Damian Gordon

 Polymorphism simply means that we can call the same method name with parameters, and depending on the parameters, it will do different things. For example:

```
>>> print(6 * 5)
>>> print("Hello" * 5)
```

 Polymorphism simply means that we can call the same method name with parameters, and depending on the parameters, it will do different things. For example:

```
>>> print Mult(6,5)
>>> print Mult("Hello",5)
```

 Polymorphism simply means that we can call the same method name with parameters, and depending on the parameters, it will do different things. For example:

```
>>> print Mult (6,5) 30
>>> print Mult ("Hello",5) HelloHelloHelloHello
```

• A more complicated example to consider would be to think about creating a method called play() to play an audio file.

• A media player will be needed to load the AudioFile object.

The instruction to play the file might be as simple as:

```
>>> audio_file.play()
```

• However, different audio files use different compression algorithms (e.g. .mp3, .wma, .ogg), and some aren't stored as compressed at all (e.g. .wav).

• We can use inheritance with polymorphism to simplify the design. Each filetype is represented as a different subclass of AudioFile, and each of those has a play() method.

class AudioFile: def init (self, filename): if not filename.endswith(self.ext): THEN raise Exception("Invalid format") ENDIF; self.filename = filename END init()

END CLASS.

```
class AudioFile:
 init
 (self, filename):
 def
 if not filename.endswith(self.ext):
 THEN
 raise Exception ("Invalid format")
 ENDIF;
 self.filename = filename
 END init()
 CLASS.
  END
```

Check if the file extension of the audio being played is a known extension, self.ext is set in each of the subclasses.

Raise an exception if it's an unknown file extension

If it's a known file extension, then assign the filename passed in to self.filename

```
class MP3File(AudioFile):
 ext = mmp3"
 def play(self):
 print("playing {} as mp3".format(self.filename))
 END play
 END CLASS.
```

```
class WAVFile(AudioFile):
 ext = "wav"
 def play(self):
 print("playing {} as wav".format(self.filename))
 END play
 END CLASS.
```

```
class OGGFile(AudioFile):
 ext = "ogg"
 def play(self):
 print("playing {} as ogg".format(self.filename))
 END play
 END CLASS.
```

Here's how we run it:

```
>>> mp3 = MP3File("myfile.mp3")
>>> mp3.play()
playing myfile.mp3 as mp3
```

Here's another one:

```
>>> wav = WAVFile("myfile.wav")
>>> wav.play()
playing myfile.wav as wav
```

Here's an error:

```
>>> ogg_declared_as_mp3 = MP3File("myfile.ogg")
```

```
Traceback (most recent call last):
File "<stdin>", line 1, in <module>
File "polymorphic_audio.py", line 4, in __init__
raise Exception("Invalid format")

Exception: Invalid format
```

#