Object Oriented Programming

Course Title: Object Oriented Programming

Full Marks: 60 + 20 + 20Course No: BIT153

Pass Marks: 24 + 8 + 8

Nature of the Course: Theory + Lab Credit Hrs: 3

Semester: II

Course Description:

The course familiarizes students with the concepts of object oriented programming using C++.

Course Objective:

The main objective of this course is to understand the basics of object oriented programming. This course covers the C++ concepts such as objects, class, operator overloading, inheritance and polymorphism, file I/O, exception handling and templates.

Detailed Syllabus

Unit	Teaching Methodology	Teaching Hours			
Unit 1: Introduction to Object Oriented Programming (3 Hrs.)					
1.1 Overview of structured and object oriented programming approach, Characteristics of object oriented languages: Object, Class, Data Abstraction, Encapsulation, Inheritance, Polymorphism, Dynamic Binding, and Message Passing.	Lecture	3			
Unit 2: Basics of C++ programming (5 Hrs.)	Unit 2: Basics of C++ programming (5 Hrs.)				
 2.1 C++ Program Structure, Character Set and Tokens, Data Types, Type Conversion, Preprocessor Directives, Namespace, Input/Output Streams (cin and cout object, Cascading of IO Operators) Manipulators (endl, setw, and setprecision), Dynamic Memory Allocation with new and delete, Review of Control Statements. 2.2 Functions: Function Overloading, Inline Functions, Default Argument, Pass by Reference, Return by Reference, Scope and Storage Class. 2.3 Pointers: Review of Pointer variables declaration & initialization, Operators in pointers/Pointer Arithmetic, Pointers and Arrays, Pointer and Function. 	Lecture + Laboratory Work	2 1			
Unit 3: Class and Objects (10 Hrs.)					
3.1 Structures and Classes, Class and Object, Accessing members of class, Memory allocation	Lecture + Laboratory Work	3			

for Objects, Defining Member functions of the				
class (inside and outside the class).		3		
3.2 Initialization of class object (Constructor),				
Destructor, Types of Constructor (Default				
Constructor, Parameterized Constructor, Copy				
Constructor, The Default Copy Constructor).		2		
3.3 Objects as Function Arguments, Returning				
Objects from Functions, Static members (Static				
data members and static member functions).		2		
3.4 Friend Function and Friend Class, Copy				
Initialization, This Pointer.				
initialization, This Pointer.				
Unit 4: Operator Overloading (7 Hrs.)				
	Lecture + Laboratory	1		
4.1 Fundamental of operator overloading, Restriction		1		
on operator overloading (operators that cannot be	Work			
overloaded), Rules for Overloading Operators.				
Operator functions as a class members.				
4.2 Overloading unary Operators: Overloading Pre-		2		
increment, Post-increment, and Negation				
Operator.				
4.3 Overloading Binary Operators: Overloading Plus		2		
Operator, Overloading Comparison Operator,				
String Concatenation using operator overloading.				
4.4 Data Conversion: Basic to User-defined/class,		2		
User-defined/class to Basic, User-defined/class to		_		
User-defined/class.				
Unit 5: Inheritance (7 Hrs.)	<u> </u>			
·	Lastura Laboratory	1.5		
5.1 Introduction to inheritance, Derived Class and	Lecture + Laboratory	1.3		
Base Class, Access Specifiers (private, protected,	Work			
and public).		2 -		
5.2 Types/Forms of inheritance (Single, Multiple,		2.5		
Hierarchical, Multilevel, Hybrid), Public,				
Protected and Private Inheritance.				
5.3 Constructor and Destructor in derived classes		1		
(Order of execution of Constructors and				
Destructors).				
5.4 Aggregation, Aggregation vs. Inheritance,		2		
Ambiguity (Ambiguity in Multiple and Multipath				
Inheritance), Virtual Base Class.				
Unit 6: Virtual Function, Polymorphism, and other C++ Features (3 Hrs.)				
6.1 Concept of Static and Dynamic	Lecture + Laboratory	3		
Polymorphism, Pointers to Base Class,	Work			
Concept of Virtual functions, Implementation				
of Dynamic Polymorphism, Abstract class,				
	İ	i e		

Concrete Class, Pure Virtual Functions,		
Virtual Destructors, Roles of Polymorphism.		
Unit 7: Function Templates and Exception Hand	ling (4 Hrs.)	
7.1 Templates: Introduction, Function Templates,	Lecture + Laboratory	2
Function templates with multiple arguments,	Work	
Class Templates, Templates and Inheritance,		
Rules for Using Templates.		
7.2 Exception Handling: Introduction,		2
Mechanism of Exception Handling, Try, catch		
and throw statements, Multiple Catch		
Statement, Catching All Exceptions, Uses of		
exception handling.		
Unit 8: File and Streams (6 Hrs.)		
8.1 Stream Class Hierarchy, File pointers (Read	Lecture + Laboratory	4
and Write Pointer), Reading and Writing Text	Work	
Files, Detecting end of file, Reading and		
Writing Binary Files		2
8.2 Reading and Writing Objects, Random File		
Access.		

Text Book

1. Robert Lafore, Object Oriented Programming in C++, Fourth Edition, SAMS publications.

Reference Books

- 2. Deitel and Deitel, C++ How to Program, Third Edition, Pearson Publication.
- 3. Joyce Farrell, Object-oriented programming using C++, Fourth Edition, Cengage Learning.
- 4. Herbert Schildt, C++ The Complete Reference, Fourth Edition, Tata McGraw Hill
- 5. Publication.
- 6. E. Balagurusamy, "Object Oriented Programming With C++", 7th Edition, Mc Graw Hill India.
- 7. A. S. Saud, "C++ Programming with Object Oriented Approach", 2nd Edition, KEC Publication and Distributor.

Model Question

Full Marks: 60

Course Title: Object Oriented Programming

Course No: BIT153

Pass Marks: 24

Time: 3 Hrs.

Semester: II

Section A

Attempt ANY TWO $\{10 \times 2=20\}$

- 1. Write a program to create a class Customer with data members customer Id, Name, and age. Put member functions to read and display values of data members. Also define constructors to initialize data members with default value. Finally create object to read and display data of 10 customers.
- 2. Create a class Employee with private data members Eid, Ename, and Salary. Include public member functions to read and display value of data members. Derive a class names Typist from above class. The class should contain a private data member typing_speed and public member functions to read and display values of data members. Finally create two objects of typist class and read and display their values.
- 3. What are the different ways of achieving static polymorphism? Discuss overloading of preincrement and post-increment operators with suitable examples.

Section B

Attempt ANY EIGHT $\{5 \times 8 = 40\}$

- 4. What is meant by default argument? Explain with suitable example.
- 5. What are the uses of this pointer? Discuss its concept with suitable example.
- 6. What is destructor? Discuss its characteristics with suitable example.
- 7. Write a program to convert floating point value to object of distance class with data members feet and inch.
- 8. How late binding differs from early binding? How can you achieve dynamic polymorphism? Explain with example.
- 9. What is meant by ambiguity? Explain ambiguity in multiple inheritance and its solution with example.
- 10. Write a program to handle "array index out of range" exception.
- 11. Why concept of templates is important? Explain function templates with example.
- 12. Write a program to read text from keyboard and write it to a file named "test.txt". Again read the content of file and display it in the monitor.

Lab Manual

Lab Sheet#	Chapter
Lab Sheet#1	Chapter 2
1. Write programs to demonstrate insertion & extraction operators,	
manipulators, and dynamic memory management.	
2. Write a programs to demonstrate default arguments, inline function, and	
function overloading.	
Lab Sheet#2	Chapter 3
1. Write programs to demonstrate class, object, array of objects, and pointer	
objects.	
2. Write programs to demonstrate constructor and destructor.	
3. Write programs to demonstrate static members, this pointer, friend function,	
and friend class.	
Lab Sheet#3	Chapter 4
1. Write programs to demonstrate unary operator overloading.	
2. Write programs to demonstrate binary operator overloading.	
3. Write programs to demonstrate type conversions.	
Lab Sheet#4	Chapter 5
1. Write programs to demonstrate access specifiers and different types of	
inheritances.	
2. Write programs to demonstrate constructor and destructors in inheritance.	
3. Write programs to demonstrate public and private derivation.	
4. Write programs to demonstrate ambiguities and inheritance and their	
solution.	
Lab Sheet#5	Chapter 6
1. Write programs to demonstrate run time polymorphism.	
Lab Sheet#6	Chapter 7
1. Write programs to demonstrate function and class templates.	
2. Write programs to demonstrate try, catch, and throw statements.	
3. Write programs to demonstrate multiple catch blocks.	
Lab Sheet#7	Chapter 8
1. Write programs to demonstrate reading and writing text and binary files.	
2. Write programs to demonstrate reading and writing objects.	
3. Write programs to demonstrate random access in files.	