

workshop number 3

TEACHnology

Lesson 3 Planning:

- Why use OOP?
- Building blocks of OOP
 - Classes
 - Objects
- OOP concepts
 - Abstraction
 - Encapsulation
 - Inheritance
 - Polymorphism

Why is it extensively used?

- Well suited for building trivial and complex applications
- Allows re-use of code thereby increasing productivity
- New features can be easily built into the existing code
- Reduced production cost and maintenance cost

Building Blocks of OOP: Objects & Classes

- Class has
 - Set of attributes or properties that describes every object
 - Set of behavior or actions that every object can perform
- Object has
 - Set of data (value for each of its attribute)
 - Set of actions that it can perform
 - An identity

Classes

- A class is a set of variables (to represent its attributes) and functions (to describe its behavior) that act on its variables

Classes

Objects

- Object is an instance of a class that holds data (values) in its variables. Data can be accessed by its functions

Classes

OOP concepts

OOP concepts

Abstraction

- Extracting essential properties and behavior of an entity
- Class represents such an abstraction and is commonly referred to as an abstract data type

Shipping Box

Abstraction

Attributes

Sender's name,
Receiver's name,
Cost of shipping per pound,
Weight

Behavior

Calculate shipping cost

Class


```
sender_name : string  
receiver_name : string  
cost_per_pound : int  
weight : int
```

```
shipping_cost() : int
```

```
▼ class MyClass{
 var MyHeight;
 var MyWeight;
 MyClass(this.MyHeight,this.MyWeight);
 double BMI(){
 return MyWeight/(MyHeight*MyHeight);
 }
}
▼ void main(){
 double Lenght=1.78;
 double Weight=60.0;
 MyClass MyBmi = MyClass(Lenght,Weight);
 print(MyBmi.BMI());
}
```

```
▼ class MyClass{  
 var MyHeight;  
 var MyWeight;  
 MyClass(this.MyHeight, this.MyWeight);  
 double BMI(){  
 return MyWeight/(MyHeight*MyHeight);  
 }  
}  
▼ void main(){  
 double Lenght=1.78;  
 double Weight=60.0;  
 MyClass MyBmi = MyClass(Lenght, Weight);  
 print(MyBmi.BMI());  
}
```

acces attributes within
a class


```
class MyClass{  
 var MyHeight;  
 var MyWeight;  
 MyClass(this.MyHeight, this.MyWeight);  
 double BMI(){  
 return MyWeight/(MyHeight*MyHeight);  
 }  
}  
void main(){  
 double Length=1.78;  
 double Weight=60.0;  
 MyClass MyBmi = MyClass(Length,Weight);  
 print(MyBmi.BMI());  
}
```

Constructor


```
▼ class MyClass{  
 var MyHeight;  
 var MyWeight;  
 MyClass(this.MyHeight,this.MyWeight);  
 double BMI(){  
 return MyWeight/(MyHeight*MyHeight);  
 }  
}  
▼ void main(){  
 double Lenght=1.78;  
 double Weight=60.0;  
 MyClass MyBmi = MyClass(Lenght,Weight);  
 print(MyBmi.BMI());  
}
```

Creating an instance of a class

Exercise 1

Go to dartpad

DartPad

<https://dartpad.dev> :

DartPad

An online Dart editor with support for console, web, and Flutter apps.

**Write a function that takes 2 int inputs and
runs a math operation on them and returns a
int**

Exercise 2

write a class that has 3 attributes.

1st employee name.

2nd employee wage.

3rd if the said employee is older than 30 or not.

4th num of years the employee have been working

Exercise 2.5

**Write a function inside the class that returns
wage divided by num of years the employee
have been working**

OOP concepts

Encapsulation

- Mechanism by which we combine data and the functions that manipulate the data into one unit
- Objects & Classes enforce encapsulation

OOP concepts

Inheritance

- Create new classes (derived classes) from existing classes (base classes)
- The derived class inherits the variables and functions of the base class and adds additional ones!
- Provides the ability to re-use existing code

Inheritance Example

BankAccount CheckingAccount SavingsAccount

customer_name : string
account_type : string
balance : int

deposit() : int
withdrawal() : int

customer_name : string
account_type : string
balance : int
insufficient_funds_fee : int
deposit() : int
withdrawal() : int
process_deposit() : int

customer_name : string
account_type : string
balance : int
interest_rate : int
deposit() : int
withdrawal() : int
calculate_interest() : int

BankAccount

customer_name : string
account_type : string
balance : int
deposit() : int
withdrawal() : int

CheckingAccount

insufficient_funds_fee : int
process_deposit() : int

SavingsAccount

interest_rate : int
calculate_interest() : int

Exercise3

1 -Create a base class called Person with the following attributes and methods:

- Attributes: name, age
- Methods: getDetails() -> prints the name and age of the person.

2 -Create a derived class called Student that inherits from

Person with the following attributes and methods: // -

Additional attribute:

- StudentId
- Additional method: getStudentId() -> prints the student ID

Exercise3.5

3 -Create another derived class called Teacher that inherits from Person with the following attributes and methods:

- Additional attribute: **teacherId**
- Additional method: **getTeacherId()** -> prints the teacher ID

4-Create objects for a student and a teacher, and demonstrate the inheritance and encapsulation concepts.

quiz

Go to gimkit.com/join and enter code

546279

```
1  
2 ▼ int my_func(int a,int b){  
3 return a+2*b;  
4 }  
5 ▼ main(){  
6 int num1=10;  
7 int num2=20;  
8 print(my_func(num1,num2));  
9 }
```

```
1▼ bool my_function(int num) {  
2▼ if(num%5==1){  
3 return true;  
4 }  
5▼ else{  
6 return false;  
7 }  
8 }  
9  
10▼ void main(){  
11  int my_number=11;  
12▼ if(my_function(my_number)){  
13  print("my_number is cool");  
14  }  
15▼ else{  
16  print("my_number is not cool");  
17  }  
18 }
```

```
▼ class MyClass{
 var MyHeight;
 var MyWeight;
 MyClass(this.MyHeight, this.MyWeight);
 double BMI(){
 return MyWeight/(MyHeight*MyHeight);
 }
}
▼ void main(){
 double Lenght=1.78;
 double Weight=60.0;
 MyClass MyBmi = MyClass(Lenght,Weight);
 print(MyBmi.BMI());
}
```

```
1 ▼ class Car{
2 int HP;
3 int Doors;
4 String Model;
5 Car(this.HP, this.Doors, this.Model);
6
7 }
8
9 ▼ void main(){
10 Car bmw = Car(5,2,'E3');
11 Car toyota = Car(7,2,'E3');
12 print(bmw.HP);
13 bmw.HP=3;
14 print(bmw.HP);
15 print(toyota.HP);
16 }
```


Widgets

- Stateless Widget
- Stateful Widget

Stateless Widgets

- The widgets whose state can not be altered once they are built
- A widget that does not require mutable state.

Now, if you got what I mean, tell me if these widgets are staleless or not?

Icons, Buttons, Text ...

Stateless Widgets

```
import 'package:flutter/material.dart';

void main() => runApp(const MyApp());

class MyApp extends StatelessWidget {
const MyApp({Key? key}) : super(key: key);

@Override
Widget build(BuildContext context) {
 return Container();
}
}
```


Stateless Widgets

```
import 'package:flutter/material.dart';

void main() => runApp(const MyApp());

class MyApp extends StatelessWidget {
 // MyApp class declaration that extends StatelessWidget
 const MyApp({Key? key}) : super(key: key);


 @override
 Widget build(BuildContext context) {
 // Build method that returns a widget and accepts a BuildContext as a parameter
 return Container();
 // Returns an empty Container widget
 // This is just a placeholder and can be replaced with actual UI components
 }
}
```


Stateless Widgets

BuildContext

- It's a special object that holds important information about the place of a widget in the Flutter app. It's like a map that tells the widget where it is and what's around it.
- Let's say you have a widget called "ProfilePicture" inside a widget called "UserCard." The BuildContext helps the "ProfilePicture" widget find its parent

Stateless Widgets

BuildContext

summary

BuildContext is like a helpful guide for widgets in Flutter. It tells them where they are, helps them look good, find other widgets, and perform actions within the app.

Stateless Widgets

Stateful Widgets

- The widgets whose state can be altered once they are built
- A widget that has mutable state

Which one of these is not a stateful widget?

- Form
TextField
DropdownButton
Container
CheckboxListTile

Stateful Widgets

- The widgets whose state can be altered once they are built
- A widget that has mutable state

Which one of these is not a stateful widget?

Form
TextField
DropdownButton
Container
CheckboxListTile

Stateful Widget

```
class myHomePage extends StatefulWidget {  
  const myHomePage({super.key});  
  
  @override  
  State<myHomePage> createState() => _myHomePageState();  
}  
  
class _myHomePageState extends State<myHomePage> {  
  @override  
  Widget build(BuildContext context) {  
 return const Placeholder();  
  }  
}
```

Stateful Widget

```
import 'package:flutter/material.dart';

class myHomePage extends StatefulWidget {
  const myHomePage({Key? key}) : super(key: key); // Constructor for myHomePage widget

  @override
  State<myHomePage> createState() => _myHomePageState(); // Create state object for myHomePage
}

class _myHomePageState extends State<myHomePage> {
  @override
  Widget build(BuildContext context) {
 return const Placeholder(); // Return a Placeholder widget as the content of the home page
  }
}
```

BRAINSTORM

Come up With the idea for the app

oooo