

Python-Class & Object

INT213

Introduction

- Python has been an object-oriented language since it existed. Because of this, creating and using classes and objects are downright easy.
- This chapter helps you become an expert in using Python's object-oriented programming support.

How to create a Class in Python

- There are following terms which you need to know while working with classes in Python
 - 1. The "class" keyword
 - 2. The instance attributes
 - 3. The class attributes
 - 4. The "self" keyword
 - 5. The "__init_" method

1. The "Class" Keyword

With the class keyword, we can create a Python class as shown in the example below.

class BookStore: pass

2. The Instance Attributes

These are object-specific attributes defined as parameters to the __init__ method. Each object can have different values for themselves.

In the below example, the "attrib1" and "attrib2" are the instance attributes.

Receives the instance of class automatically class BookStore:

```
def ___init___(self, attrib1, attrib2):
 self.attrib1 = attrib1
 self.attrib2 = attrib2
```


- Class: A user-defined prototype for an object that defines a set of attributes that characterize any object of the class. The attributes are data members (class variables and instance variables) and methods, accessed via dot notation.
- Class variable: A variable that is shared by all instances of a class. Class variables are defined within a class but outside any of the class's methods. Class variables are not used as frequently as instance variables are.
- Instance variable: A variable that is defined inside a method and belongs only to the current instance of a class.

Overview of OOP Terminology

- Data member: A class variable or instance variable that holds data associated with a class and its objects.
- **Instance:** An individual object of a certain class. An object object hat belongs to a class Circle, for example, is an instance of the class Circle.
- Instantiation: The creation of an instance of a class.
- Method: A special kind of function that is defined in a class definition.
- Object: A unique instance of a data structure that's defined by its class. An object comprises both data members (class variables and instance variables) and methods.

Overview of OOP Terminology

- Inheritance: The transfer of the characteristics of a class to other classes that are derived from it.
- **Function overloading:** The assignment of more than one behavior to a particular function. The operation performed varies by the types of objects or arguments involved.
- Operator overloading: The assignment of more than one function to a particular operator.


```
#class definition
class employee:
  def __init__(self): # constructor
 self.name="abc"
 self.salary=10
  def disp(self): # member function
 print("Name=",self.name)
 print("Salary=",self.salary)
emp1=employee() # object creation
emp1.disp() # member function calling
#Access by object
print(emp1.name)
```


 The class statement creates a new class definition. The name of the class immediately follows the keyword class followed by a colon as follows –

```
#class definition
class employee:
  ec=0 # employee count
  def init (self,n,s): # constructor with arguments
 self.name=n # data member
 self.salary=s #data member
 employee.ec+=1 # accessing class member
  def disp(self): # member function
 print("Name=",self.name)
 print("Salary=",self.salary)
  def empcount(self): # second member function
 print("Total employee: = %d"%employee.ec)
emp1=employee("SUN",2000) # object creation
emp1.disp() # member function calling
#Access by object
print(emp1.name)
print(emp1.salary)
emp2=employee("MOON",1000)
emp3=employee("STAR",10000)
emp1.empcount()
```


Creating Instance Objects

"This would create first object of Employee class"

emp1 = employee("Zara", 2000)

"This would create second object of Employee class"

emp2 = employee("Manni", 5000)

Accessing Attributes

- The getattr(obj, name[, default]): to access the attribute of object.
- The hasattr(obj,name): to check if an attribute exists or not.
- The setattr(obj,name,value): to set an attribute. If attribute does not exist, then it would be created.
- The delattr(obj, name): to delete an attribute.


```
class employee:
  def __init__(self,n,s):
 self.name=n
 self.salary=s
  def disp(self):
 print("Name=",self.name)
 print("Salary=",self.salary)
emp1=employee("SUN",2000)
print(hasattr(emp1,"name")) # True
print(hasattr(emp1,"age")) # False
print(getattr(emp1,"name")) # SUN
#ERROR
#print(getattr(emp1,"age"))
setattr(emp1,"name","Moon") # value updated
emp1.disp()
delattr(emp1,"salary")
print(emp1.name)
#ERROR
print(emp1.salary)
```


Public and private member of class

```
class employee:
  def __init__(self,n,s,a):
 self.name=n #public
 self.salary=s #public
 self.__age=a # Private
  def disp(self):
 print("Name=",self.name)
 print("Salary=",self.salary)
 print("Age=",self.__age) # can be access
emp1=employee("SUN",2000,35)
emp1.disp()
print(emp1.name)
print(emp1.salary)
# access private member directly
print(emp1._employee__age)
#can't access directly
print(emp1.__age) # ERROR
```

Built-In Class Attributes

Every Python class keeps following built-in attributes and they can be accessed using dot operator like any other attribute –

- __dict__: Dictionary containing the class's namespace.
- __doc__: Class documentation string or none, if undefined.
- __name___: Class name.
- __module__: Module name in which the class is defined. This attribute is "__main__" in interactive mode.
- __bases__: A possibly empty tuple containing the base classes, in the order of their occurrence in the base class list.


```
class employee:
  'Class emloyee having name and age'
  def init (self,n,a):
 self.name=n
 self.age=a
  def disp(self):
 print("Name=",self.name,"Age=",self.age)
#class documentation
print("employee.__doc__:",employee.__doc__)
#class name
print("employee.__name__:",employee.__name__)
#module name in which class is defined
print("employee.__module__:",employee.__module__)
#base classess
print("employee.__bases__:",employee.__bases__)
# dictionary containing class name space
print("employee. dict :",employee. dict )
```


Destroying Objects (Garbage Collection)

- Python deletes unneeded objects (built-in types or class instances) automatically to free the memory space.
- The process by which Python periodically reclaims blocks of memory that no longer are in use is termed Garbage Collection.


```
class Point:
  def init (self, x=0, y=0): #constructor
 self.x = x
 self.y = y
  def __del__(self): #distructor
 class name = self. class . name
 print (class_name, "destroyed")
  def show(self):
 print("x=",self.x,"y=",self.y)
pt1 = Point()
pt2 = pt1
# prints the ids of the obejcts
print (id(pt1))
print (id(pt2))
#delete object
del pt1
#pt1.show()
pt2.show()
del pt2 # distructor call
```


Questions

- 1. Write a class name point for creating 2D points through constructor.
- Read and print details of a student using class programming having attributes name, roll no, reg no, percentage.
- 3. Write a class name time, having attributes hours, minutes, seconds. Define a member function to add two times.
- 4. Write a class name threeD, having attributes x, y and z. Define a member function dist to calculate Euclidian distance of two threeD points.