

Object Oriented Programming

Using C++ Programming Language

About this course

In this course we will learn about a new programming technique called object-oriented programming.

Concepts will be reinforced by their implementation in C++ (We will program in C++)

About this course...

- 3 Credit Hrs.
- 2 Lectures / Week
- Each Lecture 1.5Hr.

Prerequisites

 Introduction to Programming and C Programming

Syllabus

- Textbook
 - -C++ How to Program By Deitel & Deitel
- Reference Material
 - The C++ Programming Language By Bjarne Stroustrup
 - Object-Oriented Software Engineering
 By Jacobson, Christerson, Jonsson, Overgaard
- Tools
 - GCC (GNU C Compiler)
 - Linux (Recommended) / Windows (Not Recomm)

Course Contents

- Object-Orientation
- Objects and Classes
- Overloading
- Inheritance
- Polymorphism
- Generic Programming
- Exception Handling
- Introduction to Design Patterns


Lecture # 1

Introduction to Object Orientation

Non-structured Programming

e.g. Assembly Language, BASIC

- Advantages
 - Low Level access
 - High Optimization
 - Shorter size programs
- Disadvantages
 - Large programs highly complex
 - Difficult to understand
 - Repetition of code

a 100 mov ax,0002 mov bx,0004 add ax,bx nop

Procedural/Structured Programming

- e.g. C, Pascal
- Advantages
 - Fast execution
 - Small memory footprint (Size)
- Disadvantages
 - Limited in Enhancement over the time
 - Low reusability
 - Difficult to Extended
 - Less Dynamic architecture

Object Oriented Programming

- e.g. C++, C#, Java etc
- Disadvantages
 - Little Slow execution
 - Little Big memory footprint (Size)
- Advantages
 - Better Enhancement over the time
 - High reusability
 - Easy to Extended
 - Better representation of real world problems

Today we will learn about Object Orientation technique for solving real world problem.

OBJECT-ORIENTATION (OO)

What is Object-Orientation?

A technique for system modeling

OO model consists of several interacting objects

What is a Model?

- A model is an abstraction of something
 - Prototype/Architecture of a building
- Purpose is to understand the product before developing it

E.g. Highway maps, Architectural models, Mechanical models

Example - OO Model


...Example - OO Model

- Objects
 - Ahmad
 - House
 - Car
 - Tree


- Interactions
 - Ahmad lives in the house
 - Ahmad drives the car

...Example 2 - Workshop


Objects

Mechanic, Car, Owner, Registration, Doors, Tyre

Interactions

Repair, Ownership, Registered to, Containment

Object-Orientation - Advantages

People think in terms of objects

OO models map to reality

- Therefore, OO models are
 - easy to develop
 - easy to understand

What is an Object?

An object is

- Something tangible (possess physical existence)
 - E.g. Ahmad, Car
- Something that can be apprehended intellectually (Time, Date)
- Nouns

... What is an Object?

An object has

- State (attributes)
- Well-defined behavior (operations)
- Unique identity

Example – Ahmad is a Tangible Object

- State (attributes)
 - Name
 - Age
- behavior (operations)
 - Walks
 - Eats
- Identity
 - His name / NIC Number

Example – Car is a Tangible Object

- State (attributes)
 - Color
 - Model
- behavior (operations)
 - Accelerate
 - Start Car
 - Change Gear
- Identity
 - Its registration number

Example - Time is an Object Apprehended Intellectually

- State (attributes)
 - Hours
- Seconds
- Minutes
- behavior (operations)

 - Set Hours Set Seconds
 - Set Minutes
- Identity
 - Would have a unique ID in the model / Date Type

Example - Date is an Object Apprehended Intellectually

- State (attributes)
 - Year Day
 - Month
- behavior (operations)
 - Set YearSet Day
 - Set Month
- Identity
 - Would have a unique ID in the model


Q & A