ICT162

Object Oriented Programming

Seminar 3 Inheritance

Introduction to Inheritance

id value

topUp deduct

MemberCashCard
id value organisation
points
topUp deduct redeemPoints

- Member Cash Cards are issued by organisations (e.g NTUC)
- Accumulates points for purchases with the organisation

 A class can <u>inherit</u> the attributes and methods from another class.

E.g. the MemberCashCard class can inherit from CashCard class

Avoid writing separate classes with similar attributes and methods

- MemberCashCard inherits ALL the attributes of CashCard
 - id and value
- It can have additional attributes
 - Organisation and points
- MemberCashCard inherits ALL the methods of the CashCard
- It contains additional methods

- MemberCashCard inherits from CashCard
 - CashCard <u>Superclass</u> or <u>Base class</u> or <u>Parent</u>
 <u>class</u>
 - MemberCashCard <u>Subclass</u> or <u>Child class</u>
- Is-a relationship
 MemberCashCard "is-a" CashCard

Inheritance – is a relationship

Composition vs Inheritance

Inheritance

- Is-a relationship
- Inherits all the superclass's instance variables and methods
- No need to re-invent the wheel

Composition

- Has-a relationship
- Has control over the object as able to invoke the methods of the object

```
class CashCard:
 bonusRate = 0.01
  bonusAmount = 100
 def __init__(self, id, amount):
 self. id = id
 self. balance = amount
 self.addBonus(amount)
 def addBonus(self, amount):
 if amount >=
type(self)._bonusAmount:
 self. balance += amount *
type(self)._bonusRate
 @property
 def id(self):
 return self. id
```

```
@property
  def balance(self):
 return self._balance
  def deduct(self, amount):
 if self._balance >= amount:
 self. balance -= amount
 return True
 return False
  def topUp(self, amount):
 if amount > 0:
 self. balance += amount
 self.addBonus(amount)
  def <u>str_(self):</u>
 return 'Id: {} Balance:
${:.2f}'.format(self._id, self._balance)
```

MemberCashCard class

MemberCashCard class

```
class CashCard:
 bonusfor 100 = 0.01
 def __init__(self, id, amount):
 self.\_id = id
 self._balance = amount
 self.addBonus(amount
class MemberCashCard(CashCard):
  def __init__ (self, organisation, id, amount):
 super().__init__(id, amount)
 self._organisation = organisation
 self.\_points = 0
```


Other methods

```
class MemberCashCard(CashCard):
 class CashCard:
 def deduct(self, amount):
def redeemPoints(self, pts):
 if self._balance >= amount:
 self._balance -= amount
 if self._points >- pts:
 return True
 self._points -= pts
 return False
def deduct(self, amt):
 if super().deduct(amt):
 self._points += int(amt)
 return True
 return False
```

Method Overriding

- Method overriding happens when the subclass and superclass have the same method name and parameters
 - The deduct(amt) method in MemberCashCard class overrides the deduct(amt) method in CashCard class.
- Method overriding by refinement
 - With super().deduct(amt) in the method
- Method overriding by replacement
 - Without super().deduct(amt) in the method

Overriding by Refinement

signature must be the same and subclass method calls the superclass's method – overriding by refinement


```
class MemberCashCard(CashCard):
  def __init__ (self, organisation, id, amount):
 super().__init__(id, amount)
 self.\_organisation = organisation
 self.\_points = 0
  def redeemPoints(self, pts):
 if self.\_points >= pts:
 self._points -= pts
  def deduct(self, amt):
 if super().deduct(amt):
 self.\_points += int(amt)
 return True
 return False
  def __str__(self):
 return super().__str__() + 'Organisation: {:10} Points:{}'.\
format(self._organisation, self._points)
 16
```

The object class

- All classes inherit from the object class
 - A base for all classes.
- Instances are new featureless object.
- It has the methods that are common to all instances of Python classes.

Overriding by Replacement

The __str__ method in CashCard class overrides the __str__ method in the object class by replacement.

Overriding by Replacement /Refinement

```
def __str__(self):
 object
 # returns hash code
 CashCard
 def __str__(self):
 return 'Id: {} Balance:
 $\{:.2f\}'.format(self._id, self._balance)
MemberCashCard
 def __str__(self):
 return super().__str__() + '
 Organisation: {:10} Points:{}'.\
 format(self._organisation, self._points))
```

Duck Typing in Python

```
c = MemberCashCard('SUSS', '1', 500)
c.deduct(100)

c = CashCard('2', 300))
c.deduct(100)
```


Abstract Class

- Up the inheritance hierarchy, classes get more and more general
 - classes act as a framework for other classes

- Abstract classes
 - may contain method headers with no implementation (pass statement)
 - No objects can be instantiated from these classes

Abstract Class

from abc import ABC, abstractmethod class **Shape(ABC)**:

implement different area() here

Abstract Shape class (superclass)

from abc import ABC, abstractmethod class **Shape(ABC)**:

```
def __init__(self, length):
  self._length = length
@property
def length(self):
  return self._length
@abstractmethod
def area(self):
  pass
```

Rectangle class (subclass of Shape)

```
class Rectangle(Shape):
  def __init__(self, length, width):
 super().__init__(length)
 self.\_width = width
  @property
  def width(self):
 return self._width
  def area(self):
 return self._length * self._width
```

Circle class (subclass of Shape)

```
from math import pi
class Circle(Shape):
  def __init__(self, radius):
 super().__init__(radius)
 @property
  def radius(self):
 return self.length
  def area(self):
 return pi * self.radius ** 2
```

Triangle class (subclass of Shape)

```
class Triangle(Shape):
 @height.setter
  def __init__(self, base, height):
 super().__init__(base)
 def height(self, height):
 self._height = height
 self._height = height
 @property
 def area(self):
 return 0.5 * self.base * self._height
  def base(self):
 return self.length
 @property
```

def height(self):

return self._height

Creating Shape objects

```
def main():
  shapes = []
  shapes.append(Circle(2))
  shapes.append(Rectangle(2, 10))
  shapes.append(Triangle(10, 5))
  shapes.append(Circle(3))
  shapes.append(Triangle(5, 7))
  shapes.append(Circle(4))
  for s in shapes:
 print(s.area())
```

Polymorphism

A Greek word that means "many forms"

for s in shapes:

print(s.area())

The variable s is a polymorphic variable as it can take on the form of a circle or rectangle object.

The statement s.area() is polymorphic as its meaning depends on what s is.

```
class CashCard:

def __init__(self, id, amount = None):

self._id = id

if amount is None:

amount = 20

self._balance = amount

self.addBonus(amount)
```

```
c1 = CashCard(1)
c2 = CashCard(2, 10)
```

```
class MemberCashCard(CashCard):
 def __init__ (self,organisation, id, amount = None):
 super().__init__(id, amount)
 self._organisation = organisation
 self._points = 0
```

```
m1= MemberCashCard('NTUC', 1)
m2 = MemberCashCard('SUSS', 2, 20)
```

```
class CashCard:

def deduct(self, amount = None):

if amount is None:

amount = 10

if self._balance >= amount:

self._balance -= amount

return True

return False
```

```
c1.deduct(20)
c1.deduct()
```

```
class MemberCashCard(CashCard):
 def deduct(self, amt = None):
 if amt is None:
 amt = 10
 if super().deduct(amt):
 self._points += int(amt)
 return True
 return False
```

```
m1.deduct(20)
m1.deduct()
```

Adding objects in the inheritance hierarchy (concrete superclass)

CashCard

id

value

topUp deduct MemberCashCard

id

value

organisation

points

topUp

deduct

redeemPoints

cards=[]

cards.append(CashCard('1', 20))
cards.append(MemberCashCard("ntuc","2",10))

Adding objects in the inheritance hierarchy (concrete superclass)

- Are the following ok?
 - cards[i].deduct(10); # ok ?# ok when cards[i] is a MemberCashCard object?# ok when cards[i] is a CashCard object ?
 - cards[i].redeemPoints(100) # ok?# ok when cards[i] is a MemberCashCard object?# ok when cards[i] is a CashCard object?

Adding objects in the inheritance hierarchy (abstract superclass)

shapes = []

shapes.append(Circle(2)) shapes.append(Rectangle(3, 5)) shapes,append(Triangle(4,8))

Adding objects in the inheritance hierarchy (abstract superclass)

Are the following ok?

- -shapes[i].area() // ok ?
- -print(shapes[i].length) // ok ?
- -print(shapes[i].base) // ok ?

```
# ok when shapes[i] is a Circle object?
# ok when shapes[i] is a Rectangle object ?
# ok when shapes[i] is a Triangle object ?
```