Object Oriented Programming

CSE 1203

Books and References

- Object Oriented Programming by Balagurusamy
- Object Oriented Programming by Lafore
- Java Programming by Liang
- Online materials

What programming is?

Programming is taking

A problem

Find the area of a rectangle

A set of *data*

length

width

A set of *functions*

area = length * width

Then

Applying functions to data to get answer

Programming Concept Evolution

- Unstructured
- Procedural
- Object-Oriented

Unstructured Programming

Unstructured Programming is a type of programming that generally executes in sequential order i.e., these programs just not jumped from any line of code and each line gets executed sequentially. There are both high- and low-level programming languages that use non-structured programming. Some languages commonly cited as being non-structured include JOSS, FOCAL, TELCOMP, assembly languages, MS-DOS batch files, and early versions of BASIC, Fortran, COBOL, and MUMPS.

Procedural Concept

• The main program coordinates calls to procedures and hands over appropriate data as parameters.

Object-Oriented Concept

 Objects of the program interact by sending messages to each other

Objects

An object is an encapsulation of both functions and data (not one or the other individually)

• Objects are an Abstraction

- represent real world entities
- Classes are data type that define shared common properties or attributes
- Objects are instances of a class

Objects have State

have a value and a particular time

Objects have Operations

associated set of operations called methods that describe how to carry out operations

Objects have Messages

- request an object to carry out one of its operations by sending it a message
- messages are the means by which we exchange data between objects

OO Perspective

Let's look at our earlier Rectangle through object oriented eyes:

<u>Object</u>

```
Rectangle

data - encapsulated

width

length

function (called a method) - encapsulated

area = length * width
```

In our object oriented program, we will have an instance of the class Rectangle. If we wish to find the area of the rectangle, we send a request to the object instance telling the rectangle to return its area.

In C++, rather than writing a procedure, we define a class that encapsulates the knowledge necessary to answer the question - here, what is the area of the rectangle.

9

Example Object Oriented Code

```
class Rectangle
  private:
 int width, length;
  public:
 Rectangle(int w, int l)
 width = w;
 length = 1;
```

```
int area()
{
 return width*length;
}
```

```
main()
{
 Rectangle rect(3,5);
 cout<<rect.area()<<endl;
}</pre>
```

Object-Oriented Programming Languages

- Characteristics of OOPL:
 - Encapsulation
 - Inheritance
 - Polymorphism

Characteristics of OOPL

- Encapsulation=combining data structure with actions
 - -actions -> permissible behaviors of objects that are controlled through the member functions
 - -data structure -> represents the properties, the state, or characteristics of objects
 - -information hiding = process of making certain items inaccessible
- Inheritance=ability to derive new objects from old
 - -permits objects of a more specific class to inherit the properties (data) and behaviors (functions) of a more general class
 - -ability to define a hierarchical relationship between objects
- Polymorphism=how objects respond to certain kinds of messages
 - -ability for different objects to interpret functions differently

Object-Oriented Programming-Introduction to Classes

- Class Definition
- Class Examples
- Objects

Classes & Objects

- The class is the cornerstone of C++
 - It gives the C++ its identity from C
 - It makes possible encapsulation, data hiding and inheritance

Class:

- Consists of both data and methods
- Defines properties and behavior of a set of entities

Object:

- An instance of a class
- A variable identified by a unique name

Classes & Objects

Define a Class Type

```
class Rectangle
Header
 class class name
 private:
 permission_label:
 int width;
 member;
 int length;
Body
 permission_label:
 public:
 member;
 void set(int w, int I);
 int area();
```

Class Definition-Data Members

- Can be of any type, built-in or user-defined
- non-static data member
 - Each class object has its own copy
 - Cannot be initialized explicitly in the class body
 - Can be initialized with member function, or class constructor
- static data member
 - Acts as a global object, part of a class, not part of an object of that class
 - One copy per class type, not one copy per object
 - Can be initialized explicitly in the class body

Static Data Member

```
Rectangle r1;
class Rectangle
 Rectangle r2;
 Rectangle r3;
  private:
 int width;
 count
 int length;

→ static int count;

 r1
 r2
  public:
 width
 width
 length
 length
 void set(int w, int I);
 int area();
 width
 r3
 length
 18
```

Class— Member Functions

- Used to
 - access the values of the data members (accessor)
 - perform operations on the data members (implementor)
- Are declared inside the class body, in the same way as declaring a function
- Their definition can be placed inside the class body, or outside the class body
- Can access both public and private members of the class
- Can be referred to using dot or arrow member access operator

Define a Member Function

```
class Rectangle
 private:
 int width, length;
 class name
 public:
 void set (int w, int l);
 member function name
 int area() {return width*length; }
 void Rectangle :: set (int w, int l)
inline
 r1.set(5,8);
 width = w;
 length = 1;
 rp->set(8,10);
 scope operator
 20
```

Class Definition – Member Functions

const member function

- declaration
 - return_type func_name (para_list) const;
- definition
 - return_type func_name (para_list) const { ... }
 - return_type class_name :: func_name (para_list) const { ... }
- Makes no modification about the data members (safe function)
- It is illegal for a const member function to modify a class data member

Const Member Function

```
class Base{
  mutable int x;
  public:
 void setX(int a){ x=a;}
 int getX()const {
 x++;
 return x;}
 Data Member can't be changed
};
```

To make const function executable → making data member mutable

Class Definition – Member Functions

static member function

- Static member function can contain only static data member
- Non-static Static member function can contain both static and non-static data member
- Static function can run using <classname>::<static function()</p>

static- Member Functions

```
class Base{
int x;
static int y;
public:
Base(int X){
 X=X;
 y++;
static int getY(){ return y;}
};
int Base::y=0;
```

```
int main()
{
 Base c1(10),c2(20);

 cout<<Base::getY();
 return 0;
}</pre>
```

```
class Rectangle
  private:
 int width;
 int length;
  public:
 void set(int w, int I);
 int area();
```

```
main()
  Rectangle r1;
  Rectangle r2;
  r1.set(5, 8);
  cout<<r1.area()<<endl;
  r2.set(8,10);
  cout<<r2.area()<<endl;
```

Another Example

```
#include <iostream.h>
class circle
  private:
 double radius;
  public:
 void store(double);
 double area(void);
 void display(void);
};
```

```
// member function definitions
void circle::store(double r)
  radius = r;
double circle::area(void)
  return 3.14*radius*radius;
void circle::display(void)
  cout << "r = " << radius << endl;
```

```
int main(void) {
 circle c; // an object of circle class
 c.store(5.0);
 cout << "The area of circle c is " << c.area() << endl;
 c.display();
}</pre>
```

```
class Rectangle
  private:
 int width;
 int length;
  public:
 void set(int w, int I);
 int area();
```

```
main()
{
Rectangle r1;

→ r1.set(5, 8);
}
```

```
r1
width = 5
length = 8
```

```
class Rectangle
  private:
 int width;
 int length;
  public:
 void set(int w, int I);
 int area();
```

r2 is a pointer to a Rectangle object

```
main()
{
 Rectangle r1;
 r1.set(5, 8); //dot notation

 Rectangle *r2;
 r2 = &r1;
 r2->set(8,10); //arrow notation
}
```

```
r1 width = 8 length = 10
```

```
class Rectangle
  private:
 int width;
 int length;
  public:
 void set(int w, int I);
 int area();
```

r3 is dynamically allocated in heap

```
main()
{

Rectangle *r3;

r3 = new Rectangle();

r3->set(80,100); //arrow notation

delete r3;

r3 = NULL;
}
```

6000 NULL

```
#include <iostream.h>
class circle
{
  public:
 double radius;
};
```

1. By Assignment

- Only work for public data members
- No control over the operations on data members

```
#include <iostream.h>
class circle
 private:
 double radius;
 public:
 void set (double r)
 {radius = r;}
 double get_r ()
 {return radius;}
};
```

2. By Public Member Functions

- Accessor
- Implementor

```
class Rectangle
 private:
 int width;
 int length;
 public:
 Rectangle();
 Rectangle(const Rectangle &r);
 Rectangle(int w, int l);
 void set(int w, int l);
 int area();
```

3. By Constructor

- Default constructor
- Copy constructor
- Constructor with parameters

They are publicly accessible

Have the same name as the class

There is no return type

Are used to initialize class data

members

They have different signatures

```
class Rectangle
 private:
 int width;
 int length;
 public:
 void set(int w, int l);
 int area();
```

When a class is declared with no constructors, the compiler automatically assumes default constructor and copy constructor for it.

Default constructor

```
Rectangle :: Rectangle() { };
```

Copy constructor

```
Rectangle :: Rectangle (const
Rectangle & r)
{
  width = r.width; length = r.length;
};
```

Copy Constructor

```
class Rectangle
 private:
 int width;
 int length;
 public:
Rectangle(int w,int 1){
 width=w; length=l;
 Rectangle(const Rectangle &r){
 width=r.width; length=r.length;
```

Copy member data of one object to another

```
int main(){
  Rectangle r1(2,5);
  Rectangle r2(r1);
}
```

```
class Rectangle
 private:
 int width;
 int length;
 public:
 Rectangle(int w, int 1)
 {width =w; length=l;}
 void set(int w, int l);
 int area();
```

If any constructor with any number of parameters is declared, no default constructor will exist, unless you define it.

Rectangle r4; // error

Initialize with constructor

```
Rectangle r5(60,80);
Rectangle *r6 = new Rectangle(60,80);
```

```
class Rectangle
 private:
 int width;
 int length;
 public:
 Rectangle();
 Rectangle(int w, int l);
 void set(int w, int l);
 int area();
```

Write your own constructors

```
Rectangle :: Rectangle()
{
 width = 20;
 length = 50;
};
```

```
Rectangle *r7 = new Rectangle();
```

```
5000

5000

width = 20

length = 50
```

Cleanup of An Object

```
class Account
 private:
 char *name;
 double balance;
 unsigned int id; //unique
 public:
 Account();
 ~Account(
```

Destructor

- Its name is the class name preceded by a ~ (tilde)
- It has no argument
- It is used to release dynamically allocated memory and to perform other "cleanup" activities
- It is executed automatically when the object goes out of scope