Using Inheritance

- Let's build an application that organizes info about people!
 - Person: name, birthday
 - Get last name
 - Sort by last name
 - Get age

Building a class

```
import datetime
class Person(object):
 def __init (self, name):
 """create a person called name"""
 self.name = name
 self.birthday = None
 self.lastName = name.split(' ')[-1]
 def getLastName(self):
 """return self's last name"""
 return self.lastName
 # other methods
 def __str__(self):
 """return self's name"""
 return self.name
```

Building a class (more)

```
import datetime
class Person(object):
 def __init__(self, name):
 """create a person called name"""
 self.name = name
 self.birthday = None
 self.lastName = name.split(' ')[-1]
 def setBirthday(self, month, day, year):
 """sets self's birthday to birthDate"""
 self.birthday = datetime.date(year, month, day)
 def getAge(self):
 """returns self's current age in days"""
 if self.birthday == None:
 raise ValueError
 return (datetime.date.today() - self.birthday).days
 # other methods
```

How plist.sort() works

- Python uses the timsort algorithm for sorting sequences

 a highly-optimized combination of merge and insertion
 sorts that has very good average case performance
- The only knowledge needed about the objects being sorted is the result of a "less than" comparison between two objects
- Python interpreter translates obj1 < obj2 into a method call on obj1 → obj1.__lt__(obj2)
- To enable sort operations on instances of a class, implement the __lt__ special method

Building a class (more)

```
import datetime
class Person(object):
 def __init__(self, name):
 """create a person called name"""
 self.name = name
 self.birthday = None
 self.lastName = name.split(' ')[-1]
 def lt (self, other):
 """return True if self's ame is lexicographically
 less than other's name, and False otherwise"""
 if self.lastName == other.lastName:
 return self.name < other.name</pre>
 return self.lastName < other.lastName
 # other methods
 def str (self):
 """return self's name"""
 return self.name
```