INHERITANCE

1. What is inheritance?

Inheriting the attributes and methods of a base class into a derived class is called Inheritance.

Syntax:

```
class BaseClass:
# Body of BaseClass
```

```
class DerivedClass(BaseClass):
 # Body of DerivedClass
```

Example:

```
class Shape:
  unitOfMeasurement = 'centimetre'
```

```
class Square(Shape):
  def init (self):
```

The attribute unitOfMeasurement has been inherited from the class Shape to this class Square print("Unit of measurement for this square: ",

self.unitOfMeasurement)

square = Square()

2. What is multiple inheritance?

Mechanism in which a derived class inherits from two or more base classes is called a multiple inheritance

Syntax:

```
class baseClassOne:
 # Body of baseClassOne
```

class baseClassTwo:
Body of baseClassTwo

class derivedClass(baseClassOne, baseClassTwo):
 # Body of derived class

Example:

```
class OperatingSystem:
multiTasking = True
```

class Apple:

website = 'www.apple.com'

class MacOS(OperatingSystem, Apple):

def __init__(self):

if self.multiTasking is True:

The class MacOS has inherited 'multitasking' attribute from the class OperatingSystem and 'website' attribute from the class 'Apple'

print("MacOS is a multitasking operating system.
Visit {} for more details".format(self.website))

mac = MacOS()

3. What is multilevel inheritance?

Mechanism in which a derived class inherits from a base class which has been derived from another base class is called a multilevel inheritance

Syntax:

class BaseClass:

Body of baseClass

class DerivedClassOne(BaseClass):

Body of DerivedClassOne

class DerivedClassTwo(DerivedClassOne):

Body of DerivedClassTwo

class Apple: class Apple: website = 'www.apple.com' class MacBook(Apple): deviceType = 'notebook computer' class MacBookPro(MacBook): def __init__(self): # This class inherits deviceType from the base class MacBook. It also inherits website from base class of MacBook, which is Apple. print("This is a {}. Visit {} for more details".format(self.deviceType, self.website))

5. What is an abstract base class?

macBook = MacBookPro()

return side * side

A base class which contains abstract methods that are to be overridden in its derived class is called an abstract base class. They belong to the abc module.

Example:

```
from abc import ABCMeta, abstractmethod class Shape(metaclass = ABCMeta):
 @abstractmethod def area(self):
 return 0

class Square(Shape):
 def area(self, side)
```

6. What are the naming conventions used for private, protected and public members ?

Private -> __memberName
Protected -> _memberName
Public -> memberName

7. How is name mangling done for private members by Python ?

Name mangling is done by prepending the member name with an underscore and class name.

_className__memberName