

Introduction to Object Oriented Concepts

Object Oriented Paradigm

(**Paradigm**: a way of seeing and doing things)

- Object - Oriented (OO) Programming:
 - Organizing software as a collection of **objects** with a certain state and behavior.
 - Object Oriented Design:
 - Based on the identification & **organization of objects**.
 - OO Methodology
 - Construction of models
 - The development of SW is a modeling process
 - OO Modeling and Design
 - Modeling **objects** based on the **real world**
 - Using models to design independently of a programming language
- .

Objects

- **Object:** Complex data type that has an **identity**, contains other data types called **attributes** and modules of code called **operations** or **methods**
- **Attributes** and associated values are **hidden** inside the object.
- Any object that wants to obtain or change a value associated with other object, must do so by sending a **message** to one of the objects (invoking a method)

Objects

methods (methods)

Object: woman

Attributes (values)

method:
Set_salary

Set_salary (20)

employer

Get_age

friend

Age: 35
Salary: 10

Encapsulation

- Each objects methods **manage it's own attributes.**
- This is also known as ***hiding.***
- An object A can learn about the values of attributes of another object B, only by invoking the corresponding **method** (message) associated to the object B.
- Example:
 - Class: Lady
 - Attributes: Age, salary
 - Methods: get_age, set_salary

Procedural vs. Object-Oriented

Procedural application

Line of code
Line of code
Line of code

DATA

Data is stored
independent
of application

OO-application

Each object is independent of
the others

Classes

- Classes are **templates** that have **methods** and **attribute names and type information**, but no actual values!
- Objects are generated by these classes and they actually **contain values**.
- We design an application at the class level.
- When the system is running **objects are created** by classes as they are needed to contain state information.
- When objects are no longer needed by the application, they are **eliminated**.

Class & Objects

Message Passing & Associations

- Methods are associated with classes but **classes** don't send messages to each other.
- **Objects** send messages.
- A **static diagram (class diagram)** shows classes and the **logical associations** between classes, it doesn't show the movement of messages.
- An **association** between two classes means that the objects of the two classes can send messages to each other.
- **Aggregation:** when an object contains other objects (a part-whole relationship)

Class Hierarchies & Inheritance

- Classes can be arranged in **hierarchies** so that more classes **inherit attributes** and methods from more abstract classes
- **Class hierarchy diagrams**

Class Inheritance & Specialization

Public, Private & Protected

- Attributes can be public or private:
 - **Private**: it can only be accessed by its own methods
 - **Public**: it can be modified by methods associated with any class (violates encapsulation)
- Methods can be public, private or protected:
 - **Public**: its name is exposed to other objects.
 - **Private**: it can't be accessed by other objects, only internally
 - **Protected**: (special case) only subclasses that descend directly from a class that contains it, know and can use this method.

Method signature

- It is the **method's name** and the **parameters** that must be passed with the message in order for the method to function.
- The **parameters** are important because they assure that the method will function properly.
- Additionally they allow a compiler or interpreter to discriminate between **two different methods** with the same name.

Polymorphism

- Means that the **same method** will behave differently when it is applied to the objects of different classes
- It also means that different methods associated with different classes can interpret the same message in different ways.
- Example: an object can send a message **PRINT** to several objects, and each one will use its own **PRINT** method to execute the message.

REVIEW

Object Basics

class

objects

Object Basics

Properties
Make
Model
Color
Year
Price

Events
On_Start
On_Parked
On_Brake

Methods
Start
Drive
Park

Object Basics

Object oriented program consists of many well-encapsulated Objects and interacting with each other by sending messages

An Object

- In object-oriented programming(OOP), **objects** are the **units of code** that are eventually derived from the process.
- Each object is **an instance** of a particular **class**.
- They have:
 - Properties or **attributes**
 - Describe the state of an object
 - **Methods** or procedures
 - Define its behavior

An Object-Oriented Philosophy

- Traditional development methodology
 - Algorithm-centric methodology
 - Think algorithm, then build data structures
 - Data-centric methodology
 - Think how to structure data, then build algorithm
- Object-oriented programming
 - Allows the basic concepts of the language to be extended to include ideas and terms closer to those of its applications.
 - The algorithm and data are packaged together as an object, which has a set of attributes or properties.

An Object-Oriented Philosophy

- The term **Object** means a **combination** of **data** and **logic** that represents some **real world** entity.
- In an object-oriented system, **everything is an object**.

Classes

- Objects are grouped in Classes

Classes

- Classes are used to distinguish one type of object from another.
- A class is a set of objects that share a common structure and behavior.
- A single object is simply an instance of a class.

Classes

- A class is a **specification** of structure (instance variables), behavior(methods) and inheritance for objects.
- Classes are an important mechanism for **classifying objects**.
- A method or behavior of an **object** is defined by its **class**.
- Each object is **an instance** of a class.

Classes

- Example: Objects of the class Employee

Attributes

- **Attributes:** Object state and Properties.
- Properties represent **the state** of an object.
- **Example:** the attributes of a car object.

Methods

- In the object model, object **behavior** is described in **methods** or procedures.
- A method implements the behavior of an object.
- A method is a **function** or procedure that is defined for a **class** and typically can access the **internal state** of an object of that class to perform some **operation**.

Methods

- Behavior denotes the collection of methods that abstractly describes what an object is capable of doing.
- The object is that on which the method operates.
- Methods encapsulate the behavior of the object, provide interfaces to the object, and hide any of the internal structures and states maintained by the object.

Methods and Messages

- Objects Respond to **Messages**.
- An object's capabilities are determined by **the methods** defined for it.
- Objects perform operations in response to messages.
- **Example:** stop method -> car object

Methods and Messages

- Messages especially are **function calls**.
- Different objects can respond to the same message in **different ways** (polymorphism).
- **Message** is the **instruction** (function call) and **method** is the **implementation**.
- An object **understands** a message when it can match the **message** to a **method** that has the **same name** as the message.

Methods and Messages

Methods and Messages

- The object first searches the methods defined by **its class**.
- If not found, it searches the **super class** of its class.
- An **error** occurs if none of the super classes contains the method.

Class and Object

This is You! An Instance
of Human Class

Human Class and Human Object

Abstraction

- Abstraction means displaying only **essential information** and hiding the details.
- Data abstraction refers to providing only essential information about the data to the outside world, **hiding** the background details or implementation.
- Consider a real life example of a man driving a car.

Abstraction

Abstraction includes the essential details relative to the perspective of the viewer

Encapsulation and Information Hiding

- Principle of **concealing the internal data** and procedures of an object and providing an interface to each object in such a way as to reveal **as little as possible** about its inner workings.

Encapsulation and Information Hiding

- **Public** members may be accessed from anywhere.
- **Private** members are accessible only from within a class.
- **Protected** members can be accessed only from subclasses.

Inheritance

- An object-oriented system organizes classes into **subclass-superclass** hierarchy.
- At the top of the class hierarchy are **the most general** classes and at the bottom are **the most specific**.
- A subclass **inherits** all of the properties and methods defined in its superclass.
- A class may simultaneously be the subclass to some class and a superclass to another class or classes.

Inheritance

Multiple Inheritance

- Some object-oriented systems permit a class to inherit its state and behaviors from **more than one superclass**.
- This kind of inheritance is referred to as **multiple inheritance**.

Multiple Inheritance

Polymorphism

- It means objects that can take on or assume many different forms.
- The same operation may behave differently on different classes.
- Allows us to write generic, reusable code more easily.

Polymorphism

Polymorphism: Overloading and Overriding

- Different methods with same name !!!

Polymorphism: Overloading

- Method **overloading** is a form of polymorphism in OOP.
- Polymorphism allows objects or methods to **act in different ways**, according to the means in which they are used.
- One such manner in which the methods behave according to their **argument types** and **number of arguments** is method overloading.

Polymorphism: Overloading

- Overloading

Polymorphism: Overloading

- Method overloading can be achieved by the following:
 - By changing the **number of parameters** in a method
 - By changing the **order of parameters** in a method
 - By using different **data types for parameters**

Polymorphism: Overloading

- A very common example, to find the area of any polygon:


```
1 public class Area {  
2 public double area(double s) {  
3 double area = s * s;  
4 return area;  
5 }  
6  
7 public double area(double l, double b) {  
8 double area = l * b;  
9 return area;  
10 }  
11 }
```

Polymorphism: Overriding

- Overriding is an object-oriented programming feature that enables a child class to provide different implementation for a method that is already defined and/or implemented in its parent class or one of its parent classes.
- The overridden method in the child class should have the same name, signature, and parameters as the one in its parent class.

Polymorphism: Overriding

- Overriding

Polymorphism: Overriding

- Overriding enables handling different data types through a uniform interface.
- Hence, a generic method could be defined in the parent class, while each child class provides its specific implementation for this method.