Chapter 12 Inheritance and Class Design

Motivations

Suppose you will define classes to model circles, rectangles, and triangles. These classes have many common features. What is the best way to design these classes so to avoid redundancy? The answer is to use inheritance.

Objectives

- To develop a subclass from a superclass through inheritance (§12.2).
- To override methods in the subclass (§12.3).
- To explore the **object** class and its methods (§12.4).
- To understand polymorphism and dynamic binding (§12.5).
- To determine if an object is an instance of a class using the **isinstance** function (§12.6).
- To discover relationships among classes (§12.8).
- To design classes using composition and inheritance relationships (§§12.9-12.11).

Superclasses and Subclasses

GeometricObject

-color: str

-filled: bool

The color of the object (default: white).

Indicates whether the object is filled with a color (default: false).

Creates a Geometric Object with the specified color and filled

GeometricObject(color: str, filled:

bool)

getColor(): str

setColor(color: str): None

isFilled(): bool

setFilled(filled: bool): None

str (): str

values.
Retums the color.

Sets a new color.

Retums the filled property.

Sets a new filled property.

Retums a string representation of this object.

GeometricObject

Circle

Circle

-radius: float

Circle(radius: float, color: str, filled:

bool)

get Radius(): float

setRadius(radius: double): None

get Area(): float

get Perimeter(): float
get Diameter(): float
printCircle(): None

Rectangle

-width: double-height: double

Rectangle(width: float, height: float color:

string, filled: bool)

getWidth(): float

setWidth(width: float): None

getHeight(): float

setHeight(height: float): None

getArea(): float
getPerimeter(): float

Rectangle

TestCircleRectangle

Overriding Methods

A subclass inherits methods from a superclass. Sometimes it is necessary for the subclass to modify the implementation of a method defined in the superclass. This is referred to as *method overriding*.

```
class Circle(GeometricObject):
 # Other methods are omitted
 # Override the __str__ method defined in GeometricObject
 def __str__(self):
 return super().__str__() + " radius: " + str(radius)
```


The object Class

Every class in Python is descended from the <u>object</u> class. If no inheritance is specified when a class is defined, the superclass of the class is <u>object</u> by default.

There are more than a dozen methods defined in the <u>object</u> class. We discuss four methods __new__(), __init__(), __str__(), and __eq__(other) here.

The new, init Methods

All methods defined in the <u>object</u> class are special methods with two leading underscores and two trailing underscores. The __new__() method is automatically invoked when an object is constructed. This method then invokes the __init__() method to initialize the object. Normally you should only override the __init__() method to initialize the data fields defined in the new class.

The str Method

The __str__() method returns a string representation for the object. By default, it returns a string consisting of a class name of which the object is an instance and the object's memory address in hexadecimal.

The eq Method

The __eq__(other) method returns True if two objects are the same. By default, x.__eq__(y) (i.e., x == y) returns False, but x.__eq__(x) is True. You can override this method to return True if two objects have the same contents.

Polymorphism

The three pillars of object-oriented programming are *encapsulation*, *inheritance*, and *polymorphism*.

The inheritance relationship enables a subclass to inherit features from its superclass with additional new features. A subclass is a specialization of its superclass; every instance of a subclass is also an instance of its superclass, but not vice versa. For example, every circle is a geometric object, but not every geometric object is a circle. Therefore, you can always pass an instance of a subclass to a parameter of its superclass type.

PolymorphismDemo

Dynamic Binding

Dynamic binding works as follows: Suppose an object o is an instance of classes C_1 , C_2 , ..., C_{n-1} , and C_n , where C_1 is a subclass of C_2 , C_2 is a subclass of C_3 , ..., and C_{n-1} is a subclass of C_n . That is, C_n is the most general class, and C_1 is the most specific class. In Python, C_n is the object class. If o invokes a method p, the JVM searches the implementation for the method p in C_1 , C_2 , ..., C_{n-1} and C_n , in this order, until it is found. Once an implementation is found, the search stops and the first-found implementation is invoked.

instance of $C_2, C_3, \ldots, C_{n-1}$, and C_n

The isinstance Function

The isinstance function can be used to determine if an object is an instance of a class.

IsinstanceDemo

Case Study: A Reusable Clock

tkinter.Canvas

StillClock

-hour: int

-minute: int

-second: int

StillClock(container)

setCurrentTime(): None

The get and set methods for these data fields are provided in the class, but omitted in the UML diagram for brevity.

The hour in the clock.

The minute in the clock.

The second in the clock.

Constructs a default clock for the current time, placed inside a container.

Sets hour, minute, and second to current time.

Case Study: A Reusable Clock

DisplayClock

Relationships among Classes

- **♦** Association
- **→** Aggregation
- **→** Composition
- **→** Inheritance

Association

Association represents a general binary relationship that describes an activity between two classes.


```
class Student:
 def addCourse(self,
 course):
 # add course to a list

 def setFaculty(self, faculty):
 # Code omitted
class Faculty:
 def addCourse(self,
 course):
 # add course to a list

# add course to a list

class Faculty:
 def addCourse(self,
 course):
 # add course to a list


# add student to a list

def setFaculty(self, faculty):
 # Code omitted
```

An association is usually represented as a data field in the class.

Association Between Same Class

Association may exist between objects of the same class. For example, a person may have a supervisor.

Aggregation and Composition

Aggregation is a special form of association, which represents an ownership relationship between two classes. Aggregation models the has-a relationship. If an object is exclusively owned by an aggregated object, the relationship between the object and its aggregated object is referred to as *composition*.

Representing Aggregation in Classes

An aggregation relationship is usually represented as a data field in the aggregated class.


```
class Name:
```

```
class Student:
 def _init_(self, name, address)
 self.name = name
 self.address = address
 ...
```


Aggregated class

Aggregating class

The Course Class

Course

-courseName: str

-students: list

Course(courseName: str)

getCourseName(): str

addStudent(student: str): None

drop Student(student: str): None

get Students(): list

get Numb er OfS tuden ts(): int

The name of the course.

An array to store the students for the course.

Creates a course with the specified name.

Returns the course name.

Adds a new student to the course.

Drops a student from the course.

Returns the students for the course.

Returns the number of students for the course.

Course

TestCourse

Stack Animation

https://liveexample.pearsoncmg.com/dsanimation/StackeBook.html

The Stack Class

You can define a class to model stacks. You can use a list to store the elements in a stack. There are two ways to design the stack and queue classes:

Using inheritance: You can define a stack class by extending <u>list</u>. Using composition: You can create a list as a data field in the stack class.

Both designs are fine, but using composition is better because it enables you to define a completely new stack class without inheriting the unnecessary and inappropriate methods from the list class.

The Stack Class

Stack

-elements: list

+Stack()

+is Empty(): bo ol

+peek(): object

+push(value: object): None

+pop(): object

+getSize(): int

A list to store elements in the stack.

Constructs an empty stack.

Returns True if the stack is empty.

Returns the element at the top of the stack without removing it from the stack.

Stores an element into the top of the stack.

Removes the element at the top of the stack and returns it.

Returns the number of elements in the stack.

Stack

TestStack

The FigureCanvas Class

The get and set methods for these data fields are provided in the class, but omitted in the UML diagram for brevity.

Specifies the figure type (line, rectangle, oval, or arc). Specifies whether the figure is filled (default: False).

Creates a figure canvas inside a container with the specified type, filled, width (default 200), and height (default 200).

FigureCanvas

DisplayFigures