

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
 - Students: several types, all MITPerson
 - Undergraduate student: has class year
 - Graduate student

More classes for the hierarchy

```
class UG(MITPerson):
 def init (self, name, classYear):
 MITPerson. init (self, name)
 self.year = classYear
 def getClass(self):
 return self.year
class Grad (MITPerson):
 pass
def isStudent(obj):
 return isinstance(obj, UG) or
isinstance (obj, Grad)
```

Class Hierarchy & Substitution Principle


 Here's a diagram showing our class hierarchy

Subclass Superclass

Cleaning up the hierarchy

```
class UG(MITPerson):
 def init (self, name, classYear):
 MITPerson. init (self, name)
 self.year = classYear
 def getClass(self):
 return self.year
class Grad (MITPerson):
 pass
 Now I have to rethink
class TransferStudent(MITPerson):
 isStudent
 pass
def isStudent(obj):
 return isinstance(obj, UG) or isinstance(obj, Grad)
```

Class Hierarchy & Substitution Principle


- Here's a diagram showing our class hierarchy
- Be careful when overriding methods in a subclass!
 - Substitution principle: important behaviors of superclass should be supported by all subclasses

Cleaning up the hierarchy

```
class Student(MITPerson):
 pass
class UG(Student):
 def init (self, name, classYear):
 MITPerson. init (self, name)
 self.year = classYear
 def getClass(self):
 return self.year
class Grad(Student):
 pass
class TransferStudent(Student):
 pass
def isStudent(obj):
 return isinstance(obj,Student)
```

Better is to create a superclass that covers all students

In general, creating a class in the hierarchy that captures common behaviors of subclasses allows us to concentrate methods in a single place, and lets us think about subclasses as a coherent whole