

Starting out with Python

Fifth Edition


Chapter 11

Inheritance

Topics

- Introduction to Inheritance
- Polymorphism


Introduction to Inheritance (1 of 2)

- In the real world, many objects are a specialized version of more general objects
 - Example: grasshoppers and bees are specialized types of insect
 - In addition to the general insect characteristics, they have unique characteristics:
 - Grasshoppers can jump
 - Bees can sting, make honey, and build hives


Introduction to Inheritance (2 of 2)


Figure 11-1 Bumblebees and grasshoppers are specialized versions of an insect


Inheritance and the "Is a" Relationship (1 of 4)

- "Is a" relationship: exists when one object is a specialized version of another object
 - Specialized object has all the characteristics of the general object plus unique characteristics
 - Example: Rectangle is a shape
 Daisy is a flower


Inheritance and the "Is a" Relationship (2 of 4)

- Inheritance: used to create an "is a" relationship between classes
- Superclass (base class): a general class
- Subclass (derived class): a specialized class
 - An extended version of the superclass
 - Inherits attributes and methods of the superclass
 - New attributes and methods can be added


Inheritance and the "Is a" Relationship (3 of 4)

- For example, need to create classes for cars, pickup trucks, and SUVs
- All are automobiles
 - Have a make, year model, mileage, and price
 - This can be the attributes for the base class
- In addition:
 - Car has a number of doors
 - Pickup truck has a drive type
 - SUV has a passenger capacity


Inheritance and the "Is a" Relationship (4 of 4)

- In a class definition for a subclass:
 - To indicate inheritance, the superclass name is placed in parentheses after subclass name
 - Example: class Car(Automobile):
 - The initializer method of a subclass calls the initializer method of the superclass and then initializes the unique data attributes
 - Add method definitions for unique methods


Inheritance in UML Diagrams (1 of 2)

 In UML diagram, show inheritance by drawing a line with an open arrowhead from subclass to superclass


Inheritance in UML Diagrams (2 of 2)


Figure 11-2 UML diagram showing inheritance


Polymorphism (1 of 2)

- Polymorphism: an object's ability to take different forms
- Essential ingredients of polymorphic behavior:
 - Ability to define a method in a superclass and override it in a subclass
 - Subclass defines method with the same name
 - Ability to call the correct version of overridden method depending on the type of object that called for it


Polymorphism (2 of 2)

- In previous inheritance examples showed how to override the init method
 - Called superclass __init__ method and then added onto that
- The same can be done for any other method
 - The method can call the superclass equivalent and add to it, or do something completely different


The isinstance Function

- Polymorphism provides great flexibility when designing programs
- AttributeError exception: raised when a method is receives an object which is not an instance of the right class
- <u>isinstance</u> function: determines whether object is an instance of a class
 - Format: isinstance(object, class)


Summary

- This chapter covered:
 - Inheritance, including:
 - "Is a" relationships
 - Subclasses and superclasses
 - Defining subclasses and initializer methods
 - Depicting inheritance in UML diagrams
 - Polymorphism
 - The isinstance function

