

Lecture-1

Rizwan Rashid

Outline

- Evolution of Object Oriented Programming (OOP)
- Difference between Object Oriented Approach & Modular/Structural Approach
- Object-Oriented Concepts and Principles

Evolution of Object Oriented Programming (OOP)

- Object-oriented programming, originating from the work on SIMULA by Ole-Johan Dahl and Kristen Nygaard
- The language introduced all elements of an object-oriented language such as
 - Encapsulation, inheritance, late binding, and dynamic object creation.

Evolution of Object Oriented Programming (OOP)

- SIMULA I in (1962-65) and SIMULA 67 in 1967
- Alan Kay integrated philosophy of SIMULA 67 in Smalltalk in 1970
- In 1980, Bjarne Stroustrup introduce the philosophy of SIMULA to C systems developers community.
 - C++ object-oriented language
- In 1990, James Gosling developed JAVA

Structured Languages

- Program consists of list of instruction
 - E.g. Get some input, add these numbers, divide by six, display that output
- NO organizing principle: complexity increases with increase in program size
- Example
 - C, Pascal, FORTRAN

Structured Languages (Cont'd)

- Division into Functions
 - Large program divided into small functions
- A function has a clearly defined purpose and a clearly defined interface to the other functions
- Module: is grouping of functions together into larger entity called module

Structured Programming

- Dividing a program into functions and modules to improve clarity, quality of a program
- Two related problems with structured programs
 - Unrestricted Access
 - Unrelated data and procedure

Unrestricted Access

- In structured language, two kinds of data
- Local data
 - Local access to function which is safe from modification by other functions

```
int AddNumber()
{
 int num1;
 int num2;
 int num3;
 num3 = num1 + num2;
 return num3;
}
```

Unrestricted Access (Cont'd)

- Global data
 - When one or more function must access same data
 - Can be accessed by any function in a program
 - Difficult to modify the program

Example

```
int num1=2;  
int num2=5;  
int num3;  
Void AddNumber()  
{  
 num3 = num1 + num2;  
}  
Void SubNumber()  
{  
 num3 = num2 – num1;  
}
```

Unrelated data and procedure

- In a large program, there are many functions and many global data items
- The problem with the structured/modular paradigm is that this leads to larger number of potential connections between functions and data
 - It makes a program's structure difficult to conceptualize
 - It makes the program difficult to modify

Cont'd

Real – World Modeling

- Physical World entities like car, people
- Focus on real objects to be mapped in computer program
- Objects has
 - Attributes – characteristics
 - For people; eye color, job title
 - For cars; horsepower, number of doors
 - Behavior
 - Is like function: call a function to do something

Object

- *An Object* is a computer representation of some real-world thing (i.e. person, place).
- Objects can have both *attributes* and *behaviors*

Object (Cont'd)

- When an object is mapped into software representation, it consists of two parts:
- **PRIVATE data structure**
characteristics of private data structure are referred to as *ATTRIBUTES* e.g. *FirstName*, *LastName*, *Color etc.*
- **PROCESSES** that may correctly change the data structure
- Processes are referred to as *OPERATIONS* or *METHODS* e.g. *SetFirstName()*, *SetColor()*

Objects Examples

Physical objects

- Automobiles in a traffic-flow simulation
- Electrical components in a circuit-design program
- Countries in an economics model
- Aircraft in an air traffic control system

Components in computer games

- Cars in an auto race
- Positions in a board game (chess, checkers)
- Animals in an ecological simulation
- Opponents and friends in adventure games

User-defined data types

- Time Angles
- Complex numbers
- Points on the plane

Elements of the computer-user environment

- Windows
- Menus
- Graphics objects (lines, rectangles, circles)
- The mouse, keyboard, disk drives, printer

Collections of data

- An inventory
- A personnel file
- A dictionary
- A table of the latitudes and longitudes of world cities

Data-storage constructs

- Customized arrays
- Stacks
- Linked lists
- Binary trees

Human entities

- Employees
- Students
- Customers
- Salespeople

Class

- Objects with the same data structure (**Attributes**) and behavior (**Methods or Operations**) are grouped together called a **class**
- Multiple objects can be created from the same class

The object-oriented paradigm

Pillars of OOPs

- Abstraction
- Encapsulation
- Inheritance
- Polymorphism

Pillars of OOPs

- Abstraction
 - Hide the implementation from the user but shows only essential information to the user

Pillars of OOPs

- Encapsulation
 - Mechanism that allows to bind data and functions of a class into an entity


```
class
{
 data members
 +
 methods (behavior)
}
```


The diagram shows a code snippet for a class definition. On the right, a vertical bracket groups the 'data members' and 'methods (behavior)' sections, with the word 'ENCAPSULATION' written vertically along the bracket.

Pillars of OOPs

- Inheritance
 - Inherit or acquire the properties of an existing class (parent class) into a newly created class (child class)

Pillars of OOPs

- Polymorphism
 - Derived from the two words i.e. **p**loy and **m**orphs. Poly means many and morphs means forms.
 - Create methods with the same name but different method signatures

Difference between Structured and OOP

Structured Programming

- Divides the code into modules or function
- Focuses on dividing the program into a set of functions in which each function works as a subprogram
- Main method communicates with the functions by calling those functions in the main program

Object Oriented Programming

- based on the concept of objects, contain both data and methods
- Focuses on representing a program using a set of objects which encapsulates data and object
- The objects communicate with each other by passing messages

Difference between Structured and OOP

Structured Programming

- No access specifiers
- **Data** is not secure
- Difficult to reuse code
- No way of data hiding

Object Oriented Programming

- Access specifiers such as private, public and protected
- **Data** is secured
- Easy to reuse code. E.g. inheritance
- Hide data is more secure

Procedural Approach	Object Oriented Approach
<pre> Public class Circle{ int radius; Public void setRadius(int r) { radius = r;} Public void showCircumference() { double c = 2*3.14*radius; System.out.println("Circumference is"+ c); } Public static void main() { setRadius(5); showCircumference(); //output would be 31.4 setRadius(10); showCircumference(); // output would be 62.8 } } </pre>	<pre> Public class Circle{ Private int radius; Public void setRadius(int r) { radius = r;} Public void showCircumference() { double c = 2*3.14* radius; System.out.println("Circumference is"+ c); } } Public class runner { Public static void main() { Circle c1= new circle(); c1.setRadius(5); c1.showCircumference(); //output would be 31.4; it belongs to c1 Circle c2= new circle(); c2.setRadius(10); c2.showCircumference(); //output would be 62.8; it belongs to c2 } } </pre>