Object oriented programming (00P)

Class

- Class is a tool to realize objects
- Class is a tool for defining a new type

- Lion is an object
- Student is an object
- Both has some attributes and some behaviors

Uses

- The problem becomes easy to understand
- Interactions can be easily modeled

Type in C++

- Mechanism for user defined types are
 - Structures
 - Classes
- Built-in types are like int, float and double
- User defined type can be
 - Student in student management system
 - Circle in a drawing software

Abstraction

- Only include details in the system that are required for making a functional system
- Student
 - Name
 - Address
 - Sibling
 - Father Business

Relevant to our problem

Not relevant to our problem

Defining a New User Defined Type

DataType *MemberVariable*;
ReturnType *MemberFunction()*;


```
class Student
  int rollNo;
  char *name;
 Member variables
  float CGPA;
  char *address;
  void setName(char *newName);
  void setRollNo(int newRollNo);
333
```

Member Functions

Why Member Function

- They model the behaviors of an object
- Objects can make their data invisible
- Object remains in consistent state

Student aStudent;

aStudent.rollNo = 514;

aStudent.rollNo = -514; //Error

Object and Class

Object is an instantiation of a user defined type or a class

Declaring class variables

 Variables of classes (objects) are declared just like variables of structures and built-in data types

TypeName VaraibaleName;

int var;

Student aStudent;

Accessing members

- Members of an object can be accessed using
 - dot operator (.) to access via the variable name
 - arrow operator (->) to access via a pointer to an object
- Member variables and member functions are accessed in a similar fashion


```
class Student{
  int rollNo;
  void setRollNo(int aNo);
};
```

```
Student aStudent;
aStudent.rollNo;

• • Error
```

Access specifiers

Access specifiers

- There are three access specifiers
 - 'public' is used to tell that member can be accessed whenever you have access to the object
 - 'private' is used to tell that member can only be accessed from a member function
 - 'protected' to be discussed when we cover inheritance


```
class Student{
private:
 char * name;
 int rollNo;
public:
 void setName(char *);
 void setRollNo(int);
```

};

Cannot be accessed outside class

outside

Can be accessed outside class


```
class Student{
111
  int rollNo;
public:
  void setRollNo(int aNo);
};
int main(){
  Student aStudent;
  aStudent.SetRollNo(1);
```

Default access specifiers

 When no access specifier is mentioned then by default the member is considered private member

```
class Student
{
 char * name;
 int RollNo;
};
```

```
class Student
{
 private:
 char * name;
 int RollNo;
 };
```

```
class Student
  char * name;
  int RollNo;
  void SetName(char *);
Student aStudent;
aStudent.SetName(Ali);
```


```
class Student
  char * name;
  int RollNo;
public:
  void setName(char *);
Student aStudent;
aStudent.SetName("Ali");
```

