Introduction to Object Oriented Programming in Python

Aleksander Fabijan

Why OOP (from last time)?

- Often we describe real-life objects in code (which is easier with OOP),
- Code get's more manageable,
- With OPP, it is easy to reuse previously written code,
- •
- Every bigger real-life project will be written in OOP.

Object oriented programming

• Object in Python is a representation of a person, a place, a bank account, a car, or any item that the program should handle.

- Object Oriented Programming Recipe:
 - (1) define **classes** (these are descriptions)
 - (2) make object instances out of classes.

Blueprint that describes a house

Class

Instances of the house described by the blueprint

3 objects / instances / individuals

OOP with a Taxi Example

• To learn OOP, we will use an example of a Taxi.

Example Object - Taxi

Every object has two main components:

Data (the attributes about it) Behavior (the methods)

Taxi

- DriverName: string
- OnDuty: Boolean
- NumPassenger: int
- Cities:list
- PickUpPassenger():int
- DropOffPassenger(): int
- SetDriverName(string)
- GetDriverName:string

Creating a simple class in Python

• In a class, we describe (1) how the object will look like, and (2) what behavior it will have.

Classes are the blueprints for a new data type in your program!

- A class should have at minimum*:
 - A name (e.g. Class Taxi)
 - A constructor method (that describes how to create a new object, __init__)

Example Class

```
CLASS NAME
class Taxi:
 '''This class describes how a taxi may look like'''
 def __init__(self,driverName, onDuty, cities):
 self.dname = driverName
Object Variables
 self.oduty = onDuty
 self.cities = cities
 self.numPassengers = 0
```

The init method

- __init__ is a special method in Python classes,
- The __init__ method is the constructor method for a class
- __init__ is called when ever an object of the class is constructed.

Example Object - Taxi

DATA

- DriverName
- OnDuty
- NumPassenger
- Cities

Creating an object from the class

• From one class, you make objects (instances).

```
class Taxi:
 '''This class describes how a taxi may look like'''
 def __init__(self,driverName, onDuty, cities):
 self.dname = driverName
 self.oduty = onDuty
 self.cities = cities
 self.numPassengers = 0
ourFirstTaxi = Taxi("Aleks", True, ['Lund', 'Malmo'])
print ourFirstTaxi.cities
```

Object Creation Flow

• To create a new object, use the class name

```
ourFirstTaxi = Taxi("Aleks", True, ['Lund', 'Malmo'])
```


Object Creation Flow

• To create a new object, use the class name

```
ourFirstTaxi = Taxi("Aleks", True, ['Lund', 'Malmo'])
```

• When you create a new object, the __init__ method from the class is called with the parameters that were passed.

Object Creation Flow

Taxi("Aleks", True, ['Lund', 'Malmo'])

The __init__method Is called

```
class Taxi:
 '''This class describes how a taxi may look like'''
 def __init__(self,driverName, onDuty, cities):
 self.dname = driverName
 self.oduty = onDuty
 self.cities = cities
 self.numPassengers = 0
ourFirstTaxi = Taxi("Aleks", True, ['Lund', 'Malmo'])
print ourFirstTaxi.cities
```

Example Object - Taxi

Behavior of a class

• classes/objects can have methods just like functions except that they have an extra **self** variable at the beginning.

• An object method takes as the first parameter the object (self) and can accept any number of other parameters.

Example Object Method

```
#We Describe the beaviour of the class with methods
def changeDriverName(self, newDriverName):
 ''' a simple method that updates the name of the driver'''
 self.dname = newDriverName
```

This method changes the name of the taxi driver for the passed object (self).

Another example of an object method

```
def pickUpPassengers(self, numOfPickedUpPassengers):
 ''' a method that increases the number of passengers'''
 self.numPassengers += numOfPickedUpPassengers
```

Exercise: Write a class that describes a **Bus**.

• A bus is created with a *number of seats*, *a color*, and is driven by a bus driver that *has a name*. New passengers can get in the bus, and existing bus passengers can leave their seat and get of the bus. Number of buss passengers can't be smaller than 0.

Instructions

- Start by drawing a class diagram
- Create a class for the bus in python
- Create two objects of your class


```
class Taxi:
 '''This class describes how a taxi may look like'''
 def __init__(self,driverName, onDuty, cities):
 self.dname = driverName
 self.oduty = onDuty
 self.cities = cities
 self.numPassengers = 0

ourFirstTaxi = Taxi("Aleks", True, ['Lund', 'Malmo'])
print ourFirstTaxi.cities
```

Object vs. Class Variables

• Most variables are **object specific** (for example, the variable number of passengers in a taxi is different for every taxi that we create).

• Some variables are **common to all objects** (for example, if we want to count the number of taxis that we have in our company)

Accessing class variables

• To access a class variable within a method, we use the @classmethod decorator, and pass the class to the method.

```
@classmethod
def how_many(cls):
 """returns the current TAXI inventory."""
 return cls.numberOfTaxis
```

Example use of class variable

```
class Taxi:
 '''This class describes how a taxi may look like'''
 numberOfTaxis = 0
 @classmethod
 def how_many(cls):
 """returns the current TAXI inventory."""
 return cls.numberOfTaxis
 def __init__(self,driverName, onDuty, cities):
 ''' The method that is called when a new object is created'''
 self.dname = driverName
 self.oduty = onDuty
 self.cities = cities
 self.numPassengers = 0
 Taxi.numberOfTaxis = Taxi.numberOfTaxis +1
```

```
ourFirstTaxi = Taxi("Aleks", True, ['Lund', 'Malmo'])
ourSecondTaxi = Taxi("Mladen", True, ['Lund', 'Malmo'])
ourFirstTaxi.changeDriverName("Jacob")
ourFirstTaxi.pickUpPassengers(4)
print ourFirstTaxi.dname,"is driving", ourFirstTaxi.passengers,
 "passenger(s). Currently, we have: ", Taxi.how_many(), " taxi(s)."
```

Exercise2: Update your class Bus.

 As an owner of the bus company, I wish to keep track of the number of busses that people buy (create).

Instructions

- Create a class variable
- Increment a class variable on __init___
- Create a @classmethod to print its value

Exercise 3: Hippo ZOO

- A local ZOO keeper wants to model his collection of Hippos in the Zoo.
- Every hippo has a **name** and **size** (in kg). In the morning, a zoo keeper feeds the hypo so his <u>weight increases</u>. During the day the Hippo exercises, therefore his <u>weight goes down</u>.
- A zoo keeper also needs a way to keep track how many Hippos he has in the ZOO.
- Model this problem (1) with a Class diagram & (2) in Python OOP code.

Example Solution

Hippo

+Name: string

+Weight: double

+NumberOfHippos: int

- +IncreaseWeight(Weight_DELTA)
- +DecreaseWeight(Weight_DELTA)
- +PrintNumberOfHipposInZOO()

```
class Hippo:
 # class variable
 HipposInZoo = 0
 # A class method that tells the ZOO keeper a number of Hippos in the zoo
 @classmethod
 def getNumberOfHIppos(cls):
 return cls.HipposInZoo
 def __init__(self, hName, hWeight):
 self.hippoName = hName
 self.hippoWeight = hWeight
 Hippo.HipposInZoo += 1
 def IncreaseWeight(self, wDELTA):
 self.hippoWeight += wDELTA
 def DecreaseWeight(self, wDELTA):
 self.hippoWeight -= wDELTA
newHIppo = Hippo("Jabba", 100)
newHIppo = Hippo("Luke", 32)
print Hippo.getNumberOfHIppos()
```

Takeaways

- Today, we learned how to create simple classes and objects.
 - A class is a blueprint for objects, and it contains attributes and behavior.
- We added to our classes a number of:
 - instance methods & instance variables (for example, color, size, etc.).
 - class methods & class variables (for exmaple, a number of taxis).

We learned that new objects are created from a class through the
 __init__ method.

For Next time

In our next lecture, we will learn how to reuse the code that we have written today while describing other objects. We will learn about:

- Inheritance. (TransportVehicle Taxi)
- Encapsulation (e.g. private functions)
- Polymorphism (defining the same function for different types of objects)