

Noida Institute of Engineering and Technology, Greater Noida

Object Oriented Concepts

Unit: 2

Problem Solving Using Advanced Python

Course Details
(B Tech 2nd Sem /1st Year)

CONTENTS

- Introduction to the Specialization
- Inheritance
- Types of Inheritance
- Invoking the parent Class Method
- Method Overriding
- Abstract Class
- MRO & Super()
- Polymorphism
- Introspection: Introspection types, Introspection objects
- Introspection scopes, Inspect modules, Introspect tools

COURSE OBJECTIVES

After you have read and studied this module, you should be able to:

- To learn the Object-Oriented Concepts in Python.
- To learn the concept of reusability through inheritance polymorphism and Introspection tools.
- To impart the knowledge of functional programming.
- To learn the concepts of designing graphical user interfaces.
- To explore the knowledge of standard Python libraries.

COURSE OUTCOME

Course Outcome (CO)	At the end of course, the student will be able:	Bloom's Knowledge Level (KL)
CO1	Define classes and create instances in python.	K1, K2
CO2	Implement concept of inheritance and polymorphism using python.	K3
CO3	Implement functional programming in python.	К3
CO4	Create GUI based Python application.	K2
CO5	Apply the concept of Python libraries to solve real world problems.	K3,K6

CO-PO and PSO Mapping

Mapping of Course Outcomes and Program Outcomes:

				Programming in Advanced Python								
												РО
СО	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10	PO11	12
CO1	3	3	3	3	2	2	1	-	1	-	2	2
CO2	3	3	3	3	2	2	1	-	1	1	2	2
CO3	3	3	3	3	3	2	2	-	2	1	2	3
CO4	3	3	3	3	3	2	2	1	2	1	2	3
CO5	3	3	3	3	3	2	2	1	2	1	2	2
A	2	2	2	2	2.6	2	1.0	0.4	1.6	0.0	2	2.2
Average	3	3	3	3	2.6	2	1.6	0.4	1.6	0.8	2	2.2

Mapping of Course Outcomes and Program Specific Outcomes

Programming in Advanced Python							
CO.K	PSO1	PSO2	PSO3	PSO4			
CO1	2	3	2	2			
CO2	2	3	2	2			
CO3	2	3	3	3			
CO4	3	3	3	3			
CO5	3	3	3	3			
Average	2.4	5	2.6	2.6			

Prerequisite and Recap(CO2)

- Operators
- Loop
- Method
- Variables
- Class, Objects
- Constructor

Topic Objectives(CO2)

After you have read and studied this topic, you should be able to:

- Understand the concept of Object-Oriented Systems.
- Create class and objects.
- Understand the concept of Inheritance and its types.
- Able to know about Constructor.

Introduction to the Specialization(CO2)

- Python is used in Data Science Field.
- Python is implemented in IOT Field.
- Python Specialization in Artificial Intelligence tools.
- The python tools is also used in web Designing ,web crawling.
- Python is easily implemented in Machine Learning.
- We can specialized in Python Data Science tools.
- It is mostly used in Cloud Computing platform also.
- The specialization of Python is storing Data.
- The Specialization of Python is in Libraries of python.

Need for Object Oriented Approach (CO2)

Challenges in developing a business application.

• If these challenges are not addressed, it may lead to software crisis.

Need for Object Oriented Approach (CO2)

• Features needed in the business application to meet these challenges.

• Challenges can be addressed using object-oriented approach.

Pillars of OOPS (CO2)

Inheritance (CO2)

- The mechanism of deriving a new class from an old one (existing class) such that the new class inherit all the members (variables and methods) of old class is called inheritance or derivation.
- Parent class is the class being inherited from, also called base class.
- Child class is the class that inherits from another class, also called derived class.

Super Class and Sub Class (CO2)

The old class is referred to as the Super class and the new one is called the Sub class.

- Parent Class
 Base Class or Super Class
- Child Class
 Derived Class or Sub Class

Advantage of Inheritance (CO2)

• All classes in python are built from a single super class called 'object' so whenever we create a class in python, object will become super class for them internally.

class Mobile(object):

class Mobile:

- The main advantage of inheritance is code reusability.
- Python also allows the classes to inherit commonly used attributes and methods from other classes through inheritance.
- It is transitive in nature, which means that if class B inherits from another class A, then all the subclasses of B would automatically inherit from class A.

Type of Inheritance (CO2)

• Single Inheritance

Multi-level Inheritance

• Hierarchical Inheritance

• Multiple Inheritance

Declaration of Child Class(CO2)

```
class ChildClassName (ParentClassName) :
 members of Child class
```

```
class Mobile (object):

members of Child class
```


```
class Mobile:

members of Child class
```


Single Inheritance(CO2)

If a class is derived from one base class (Parent Class), it is called Single Inheritance.

Single Inheritance Syntax(CO2)

Syntax:-

class ParentClassName(object):
members of Parent Class

class ChildClassName(ParentClassName): members of Child Class

Example:-

class Father:

members of class Father

Parent Class

class Son (Father):
members of class Son

Child Class

Single Inheritance(CO2)

 We can access Parent Class Variables and Methods using Child Class Object

• We can also access Parent Class Variables and Methods using Parent Class Object

• We can not access Child Class Variables and Methods using Parent Class Object

Single Inheritance Program (CO2)

```
class Father:
 # Parent Class
 money = 1000
 def show(self):
 print("Parent Class Instance Method")
 @classmethod
 def showmoney(cls):
 print("Parent Class Class Method:", cls.money)
 @staticmethod
 def stat():
 a = 10
 print("Parent Class Static Method:", a)
 # Child Class
class Son(Father):
 def disp(self):
 print("Child Class Instance Method")
s = Son()
s.disp()
s.show()
s.showmoney()
s.stat()
```


Single Inheritance Program Output (CO2)

Output

```
= RESTART: C:\Users\admin\Desktop\ALL N.
nce\1. SingleInheritance.py
Child Class Instance Method
Parent Class Instance Method
Parent Class Class Method: 1000
Parent Class Static Method: 10
>>>
```


Daily MCQs

- 1. A class can serve as base class for many derived classes.
- A. True
- B. False

Answer: A

- 2. Which of the following is not a type of inheritance?
- A. Double-level
- B. Multi-level
- C. Single-level
- D. Multiple

Answer: A

- 3. What does single-level inheritance mean?
- A. A subclass derives from a class which in turn derives from another class
- B. A single superclass inherits from multiple subclasses
- C. A single subclass derives from a single superclass
- D. Multiple base classes inherit a single derived class

Answer: C

The self Parameter (CO2)

- The self parameter is a reference to the current instance of the class and is used to access variables that belongs to the class.
- self represents the instance of the class. By using the "self" keyword we can access the attributes and methods of the class in python. It binds the attributes with the given arguments.

the __init__() Function(CO2)

• We want to add the __init__() function to the child class (instead of the pass keyword).

Example

• Add the __init__() function to the Student class:

```
class Student(Person):
 def __init__(self, fname, lname):
 #add properties etc.
```

- When you add the __init__() function, the child class will no longer inherit the parent's __init__() function.
- **Note:** The child's __init__() function **overrides** the inheritance of the parent's __init__() function.

Example of the __init__() Function(CO2)

• To keep the inheritance of the parent's __init__() function, add a call to the parent's __init__() function:

```
class Person:
 def __init__(self, fname, lname):
  self.firstname = fname
  self.lastname = lname
 def printname(self):
  print(self.firstname, self.lastname)
class Student(Person):
 def __init__(self, fname, lname):
  Person.__init__(self, fname, lname)
x = Student("Abhijit", "Niet")
x.printname()
 (Programming in Advanced Python)
```

Output

Nidhi Niet

Daily MCQs

1. What will be the output of below Python code?

2. Which of the following is correct with respect to OOP concept in Python?

- A. Objects are real world entities while classes are not real.
- B. Classes are real world entities while objects are not real.
- C. Both objects and classes are real world entities.
- D. Both object and classes are not real.

Answer: A

Constructor in Inheritance(CO2)

By default, The constructor in the parent class is available to the child class.

```
class Father:
 def __init__(self):
 self.money = 2000
 print("Father Class Constructor")
 What will happen if we define
 constructor in both classes?
class Son (Father):
 def disp(self):
 print("Son Class Instance Method:",self.money)
```

```
s = Son()
s.disp()
```


Constructor Overriding(CO2)

- If we write constructor in the both classes, parent class and child class then the parent class constructor is not available to the child class.
- In this case only child class constructor is accessible which means child class constructor is replacing parent class constructor.
- Constructor overriding is used when programmer want to modify the existing behavior of a constructor.

Constructor Overriding Program(CO2)

```
class Father:
 def __init__(self):
 self.money = 2000
 print("Father Class Constructor")
class Son(Father):
 How can we call parent
 def __init__(self):
 class constructor?
 self.money = 5000
 print("Son Class Constructor")
 def disp(self):
 print(self.money)
s = Son()
```

s.disp()

Constructor with super() Method(CO2)

- If we write constructor in the both classes, parent class and child class then the parent class constructor is not available to the child class.
- In this case only child class constructor is accessible which means child class constructor is replacing parent class constructor.
- **super** () method is used to call parent class constructor or methods from the child class.

Daily MCQs

- **1.** When a child class inherits from only one parent class, it is called?
- A. single inheritance
- B. singular inheritance
- C. Multiple inheritance
- D. Multilevel inheritance

Answer: A

2.	The child's _	_init	_() function	overrides th	ne inheritan	ce of the p	arent's _	_init	() function.
----	---------------	-------	--------------	--------------	--------------	-------------	-----------	-------	--------------

- A. TRUE
- B. FALSE
- C. Can be true or false
- D. Can not say

Answer: A

3.	function that will make the child class inherit all the me	ethods and properties from its parent

A. self

B. __init__()

C. super

D. pass

Answer: C

Multi-level Inheritance(CO2)

In multi-level inheritance, the class inherits the feature of another derived class (Child Class).

Multi-level Inheritance Syntax(CO2)

Syntax:-

class ParentClassName(object):
members of Parent Class

class ChildClassName(ParentClassName): members of Child Class

class GrandChildClassName(ChildClassName): members of Grand Child Class

Multi-level Inheritance Example(CO2)

Multi-level Inheritance Program(CO2)

```
class Father:
 def init (self):
 print("Father Class Constructor")
 def showF(self):
 print("Father Class Method")
class Son(Father):
 def init (self):
 print("Son Class Constructor")
 def showS(self):
 print("Son Class Method")
class GrandSon(Son):
 def init (self):
 print("GrandSon Class Constructor")
 def showG(self):
 print("GrandSon Class Method")
q = GrandSon()
q.showF()
q.showS()
q.showG()
```


Multi-level Inheritance Program(CO2)

OUTPUT

```
>>>
= RESTART: C:\Users\admin\Desktop
nce\8. MultilevelInheritance.py
GrandSon Class Constructor
Father Class Method
Son Class Method
GrandSon Class Method
->>>
```

36

Daily MCQs

- 1. When two or more classes serve as base class for a derived class, the situation is known as _____
- A. multiple inheritance
- B. polymorphism
- C. encapsulation
- D. hierarchical inheritance
- E. none of these

Answer: A

- 2. Multiple inheritance leaves room for a derived class to have _____ members.
- A. dynamic
- B. private
- C. public
- D. ambiguous
- E. none of these

Answer: d

Hierarchical Inheritance(CO2)

Hierarchical Inheritance Syntax(CO2)

Syntax:-

class ParentClassName(object):
members of Parent Class

class ChildClassName1(ParentClassName): members of Child Class 2

Parent Class
e):
Child Class 1 Child Class 2

class ChildClassName2(ParentClassName): members of Child Class 2

Hierarchical Inheritance(CO2)

object class Father (object): Parent Class members of class Father **Father** class Son (Father): members of class Son Child Class **Daughter** Son class Daughter (Father): members of class Daughter Child Class

Hierarchical Inheritance Program(CO2)

```
class Father:
 def init (self):
 print("Father Class Constructor")
 def showF(self):
 print("Father Class Method")
class Son (Father):
 def init (self):
 print ("Son Class Constructor")
 def showS(self):
 print("Son Class Method")
class Daughter(Father):
 def init (self):
 print("Daughter Class Constructor")
 def showD(self):
 print("Daughter Class Method")
d = Daughter()
d.showF()
d.showD()
s = Son()
s.showF()
s.showS()
```


Hierarchical Inheritance Program(CO2)

OUTPUT

```
= RESTART: C:\Users\admin\Desktop\AI
nce\10. HierarchicalInheritance.py
Daughter Class Constructor
Father Class Method
Daughter Class Method
Son Class Constructor
Father Class Method
Son Class Method
Son Class Method
>>> |
```


Multiple Inheritance(CO2)

If a class is derived from more than one parent class, then it is called multiple inheritance.

Multiple Inheritance Syntax(CO2)

Syntax:-

class ParentClassName1(object):
members of Parent Class

class ParentClassName2(object):
members of Parent Class

class ChildClassName(ParentClassName1, ParentClassName2): members of Child Class

Multiple Inheritance(CO2)

class Father (object):
members of class Father

class Mother (object):
members of class Mother

Father Mother

Son

class Son (Father, Mother): members of class Son

Multiple Inheritance Program(CO2)

```
class Father:
 def init (self):
 print("Father Class Constructor")
 def showF(self):
 print("Father Class Method")
class Mother:
 def init (self):
 print("Mother Class Constructor")
 def showM(self):
 print("Mother Class Method")
class Son(Father, Mother):
 def init (self):
 print("Son Class Constructor")
 def showS(self):
 print("Son Class Method")
s = Son()
s.showF()
s.showM()
s.showS()
```


Multiple Inheritance Program(CO2)

OUTPUT

```
>>>
= RESTART: C:\Users\admir
nce\12. MultipleInheritar
Son Class Constructor
Father Class Method
Mother Class Method
Son Class Method
>>> |
```


Daily Quiz

1. Which of the following best describes inheritance?

- a) Ability of a class to derive members of another class as a part of its own definition.
- b) Means of bundling instance variables and methods in order to restrict access to certain class members
- c) Focuses on variables and passing of variables to functions
- d) Allows for implementation of elegant software that is well designed and easily modified.

Answer: a

- 2. All subclasses are a subtype in object-oriented programming.
 - a) True
 - b) False

Answer: b

- 3. When defining a subclass in Python that is meant to serve as a subtype, the subtype Python keyword is used.
 - a) True
 - b) False

Answer: b

Daily Quiz

4. What will be the output of the following Python code?

```
class Test:
 def init (self):
 self.x = 0
class Derived Test(Test):
 def init (self):
 self.y = 1
def main():
 Answer:c
 b = Derived Test()
  print(b.x,b.y)
main()
```

- a) 0 1
- b) 0 0
- c) Error because class B inherits A but variable x isn't inherited
- d) Error because when object is created, argument must be passed like

Daily Quiz

5. What will be the output of the following Python code?

```
class A():
 def disp(self):
print("A disp()")
 class B(A):
 pass
obj = B()
obj.disp()

Answer: d
```

- a) Invalid syntax for inheritance
- b) Error because when object is created, argument must be passed
- c) Nothing is printed
- d) A disp()

Weekly Assignment

Q1. A) Create 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
```

- B) Create a Bus object that will inherit all of the variables and methods of the Vehicle class and display it.
- Q2. How to check if a class is subclass of another?
- Q3. How to access parent members in a subclass?

Weekly Assignment

Q4. What will be the output of the following Python code?

```
class A:
```

def __init__(self):

 $self._i = 1$

self.j = 5

def display(self):

print(self.__i, self.j)

class B(A):

def __init__(self):

super().__init__()

self.__i = 2

self.j = 7

c = B()c.display()

Weekly Assignment

Q5. Consider the figure given below and answer the questions that follows:

- Name the base class and the derived class.
- Which concept of OOP is implemented in the figure given above?

Old Question Papers

Q1. Predict the output of the following program. Also state which concept of OOP is being implemented?

```
def sum(x,y,z):
print "sum= ", x+y+z
def sum(a,b):
print "sum= ", a+b
sum(10,20)
sum(10,20,30)
```

Q2. Write a program that uses an area() function for the calculation of area of a triangle or a rectangle or a square. Number of sides (3, 2 or 1) suggest the shape for which the area is to be calculated.

Old Question Papers

- Q3. Give a suitable example using Python code to illustrate single level inheritance considering COUNTRY to be BASE class and STATE to be derived class.
- Q4. What is the difference between Multilevel inheritance and multiple inheritance? Give suitable examples to illustrate.
- Q5. What are the different ways of overriding function call in derived class of python? Illustrate with example.

Expected Questions for University Exam

- Q1. What is the need of object-oriented systems? Explain with the help of classes and objects.
- Q2. What is Inheritance? How code reusability is achieved using inheritance? Explain with the help of a program.
- Q3. Write short note on hybrid inheritance.
- Q4. What is the difference between Multilevel inheritance and multiple inheritance? Give suitable examples to illustrate.

Expected Questions for University Exam

Q5. Based on the diagram, answer the following:

- Write the name of the base class and the derived classes.
- Write the type of inheritance depicted in the above diagram.

SUMMARY

Inheritance allows us to define a class that **inherits** all the methods and properties from another class. Parent class is the class being **inherited** from, also called base class.

Class, methods and polymorphism

CONTENTS

- Class Method
- Concrete method
- Abstract Class
- Instance Method
- MRO & Super()
- Polymorphism
- Method Overriding

Prerequisite and Recap(CO2)

- Operators
- Loop
- Method

- Variables
- Class, Objects
- Constructor

Topic Objectives(CO2)

After you have read and studied this topic, you should be able to

- Understand the class types and method.
- Understand how Polymorphism is done.
- Understand how method overriding is done.

Type of Methods(CO2)

- Instance Methods
 - Accessor Methods
 - Mutator Methods

• Class Methods

• Static Methods Unit-1 Read already

Instance Method(CO2)

- Instance methods are the methods which act upon the instance variables of the class.
- Instance method need to know the memory address of the instance which is provided through *self* variable by default as first parameter for the instance method.

Syntax:-

```
def method_name(self):
function body

Instance Method without Parameter/Formal Arguments
```

```
def method_name(self, f1, f2): Instance Method with Parameter/Formal Arguments function body
```


Calling Instance Method w/o Argument(CO2)

Instance methods are bound to object of the class so we call instance method with object name.

```
Syntax:- object_name.method_name()
Ex:- realme.show model()
class Mobile:
  def show_model(self):
 print("RealMe X")
realme = Mobile()
realme.show model()
 Calling Instance Method w/o Argument
```


Calling Instance Method with Argument(CO2)

```
Syntax:- object_name.method_name(Actual_argument)
Ex:- realme.show_model(1000)
class Mobile:
 def __init__(self):
 self.model = 'RealMe X'
  def show_model(self, p):
 self.price = p
 print(self.model, self.price)
realme = Mobile()
realme.show_model(1000)
 Calling Method with argument
```


Accessor Method(CO2)

This method is used to access or read data of the variables. This method do not modify the data in the variable. This is also called as getter method.

```
class Mobile:
Ex:-
 def __init__(self):
def get_value(self):
 self.model = 'RealMe X'
def get_result(self):
 def get_model(self):
 return self.model
def get_name(self):
def get_id(self):
 realme = Mobile()
 m = realme.get_model()
 print(m)
```


Mutator Method(CO2)

This method is used to access or read and modify data of the variables. This method modify the data in the variable. This is also called as setter method.

```
class Mobile:
 class Mobile:
Ex:-
 def __init__(self):
def set_value(self):
 self.model =
 def set_model(self,
def set_result(self):
 'RealMe X'
 m):
def set_name(self):
 self.model = m
 def set_model(self):
def set_id(self):
 self.model =
 realme = Mobile()
 'RealMe 2'
 realme.set model('Real
 realme = Mobile()
 Me X')
 realme.set_model()
```


Class Methods(CO2)

Class methods are the methods which act upon the class variables or static variable of the class.

Decorator @classmethod need to write above the class method.

By default, the first parameter of class method is cls which refers to the class itself.

```
Syntax:-
 Decorator
@classmethod
def method_name(cls):
 Class Method without Parameter/Formal Arguments
 method body
 Decorator
@classmethod
def method_name(cls, f1, f2):
 Class Method with Parameter/Formal Arguments
 method body
```


Class Method without Parameter(CO2)

Calling Class Method without Argument(CO2)

Syntax:- Classname.method_name()

```
class Mobile:
  @classmethod
  def show_model(cls):
 print("RealMe X")
realme = Mobile()
 Calling Class Method w/o Argument
Mobile.show_model()
```


Class Method with Parameter(CO2)

Class Method with Parameter Program(CO2)

```
class Mobile:
 fp = 'Yes' # Class Variable
 @classmethod
 def show model(cls, r): # Class Method
 cls.ram = r
 # Accessing Class Variable
 print("Fingerprint Scaner:", cls.fp, "RAM:", cls.ram)
realme = Mobile()
Mobile.show model('4GB')# Calling Class Method
```


Calling Class Method with Argument(CO2)


```
Syntax:- Classname.method_name(Actual_argument)
Ex:- Mobile.show model('4GB')
class Mobile:
 fp = 'Yes'
 @classmethod
 def show_model(cls, r):
 cls.ram = r
 print(cls.fp, cls.ram)
realme = Mobile()
Mobile.show_model(101)
 Calling Method with argument
```


Static Methods(CO2)

- Static Methods are used when some processing is related to the class but does not need the class or its instances to perform any work.
- We use static method when we want to pass some values from outside and perform some action in the method.

Decorator @staticmethod need to write above the static method.

Static Method without Parameter(CO2)

Calling Static Method without Argument(CO2)

Syntax:- Classname.method_name()

```
class Mobile:
 @staticmethod
 def show_model():
 print("RealMe X")

realme = Mobile()
```

Mobile.show_model()

Calling Static Method w/o Argument

Static Method with Parameter(CO2)

class Mobile:

```
@staticmethod
def show_model(m, p):
model = m
price = p
print(model, price)
realme = Mobile()
```

Defining Method with parameter

Calling Static Method with Argument(CO2)

```
Syntax:- Classname.method_name(Actual_argument)
Ex:- Mobile.show_model(1000)
class Mobile:
 @staticmethod
  def show_model(m, p):
 model = m
 price = p
 print(model, price)
realme = Mobile()
Mobile.show model('RealMe X', 1000)
 Calling Method with argument
```


Answer:B

Daily MCQs

1. To create a class, use the keyword?
A. new
B. except
C. class
D. Object
Answer: C
2is used to create an object.
A. class
B. constructor
C. user-defined functions
D. In-built functions
Answer: B
3 represents an entity in the real world with its identity and behavior
A. A method
B. An object
C. A class
D. An operator

Daily MCQs

81

- 4. Special methods need to be explicitly called during object creation.
- A. TRUE
- **B.** FALSE

Answer: B

- 5. Overriding means changing behaviour of methods of derived class methods in the base class.
- A. TRUE
- **B.** FALSE

Answer: B

- 6. Which of the following is not a class method?
- A. Non-static
- B. Static
- C. Bounded
- D. Unbounded

Answer:A

Abstract Class(CO2)

- 1. A class derived from ABC class which belongs to abc module, is known as abstract class in Python.
- 2. ABC Class is known as Meta Class which means a class that defines the behavior of other classes. So we can say, Meta Class ABC defines that the class which is derived from it becomes an abstract class.
- 3. Abstract Class can have abstract method and concrete methods.
- 4. Abstract Class needs to be extended and its method implemented.
- 5. PVM can not create objects of an abstract class.

Abstract Class Program(CO2)

```
from abc import ABC, abstractmethod
class Father(ABC):
 @abstractmethod
 def disp(self): # Abstract Method
 pass
 def show(self): # Concrete Method
 print('Concrete Method')
#my = Father()
 # Not possible to create object of a abstract class
class Child(Father):
 def disp(self):
 print("Defining Abstract Method")
c = Child()
c.disp()
c.show()
```


Abstract Class Program(CO2)

OUTPUT

```
>>>
= RESTART: C:\Users\admin\De
t Class\1. Example1.py
Defining Abstract Method
Concrete Method
>>> |
```


Abstract Method(CO2)

An abstract method is a method whose action is redefined in the child classes as per the requirement of the object.

We can declare a method as abstract method by using @abstractmethod decorator.

```
Ex:-
```

from abc import ABC, abstractmethod

Class Father(ABC):

@abstractmethod

def disp(self):

pass

Concrete Method(CO2)

A Concrete method is a method whose action is defined in the abstract class itself.

```
Ex:-
from abc import ABC, abstractmethod
Class Father(ABC):
 @abstractmethod
 def disp(self):
 pass
 Abstract Method / Method Without Body
 def show(self):
 print("Concrete Method")
 Concrete Method / Method with Body
```


Rules of Abstract Class (CO2)

- PVM cannot create objects of an abstract class.
- It is not necessary to declare all methods abstract in an abstract class.
- Abstract Class can have abstract method and concrete methods.
- If there is any abstract method in a class, that class must be abstract.
- The abstract methods of an abstract class must be defined in its child class/subclass.
- If you are inheriting any abstract class that have abstract method, you must either provide the implementation of the method or make this class abstract.

When use Abstract Class(CO2)

We use abstract class when there are some common feature shared by all the objects as they are.

Daily MCQs

1. What is an abstract class?

- **A.** An abstract class is one without any child classes.
- **B.** An abstract class is any parent class with more than one child class.
- **C.** An abstract class is class which cannot be instantiated, but can be a base class.
- **D.** abstract class is another name for "base class."

Answer: C

2. Can an abstract parent class have non-abstract children?

- **A.** No—an abstract parent must have only abstract children.
- **B.** No—an abstract parent must have no children at all.
- **C.** Yes—<u>all</u> children of an abstract parent must be non-abstract.
- **D.** Yes—an abstract parent can have both abstract and non-abstract children.

Answer: D

Method Resolution Order (MRO)(CO2)

In the multiple inheritance scenario members of class are searched first in the current class. If not found, the search continues into parent classes in depth-first, left to right manner without searching the same class twice.

- Search for the child class before going to its parent class.
- When a class is inherited from several classes, it searches in the order from left to right in the parent classes.
- It will not visit any class more than once which means a class in the inheritance hierarchy is traversed only once exactly.

Method Resolution Order (MRO)(CO2)

$$s = Son()$$

- The search will start from Son. As the object of Son is created, the constructor of Son is called.
- Son has super().__init__() inside his constructor so its parent class, the one in the left side 'Father' class's constructor is called.
- Father class also has super().__init__() inside his constructor so its parent 'object' class's constructor is called.
- Object does not have any constructor so the search will continue down to right hand side class (Mother) of object class so Mother class's constructor is called.
- As Mother class also has super().__inti__() so its parent class 'object' constructor is called but as object class already visited, the search will stop here.

Use the super() Function(CO2)

Python also has a super() function that will make the child class inherit all the methods and properties from its parent.

Example

```
class Student(Person):
 def __init__(self, fname, lname):
 super().__init__(fname, lname)
```

By using the super() function, you do not have to use the name of the parent element, it will automatically inherit the methods and properties from its parent.

Use the super() Function(CO2)

function that will make the child class inherit all the methods and properties from its parent. A. self B. ___init___() C. super D. pass Answer: C 2. What will be output for the following code? class A: $def \underline{\quad} init\underline{\quad} (self, x= 1)$: self.x = xclass der(A): $def \underline{\quad} init\underline{\quad} (self, y = 2)$: super().__init__() self.y = ydef main(): obj = der()print(obj.x, obj.y) main() A. Error, the syntax of the invoking method is wrong B. The program runs fine but nothing is printed C. 10 D. 12 Answer: D

Polymorphism(CO2)

- Polymorphism is a word that came from two greek words, poly means many and morphos means forms.
- If a variable, object or method perform different behavior according to situation, it is called **polymorphism**.

- Method Overriding
- Method Overloading
- Operator Overloading

Polymorphic len() function(CO2)

Method overriding (CO2)

- The method overriding in Python means creating two methods with the same name but differ in the programming logic.
- The concept of Method overriding allows us to change or override the Parent Class function in the Child Class.
- You can't override a method within the same class. It means you have to do it in the child class using the **Inheritance** concept.
- To override the Parent Class method, you have to create a method in the Child class with the same name and the same number of parameters.

Method overriding Syntax(CO2)

```
# Python Method Overriding
class Employee:
 def message(self):
 print('This message is from Employee Class')
class Department(Employee):
 def message(self):
 print('This Department class is inherited from Employee')
emp = Employee()
emp.message()
print('----')
dept = Department()
dept.message()
```


Method overriding(CO2)

Output:

This message is from Employee Class

This Department class is inherited from Employee

Method Overriding with arguments(CO2)

```
class Employee:
 def add(self, a, b):
 print('The Sum of Two = ', a + b)
class Department(Employee):
 def add(self, a, b, c):
 print('The Sum of Three = ', a + b + c)
emp = Employee()
emp.add(10, 20)
print('----')
dept = Department()
dept.add(50, 130, 90)
```


Method Overriding with arguments(CO2)

Output:

The Sum of Two = 30

The Sum of Three = 270

Method Overriding(CO2)

```
class Add:
 def result(self, a, b):
 print("Addition:", a+b)
class Multi(Add):
 def result(self, a, b):
 print("Multiplication:", a*b)
m = Multi()
m.result(10, 20)
```


Method with super() Method(CO2)

- If we write method in the both classes, parent class and child class then the parent class's method is not available to the child class.
- In this case only child class's method is accessible which means child class's method is replacing parent class's method.

• **super** () method is used to call parent class's constructor or methods from the child class.

Syntax:- super().methodName()

Weekly Assignment

- Q1.Write short notes on:
- 1) MRO
- 2) Super()
- 3) Abstract Class
- Q2. What are the different ways of overriding function call in derived class of python? Illustrate with example.
- Q3. Why use Abstract Base Classes?
- Q4. How Abstract Base classes work?

Weekly Assignment

Q5. What is the output of following program: class A: def rk(self): print(" In class A") class B(A): def rk(self): print(" In class B") r = B()r.rk()

Daily MCQs

- 1. Which of the following represents a template, blueprint, or contract that defines objects of the same type?
 - **a.** A class Answer: a
 - b. An object
 - c. A method
 - d. A data field
- 2. Which of the following represents a distinctly identifiable entity in the real world?
 - a. A class
 - b. An object
 - c. A method
 - d. A data field

Answer: b

Daily MCQs

1. Overriding means changing behaviour of methods of derived class methods in the base class.

```
A. True
```

B. False

Answer: B

2. What will be the output of the following Python code?

```
class A:
  def __repr__(self):
 return "1"
class B(A):
  def __repr__(self):
 return "2"
class C(B):
  def __repr__(self):
 return "3"
o1 = A()
o2 = B()
03 = C()
print(obj1, obj2, obj3)
A. 111
B. 123
```

D An exception is thrown

C. '1' '1' '1'

Daily Quiz

1. Which of the following best describes polymorphism?

- a) Ability of a class to derive members of another class as a part of its own definition
 - b) Means of bundling instance variables and methods in order to restrict access to certain class members
 - c) Focuses on variables and passing of variables to functions
 - d) Allows for objects of different types and behaviour to be treated as the same general type

Answer: d

- 2.A class in which one or more methods are only implemented to raise an exception is called an abstract class.
- a) True
 - b) False

Answer: a

- 3. Overriding means changing behaviour of methods of derived class methods in the base class.
- a) True
 - b) False

Answer: b

Daily Quiz

4. What will be the output of the following Python code?

```
class A:
 def __repr__(self):
 return "1"
class B(A):
 def __repr__(self):
 return "2"
class C(B):
 Answer: b
 def __repr__(self):
 return "3"
o1 = A()
o2 = B()
o3 = C()
print(obj1, obj2, obj3)
 a) 1 1 1
 b) 1 2 3
 c) '1' '1' '1'
 d) An exception is thrown
```


Q1. What is the output of following python code? class Parent(): def __init__(self): self.value = "Inside Parent" **def** show(self): print(self.value) class Child(Parent): def __init__(self): self.value = "Inside Child" **def** show(self): print(self.value) obj1 = Parent() obj2 = Child() obj1.show() obj2.show()

Q2. What should be the output of calling the parent's class method inside the overridden method?

```
class Parent():
 def show(self):
 print("Inside Parent")
 class Child(Parent):
 def show(self):
 Parent.show(self)
 print("Inside Child")
obj = Child()
obj.show()
```


Q3. What is super method? Explain with example.

Q4. Explain method overriding with suitable example.

Q5. What is method resolution operator? Support your answer with suitable example.

Expected Questions for University Exam

- Q1. Write short note on- (a) Method overriding
 - (b) Polymorphism
- Q2. Explain method overriding with suitable example.
- Q3. What is method resolution operator? Support your answer with suitable example.
- Q4. Explain the concept of polymorphism by giving suitable examples.
- Q5. Explain calling the parent's class method inside the overridden method.

SUMMARY

Polymorphism lets us define methods in the child class that have the same name as the methods in the parent class.

Introspection

CONTENTS

- Introspection: Introspection types, Introspection objects
- Introspection scopes, Inspect modules, Introspect tools

Prerequisite and Recap(CO2)

- Loop
- Method
- Variables
- Class, Objects
- Constructor

Topic Objectives(CO2)

After you have read and studied this topic, you should be able to:

- Understand Introspection using python.
- Understand Introspection tools using python.

Introspection(CO2)

- Introspection is an ability to determine the type of an object at runtime.
- Everything in **python** is an object.
- Every object in **Python** may have attributes and methods.
- Introspection reveals useful information about your program's objects.

• Code **Introspection** is used for examining the classes, methods, objects, modules, keywords and get information about them so that we can utilize it.

• Python, being a dynamic, object-oriented programming language, provides tremendous introspection support. Python's support for introspection runs deep and wide throughout the language.

Introspection Types(CO2)

Python provides some built-in functions that are used for code introspection. These are following:

- type(): This function returns the type of an object
- dir(): This function return list of methods and attributes associated with that object.
- str(): This function converts everything into a string
- id(): This function returns a special id of an object.
- **isinstance**(): Using this function, we can determine if a certain object is an instance of the specified class.
- hasattr(): to check if it has the attribute

type(): This function returns the type of an object

```
import math
# print type of math
print(type(math))
# print type of 1
print(type(1))
# print type of "1"
print(type("1"))
# print type of rk
rk = [1, 2, 3, 4, 5, "radha"]
print(type(rk))
print(type(rk[1]))
print(type(rk[5]))
```

Output:

```
<class 'module'>
<class 'int'>
<class 'str'>
<class 'list'>
<class 'int'>
<class 'str'>
```


dir(): This function return list of methods and attributes associated with that object.

```
import math
rk = [1, 2, 3, 4, 5]
# print methods and attributes of rk
print(dir(rk))
rk = (1, 2, 3, 4, 5)
# print methods and attributes of rk
print(dir(rk))
 Output:
rk = \{1, 2, 3, 4, 5\}
 ['__add__', '__class__', '__contains__', '__delattr__', '__delitem_
print(dir(rk))
 ['__add__', '__class__', '__contains__', '__delattr__', '__dir__',
print(dir(math))
 [' doc ', ' loader ', ' name ', ' package ', ' spec ', 'a
```


str(): This function converts everything into a string

```
# Python program showing
# a use of str() function
a = 1
print(type(a))
# converting integer
# into string
a = str(a)
print(type(a))
s = [1, 2, 3, 4, 5]
print(type(s))
# converting list
# into string
s = str(s)
print(type(s))
```

Output:

```
<class 'int'>
<class 'str'>
<class 'list'>
<class 'str'>
```


id(): This function returns a special id of an object.

```
import math
a = [1, 2, 3, 4, 5]
# print id of a
print(id(a))
b = (1, 2, 3, 4, 5)
# print id of b
print(id(b))
c = \{1, 2, 3, 4, 5\}
# print id of c
print(id(c))
print(id(math))
```

Output:

```
139787756828232
139787757942656
139787757391432
139787756815768
```


Method Of Code Introspection(CO2)

Function	Description
help()	It is used to find what other functions do.
hasattr()	Checks if an object has an attribute.
getattr()	Returns the contents of an attribute if there are some.
repr()	Return the string representation of object.
callable()	Checks if an object has a callable object or not.
Issubclass()	Checks if a specific class is a derived class of another class.
Isinstance()	Checks if an object is an instance of a specific class.
sys()	Give access to system specific variables and functions.

Introspection Objects(CO2)

- 1. In computer programming, **introspection** is the ability to determine the type of an **object** at runtime.
- 2. It is one of Python's strengths. Everything in Python is an **object** and we can examine those **objects**:
- type()
- dir()
- id()
- getattr()
- hasattr()
- globals()
- locals()

Introspection Scopes(CO2)

- Python contains two built-in functions for examining the content of scopes.
- The first function is globals().
- This returns a dictionary which represents the global namespace.
- Let's define a variable a = 42 and call globals() again, and we can see that the binding of the name 'a' to the value of 42 has been added to the namespace.
- In fact, the dictionary returned by globals() is the global namespace. Let's create a variable tau and assign value 6.283185.
- We can now use this variable just like any other variables. The second function is locals().

Introspection Scopes(CO2)

- To really see locals() in action, we're are going to create another local scope, which we can do by defining a function that accepts a single argument, defines a variable X to have a value of 496, and then prints the locals() dictionary with a width of 10 characters.
 - When run, we see that this function has the expected three entries in its local namespace. By using locals() to provide the dictionary, we can easily refer to local variables in format strings.

Inspect Module (CO2)

- The inspect module helps in checking the objects present in the code that we have written.
- As Python is an OOP language and all the code that is written is basically an interaction between these objects, hence the inspect module becomes very useful in inspecting certain modules or certain objects.

• We can also use it to get a detailed analysis of certain function calls or tracebacks so that debugging can be easier.

Methods to verify the type of token(CO2)

- The inspect module provides a lot of methods, these methods can be classified into two categories i.e. methods to verify the type of token and methods to retrieve the source of token.
- The most commonly used methods of both categories are mentioned below.
- **isclass**(): The isclass() method returns True if that object is a class or false otherwise.
- When it combined with the getmembers() functions it shows the class and its type. It is used to inspect live classes.
- **ismodule():** This returns true if the given argument is an imported module.

Methods to verify the type of token(CO2)

The most commonly used methods of both categories are mentioned below.

- **isfunction():** This method returns *true* if the given argument is an inbuilt function name.
- **ismethod():** This method is used to check if the argument passed is the name of a method or not.

```
o/p---True
```

```
# import required modules
import inspect
import numpy

# use ismodule()
print(inspect.ismodule(numpy))
```


Methods to retrieve the source of token(CO2)

- **getclasstree**(): The getclasstree() method will help in getting and inspecting class hierarchy. It returns a tuple of that class and that of its preceding base classes. That combined with the getmro() method which returns the base classes helps in understanding the class hierarchy.
- **getmembers():** This method returns the member functions present in the module passed as an argument of this method.
- **stack():** This method helps in examining the interpreter stack or the order in which functions were called.

Methods to retrieve the source of token(CO2)

- **getsource():** This method returns the source code of a module, class, method, or a function passes as an argument of getsource() method.
- **getmodule():** This method returns the module name of a particular object pass as an argument in this method.
- **getdoc():** The getdoc() method returns the documentation of the argument in this method as a string.
- **signature():** The signature() method helps the user in understanding the attributes which are to be passed on to a function.

Program of Inspect(CO2)

```
# import required modules
import inspect
import collections
# use signature()
print(inspect.signature(collections.Counter))
# import required modules
import inspect
def fun(a,b):
 # product of
 # two numbers
 return a*b
# use getsource()
print(inspect.getsource(fun))
 # import required modules
 import inspect
 import collections
 # use getmodule()
 print(inspect.getmodule(collections))
```


Introspect Tools(CO2)

- We'll now build a tool to introspect objects by leveraging the interesting techniques we've discussed and bring them together into a useful program.
- Our objective is to create a function, which when passed a single object prints out a nicely formatted dump of that object's attributes with rather more clarity.
- This is a small tool that we are going to create and the main use case of this tool is to help us identify a different aspect of the objects with respect to its type, methods, attributes, and documentation.

Weekly Assignment

- Q1. Python provides some built-in functions that are used for code introspection. Explain them with examples.
- Q2. Write short note on following functions:

```
Type()
```

Dir()

Str()

- Q3. What are methods of code introspection? Explain.
- Q4. What does is instance() and is subclass() describes?
- Q5. What does getattr() and hasattr() method are used for?

MCQs

- 1. Which is not introspection method?
- a) help()
- b) sys()
- c) repr()

d) remove()

- 2. Which of the following is not an introspection object?
- a) type()
- b) id()
- c) dir()
- d) Unbounded()
- 3. Special methods need to be explicitly called during object creation.
- a) True

b) False

Answer: b

Answer: d

Answer: d

Daily Quiz

1. Is the following Python code valid?

```
class B(object):
def first(self):
print("First method called")
def second():
print("Second method called")
ob = B()
B.first(ob)
a) It isn't as the object declaration isn't right
 b) It isn't as there isn't any init method for initializing class members
 c) Yes, this method of calling is called unbounded method call
 d) Yes, this method of calling is called bounded method call
 Answer: c
```


Q1. In the following program find out which objects are callable. Callable.py class Car(object): def setName(self, name): self.name = namedef fun(): pass c = Car()print(callable(fun)) print(callable(c.setName)) print(callable([])) print(callable(1)) Q2. Explain various methods used for introspection in python.

O3. What does callable() describes?

6/7/2021


```
Q4. Explain various ways of inspecting Python objects.
Q5. What should be the output of the following program?
# subclass.py
class Object(object):
  def init (self):
 pass
class Wall(Object):
  def __init__(self):
 pass
print(issubclass(Object, Object))
print(issubclass(Object, Wall))
print(issubclass(Wall, Object))
print(issubclass(Wall, Wall)) in Advanced Python)
 Unit No:2
```


Expected Questions for University Exam

- Q1.What does callable() describes?
- Q2. Explain various ways of inspecting Python objects.
- Q3. What are introspection tools? Explain them briefly.
- Q4. Explain with example issubclass() and getattr() functions.
- Q5. Explain inspect modules with example.
- Q6. What should be the output of the following program?

```
class Object(object):
 def __init__(self):
 pass
class Wall(Object):
 def __init__(self):
 pass
print(issubclass(Object, Object))
print(issubclass(Object, Wall))
print(issubclass(Wall, Object))
print(issubclass(Wall, Wall))
(Programming in Advanced Python)
```


Video Links/You Tube Links

- https://www.python-course.eu/python3_inheritance.php
- https://www.youtube.com/watch?v=u9x475OGj_U
- https://www.youtube.com/watch?v=byHcYRpMgI4
- https://www.youtube.com/watch?v=FsAPt_9Bf3U

TEXT & REFERENCE BOOKS

Text books:

- (1) Magnus Lie Hetland, "Beginning Python-From Novice to Professional"—Third Edition, Apress
- (2) Peter Morgan, Data Analysis from Scratch with Python, AI Sciences
- (3) Allen B. Downey, "Think Python: How to Think Like a Computer Scientist", 2nd edition, Updated for Python 3, Shroff/O'Reilly Publishers, 2016
- (4) Miguel Grinberg, Developing Web applications with python, OREILLY

Reference Books:

- (1) Dusty Phillips, Python 3 Object-oriented Programming Second Edition, O'Reilly
- (2) Burkhard Meier, Python GUI Programming Cookbook Third, Packt
- (3) DOUG HELLMANN, THE PYTHON 3 STANDARD LIBRARY BY EXAMPLE, :Pyth 3 Stan Libr Exam _2 (Developer's Library) 1st Edition, Kindle Edition.
- (4) Kenneth A. Lambert, —Fundamentals of Python: First Programs, CENGAGE Learning, 2012.

SUMMARY

Introspection is an ability to determine the type of an object at runtime. Everything in **python** is an object. Every object in **Python** may have attributes and methods.

