Python

OOPS

Chapter 17

Suresh techs – Technology and Entertainment

Subscribe

Subscribe: You don't miss our future videos

Doubts

Follow In Instagram #sureshtechs

- Link in the description
- Clear your doubts chatting with me

OOPS

- Object Oriented Programming System
- Class & Object
- Watch Java In 10 Minutes Link in the description box
- https://youtu.be/cM82qnE TPc

Class?

- Class is a blueprint to create objects
- Will talk more about it soon

State and behavior of bottle

- Attributes/Properties/State:
 - Id
 - Color
 - Capacity
 - Height
- Functions/Behavior:
 - Wash
 - Set Cap
 - Fill Water


```
id=1
color = 'red'
capacity = 1
height = 30
def wash():
 print('washing')
def setCap():
 print('setting cap')
def fillWater():
 print('fill water')
```

What if you want to create 10 bottles?

- Very difficult right!
- That's why we use oops (class, object) concept
- Reusability of the code, also known as DRY(Don't repeat yourself)

class?

- Class is a blueprint to create objects.
- One blueprint/class is enough to create n number of objects(bottles)
- Let's create a class
- Syntax:
 - class className:

#attributes(properties/state)
#functions(methods/behavior)

Simple class

```
pass Bottle:
```

Can I create doc string in a class?

Let's write Bottle class

```
class Bottle:
 id=1
 color = 'red'
 capacity = 1
 height = 30
 def wash():
 print('washing')
 def setCap():
 print('setting cap')
 def fillWater():
 print('fill water')
```

Blue print of the bottle

We can now create n number bottles using this blueprint/class

10 Bottles using class & Object

Creating Object?

- Can we create house without plan?
- Similarly, we can't create objects without a class
- Let's create Bottle object

Creating object / Instantiating class

```
70C8723
 bottle1 = Bottle()
 70C8724
 print(bottle1)
 70C8725
 70C8726
 70C8727
 70C8728
 7000730
 bottle1.wash()
TypeError: wash() takes 0 positional arguments but 1 was given
```

Memory Locations

Calling methods

```
bottle1.wash()
TypeError: wash() takes 0 positional arguments but 1 was given
```

Takes 0 positional arguments but 1 was given

Let's see what is there in that argument

We basically name it as self but not mandatory

self?

- Class methods must and should have an extra first parameter in the method definition
- We don't need to provide a value to this parameter, python will only provide a value for it
- Even though you have a method without arguments, still you have to provide one argument(self)

What happens when you create an object?

```
bottle1 = Bottle()
print(bottle1)
```

- 1. **Constructor** gets called and initializes all the attributes/properties with default values
- 2. All the properties/functions will be placed in a memory location
- 3. Returns that memory location

```
bottle1= 0x00560A10
```

bottle1.color bottle1.wash()

Memory

```
color='red'
capacity=1
height=30

wash()
fillWater()
wash()
```

0x00560A10

CONSTRUCTOR

What is constructor?

- Constructor is also a method/function, but a special method given by python itself. (__init__(self))
- If you are coming from c++/java then self is nothing but **this** which refers to the current instance.
- Constructor will automatically be placed when you create a class but it is not be visible to you.

```
#constructor
def __init__(self):
 print(self)
```

Constructors are used to initialize object state

Constructor assigns default values to attributes

But you can also initialize values in the constructor

```
#constructor

def __init__(self):
 color='red'
 capacity='2'
 print(self)
```

Am I right? What if I call bottle1.colr? Will it print newly assigned value? Think and tell me.

Types of constructors

- Default constructor
- Parameterized constructor
 - Constructor with parameters

class(static) and instance variables(attributes & methods)

- class variables:
 - shared by all the instances of the class
 - Class variable values are assigned in the class
 - ex: bottle company (Sirpa)
- instance variables:
 - can change in each instance of the class
 - instance variable values are assigned either in the constructor or a method with self

What happens if we create a new instance of the bottle?

```
bottle2 = Bottle()
 bottle2 = \frac{0x03560AF0}{}
 Sures
def init (self,color,capacity):
 self.color=color
 self.capacity=capacity
bottle3 = Bottle('red',2)
 0x039C0A50
```

Memory color='blue' color='blue' capacity=1 capacity=1 height=30 height=30 fillWater() fillWater() wash() wash() 0x03560AF0 0x00560A10 color='red' capacity=2 height=30 fillWater() wash() 0x039C0A50

Class variables are like static variables

- If you are coming from java background, you might know it better
- can access class variables using class
- Bottle.company

What we learned so far?

- Class
- Object
- self
- Constructor (__init__)
- Class variables and Instance variables

Every thing will have life

- Humans (God constructs a life for a reason(to help someone, to create something etc) and destructs life.
- Bottle once water is completed, will be thrown away(constructor and destructor)
- Similarly in programming, just like how we have **constructors** there are also **destructors**.
- Which are used to manage memory.
- If you are from java/c/c++, it is called garbage collection
- __del__() is the method responsible for garbage collection in python.

DESTRUCTOR

Destructor

- When constructor gets called?
- Destructors are called when object gets destroyed, simple.
- Who will destroy the object?

Destroying object

- When all the references to the object have been deleted
 - Garbage collection
 - Reference to the object is deleted
 - End of the program,
 - del keyword
 - Let's add destructor method and see if it calling at the end of the program?
 - del objectReference

Don't worry

- Don't worry much about the destroying, it's a way to manage memory
- We use __del__() if we want to do something when an object reference is lost
- But not required for now.

INHERITANCE

Inheritance

Similarly in programming

- We can create child classes from parent classes
- Child classes will inherit all the properties and functions from the parent class
- Provides reusability of the code esh Techs
- How to create child class?

Creating child class

- class className(ParentClass):
 - #statements

How children born?

- Childs are of course created from parent
- Every child will have a parent
- Every parent will have a parent of course

Who is the parent of all the classes?

Who is the first/top parent?

- GOD?
- In programming it is called object class
- Every class that we create is derived from Object class by default

What if we have constructor in child class?

```
class PlasticBottle(Bottle):
 def __init__(self):
 print('child constructor')
 def fillSoda():
 print('Filling soda')

#creating instance of child class
plasticBottle = PlasticBottle()
```

Using super()

We can use super to call super/base/parent class constructor

How to know the parent of any class?

```
class. bases

 How to know the parent of the class from an object?

object. class .__bases___
print(Bottle. bases )
print(PlasticBottle. bases )
print(plasticBottle. class . bases )
print(object. bases )
print(object. class )
```

Inheritance

• So, the child is **inheriting** properties and functions from parent class

Types of inheritance

- Single Inheritance
- Multiple Inheritance
- Multilevel Inheritance
- Hierarchical Inheritance
- Hybrid Inheritance

Single Inheritance

 When a child class inherits from only one parent class, it is called Single Inheritance

PARENT - BOTTLE **CHILDREN - PLASTICBOTTLE**

Multiple Inheritance

 When a child class inherits from multiple parent classes, it is called multiple inheritance

As we know Java and C++ doesn't support Multiple Inheritance, But Python supports Multiple Inheritance.

CHILD

Multiple Inheritance

```
Class Parent1:
 def init (self):
 print('parent1')
 def singing(self):
 print('singing')
Class Parent2:
 def init (self):
 print('parent2')
 def dancing(self):
 print('dancing')
□class Child(Parent1,Parent2):
 def
 init (self):
 print('child')
 child = Child()
 child.singing()
 child.dancing()
```


Multilevel Inheritance

 When there is a chain of inheritance, also known as child and grand child relationship


```
c13 = Class3()
 class Class1:
 cl3.details()
 def subscribe(self):
 PARENT
 cl3.join()
 print('subscribe')
 cl3.subscribe()
 pclass Class2 (Class1):
 CHILD
 def join(self):
 c12 = Class2()
 print('joined')
 cl2.details()
 class Class3(Class2):
 def details(self):
GRANDCHILD
 print('class 3 details')
```

Hierarchical Inheritance

 Multiple classes derived from a single parent/base class is called hierarchical inheritance

Hierarchical Inheritance

Hybrid Inheritance

• It consists of multiple types(single, multiple, multiple, multilevel, hierarchical) of inheritance

ENCAPSULATION

Access modifiers

- Public
- Protected
- Private

Public

• Public members can be accessible from any part of the program

Protected

 Cannot be accessed outside the class but can be accessed from within the class and its subclasses

Private

Private members are accessible only within the class

POLYMORPHISM

Polymorphism

- Poly + morphism
- many + forms

Suresh Techs

Same name but different forms/functionalities

Polymorphism

- Method overloading
- Method overriding

METHOD OVERLOADING

Method overloading

- Two methods having same name is called method overloading
- Python does not support method overloading
- We have work arounds to solve this issue

METHOD OVERRIDING

Method overriding

 If sub class/child class has the same method as declared in the parent class then it is called method overriding

PYTHON

ධරා නු හි

చిటికలో వచ్చేస్తా

#sureshtechs