
8. .
9. class BaseN:
 <class-suite>
10.
11.
12. class Derived(Base1, Base2, ..... BaseN):
13. <class-suite>
```

```
Example
 1. class Calculation1:
 2.
 def Summation(self,a,b):
 3.
 return a+b;
 4. class Calculation2:
 5.
 def Multiplication(self,a,b):
 6.
 return a*b;
 7. class Derived(Calculation1,Calculation2):
 8.
 def Divide(self,a,b):
 9.
 return a/b;
 10. d = Derived()
 11. print(d.Summation(10,20))
 12. print(d.Multiplication(10,20))
```

13. **print**(d.Divide(10,20))

The issubclass(sub,sup) method

The issubclass(sub, sup) method is used to check the relationships between the specified classes. It returns true if the first class is the subclass of the second class, and false otherwise.

Consider the following example.

Example

1. **class** Calculation1: 2. **def** Summation(self,a,b): 3. return a+b; 4. class Calculation2: 5. **def** Multiplication(self,a,b): 6. return a*b; 7. **class** Derived(Calculation1, Calculation2): def Divide(self,a,b): 8. 9. return a/b; 10. d = Derived()11. **print**(issubclass(Derived,Calculation2))

12. **print**(issubclass(Calculation1,Calculation2))

Output:

True False

The isinstance (obj, class) method

The isinstance() method is used to check the relationship between the objects and classes. It returns true if the first parameter, i.e., obj is the instance of the second parameter, i.e., class.

Consider the following example.

Example

- 1. **class** Calculation1:
- 2. **def** Summation(self,a,b):
- return a+b;
- 4. class Calculation2:
- 5. **def** Multiplication(self,a,b):
- 6. **return** a*b;
- 7. **class** Derived(Calculation1,Calculation2):
- 8. **def** Divide(self,a,b):
- 9. **return** a/b;
- 10. d = Derived()
- 11. print(isinstance(d,Derived))

Output:

rue

Method Overriding

We can provide some specific implementation of the parent class method in our child class. When the parent class method is defined in the child class with some specific implementation, then the concept is called method overriding. We may need to perform method overriding in the scenario where the different definition of a parent class method is needed in the child class.

Consider the following example to perform method overriding in python.

Example

```
 class Animal:
 def speak(self):
 print("speaking")
 class Dog(Animal):
 def speak(self):
 print("Barking")
 d = Dog()
 d. d.speak()
```

Output:

Barking

Real Life Example of method overriding

```
1. class Bank:
2.
 def getroi(self):
3.
 return 10;
4. class SBI(Bank):
5.
 def getroi(self):
6.
 return 7;
7.
8. class ICICI(Bank):
9.
 def getroi(self):
 return 8;
10.
11. b1 = Bank()
12. b2 = SBI()
13. b3 = ICICI()
14. print("Bank Rate of interest:",b1.getroi());
15. print("SBI Rate of interest:",b2.getroi());
16. print("ICICI Rate of interest:",b3.getroi());
```

Output:

```
Bank Rate of interest: 10
SBI Rate of interest: 7
ICICI Rate of interest: 8
```

Data abstraction in python

Abstraction is an important aspect of object-oriented programming. In python, we can also perform data hiding by adding the double underscore (___) as a prefix to the attribute which is to be hidden. After this, the attribute will not be visible outside of the class through the object.

Consider the following example.

Example

```
1. class Employee:
 \_count = 0;
2.
3.
 def __init__(self):
 Employee.__count = Employee.__count+1
4.
5.
 def display(self):
6.
 print("The number of employees",Employee.__count)
7. emp = Employee()
8. emp2 = Employee()
9. try:
 print(emp.__count)
11. finally:
 emp.display()
```

```
The number of employees 2
AttributeError: 'Employee' object has no attribute ' count'
```

Abstraction in Python

Abstraction is used to hide the internal functionality of the function from the users. The users only interact with the basic implementation of the function, but inner working is hidden. User is familiar with that "what function does" but they don't know "how it does."

In simple words, we all use the smartphone and very much familiar with its functions such as camera, voice-recorder, call-dialing, etc., but we don't know how these operations are happening in the background. Let's take another example - When we use the TV remote to increase the volume. We don't know how pressing a key increases the volume of the TV. We only know to press the "+" button to increase the volume.

That is exactly the abstraction that works in the object-oriented concept.

Why Abstraction is Important?

In Python, an abstraction is used to hide the irrelevant data/class in order to reduce the complexity. It also enhances the application efficiency. Next, we will learn how we can achieve abstraction using the Python program.

Abstraction classes in Python

In Python, abstraction can be achieved by using abstract classes and interfaces.

A class that consists of one or more abstract method is called the abstract class. Abstract methods do not contain their implementation. Abstract class can be inherited by the subclass and abstract method gets its definition in the subclass. Abstraction classes are meant to be the blueprint of the other class. An abstract class can be useful when we are designing large functions. An abstract class is also helpful to provide the standard interface for different implementations of components. Python provides the **abc** module to use the abstraction in the Python program. Let's see the following syntax.

Syntax

- 1. from abc **import** ABC
- 2. class ClassName(ABC):

We import the ABC class from the **abc** module.

Abstract Base Classes

An abstract base class is the common application program of the interface for a set of subclasses. It can be used by the third-party, which will provide the implementations such as with plugins. It is also beneficial when we work with the large code-base hard to remember all the classes.

Working of the Abstract Classes

Unlike the other high-level language, Python doesn't provide the abstract class itself. We need to import the abc module, which provides the base for defining Abstract Base classes (ABC). The ABC works by decorating methods of the base class as abstract. It registers concrete classes as the implementation of the abstract base. We use the @abstractmethod decorator to define an abstract method or if we don't provide the definition to the method, it automatically becomes the abstract method. Let's understand the following example.

Example -

- 1. # Python program demonstrate
- 2. # abstract base class work
- 3. from abc import ABC, abstractmethod
- 4. class Car(ABC):
- 5. def mileage(self):
- 6. pass
- 7.

```
8. class Tesla(Car):
9.
 def mileage(self):
 print("The mileage is 30kmph")
10.
11. class Suzuki(Car):
 def mileage(self):
 print("The mileage is 25kmph ")
13.
14. class Duster(Car):
 def mileage(self):
15.
 print("The mileage is 24kmph ")
16.
17.
18. class Renault(Car):
19.
 def mileage(self):
 print("The mileage is 27kmph ")
20.
21.
22. # Driver code
23. t= Tesla ()
24. t.mileage()
25.
26. r = Renault()
27. r.mileage()
28.
29. s = Suzuki()
30. s.mileage()
31.d = Duster()
32. d.mileage()
```

```
The mileage is 30kmph
The mileage is 27kmph
The mileage is 25kmph
The mileage is 24kmph
```

Explanation -

In the above code, we have imported the **abc module** to create the abstract base class. We created the Car class that inherited the ABC class and defined an abstract method named mileage(). We have then inherited the base class from the three different subclasses and implemented the abstract method differently. We created the objects to call the abstract method.

Let's understand another example.

Let's understand another example.

Example -

```
1. # Python program to define
2. # abstract class
3.
4. from abc import ABC
5.
6. class Polygon(ABC):
7.
8.
 # abstract method
 def sides(self):
9.
10.
 pass
11.
12. class Triangle(Polygon):
13.
14.
 def sides(self):
15.
 print("Triangle has 3 sides")
16.
```

```
17.
18. class Pentagon(Polygon):
19.
20.
21. def sides(self):
22.
 print("Pentagon has 5 sides")
23.
24. class Hexagon(Polygon):
25.
26. def sides(self):
27.
 print("Hexagon has 6 sides")
28.
29. class square(Polygon):
30.
31. def sides(self):
32.
 print("I have 4 sides")
33.
34. # Driver code
35.t = Triangle()
36. t.sides()
37.
38. s = square()
39. s.sides()
40.
41.p = Pentagon()
42. p.sides()
43.
44. k = Hexagon()
45. K.sides()
```

```
Triangle has 3 sides
Square has 4 sides
Pentagon has 5 sides
Hexagon has 6 sides
```

Explanation -

In the above code, we have defined the abstract base class named Polygon and we also defined the abstract method. This base class inherited by the various subclasses. We implemented the abstract method in each subclass. We created the object of the subclasses and invoke the **sides()** method. The hidden implementations for the **sides()** method inside the each subclass comes into play. The abstract method **sides()** method, defined in the abstract class, is never invoked.

Points to Remember

Below are the points which we should remember about the abstract base class in Python.

- o An Abstract class can contain the both method normal and abstract method.
- An Abstract cannot be instantiated; we cannot create objects for the abstract class.

Abstraction is essential to hide the core functionality from the users. We have covered the all the basic concepts of Abstraction in Python.