Introduction to OOPs

"Characteristics of Object Oriented Programming Languages" Fundamentals of OOPs

Shakirullah Waseeb shakir.waseeb@gmail.com

Nangarhar University

September 27, 2017

Agenda

- Objects and Classes
- Inheritance, Reusability and New Data Types
- Polymorphism and Overloading
- Data abstraction and Encapsulation
- What's next?
- Questions and Discussion

Objects

- Approaching a programming problem in object-oriented language, require how to divide it into objects rather than functions
- A close match between real word objects and the objects in the programming sense
- How to find these matches?
 - Physical Objects
 - Elements in Computer Environment
 - Data-Structures
 - Human Entities
 - Simulation Components in Computer Games
 - Collections

Classes

- Objects are instances of classes
- What does this mean?
- Thus a class serve as a plan, or template; specifying which data and functions should be included in instance of given class
- A class doesn't create any objects

Inheritance

- The idea of classes leads to the idea of inheritance
- Concept of classes divided into subclasses
- Eg. Religion Class can be further divided into Islam, Christianity, Buddhism, Communism and so on. The Matter class can be further divided into Solid, Liquid, Gas, and Plasma
- Principle: each sub-class shares common characteristics with the class from which it inherits
- base and derived classes
- Example on board

Reusability

- The use of a written, debugged, and compiled class by programmers is called reusability
- The idea of inheritance provides and important extension to the idea of reusability
- How? Take existing class and, without modifying it, add additional features and capabilities to it, by deriving a new class from it

New Data Types

- Objects facilitate to construct new data types
- Example: Assume you want to add two points new_position = origin + next_position
- Creating a class that incorporates two values for each point, and creating new_positioin, origin, and next_position as objects, we in fact create new data type

Polymorphism and Overloading

- The '=' and '+' operators performed operation on simple data types
- How do the '=' and '+'operators know how to operate on objects?
- We can define new behaviors for these operators
- Using operators and functions in different ways, depending on what they are operating on, is called polymorphism
- Polymorphism: one thing with several distinct forms
- Operator overloading: giving the capability to existing operators to operate on new data type

Data abstraction and Encapsulation

- **Encapsulation**: wrapping up of data and functions into a single unit called class is known as encapsulation
- Data abstraction: the act of representing essential features without including the background details or explanations

What's next?

C++ Programming Basics Dealing with Classes and Objects in C++ programming language

Your Turn: Time to hear from you!

Shakirullah Waseeb (Nangarhar University)

References

Object-Oriented Programming in C++, 4th Edition . 2002.

