Object-Oriented Programming

Section 1 Chapter 7

Quiz 10

Classes and Objects

- Programs grow in size, become more complex,
 - Number of programmers working on same project increases
- Dependencies and interrelationships throughout code increases

In spaghetti code, the relations between the pieces of code are so tangled that it is nearly impossible to add or change something without unpredictably breaking something somewhere else.

Classes and Objects

- Partial solution to this problem is data hiding
 - Within a unit, as much implementation detail as possible is hidden

- Programmer using an object is concerned only with
 - Tasks that the object can perform
 - Parameters used by these tasks

Built-in Classes

- Note the use of word "class" instead of "type".
- We refer to a specific literal from one of these classes as an instance (object) of the class.

```
>>> type(5)
<class 'int'>
>>> type(5.0)
<class 'float'>
>>> type("huh")
<class 'str'>
>>> type([1,2,'ab'])
<class 'list'>
>>> type((2,3))
<class 'tuple'>
>>> type({2,3,4})
<class 'set'>
>>> type(True)
<class 'bool'>
```

Why classes?

#Traditional method to define three rectangles and their areas #Very repetitive and prone to errors.

```
rec1_width = 4
rec1_height = 3
rec1_area = rec1_width * rec1_height

rec2_width = 5
rec2_height = 4
rec2_area = rec2_width * rec2_height

rec3_width = 6
rec3_height = 5
rec3_area = rec3_width * rec3_height
```

User-defined Classes

- Classes are templates from which objects are created
 - Specifies properties, methods that will be common to all objects, instances of that class
- Classes can be
 - Typed directly into programs
 - Stored in modules and brought into programs with an import statement

User-defined Classes

- Each class defined by users will have a specified set of methods
- Each instance(object) of the class will have its own value(s)

```
class ClassName:

indented list of methods for the class
```

User-defined Classes

- The <u>__init__</u> method (also known as the **constructor**) is automatically called when an object is created. It creates and assigns values to the instance variables that store the values for the object.
- Instance variables are also called the properties of the class, and the collections of values of the instance variables are called the state of the object.
- Methods are defined much like ordinary functions
 - Methods have self as their first parameter.
 - When an object (instance of the class) is created, each method's self
 parameter references the object so that the method knows which object to
 operate on.

Example 1: Class of rectangles

The Rectangle class can set and get measurements of rectangle

```
class Rectangle:
 def __init__ (self, width, height): #__init__ creates objects
 self.width = width
 self.height = height

def area(self): #method
```

return self.width * self.height

```
>>> rec = Rectangle(4,3)
>>> rec.width
4
>>> rec.height
3
>>> rec.area()
12
```

```
>>> "CityU".upper()
'CITYU'
```

Traditional way vs class

```
#Things are a lot more elegant when using the user-defined class Rectangle!
rec1=Rectangle(4,3)
rec2=Rectangle(5,4)
rec3=Rectangle(6,5)
#Note that area is also defined this way
```

#Traditional method to define three rectangles and their areas #Very repetitive and prone to erros.

```
rec1_width = 4
rec1_height = 3
rec1_area = rec1_width * rec1_height

rec2_width = 5
rec2_height = 4
rec2_area = rec2_width * rec2_height

rec3_width = 6
rec3_height = 5
rec3_area = rec3_width * rec3_height
```

Calling with the class name

```
>>> rec = Rectangle(10, 9)
>>>
>>> rec.area()
90
>>>
>>> #using the class name
>>> Rectangle.area(rec) #note that the object must be passed into method
90
```

Example 2: Class of students

```
class Student:
 def init (self, first, last):
 self.first = first
 self.last = last
 def email(self):
 return f"{self.first}.{self.last}@cityu.edu.hk"
>>> student1 = Student("John", "Smith")
 >>> student1.email()
 'John.Smith@cityu.edu.hk'
```

Class variable

• The first and last variables in the previous examples are called instance variables – the value varies from instance(object) to instance (object).

 A class variable is a variable that is shared among all instances in the class.

Example 3: class variable

```
class Rectangle:
 count = 0
 def __init__(self, width, height):
 self.width = width
 self.height = height
 Rectangle.count += 1  #count is a class variable

def area(self):
 return self.width * self.height
```

```
>>> rec1= Rectangle(4,3)
>>> rec2= Rectangle(5,4)
>>>
>>> rec1.count
2
>>> rec2.count
2
>>> Rectangle.count
2
```

Inheritance

Section 2

Chapter 7

Inheritance

- Inheritance allows us to define a new class
 - Called the subclass, child class, or derived class
 - A modified version of an existing class
- Subclass inherits properties and methods of the superclass
 - Adding some of its own properties and methods
 - Overriding some of the superclass' methods

Subclass

```
class Rectangle:
 def __init__ (self, width, height): #__init__ creates objects
 \overline{\text{self.width}} = \text{width}
 self.height = height
 def area(self): #method
 return self.width * self.height
#Creating a subclass
class Color Rectangle(Rectangle):
 pass
 >>> rec1=Color Rectangle(4,3)
 >>> rec1.area()
 12
 >>> #Note that rec1 was defined via the subclass.
```

issubclass

```
class Shape:
 def init (self, color):
 self.color = color
 def getColor(self):
 return self.color
 def str (self):
 return "A formless shape"
 def area(self):
 return None
class Circle(Shape):
 def init (self, radius, color):
 super(). init (color)
 self.rad\overline{ius} = \overline{radius}
 def str (self):
 return "A " + self.color + " circle"
 def area(self):
 return 3.14159 * (self.radius**2)
class Rectangle(Shape):
 def init (self, length, width, color):
 super(). init (color)
 self.length = length
 self.width = width
 def str (self):
 return "A " + self.color + " Rectangle"
 def area(self):
 True
 return self.length * self.width
 False
 False
print(issubclass(Circle, Shape))
print(issubclass(Shape, Circle))
 False
print(issubclass(Circle, Rectangle))
print(issubclass(Rectangle, Circle))
```

Example 4

```
class Rectangle:
 def init (self, width, height): # init creates objects
 self.width = width
 self.height = height
 def area(self): #method
 return self.width * self.height
#Creating a subclass
class Color Rectangle(Rectangle):
 def init (self, width, height, color):
 super(). init (width, height) #super() passes width & height to the super class init method
 self.color = color
>>> rec1 = Color Rectangle(4, 3, "Black")
>>> rec1.color
'Black'
>>> rec1.area()
12
```

The "is-a" Relationship

- Child classes are specializations of their parent's class
 - Have all the characteristics of their parents
 - But more functionality
 - Each child satisfies the "is-a" relationship with the parent

isinstance(object, className)

The isinstance Function

```
>>> isinstance("CityU", str)
True
>>> isinstance("CityU", list)
False
>>> rec1 = Color Rectangle(4, 3, "Red")
>>> isinstance(rec1, Color_Rectangle)
True
>>> isinstance(rec1, Rectangle)
True
>>>
>>> rec2 = Rectangle(4, 3)
>>> isinstance(rec2, Rectangle)
True
>>> isinstance(rec2, Color Rectangle)
False
>>>
>>>
>>> #rec1 defined via the subclass is also an instance(object) of the superclass
>>> #rec2 defined via the superclass is not an instance(object) of the subclass
```

isinstance

```
class Shape:
 def init (self, color):
 self.color = color
 def getColor(self):
 return self.color
 def str (self):
 return "A formless shape"
 def area(self):
 return None
class Circle(Shape):
 def init (self, radius, color):
 super(). init (color)
 self.radius = radius
 def str (self):
 return "A " + self.color + " circle"
 def area(self):
 return 3.14159 * (self.radius**2)
class Rectangle(Shape):
 def init (self, length, width, color):
 super(). init (color)
 self.length = length
 self.width = width
 def str (self):
 return "A " + self.color + " Rectangle"
 def area(self):
 return self.length * self.width
shape1 = Circle(1.00, "red")
shape2 = Rectangle(3.00, 2, "green")
 True
print(isinstance(shape1, Circle))
 False
print(isinstance(shape1, Rectangle))
print(isinstance(shape1, Shape))
 True
```

Overriding a Method

- If method defined in subclass has the same name as a method in its superclass
 - Child's method will override parent's method

Classwork 10. Class of Employees

- Define a class of employees with their first name and last names and two methods:
 - initial: the first letters of the first and last names
 - number_letter: count the total number of letters in their names.
- The class should be capable of the following. Upload the .py file and the output screenshot on Canvas.

```
>>> employee1 = Employee("Norm", "Macdonald")
>>> employee1.first
'Norm'
>>> employee1.last
'Macdonald'
>>> employee1.initial()
'NM'
>>> employee1.number_letter()
13
```