Object Based Programming OOP Concepts

Object Based Programming

OOP	Structured Programming
	- g. a.m.ng
Based on Object oriented.	Based on Action Oriented.
 Program consists of a set of classes. 	 Program consist of: a set of method, each of which perfor a specific function.
 Collect variables (data) with a 	
set of related methods.	Separated data from method.
OOP based on four basic concepts :	
1. Encapsulation.	
2. Information Hiding.	
3. Inheritance.	
4. Polymorphism.	
Encapsulation:	
	الكبسلة:
والmethods في عنصر واحد يحتوي علي جميع	Variables ("libit son in the
Class II	البيانات والدوال الخاصة بتنفيذ مهمة معيا
دا اخفاء البيانات Data Hiding	✓ نستطيع من مفهوم الكبسلة تحقيق مب
Information Hiding : hide implement	ntation from object .
	اخفاء البيانات:
ن من تغیرات غیر مرغوبه .	و اخفاء البيانات عن المستخدم لحماية الكائر
ن المستخدم بحيث يتم التعامل مع ال Class من خلال	✓ اخفاء تفاصيل برمجة ال Class عا
	واجهه تخفي التفاصليل.
Inneritance:	
√ you can derive a new class that inheri	t all class features (members data and

you can derive a new class that inherit all class features (members data and functions) in addition to adding new features to the derived class .

الوراثة:

○ عملية اشتقاق Class جديدة من Class اكثر عموميه لتحتوي بذلك علي مميزاتها .
 ✓ تعتمد فكرة الوراثة علي اعادة استخدام ال Classes الموجودة لبناء Classes جديدة دون الحاجة الي اعادة كتابة الكود الذي يحتوي علي التفاصيل المتشابهة .

Polymorphism:

تعدد الاشكال:

⊙ تعتمد فكرة تعدد الاشكال علي تنفيذ الاوامر بطريقة مختلفة علي حسب الموقف ،
 ✓ بمعني نجد أن نفس الزر في الموبايل يمكنه كتابة حرف أو رقم علي حسب موقف الكتابة .

Method:

o داله من الدوال التابعه للكائن ، والتي تستخدم اما لقراءة قيمه او تخزين قيمه لخاصيه من خصائص الكائن Object.


It can be public or private:

Public methods are called access method that read or display data.

- Predicate Method: a common use of access method that check the truth of of condition, such as: isFull(): test if object is full or not.
- Private method.>>>Helper Method: (Utility Method)
 A private method within class, called only by other methods of that class.
 The purpose of is to support the operation of class's other methods.

Overload:

و يسمح لل Method للدوال بأن تكون لها اسماء متشابهه ولكن ببار امتر مختلفة .


عنمادا على مبدأ الفصائل:

دل ان نقول ان احمد:

ملك: اسم - عمر - لون ويستطيع ان: ياكل - يشرب - ينام.

كذلك محمد:

ملك: اسم _ عمر _ لون ويستطيع ان: يأكل _ يشرب _ ينام.

كذلك محمود:

ملك: اسم - عمر - لون ويستطيع ان: ياكل - يشرب - ينام.

مكن ان نقول:

حمد ومحمدو محمود انسان ، والانسان :

انسان يعتبر: فصيلة Class والذي يحتبر: فصيلة

احمد ، محمد ، محمود : افراد من الفصيلة ، ويطلق عليهم Object .

Class

Object

A class is just a collection of variables (often with different types) combined with a set of related methods.

صنف : قالب يتم من خلاله انشاء كائنات مختلفة او متشابهة

An *object* is an individual instance of a class.

كانن : مجموعة من الدوال والبيانات التي تعمل في اطار موحد لتشكل شيئا مترابط ومتناسق .

- O الخصائص العامة لفئة معينة من بيانات ووظائف يتم تحديدها داخل ال Class .
 - لكن قيم الافراد يتم تخصيصها لل Object .
- Object و الذلك نقول اننا نحتاج الي Class وأحد ، ولكن نحتاج الي اكثر من

class class_name

// class variables and methods declared here

Class_name Object = new Class_name():

ويتم تخليق ال Object اي كتابة هذا السطر داخل ال

- Member variables are known as data member; the variables in your class that should be set as private.
- Static members belongs to the class itself & object don't have access its value.
- Member functions are known as methods, the function in your class that determines what the objects of your class can do & must be set as public.

No. of the second secon	The state can do a mast be set as public.
Private	Public
Private data member can be accessed only within methods of the class itself	• Public data member can be accessed through any object of the class.

• All members of a class--data and methods--are private by default.

Protected

protected data member can be accessed directly by object of any inherited class.

```
class class_name
 class class name
 initialization م لعمل
 لقيم المتغيرات، فاننا نحتاج
 Constructor الي //class variables & methods here
 // class variables and
 بمعني اعطاء المتغيرات قيم
 ClassName (parameters)
 methods declared
 ابتدائية عند استخدامها
 here
 /ar = value ;
  Public Human ()
 Public Human ()
 ال Constructor can be overloaded بمعني:
 Public Human (int a)
  يمكن عمل اكثر من داله لها اسم ال Class ولكنها تختلف في عدد المعاملات.
 age=a;
 تعریف ثم:
 Public Human (int a,
 string b)
 age = a;
 name = b;
 Human h1 = new Human (22);
Console.writeline("age"+h1.age);
 نجد ان age:22
Human h2 = new Human (30, "ahmed");
Console.writeline("age"+h2.age+"name"+h2.name);
 نجد ان age:30 و ال ahmed:
 name
 بعد انهاء العمل مع ال Class فاننا نريد تدمير ه ، بمعني از الته من ال
 Memory حفاظاً على مساحة الذاكرة .... لذلك نقوم بعمل
h1= null :
 ومن ثم يتم استدعاء ال Destructor بصورة تلقائية.
h2= null;
System.GC.Collect ();
```

تعرفنا على كيفية اعطاء قيم ابتدائية للمتغيرات ، وذلك بواسطة ال Programmer . نريد التعرف علي امكانية ادخال ال user قيم للمتغيرات الستخدامها الحقا

Properties	
get accessor	set accessor
o Enables objects to read data .	 Enables objects to modify data
o Obtain the values of private data	 Assign values to private data.
	 Ensure that the new value is appropriate for the data member

```
// property Hour
 public int Hour
 get
 return hour:
 set
 hour = value;
```

Write a program that declare a class called player . class should contain three private variables: age, weight, and speed. The class should contain a constructor that initializes the three data members. The class should contain variable that keep track of number of players, then Define a player object, assign 23 to age, and output speed.

```
Using system;
namespace playerdesign
Class player
Private int age;
Private int speed;
Private int weight;
```

Player p1=new player(20,30,40);

Console writeline ("player's speed is: "+p1. Speed)

P1.Age=23;

}//End main method

}//End class test

}//End namespace

Osama.M.Abu Elnasr

Create a class called Complex for performing arithmetic +with complex numbers. Write a driver program to test your class.

Use floating-point variables to represent the private data of the class. Provide constructor that enables an object of this class to be initialized when it is declared. Provide a no-argument constructor with a default values in case no initializers are provided. Provide public methods for each of the following:

- a) Addition of two Complex numbers. The real parts are added together and the imaginary parts are added together.
- b) Subtraction of two Complex numbers. The real parts of the right operand is subtracted from the real part of the left operand and the imaginary part of the right operand is subtracted from the imaginary part of the left operand.
- c) Printing of Complex numbers in the form (a,b), where a is the real; part and b is the imaginary part.

```
Class Complex
{
Private float realPart,
Private float imaginaryPart,

//Constructor: default, with no-argument
Public Complex()
{
}

//Constructor, initialize values
Public Complex( float real, float imaginary)
{
this. realPart = real;
this. imaginaryPart = imaginary;
}
```

```
Public complex add (complex c)
 this.realpart+=c.realpart;
 this.imaginarypart+=c.imaginary;
 Public complex sub (complex c)
 this.realpart -= c.realpart;
this.imaginarypart -= c.imaginary;
Public string display ()
Console.writeline("("+this.realpart+","+this.imaginarypart+")");
Static void main(string [] args)
 Complex c = new Complex (4,5);
Complex c = new Complex (4,5);
 Complex d = new Complex (2,3);
c.add(new Complex (2,3));
 c.add(d);
c.sub(new Complex (2,3));
 c.sub(d);
c.display();
 c.display();
}//End main method
}// End class Complex
```