Chapter 10

INHERITANCE

Chapter Goals

- To learn about inheritance
- To implement subclasses that inherit and override superclass methods
- To understand the concept of polymorphism

In this chapter, you will learn how the notion of inheritance expresses the relationship between specialized and general classes.

Contents

- Inheritance Hierarchies
- Implementing Subclasses
- Calling the Superclass constructor
- Overriding Methods
- Polymorphism

Inheritance Hierarchies

- In object-oriented programming, inheritance is a relationship between:
 - A *superclass*: a more generalized class
 - A *subclass*: a more specialized class
- The subclass 'inherits' data (variables) and behavior (methods) from the superclass

A Vehicle Class Hierarchy

The Substitution Principle

- Since the subclass Car "is-a" Vehicle
 - Car shares common traits with Vehicle
 - You can substitute a Car object in an algorithm that expects a Vehicle object

```
myCar = Car(. . .)
processVehicle(myCar)
```


The 'is-a' relationship is represented by an arrow in a class diagram and means that the subclass can behave as an object of the superclass.

Quiz Question Hierarchy

- There are different types of quiz questions:
 - 1) Fill-in-the-blank
 - 2) Single answer choice
 - 3) Multiple answer choice
 - 4) Numeric answer
 - 5) Free Response

The 'root' of the hierarchy is shown at the top.

• A question can:

- Display its text
- Check for correct answer

Questions.py

```
##
 This module defines a hierarchy of classes that model exam questions.
 3
 4
 The class Question is the
 5
 ## A question with a text and an answer.
 'root' of the hierarchy, also
 6
 known as the superclass
 7
 class Question:
 Constructs a question with empty question and answer strings.
 8
 9

 Only handles Strings

10
 def init (self):
11
 self._text =
 No support for:
12
 self._answer =
 Numeric answers
13
 Multiple answer choice
14
 Sets the question text.
15
 @param questionText the text of this question
16
17
 def setText(self, questionText) :
18
 self._text = questionText
```

Questions.py

```
19
20
 ## Sets the answer for this question.
21
 @param correctResponse the answer
22
23
 def setAnswer(self, correctResponse) :
24
 self._answer = correctResponse
25
26
 ## Checks a given response for correctness.
27
 @param response the response to check
28
 @return True if the response was correct, False otherwise
29
30
 def checkAnswer(self, response) :
31
 return response == self._answer
32
33
 ## Displays this question.
34
 #
35
 def display(self) :
 print(self._text)
36
```

Questions.py

```
Program Run
 ##
 Who was the inventor of Python?
 This program shows a simple q
 Your answer: Guido van Rossum
 True
 4
 5
 from questions import Question
 6
 # Create the question and expected answer.
 Creates an object
 q = Question()
 of the Question
 class and uses
 q.setText("Who is the inventor of Python?")
 methods.
10
 q.setAnswer("Guido van Rossum")
11
12
 # Display the question and obtain user's response.
 q.display()
13
14
 response = input("Your answer: ")
15
 print(q.checkAnswer(response))
```


Programming Tip

- Use a Single Class for Variation in *Values*, Inheritance for Variation in *Behavior*
 - If two vehicles only vary by fuel efficiency, use an instance variable for the variation, not inheritance

Car instance variable
milesPerGallon

 If two vehicles behave differently, use inheritance

Be careful not to over-use inheritance

The Cosmic Superclass: object

• In Python, every class that is declared without an explicit superclass automatically extends the class object

Implementing Subclasses

Consider implementing ChoiceQuestion to handle:

In which country was the inventor of Python born?

- 1. Australia
- 2. Canada
- Netherlands
- 4. United States
- How does ChoiceQuestion differ from Question?
 - It stores choices (1,2,3 and 4) in addition to the question
 - There must be a method for adding multiple choices
 - The display() method will show these choices below the question, numbered appropriately

In this section you will see how to form a subclass and how a subclass automatically inherits from its superclass

Inheriting from the Superclass

- Subclasses inherit from the superclass:
 - All methods that it does not override
 - All instance variables
- The Subclass can
 - Add new instance variables
 - Add new methods
 - Change the implementation of inherited methods

Form a subclass by specifying what is different from the superclass.

Overriding Superclass Methods

- Can you re-use any methods of the Question class?
 - Inherited methods perform exactly the same
 - If you need to change how a method works:
 - Write a new more specialized method in the subclass
 - Use the same method name as the superclass method you want to replace
 - It must take all of the same parameters
 - This will *override* the superclass method
- The new method will be invoked with the same method name when it is called on a subclass object

A subclass can override a method of the superclass by providing a new implementation.

Planning the Subclass

 Pass the name of the superclass Question as part of the definition of the subclass

- Inherits text and answer variables
- Add new instance variable choices


```
class ChoiceQuestion(Question):
 # The subclass has its own constructor.
 def _ _init_ _(self) :
 . . .
 # This instance variable is added to the subclass.
 self._choices = []

# This method is added to the subclass
def addChoice(self, choice, correct) :
 . . .

# This method overrides a method from the superclass
def void display(self) :
 . . .
```

Syntax 10.1: Subclass Definition

• The class name inside parentheses in the class header denotes inheritance.

```
Syntax
 class SubclassName(SuperclassName) :
 constructor
 methods
 Superclass
 Subclass
Instance variables
can be added to
 class ChoiceQuestion(Question) :
the subclass.
 def __init__(self) :
 self._choices = []
Define methods that are
added to the subclass.
 def addChoice(self, choice, correct) :
Define methods that
 def display(self) :
the subclass overrides.
```

Implementing AddChoice()

- The method will receive three parameters
 - As usual for a class method the self parameter is required
 - The text for the choice
 - A Boolean denoting if it is the correct choice or not
- It appends the text as a _choice, sets choice number to the _answer and calls the inherited setAnswer() method:

```
def addChoice(self, choice, correct) :
 self._choices.append(choice)
 if correct :
 # Convert the length of the list to a string.
 choiceString = str(len(self._choices))
 self.setAnswer(choiceString)
```

Common Error 10.1 (1)

- Confusing Super- and Subclasses
- If you compare an object of type ChoiceQuestion with an object of type Question, you find that:
 - the ChoiceQuestion object is larger; it has an added instance variable,
 _choices,
 - the ChoiceQuestion object is more capable; it has an addChoice() method.

Common Error 10.1 (2)

- So why is ChoiceQuestion called the *subclass* and Question the *superclass*?
 - The *super/sub* terminology comes from set theory.
 - Look at the set of all questions.
 - Not all of them are ChoiceQuestion objects; some of them are other kinds of questions.
 - The more specialized objects in the subset have a richer state and more capabilities.

10.3 Calling the Superclass Constructor (1)

- A subclass constructor can only define the instance variables of the subclass.
- But the superclass instance variables also need to be defined.
- The superclass is responsible for defining its own instance variables.
- Because this is done within its constructor, the constructor of the subclass must explicitly call the superclass constructor.

10.3 Calling the Superclass Constructor (2)

To distinguish between super- and sub- class constructor use the super() function in place of the self reference when calling the constructor:

```
class ChoiceQuestion(Question):
 def _ _init_ _(self):
 super()._ _init_ _()
 self._choices = []
```

• The superclass constructor should be called before the subclass defines its own instance variables.

10.3 Calling the Superclass Constructor (3)

• If a superclass constructor requires arguments, you must provide those arguments to the _ _init_ _() method.

```
class ChoiceQuestion(Question):
 def _ _init_ _(self, questionText):
 super()._ _init_ _(questionText)
 self._choices = []
```

Syntax 10.2: Subclass Constructor

```
Syntax
 class SubclassName(SuperclassName):
 def __init__(self, parameterName1, parameterName2, . . .) :
 super().__init__(arguments)
 constructor body
The super function
 class ChoiceQuestion(Question) :
is used to refer to
 def __init__(self, questionText) :
the superclass. -
 The superclass
 constructor is
 super().__init__(questionText)
 called first.
The subclass constructor
 self._choices = []
body can contain
additional statements.
```

Example: Superclass Constructor (1)

• Suppose we have defined a Vehicle class and the constructor which requires an argument:

```
class Vehicle :
 def _ _init_ _(self, numberOfTires) :
 self._numberOfTires = numberOfTires
 . . .
```


We can extend the Vehicle class by defining a Car subclass:

Example: Superclass Constructor (2)

 Now as the subclass is defined, the parts of the object are added as attributes to the object:

```
# Call the superclass constructor to define its
# instance variable.
super().__init__(4) # 2

# This instance variable is added by the
# subclass.
self._plateNumber = "??????" # 3
```


10.4 Overriding Methods

- The ChoiceQuestion class needs a display() method that overrides the display() method of the Question class
- They are two different method implementations
- The two methods named display are:
 - Question display()
 - Displays the text of the private attribute of class Question
 - ChoiceQuestion display()
 - Overrides Question display method
 - Displays the instance variable text String
 - Displays the list of choices which is an attribute of ChoiceQuestion

Tasks Needed for **Display()**: 1

- Display the question text.
- Display the answer choices.

 The second part is easy because the answer choices are an instance variable of the subclass.

Tasks Needed for **Display()**: 2

Display the question text.

- Display the answer choices.
 - The first part is trickier!
 - You can't access the text variable of the superclass directly because it is private.
 - Call the display() method of the superclass, using the super() function:

```
def display(self) :
 # Display the question text.
 super().display() # OK
 # Display the answer choices.
```

Tasks Needed for **Display()**: 3

Display the question text.

- Display the answer choices.
 - The first part is trickier! (Continued)
 - If you use the self reference instead of the Super() function, then the method will not work as intended.

```
def display(self) :
 # Display the question text.
 self.display()
 # Error—invokes display() of ChoiceQuestion.
. . .
```

Questiondemo2.py (1)

```
##
 This program shows a simple quiz with two choice questions.
 4
 from questions import ChoiceQuestion
6
 7
 def main() :
8
 first = ChoiceQuestion()
 9
 first.setText("In what year was the Python language first released?")
10
 first.addChoice("1991", True)
 first.addChoice("1995", False)
11
 first.addChoice("1998", False)
12
 Creates two objects of the
 first.addChoice("2000", False)
13
 ChoiceQuestion class, uses
14
 new addChoice() method.
15
 second = ChoiceQuestion()
16
 second.setText("In which country was the inventor of Python born?")
17
 second.addChoice("Australia", False)
18
 second.addChoice("Canada", False)
 second.addChoice("Netherlands", True)
19
20
 second.addChoice("United States", False)
21
 Calls presentQuestion() - next
22
 presentQuestion(first)
 page
23
 presentQuestion(second)
```

Questiondemo2.py (2)

```
Presents a question to the user and checks the response.
25
26
 Oparam q the question
27
 Uses ChoiceQuestion
 (subclass) display()
28
 def presentQuestion(q) :
 method.
29
 q.display()
30
 response = input("Your answer: ")
31
 print(q.checkAnswer(response))
32
33
 # Start the program.
34
 main()
```

Questions.py (1)

```
37
38
 ## A question with multiple choices.
39
 Inherits from Question class.
40
 class ChoiceQuestion(Question) :
 # Constructs a choice question with no choices.
41
42
 def __init__(self) :
43
 super().__init__()
 New addChoice()
44
 self._choices = []
 method
50
 def addChoice(self, choice, correct) :
 self._choices.append(choice)
51
52
 if correct:
53
 # Convert len(choices) to string.
54
 choiceString = str(len(self._choices))
55
 self.setAnswer(choiceString)
56
```

Questions.py (2)

```
# Override Question.display(). Overridden display()
57
 def display(self) :
58
 method.
59
 # Display the question text.
60
 super().display()
61
62
 # Display the answer choices.
63
 for i in range(len(self._choices)) :
64
 choiceNumber = i + 1
65
 print("%d: %s" % (choiceNumber, self, choices[i]))
 Program Run
```

```
In what year was the Python language first released?
1: 1991
2: 1995
3: 1998
4: 2000
Your answer: 2
False
In which country was the inventor of Python born?
1: Australia
2: Canada
3: Netherlands
4: United States
Your answer: 3
True
```

Common Error 10.2 (1)

- Extending the functionality of a superclass method but forgetting to call the super() method.
- For example, to compute the salary of a manager, get the salary of the underlying Employee object and add a bonus:

```
class Manager(Employee) :
 . . .
 def getSalary(self) :
 base = self.getSalary()
 # Error: should be super().getSalary()
 return base + self._bonus
```

Here self refers to an object of type Manager and there is a getSalary()
method in the Manager class.

Common Error 10.2 (2)

• Whenever you call a superclass method from a subclass method with the same name, be sure to use the super() function in place of the self reference.

```
class Manager(Employee) :
 . . .
 def getSalary(self) :
 base = super().getSalary()
 return base + self._bonus
```

10.5 Polymorphism

- QuestionDemo2 passed two ChoiceQuestion objects to the presentQuestion() method
 - Can we write a presentQuestion() method that displays both Question and ChoiceQuestion types?
 - With inheritance, this goal is very easy to realize!
 - In order to present a question to the user, we need not know the exact type of the question.
 - We just display the question and check whether the user supplied the correct answer.

```
def presentQuestion(q):
 q.display()
 response = input("Your answer: ")
 print(q.checkAnswer(response))
```

Which **Display()** method was called?

• presentQuestion() simply calls the display() method of whatever type is passed:

- If passed an object of the ChoiceQuestion class:
 - ChoiceQuestion display()
- The variable q does not know the type of object to which it refers:

Why Does This Work?

• As discussed in Section 10.1, we can substitute a subclass object whenever a superclass object is expected:

```
second = ChoiceQuestion()
presentQuestion(second) # OK to pass a ChoiceQuestion
```

- Note however you cannot substitute a superclass object when a subclass object is expected.
 - An AttributeError exception will be raised.
 - The parent class has fewer capabilities than the child class (you cannot invoke a method on an object that has not been defined by that object's class).

Polymorphism Benefits

- In Python, method calls are always determined by the type of the actual object, not the type of the variable containing the object reference
 - This is called *dynamic method lookup*
 - Dynamic method lookup allows us to treat objects of different classes in a uniform way
- This feature is called polymorphism
- We ask multiple objects to carry out a task, and each object does so in its own way
- Polymorphism makes programs *easily extensible*

Questiondemo3.py (1)

```
##
 This program shows a simple quiz with two question types.
3
4
5
 from questions import Question, ChoiceQuestion
6
 Creates an object of
7
 def main() :
 the Question class
8
 first = Ouestion()
 first.setText("Who was the inventor of Python?")
 first.setAnswer("Guido van Rossum")
10
 Creates an object of the ChoiceQuestion
11
 class, uses new addChoice() method.
12
 second = ChoiceQuestion()
 second.setText("In which country was the inventor of Python born?")
13
14
 second.addChoice("Australia", False)
15
 second.addChoice("Canada", False)
 second.addChoice("Netherlands", True)
16
17
 second.addChoice("United States", False)
18
 Calls presentQuestion() - next
19
 presentQuestion(first)
20
 presentQuestion(second)
 page - passed both types of objects.
21
```

Questiondemo3.py (2)

```
22
 ## Presents a question to the user and checks the response.
23
 Oparam q the question
 Uses
 Receives a parameter of
24
 appropriate
 the super-class type
25
 def presentQuestion(q) :
 display
26
 q.display() # Uses dynamic method lookup
 method.
27
 response = input("Your answer: ")
28
 print(q.checkAnswer(response)) # Uses dynamic method lookup
29
30
 # Start the program.
31
 main()
```

Summary: Inheritance

- A subclass inherits data and behavior from a superclass.
- You can always use a subclass object in place of a superclass object.
- A subclass inherits all methods that it does not override.
- A subclass can override a superclass method by providing a new implementation.
- In Python a class name inside parentheses in the class header indicates that a class inherits from a superclass.

Summary: Overriding Methods

- An overriding method can extend or replace the functionality of the superclass method.
- Use the reserved word super to call a superclass method.
- To call a superclass constructor, use the super reserved word before the subclass defines its own instance variables.
- The constructor of a subclass can pass arguments to a superclass constructor, using the reserved word super.

Summary: Polymorphism

- A subclass reference can be used when a superclass reference is expected.
- Polymorphism ("having multiple shapes") allows us to manipulate objects that share a set of tasks, even though the tasks are executed in different ways.
- An abstract method is a method whose implementation is not specified.