Code for section "Object Oriented Programming" of the course "Python in Depth" by Deepali Srivastava

Classes and Objects

```
class Person:
 pass
>>>id(Person)
>>>Person()
>>>p1 = Person()
>>>p2 = Person()
>>>type(p1)
>>>type(p2)
>>>id(p1)
>>id (p2)
>>>p1
>>>p2
class Person:
 def display(self):
 print('I am a person')
 def greet(self):
 print('Hello, how are you doing?')
>>>p1.display()
>>>p1.greet()
>>>p2.display()
>>>p2.greet()
class Person:
 def display(self):
 print('I am a person', self)
 def greet(self):
 print('Hi, how are you doing ? ', self)
>>p1.name = 'Tom'
>>p1.name
>>p2.name
class Person:
 def set details(self):
 self.name = 'John'
 self.age = 20
 def display(self):
 print('I am a person', self)
 def greet(self):
 print('Hi, how are you doing ? ', self)
```

```
>>>p1.set_details()
>>>p2.set_details()
>>p1.name
>>p1.age
>>p2.name
>>p2.age
>>p2.name ='Jack'
>>p2.age = 30
>>>p2.name
>>>p2.age
>>>p1.name
>>>p2.age
>>>p1.set_details('Bob',20)
>>>p2.set_details('Ted',90)
>>p1.name
>>p2.name
class Person:
 def set details(self):
 self.name = 'John'
 self.age = 20
 def display(self):
 print('I am ', self.name)
 def greet(self):
 if self.age < 80:
 print('Hi, How are you doing?')
 else:
 print('Hello, How do you do?')
 self.display()
```

```
class Person:
 def set details(self, name, age):
 self.name = name
 self.age = age
 def display(self):
 print('I am ', self.name)
 def greet(self):
 if self.age < 80:
 print('Hi, How are you doing ?')
 else:
 print('Hello, How do you do ?')
 self.display()
>>>p1=Person()
>>>p1.set details('Bob', 20)
>>>p1.greet()
>>>p2=Person()
>>>p2.set details('Ted', 90)
>>>p2.greet()
```

Classes and Objects Continued

```
class Person:
 def set details(self,name,age):
 self.name = name
 self.age = age
 def display(self):
 print('I am', self.name)
 def greet(self):
 if self.age < 80:
 print('Hello, how are you doing?')
 else:
 print('Hello, How do you do ?')
 self.display()
 def get old(self):
 age = 75
p1 = Person()
p2 = Person()
p1.set details('John',20)
p2.set details('Jack',90)
```

```
p1.greet()
p2.greet()
p1.get old()
```

Initializer Method

```
class Person:
 def init (self, name, age):
 self.name = name
 self.age = age
 def display(self):
 print('I am', self.name)
 def greet(self):
 if self.age < 80:
 print('Hello, how are you doing?')
 else:
 print('Hello, How do you do ?')
p1=Person('John',20)
p2=Person('Jack',90)
p1.display()
p1.greet()
p2.display()
p2.greet()
```

Data Hiding

```
class Product:
 def __init__(self):
 self.data1 = 10
 self._data2 = 20

 def methodA(self):
 pass

 def __methodB(self):
 pass

>>>p = Product()
>>>p.data1
>>>p.methodA()
>>>p._data2
>>>p. methodB()
```

```
class Product:
 def __init__(self):
 self.data1 = 10
 self.__data2 = 20

 def methodA(self):
 pass

 def __methodB(self):
 pass

>>>p = Product()
>>>p.__data2
>>>p.__methodB()
>>>p.__Product__data2
>>>p._Product__methodB()
```

Property

```
class Product:
 def _{init}_{(self,x,y)}:
 self.x = x
 self._y = y
 def display(self):
 print(self. x, self. y)
 @property
 def value(self):
 return self. x
 @value.setter
 def value(self, val):
 self. x = val
 @property
 def y(self):
 return self._y
 @y.setter
 def y(self, val):
 self. y = val
>>>p = Product(12,24)
>>>p.value
```

```
>>>p.value + 2
>>>dir(Product)
>>>p.value = 10
>>>p.value = 20
>>>p.y
>>>p.y = 12
class Person:
 def init (self, name, age):
 self.name = name
 self.age = age
 def display(self):
 print(self.name, self.age)
if name == ' main ':
 p = Person('Raj', 30)
 p.age = 100
 p.display()
class Person:
 def __init__(self, name, age):
 self.name = name
 self. age = age
 def display(self):
 print(self.name, self. age)
 def set age(self, new age):
 if 20 <new age< 80:
 self. age = new age
 else:
 raise ValueError('Age must be between 20 and 80')
 def get_age(self):
 return self. age
>>>p.set age(100)
>>>p.set age(12)
>>>p.set age(25)
>>>p.display()
>>>p.set_age( p.get_age() + 1 )
>>>p.display()
>>>p1 = Person('Dev', 200)
>>p1.display()
 class Person:
```

```
def __init__(self, name, age):
 self.name = name
 if 20 < age < 80:
 self._age = age
 else:
 raise ValueError('Age must be between 20 and 80')
 def display(self):
 print(self.name, self._age)
 def set age(self, new age):
 if 20 <new age< 80:
 self. age = new age
 else:
 raise ValueError('Age must be between 20 and 80')
 def get age(self):
 return self. age
>>>p1 = Person('Dev', 200)
from person import Person
p = Person('Peter', 30)
p.age = 100
print(p.age)
class Person:
 def init (self, name, age):
 self.name = name
 self.age = age
 def display(self):
 print(self.name, self.age)
 @property
 def age(self):
 return self._age
 @age.setter
 def age(self, new age):
 if 20< new age<80:
 self. age = new age
 else:
 raise ValueError('Age must be between 20 and 80')
>>p.age
>>p.age = 30
```

```
>>p.age = 200
>>p1 = Person('Dev',200)
>>p.age = p.age +1
>>p.age += 1
class Employee:
 def __init__(self, name, password, salary):
 self. name = name
 self. password = password
 self. salary = salary
 @property
 def name(self):
 return self. name
 @property
 def password(self):
 raise AttributeError('password not readable')
 @password.setter
 def password(self, new_password):
 self._password = new_password
 @property
 def salary(self):
 return self. salary
 @salary.setter
 def salary(self, new salary):
 self. password = new salary
>>> e = Employee('Jill', 'feb31', 5000)
>>> e.name
>>>e.name = 'dd'
>>> e.password
>>> e.password = 'feb29'
>>> e.salary
>>> e.salary = 6000
```

```
class Rectangle():
 def __init__(self,length,breadth):
 self.length = length
 self.breadth = breadth
 self.diagonal = (self.length*self.length + self.breadth *
self.breadth) **0.5
 def area(self):
 return self.length * self.breadth
 def perimeter(self):
 return 2*(self.length + self.breadth)
>>>r = Rectangle(2,5)
>>>r.diagonal
>>>r.area()
>>r.perimeter()
>>>r.length = 10
>>>r.diagonal
>>>r.area()
>>>r.perimeter()
class Rectangle():
 def init (self,length,breadth):
 self.length = length
 self.breadth = breadth
 def area(self):
 return self.length * self.breadth
 def perimeter(self):
 return 2*(self.length + self.breadth)
 @property
 def diagonal(self):
 return (self.length*self.length + self.breadth *
self.breadth) **0.5
>>>r = Rectangle(2,5)
>>>r.diagonal
>>r.length = 10
>>>r.diagonal
```

```
class Product:
 def __init__(self,x,y):
 self. x = x
 self._y = y
 def display(self):
 print(self. x, self. y)
 @property
 def value(self):
 return self. x
 @value.setter
 def value(self, val):
 self._x = val
 @value.deleter
 def value(self):
 print('value deleted')
 @property
 def y(self):
 return self._y
 @y.setter
 def y(self, val):
 self. y = val
>>>p = Product(12,24)
>>>del p.value
```

Class Variables

```
class Person:
 species = 'Homo sapiens'
 def __init__(self,name,age):
 self.name = name
 self.age = age

 def display(self):
 print(f'{self.name} is {self.age} years old')

p1 = Person('John',20)
p2 = Person('Jack',34)
p1.display()
p2.display()
```

```
>>>Person.species
>>>p1.species
>>>p2.species
>>>Person.name
>>>id(p1.species)
>>>id(p2.species)
>>>d(Person.species)
>>>print(f'{self.name} is {self.age} years old {Person.species}')
class Person:
 species = 'Homo sapiens'
 count = 0
 def __init__(self,name,age):
 self.name = name
 self.age = age
 Person.count+=1
 def display(self):
 print(f'{self.name} is {self.age} years old')
p1 = Person('John', 20)
p2 = Person('Jack',34)
pl.display()
p2.display()
>>>Person.count
>>>p3=Person('Jill', 40)
>>> p4=Person('Jane', 35)
>>>Person.count
class BankAccount:
 rate of interest = 5
 min balance = 100
 min\ balance\ fees = 10
 def __init__(self,account number, owner name, balance):
 self.account_number = account_number
 self.owner name = owner name
 self.balance = balance
 def withdraw(self,amount):
 self.balance -= amount
 def deposit(self,amount):
 self.balance += amount
```

```
account1 = BankAccount('7348', 'Tom', 50)
account2 = BankAccount('6378', 'Bob', 400)
class Book():
 x = 5
 def init (self):
 self.x = 100
 def display(self):
 print(self.x)
 print(Book.x)
b = Book()
b.display()
>>>Book.x
>>>b.x
class Book():
 x = 5
 def __init__(self):
 self.x = 100
 display(self):
 print(self.x)
 print(Book.x)
b = Book()
class Account:
  rate = 5
a1 = Account()
a2 = Account()
>>>Account.rate
>>>a1.rate
>>>a2.rate
>>>Account.rate = 6
>>>Account.rate
>>>a1.rate
>>>a2.rate
>>>al.rate = 7
>>>Account.rate
>>>a1.rate
>>>a2.rate
>>>id(Account.rate)
>>>id(a1.rate)
>>>id(a2.rate)
```

Class Methods

```
class MyClass():
 a = 5
 def init (self, x):
 self._x = x
 def method1(self):
 print(self.x)
 @classmethod
 def method2(cls):
 print(cls.a)
>>>MyClass.method2()
 class Person:
 species = 'Homo sapiens'
 count = 0
 def init (self, name, age):
 self.name = name
 self.age = age
 Person.count += 1
 def display(self):
 print(f'{self.name} is {self.age} years old')
 @classmethod
 def show count(cls):
 print(f'There are {cls.count} {cls.species}')
>>>Person.show count()
>>>p1 = Person('John',20)
>>>p2 = Person('Jack',34)
```

```
>>>Person.show_count()
class Person:
 def __init__(self,name,age):
 self.name = name
 self.age = age
 def display(self):
 print('I am', self.name, self.age, 'years old')
p1 = Person('John',20)
p2 = Person('Jack', 34)
s = 'Jim, 23'
d = {'name': 'Jane', 'age':34}
class Person:
 def __init__(self,name,age):
 self.name = name
 self.age = age
 @classmethod
 def from str(cls,s):
 name,age = s.split(',')
 return cls(name, int(age))
 @classmethod
 def from dict(cls,d):
 return cls( d['name'], d['age'] )
 def display(self):
 print('I am', self.name, self.age, 'years old')
p1 = Person('John', 20)
p2 = Person('Jim', 35)
s = 'Jack, 23'
d = {'name': 'Jane', 'age':34}
p3 = Person.from str(s)
p3.display()
p4 = Person.from dict(d)
p4.display()
```

```
class Employee:
 def __init__(self, first name, last_name,
name,birth year,salary):
 self.first name = first name
 self.last name = last name
 self.birth year = birth year
 self.salary = salary
 def show(self):
 print(f'I am {self.first name} {self.last name} born in
{self.birth year}')
from employee import Employee
from datetime import datetime
class Person:
 def __init__(self,name,age):
 self.name = name
 self.age = age
 @classmethod
 def from str(cls,s):
 name,age = s.split(',')
 return cls(name, int(age))
 @classmethod
 def from dict(cls,d):
 return cls( d['name'], d['age'] )
 @classmethod
 def from employee(cls,emp):
 name = emp.first name + ' ' + emp.last name
 age = datetime.today().year - emp.birth_year
 return cls(name, age)
 def display(self):
 print('I am', self.name, self.age, 'years old')
e1 = Employee('James', 'Smith', 1990)
p1 = Person.from employee(e1)
p1.display()
```

Static Methods

```
class MyClass():
 a = 5
 def __init__(self, x):
 self.x = x

 def method1(self):
 print(self.x)

 @classmethod
 def method2(cls):
 print(cls.a)

 @staticmethod
 def method3(m,n):
 retrun m+n
```

Magic Methods - 1

```
class Fraction:
 def init (self,nr,dr=1):
 self.nr = nr
 self.dr = dr
 if self.dr < 0:
 self.nr *= -1
 self.dr *= -1
 self. reduce()
 def show(self):
 print(f'{self.nr}/{self.dr}')
 def add(self,other):
 if isinstance(other,int):
 other = Fraction(other)
 f = Fraction(self.nr * other.dr + other.nr * self.dr,
self.dr * other.dr)
 f. reduce()
 return f
 def multiply(self,other):
 if isinstance(other,int):
 other = Fraction(other)
 f = Fraction(self.nr * other.nr , self.dr * other.dr)
 f. reduce()
 return f
```

```
def reduce(self):
 h = Fraction.hcf(self.nr, self.dr)
 if h == 0:
 return
 self.nr //= h
 self.dr //= h
 @staticmethod
 def hcf(x, y):
 x=abs(x)
 y=abs(y)
 smaller = y if x>y else x
 s = smaller
 while s>0:
 if x%s==0 and y%s==0:
 break
 s - = 1
 return s
>>>f1 = Fraction(2,3)
>>f2 = Fraction(3,4)
>> f3 = f1+f2
>> f3 = f1*f2
>> f3 = f1.add(f2)
>>>f3.show()
>>>f3 = f1.multiply(f2)
class Fraction:
 def __init__(self,nr,dr=1):
 self.nr = nr
 self.dr = dr
 if self.dr < 0:
 self.nr *= -1
 self.dr *= -1
 self. reduce()
 def show(self):
 print(f'{self.nr}/{self.dr}')
```

```
def __add__(self,other):
 if isinstance(other,int):
 other = Fraction(other)
 f = Fraction(self.nr * other.dr + other.nr * self.dr,
self.dr * other.dr)
 f._reduce()
 return f
 def sub (self,other):
 if isinstance(other, int):
 other = Fraction(other)
 f = Fraction(self.nr * other.dr - other.nr * self.dr,
self.dr * other.dr)
 f. reduce()
 return f
 def mul (self,other):
 if isinstance(other,int):
 other = Fraction(other)
 f = Fraction(self.nr * other.nr , self.dr * other.dr)
 f. reduce()
 return f
 def reduce(self):
 h = Fraction.hcf(self.nr, self.dr)
 if h == 0:
 return
 self.nr //= h
 self.dr //= h
 @staticmethod
 def hcf(x, y):
 x=abs(x)
 y=abs(y)
 smaller = y if x>y else x
 s = smaller
 while s>0:
 if x%s==0 and y%s==0:
 break
 s-=1
 return s
>>f3 = f1.__add__(f2)
>>>f3
>>>f3 = f1 + f2
>>>f3
>> f3 = f1-f2
>>>f3
>>>f3 = f1*f2
```

```
>>f3
>>f3 = f1-2
```

Magic Methods - 2

```
class Fraction:
 def __init__(self,nr,dr=1):
 self.nr = nr
 self.dr = dr
 if self.dr < 0:
 self.nr *= -1
 self.dr *= -1
 self. reduce()
 def show(self):
 print(f'{self.nr}/{self.dr}')
 def add(self,other):
 if isinstance(other,int):
 other = Fraction(other)
 f = Fraction(self.nr * other.dr + other.nr * self.dr,
self.dr * other.dr)
 f. reduce()
 return f
 def multiply(self,other):
 if isinstance(other,int):
 other = Fraction(other)
 f = Fraction(self.nr * other.nr , self.dr * other.dr)
 f. reduce()
 return f
 def eq (self,other):
 return (self.nr * other.dr) == (self.dr * other.nr)
 def lt (self,other):
 return (self.nr * other.dr) < (self.dr * other.nr)</pre>
 def le (self, other):
 return (self.nr * other.dr) <= (self.dr * other.nr)
 def str (self):
 return f'{self.nr}/{self.dr}'
 def repr (self):
 return f'Fraction({self.nr}, {self.dr})'
 def reduce(self):
 h = Fraction.hcf(self.nr, self.dr)
```

```
if h == 0:
 return
 self.nr //= h
 self.dr //= h
 @staticmethod
 def hcf(x, y):
 x=abs(x)
 y=abs(y)
 smaller = y if x>y else x
 s = smaller
 while s>0:
 if x%s==0 and y%s==0:
 break
 s-=1
 return s
>>>f1 = Fraction(2,3)
>>f2 = Fraction(2,3)
>>f3 = Fraction(4,6)
>>>f1 == f2
>>>f1 == f3
>>>f1 != f2
>>>f1 = Fraction(2,3)
>>f2 = Fraction(2,3)
>>f3 = Fraction(1,5)
>>>f1 < f2
>>>f1 <= f2
>>>f1 < f3
>>>f3 < f1
>>>str(f1)
>>>f1
>>f1 = Fraction(3,4)
>>>f2 = Fraction(4,5)
>>f3 = Fraction(1,5)
>>>L = [f1,f2,f3]
>>>print(L)
```

Magic Methods - 3

Inheritance

```
class Person:
 def init (self, name, age, address, phone):
 self.name = name
 self.age = age
 self.address = address
 self.phone = phone
 def greet(self):
 print('Hello I am', self.name)
 def is adult(self):
 if self.age > 18:
 return True
 else:
 return False
 def contact_details(self):
 print(self.address, self.phone)
class Employee(Person):
 pass
emp = Employee('Jack', 30, 'D4, XYZ Street, Delhi', '994477291')
>>>emp.name
>>>emp.age
>>>emp.address
>>>emp.phone
>>>emp.greet()
>>>emp.is adult()
>>>emp.contact_details()
>>>isinstance(emp,Employee) true
>>>isinstance(emp, Person) true
>>>is subclass(Employee, Person)
>>>is subclass(Person, object)
>>>is subclass(str, object)
>>>is subclass(int, object)
```

```
class Employee(Person):
 def __init__(self, name, age, address, phone, salary,
office address, office phone):
 super().__init__(name, age, address, phone)
 self.salary = salary
 self.office_address = office_address
 self.office phone = office phone
 def calculate tax(self):
 if self.salary < 5000:
 return 0
 else:
 return self.salary * 0.05
 def contact details(self):
 super().contact details()
 print(self.office address, self.office phone)
emp = Employee('Jack', 30, 'D4, XYZ Street', '994477291', 8000, 'ABC
Street', '384923993')
emp.contact details()
```

Multiple Inheritance

```
class Teacher:
 def greet(self):
 print('I am a Teacher')

class Student:
 def greet(self):
 print('I am a Student')

class TeachingAssistant(Student, Teacher):
 def greet(self):
 print('I am a Teaching Assistant')

x = TeachingAssistant()
x.greet()

>>>TeachingAssistant.__bases__

class Person:
 def greet(self):
 print('I am a Person')
```

```
class Teacher(Person):
 def greet(self):
 print('I am a Teacher')

class Student(Person):
 def greet(self):
 print('I am a Student')

class TeachingAssistant(Student, Teacher):
 def greet(self):
 print('I am a Teaching Assistant')

x = TeachingAssistant()
x.greet()

>>> help(TeachingAssistant)
>>>TeachingAssistant.__mro__
>>> TeachingAssistant.mro()
>>> x.__class__._mro__
```

MRO and super()

```
class Person:
 def greet(self):
 print('I am a Person')
class Teacher(Person):
 def greet(self):
 Person.greet(self)
 print('I am a Teacher')
class Student(Person):
 def greet(self):
 Person.greet(self)
 print('I am a Student')
class TeachingAssistant(Student, Teacher):
 def greet(self):
 Student.greet(self)
 Teacher.greet(self)
 print('I am a Teaching Assistant')
x = TeachingAssistant()
x.greet()
```

```
class Person:
 def greet(self):
 print('I am a Person')
class Teacher(Person):
 def greet(self):
 super().greet()
 print('I am a Teacher')
class Student(Person):
 def greet(self):
 super().greet()
 print('I am a Student')
class TeachingAssistant(Student, Teacher):
 def greet(self):
 super().greet()
 print('I am a Teaching Assistant')
x = TeachingAssistant()
x.greet()
>>>help(TeachingAssistant)
>>>s = Student()
>>>s.greet()
```

Polymorphism

```
class Car:
 def start(self):
 print('Engine started')
 def move(self):
 print('Car is running')
 def stop(self):
 print('Brakes applied')

class Clock:
 def move(self):
 print('Tick Tick Tick')
 def stop(self):
 print('Clock needles stopped')
```

```
class Person:
 def move(self):
 print('Person walking')
 def stop(self):
 print('Taking rest')
 def talk(self):
 print('Hello')
car = Car()
clock = Clock()
person = Person()
def do_something(x):
 x.move()
 x.stop()
>>do_something(car)
>>do something(clock)
>>do something(person)
class Rectangle:
 name = 'Rectangle'
 def __init__(self, length, breadth):
 self.length = length
 self.breadth = breadth
 def area(self):
 return self.length * self.breadth
 def perimeter(self):
 return 2 * (self.length + self.breadth)
class Triangle:
 name = 'Triangle'
 def __init__(self, s1, s2, s3):
 self.s1 = s1
 self.s2 = s2
 self.s3 = s3
 def area(self):
 sp = (self.s1 + self.s2 + self.s3) / 2
 return ( sp*(sp-self.s1)*(sp-self.s2)*(sp-self.s3) ) ** 0.5
 def perimeter(self):
 return self.s1 + self.s2 + self.s3
```

```
class Circle:
 name = 'Circle'
 def init (self, radius):
 self.radius = radius
 def area(self):
 return 3.14 * self.radius * self.radius
 def perimeter(self):
 return 2 * 3.14 * self.radius
r1 = Rectangle(13, 25)
r2 = Rectangle(14, 16)
t1 = Triangle(14, 17, 12)
t2 = Triangle(25, 33, 52)
c1 = Circle(14)
c2 = Circle(25)
def find area perimeter(shape):
 print(shape.name)
 print('Area : ', shape.area() )
 print('Perimeter : ', shape.perimeter() )
>>>find_area_perimeter(t2)
>>>find area perimeter(c1)
>>>find area perimeter(r2)
shapes = [r1, r2, t1, t2, c1, c2]
total area = 0
total perimeter = 0
for shape in shapes:
 total area += shape.area()
 total_perimeter += shape.perimeter()
print(total area, total perimeter)
```