

About the Tutorial

Python has been an object-oriented language since it existed. In this tutorial we will try to get in-depth features of OOPS in Python programming.

Audience

This tutorial has been prepared for the beginners and intermediate to help them understand the Python Oops features and concepts through programming.

Prerequisites

Understanding on basic of Python programming language will help to understand and learn quickly. If you are new to programming, it is recommended to first go through "Python for beginners" tutorials.

Table of Contents

About the Tutorial	ii
Audience	ii
Prerequisites	ii
OOP IN PYTHON – INTRODUCTION	1
Language Programming Classification Scheme	1
What is Object Oriented Programming?	2
Why to Choose Object-oriented programming?	2
Procedural vs. Object Oriented Programming	2
Principles of Object Oriented Programming	3
Object-Oriented Python	5
Modules vs. Classes and Objects	5
OOP IN PYTHON – ENVIRONMENT SETUP	8
Prerequisites and Toolkits	8
Installing Python	8
Choosing an IDE	10
Pycharm	10
Komodo IDE	11
Eric Python IDE	12
Choosing a Text Editor	13
Atom Text Editor	13
Screenshot of Atom text	14
Sublime Text Editor	14
Notepad ++	15
OOP IN PYTHON – DATA STRUCTURES	17
lia.	47

Accessing Items in Python List	18
Empty Objects	18
Tuples	19
Dictionary	21
Sets	24
OOP IN PYTHON – BUILDING BLOCKS	28
Class Bundles : Behavior and State	28
Creation and Instantiation	29
Instance Methods	30
Encapsulation	31
Init Constructor	33
Class Attributes	34
Working with Class and Instance Data	35
OOP IN PYTHON – OBJECT ORIENTED SHORTCUT	37
Python Built-in Functions	37
Default Arguments	42
OOP IN PYTHON – INHERITANCE AND POLYMORPHISM	44
Inheritance	44
Inheriting Attributes	44
Inheritance Examples	45
Polymorphism ("MANY SHAPES")	47
Overriding	48
Inheriting the Constructor	49
Multiple Inheritance and the Lookup Tree	50
Decorators, Static and Class Methods	54
OOP IN PYTHON –PYTHON DESIGN PATTERN	57

Overview	57
Why is Design Pattern Important?	57
Classification of Design Patterns	57
Commonly used Design Patterns	58
OOP IN PYTHON – ADVANCED FEATURES	60
Core Syntax in our Class design	60
Inheriting From built-in types	61
Naming Conventions	63
OOP IN PYTHON – FILES AND STRINGS	65
Strings	66
File I/O	71
OOP IN PYTHON – EXCEPTION AND EXCEPTION CLASSES	72
Identifying Exception (Errors)	72
Catching/Trapping Exception	73
Raising Exceptions	75
Creating Custom exception class	76
OOP IN PYTHON – OBJECT SERIALIZATION	80
Pickle	80
Methods	81
Unpickling	82
JSON	82
YAML	85
Installing YAML	85
PDB – The Python Debugger	89
Logging	91
Benchmarking	93

12. OOP IN PYTHON – PYTHON LIBRARIES	96
Requests: Python Requests Module	96
Making a GET Request	96
Making POST Requests	97
Pandas: Python Library Pandas	97
ndexing DataFrames	98
Pygame	99
Beautiful Soup: Web Scraping with Beautiful Soup	.102

1. OOP in Python – Introduction

Programming languages are emerging constantly, and so are different methodologies. Object-oriented programming is one such methodology that has become quite popular over past few years.

This chapter talks about the features of Python programming language that makes it an object-oriented programming language.

Language Programming Classification Scheme

Python can be characterized under object-oriented programming methodologies. The following image shows the characteristics of various programming languages. Observe the features of Python that makes it object-oriented.

Language	Categories	Languages
Classes		
	Procedural	C, C++, C#, Objective-C, Java, Go
Programming	Scripting	CoffeeScript, JavaScript, Python, Perl, Php, Ruby
Paradigm	Functional	Clojure, Eralang, Haskell, Scala
Commilation	Static	C, C++, C#, Objective-C, Java, Go, Haskell, Scala
Compilation Class	Dynamic	CoffeeScript, JavaScript, Python, Perl, Php, Ruby, Clojure, Eralang
	Strong	C#, Java, Go, Python, Ruby, Clojure, Erlang, Haskell, Scala
Type Class	Weak	C, C++, Objective-C, CoffeeScript, JavaScript, Perl, Php
Memory Class	Managed	Others
Wiemory Class	Unmanaged	C, C++, Objective-C

What is Object Oriented Programming?

Object Oriented means directed towards objects. In other words, it means functionally directed towards modelling objects. This is one of the many techniques used for modelling complex systems by describing a collection of interacting objects via their data and behavior.

Python, an Object Oriented programming (OOP), is a way of programming that focuses on using objects and classes to design and build applications. Major pillars of Object Oriented Programming (OOP) are **Inheritance**, **Polymorphism**, **Abstraction**, ad **Encapsulation**.

Object Oriented Analysis(OOA) is the process of examining a problem, system or task and identifying the objects and interactions between them.

Why to Choose Object Oriented Programming?

Python was designed with an object-oriented approach. OOP offers the following advantages:

- Provides a clear program structure, which makes it easy to map real world problems and their solutions.
- Facilitates easy maintenance and modification of existing code.
- Enhances program modularity because each object exists independently and new features can be added easily without disturbing the existing ones.
- Presents a good framework for code libraries where supplied components can be easily adapted and modified by the programmer.
- Imparts code reusability

Procedural vs. Object Oriented Programming

Procedural based programming is derived from structural programming based on the concepts of **functions/procedure/routines**. It is easy to access and change the data in procedural oriented programming. On the other hand, Object Oriented Programming (OOP) allows decomposition of a problem into a number of units called **objects** and then build the data and functions around these objects. It emphasis more on the data than procedure or functions. Also in OOP, data is hidden and cannot be accessed by external procedure.

The table in the following image shows the major differences between POP and OOP approach.

Difference between Procedural Oriented Programming (POP) vs. Object oriented programming (OOP).

	Procedural Oriented	Object Oriented	
	Programming	Programming	
Based On	In Pop, entire focus is on data	Oops is based on a real world	
	and functions	scenarios. Whole program is	
		divided into small parts called	
		object	
Reusability	Limited Code reuse	Code reuse	
Approach	Top down approach	Object focused Design	
Access specifiers	Not any	Public, Private and Protected	
Data movement	Data can move freely from	In oops, objects can move and	
	functions to function in the	communicate with each other	
	system	through member functions	
Data Access	In pop, most function uses	In oops, data cannot move	
	global data for sharing that can	freely from method to	
	be accessed freely from	method, it can be kept in	
	function to function in the	public or private so we can	
	system	control the access of data.	
Data Hiding	In pop, so specific way to hide	It provides data hiding, so	
	data, so little bit less secure	much more secure.	
Overloading	Not possible	Function and Operator	
		Overloading	
Example-Languages	C, VB, Fortran, Pascal	C++, Python, Java, C#	
Abstraction	Uses abstraction at procedure	Uses abstraction at class and	
	level	object level	

Principles of Object Oriented Programming

Object Oriented Programming (OOP) is based on the concept of **objects** rather than actions, and **data** rather than logic. In order for a programming language to be object-oriented, it should have a mechanism to enable working with classes and objects as well as the implementation and usage of the fundamental object-oriented principles and concepts namely inheritance, abstraction, encapsulation and polymorphism.

Four Pillars of Object-Oriented Programming

Let us understand each of the pillars of object-oriented programming in brief:

Encapsulation

This property hides unnecessary details and makes it easier to manage the program structure. Each object's implementation and state are hidden behind well-defined boundaries and that provides a clean and simple interface for working with them. One way to accomplish this is by making the data private.

Inheritance

Inheritance, also called generalization, allows us to capture a hierarchal relationship between classes and objects. For instance, a 'fruit' is a generalization of 'orange'. Inheritance is very useful from a code reuse perspective.

Abstraction

This property allows us to hide the details and expose only the essential features of a concept or object. For example, a person driving a scooter knows that on pressing a horn, sound is emitted, but he has no idea about how the sound is actually generated on pressing the horn.

Polymorphism

Poly-morphism means many forms. That is, a thing or action is present in different forms or ways. One good example of polymorphism is constructor overloading in classes.

Object-Oriented Python

The heart of Python programming is **object** and **OOP**, however you need not restrict yourself to use the OOP by organizing your code into classes. OOP adds to the whole design philosophy of Python and encourages a clean and pragmatic way to programming. OOP also enables in writing bigger and complex programs.

Modules vs. Classes and Objects

Modules are like "Dictionaries"

When working on Modules, note the following points:

- A Python module is a package to encapsulate reusable code.
- Modules reside in a folder with a __init__.py file on it.
- Modules contain functions and classes.
- Modules are imported using the **import** keyword.

Recall that a dictionary is a **key-value** pair. That means if you have a dictionary with a key **EmployeID** and you want to retrieve it, then you will have to use the following lines of code:

```
employee = {"EmployeID": "Employee Unique Identity!"}
print (employee ['EmployeID])
```

You will have to work on modules with the following process:

- A module is a Python file with some functions or variables in it.
- Import the file you need.
- Now, you can access the functions or variables in that module with the `.' (dot) Operator.

Consider a module named **employee.py** with a function in it called **employee**. The code of the function is given below:

```
# this goes in employee.py
def EmployeID():
 print ("Employee Unique Identity!")
```

Now import the module and then access the function **EmployeID**:

```
import employee
employee. EmployeID()
```


You can insert a variable in it named Age, as shown:

```
def EmployeID():
 print ("Employee Unique Identity!")
# just a variable
Age = "Employee age is **"
```

Now, access that variable in the following way:

```
import employee
employee.EmployeID()
print(employee.Age)
```

Now, let's compare this to dictionary:

```
Employee['EmployeID']  # get EmployeID from employee

Employee.employeID()  # get employeID from the module

Employee.Age  # get access to variable
```

Notice that there is common pattern in Python:

- Take a **key = value** style container
- Get something out of it by the key's name

When comparing module with a dictionary, both are similar, except with the following:

- In the case of the **dictionary**, the key is a string and the syntax is [key].
- In the case of the **module**, the key is an identifier, and the syntax is .key.

Classes are like Modules

Module is a specialized dictionary that can store Python code so you can get to it with the '.' Operator. A class is a way to take a grouping of functions and data and place them inside a container so you can access them with the '.'operator.

If you have to create a class similar to the employee module, you can do it using the following code:

```
class employee(object):
 def __init__(self):
 self. Age = "Employee Age is ##"
 def EmployeID(self):
 print ("This is just employee unique identity")
```


Note: Classes are preferred over modules because you can reuse them as they are and without much interference. While with modules, you have only one with the entire program.

Objects are like Mini-imports

A class is like a **mini-module** and you can import in a similar way as you do for classes, using the concept called **instantiate**. Note that when you instantiate a class, you get an **object**.

You can instantiate an object, similar to calling a class like a function, as shown:

```
this_obj = employee()  # Instantiatethis_obj.EmployeID() #
get EmployeId from the class
print(this_obj.Age)  # get variable Age
```

You can do this in any of the following three ways:

```
# dictionary style
Employee['EmployeID']
# module style
Employee.EmployeID()
Print(employee.Age)
# Class style
this_obj = employee()
this_obj.employeID()
Print(this_obj.Age)
```


2. OOP in Python – Environment Setup

This chapter will explain in detail about setting up the Python environment on your local computer.

Prerequisites and Toolkits

Before you proceed with learning further on Python, we suggest you to check whether the following prerequisites are met:

- Latest version of Python is installed on your computer
- An IDE or text editor is installed
- You have basic familiarity to write and debug in Python, that is you can do the following in Python:
 - o Able to write and run Python programs.
 - o Debug programs and diagnose errors.
 - Work with basic data types.
 - o Write for loops, while loops, and if statements
 - Code functions

If you don't have any programming language experience, you can find lots of beginner tutorials in Python on <u>TutorialsPoint</u>.

Installing Python

The following steps show you in detail how to install Python on your local computer:

Step 1: Go to the official Python website https://www.Python.org/, click on the **Downloads** menu and choose the latest or any stable version of your choice.

Step 2: Save the Python installer exe file that you're downloading and once you have downloaded it, open it. Click on **Run** and choose **Next** option by default and finish the installation.

Step 3: After you have installed, you should now see the Python menu as shown in the image below. Start the program by choosing IDLE (Python GUI).

This will start the Python shell. Type in simple commands to check the installation.

```
File Edit Shell Debug Options Window Help

Python 3.6.1 (v3.6.1:69c0db5, Mar 21 2017, 17:54:52) [MSC v.1900 32 bit (Intel)] on win32

Type "copyright", "credits" or "license()" for more information.

>>>> 2+2

4

>>> print("Hello World!")

Hello World!

>>> |
```

