


Using Inheritance


- Let's build an application that organizes info about people!
 - Person: name, birthday
 - Get last name
 - Sort by last name
 - Get age
 - MITPerson: Person + ID Number
 - Assign ID numbers in sequence
 - Get ID number
 - Sort by ID number


Building inheritance


```
class MITPerson(Person):
 nextIdNum = 0 # next ID number to assign
 def init (self, name):
 Person. init (self, name) # initialize Person
attributes
 # new MITPerson attribute: a unique ID number
 self.idNum = MITPerson.nextIdNum
 MITPerson.nextIdNum += 1
 def getIdNum(self):
 return self.idNum
 # sorting MIT people uses their ID number, not name!
 def lt (self, other):
 return self.idNum < other.idNum
```


The rest of the original __init__
code calls
self.idNum = MITPerson.nextIdNum
which looks up nextIdNum in the
MITPerson environment, and
creates a binding in self (i.e. the
instance)

name	
birthday	
lastName	
idNum	0


Examples of using this hierarchy

```
p1 = MITPerson('Eric')
p2 = MITPerson('John')
p3 = MITPerson('John')
p4 = Person('John')
```


Suppose we want to compare things

- Note that MITPerson has its own ___lt___ method
- This method "shadows" the Person method, meaning that if we compare an MITPerson object, since its environment inherits from the MITPerson class environment, Python will see this version of lt not the Person version
- Thus, p1 < p2 will be converted into p1.__lt__(p2) which applies the method associated with the type of p1, or the MITPerson version

Who inherits

- Why does p4 < p1 work, but p1 < p4 doesn't?
 - p4 < p1 is equivalent to p4.__lt__(p1), which means we use the __lt__ method associated with the type of p4, namely a Person (the one that compares based on name)
 - p1 < p4 is equivalent to p1.__lt__(p4), which means we use the __lt__ method associated with the type of p1, namely an MITPerson (the one that compares based on IDNum) and since p4 is a Person, it does not have an IDNum