Object Oriented Programming

2

INHERITANCE

Overview

(3)

Last term review

• is-a & has-a Relationship

Inheritance

Method Overriding

What are Classes?

4

- Classes are composed from structural and behavioural constituents.
- Data field members (member variables or instance variables) enable a class instance to maintain state.
 - o a.k.a *properties*, *fields*, *data members*, or *attributes*
- Methods, enable the behaviour of class instances.
- **Classes** define the type of their instances

5

- Modules
- Classes : class keyword
- Attributes
- Methods: __repr__(self) for example
- Constructor: ___init___(self,...)

Classes in Python

(6)

Class definition

```
class QueueOOP:
 def __init__(self):
 self._head = None ## Pointer to front of queue, _Node object
 self._tail = None ## Pointer to back of the queue , _Node object
 self._size = 0

def dequeue(self):...

def enqueue(self,element):...
```

Method definition

```
def dequeue(self):
 if self.isempty():
 raise IndexError('dequeue from empty queue')
 else:
 element = self._head.datum
 self._head = self._head.next
 if self._head is None: self._tail = None
 self._size -= 1
 return element
```

Encapsulation as Information hiding

- Data belonging to one **object** is hidden from other objects.
- Know what an object can do, not how it does it.
- Information hiding increases the level of independence.
- Independence of modules is important for large systems and maintenance.

Cohesion of methods

A method should be responsible for <u>one and</u> <u>only one</u> well defined task.

Cohesion of classes

Classes should represent <u>one single</u>, well defined entity.

High Cohesion

- The class QueueOOP contains only method necessary for this type of ADT.
 - o does NOT implement add_first, insert_at, remove, etc.
- If the user need such methods, he/she **must** use a different ADT (not a queue).
- Several ADTs could/should be implemented in the same module

Cohesion of classes

It should be represented in the classes hierarchy as well

Inheritance

IS-A RELATIONSHIP

is-a & has-a Relationship

(13)

• The <u>is-a</u> relationship describes two objects where one object is more specific instance of the other (inheritance)

• The <u>has-a</u> relationship describes two object where one object use another object (composition)

• Example:

- A Rectangle is-a more specific instance of a Polygon
- o A Circle has-a centre Point

• list of objects:

- o Rectangle
- o Ellipse
- o Circle
- o Triangle
- o Polygon
- o Line
- o Point
- o Canvas

Building a Graphic Module

(15)

Ellipse

Polygon

Circle

Rectangle

Triangle

16

The Next Step in Design

- What things should each object know?
 - o e.g. Instance variables
 - × fill colour
 - × Outline colour
 - **×** Position in canvas
 - **x** Line width
- What things should each object be able to do?
 - o e.g. Methods
 - ★ Change the fill colour: setFill(colour)
 - ×
- What are the commonalities between objects?

Instance Variables and Methods

Implementation

(22)

• see code

Summary

You should have understood the principle of inheritance

The notion of method overriding

Call to the superclass Constructor

Exercises

- Write the remaining subclasses of shape.
- What other shape can you devise?
- What other attribute could be added to shape or its subclasses
- Change the draw method, such as given a turtle graphic object in its parameter, it draw the shape on the canvas. You can use the code from the Battleship program to learn how to draw using turtle.