

Object Oriented Programming with Python

What are Objects?

- An object is a location in memory having a value and possibly referenced by an identifier.
- In Python, every piece of data you see or come into contact with is represented by an object.

- Each of these objects has three components:
 - I. Identity
 - II. Type
 - III. Value

```
>>>str = "This is a String"
>>>dir(str)
.....
>>>str.lower()
'this is a string'
>>>str.upper()
'THIS IS A STRING'
```


- Python's class mechanism adds classes with a minimum of new syntax and semantics.
- It is a mixture of the class mechanisms found in C++ and Modula-3.
- As C++, Python class members are public and have Virtual Methods.
- A basic class consists only of the class keyword.
- Give a suitable name to class.
- Now You can create class members such as data members and member function.

The simplest form of class definition looks like this:

```
class className:
 <statement 1>
 <statement 2>
 .
.
.
.
```

<statement N>

- As we know how to create a Function.
- Create a function in class MyClass named func().
- Save this file with extension .py
- You can create object by invoking class name.
- Python doesn't have new keyword
- Python don't have new keyword because everything in python is an object.

```
class MyClass:

"""A simple Example

of class"""

>>> obj = MyClass()

>>> obj.func()

Hello World'

def func(self):

return "Hello World
```

```
class Employee:
2.
 'Common base class for all employees'
3.
 empCount = 0
 def __init__(self, name, salary):
4.
5.
 self.name = name
 self.salary = salary
6.
 Employee.empCount += 1
7.
 def displayCount(self):
8.
 print("Total Employee %d" % Employee.empCount)
9.
 def displayEmployee(self):
10.
 print("Name: ", self.name, ", Salary: ", self.salary)
11.
```

- The first method __init__() is a special method, which is called class constructor or initialization method that Python calls when you create a new instance of this class.
- Other class methods declared as normal functions with the exception that the first argument to each method is self.
- Self: This is a Python convention. There's nothing magic about the word self.
- The first argument in __init__() and other function gets is used to refer to the instance object, and by convention, that argument is called self.

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)
```

- To create instances of a class, you call the class using class name and pass in whatever arguments its __init__ method accepts.
- During creating instance of class. Python adds the self argument to the list for you. You don't need to include it when you call the methods

```
emp1.displayEmployee()
emp2.displayEmployee()
print "Total Employee %d" % Employee.empCount
```

Output

Name : Zara ,Salary: 2000 Name : Manni ,Salary: 5000

Total Employee 2

Special Class Attributes in Python

 Except for self-defined class attributes in Python, class has some special attributes. They are provided by object module.

Attributes Name	Description
dict	Dict variable of class name space
doc	Document reference string of class
name	Class Name
module	Module Name consisting of class
bases	The tuple including all the superclasses

Form and Object for Class

- Class includes two members: form and object.
- The example in the following can reflect what is the difference between object and form for class.

```
class A:
 i = 123
 Invoke form: just invoke data or
 def init (self):
 method in the class, so i=123
 self.i = 12345
 Invoke object: instantialize object
print A.i
 Firstly, and then invoke data or
print A().i
 Methods.
 Here it experienced init (),
>>>
 i=12345
123
12345
```

Class Scope

- Another important aspect of Python classes is scope.
- The scope of a variable is the context in which it's visible to the program.
- Variables that are available everywhere (Global Variables)
- Variables that are only available to members of a certain class (Member variables).
- Variables that are only available to particular instances of a class (Instance variables).

Destroying Objects (Garbage Collection):

- Python deletes unneeded objects (built-in types or class instances) automatically to free memory space.
- An object's reference count increases when it's assigned a new name or placed in a container (list, tuple or dictionary).
- The object's reference count decreases when it's deleted with del, its reference is reassigned, or its reference goes out of scope.
- You normally won't notice when the garbage collector destroys an orphaned instance and reclaims its space
- But a class can implement the special method ___del__(), called a destructor
- This method might be used to clean up any non-memory resources used by an instance.

Destroying Objects (Garbage Collection):

```
a = 40 # Create object <40>
b = a # Increase ref. count of <40>
c = [b] # Increase ref. count of <40>
del a # Decrease ref. count of <40>
b = 100 # Decrease ref. count of <40>
c[0] = -1 # Decrease ref. count of <40>
```

Class Inheritance:

- Instead of starting from scratch, you can create a class by deriving it from a preexisting class by listing the parent class in parentheses after the new class name.
- Like Java subclass can invoke Attributes and methods in superclass.

Syntax

class SubClassName (ParentClass1[, ParentClass2, ...]):
'Optional class documentation string'
class_suite

 Python support multiple inheritance but we will only concern single parent inheritance.

```
class Parent: # define parent class
 Static Variable
 parentAttr = 100 -
 def __init__(self):
 print "Calling parent constructor"
 def parentMethod(self):
 print 'Calling parent method'
 def setAttr(self, attr):
 Parent.parentAttr = attr
 def getAttr(self):
 print "Parent attribute:",
Parent.parentAttr
class Child(Parent): # define child class
 def __init__(self):
 print "Calling child constructor"
 def childMethod(self):
 print 'Calling child method'
```

c = Child() # instance of child
c.childMethod() # child calls its method
c.parentMethod() # calls parent's method
c.setAttr(200) # again call parent's method
c.getAttr() # again call parent's method

Output

Calling child constructor
Calling child method
Calling parent method
Parent attribute: 200

Overriding Methods:

- You can always override your parent class methods.
- One reason for overriding parent's methods is because you may want special or different functionality in your subclass.

Overloading Operators:

 In python we also overload operators as there we overload '+' operator.

Method Overloading

- In python method overloading is not acceptable.
- This will be against the spirit of python to worry a lot about what types are passed into methods.
- Although you can set default value in python which will be a better way.
- Or you can do something with tuples or lists like this...

```
def print_names(names):
 """Takes a space-delimited string or an iterable"""
 try:
 for name in names.split(): # string case
 print name
 except AttributeError:
 for name in names:
 print name
```

Polymorphism:

- Polymorphism is an important definition in OOP. Absolutely, we can realize polymorphism in Python just like in JAVA. I call it "traditional polymorphism"
- In the next slide, there is an example of polymorphism in Python.
- But in Python,

Only traditional polymorphism exist?

Polymorphism:

```
class Animal:
 def __init__(self, name): # Constructor of the class
 self.name = name
 def talk(self): # Abstract method, defined by convention only
 raise NotImplementedError("Subclass must implement
 abstract method")
class Cat(Animal):
 def talk(self):
 return 'Meow!'
class Dog(Animal):
 def talk(self):
 return 'Woof! Woof!'
animals = [Cat('Missy'), Cat('Mr. Mistoffelees'), Dog('Lassie')]
for animal in animals:
Print(animal.name + ': ' + animal.talk())
```

Everywhere is polymorphism in Python

 So, in Python, many operators have the property of polymorphism. Like the following example:

```
>>> 1+2
3
>>> 'key'+'board'
'keyboard'
>>> [1,2,3]+[4,5,6,7]
[1, 2, 3, 4, 5, 6, 7]
>>> (1,2,3)+(4,5,6)
(1, 2, 3, 4, 5, 6)
>>> {A:a, B:b}+{C:c, D:d}
```

• Looks stupid, but the key is that variables can support any objects which support 'add' operation. Not only integer but also string, list, tuple and dictionary can realize their relative 'add' operation.