OOPS (OBJECT ORIENTED PROGRAMMING SYSTEM)

Object means a real word entity such as pen, chair, table etc. **Object-Oriented Programming** is a methodology or paradigm to design a program using classes and objects. It simplifies the software development and maintenance by providing some concepts:

- Object
- Class
- Inheritance
- Polymorphism
- Abstraction
- Encapsulation

OBJECT

Any entity that has state and behavior is known as an object. For example: chair, pen, table, keyboard, bike etc. It can be physical and logical.

CLASS

Collection of objects is called class. It is a logical entity.

INHERITANCE

When one object acquires all the properties and behaviours of parent object i.e. known as inheritance. It provides code reusability. It is used to achieve runtime polymorphism.

POLYMORPHISM

When **one task is performed by different ways** i.e. known as polymorphism. For example: to convince the customer differently, to draw something e.g. shape or rectangle etc.

In java, we use method overloading and method overriding to achieve polymorphism.

Another example can be to speak something e.g. cat speaks meaw, dog barks woof etc.

ABSTRACTION

Hiding internal details and showing functionality is known as abstraction. For example: phone call, we don't know the internal processing.

In java, we use abstract class and interface to achieve abstraction.

ANUSREE K, CSE DEPT.

ENCAPSULATION

Binding (or wrapping) code and data together into a single unit is known as encapsulation. For example: capsule, it is wrapped with different medicines.

A java class is the example of encapsulation. Java bean is the fully encapsulated class because all the data members are private here.

Advantage of OOPs over Procedure-oriented programming language

1)OOPs makes development and maintenance easier where as in Procedure-oriented programming language it is not easy to manage if code grows as project size grows.

2)OOPs provides data hiding whereas in Procedure-oriented programming language a global data can be accessed from anywhere.

3)OOPs provides ability to simulate real-world event much more effectively. We can provide the solution of real word problem if we are using the Object-Oriented Programming language.

OBJECT IN JAVA

An entity that has state and behavior is known as an object e.g. chair, bike, marker, pen, table, car etc. It can be physical or logical (tangible and intangible). The example of intangible object is banking system.

An object has three characteristics:

- o **state:** represents data (value) of an object.
- o **behavior:** represents the behavior (functionality) of an object such as deposit, withdraw etc.

ANUSREE K, CSE DEPT.

identity: Object identity is typically implemented via a unique ID. The value of the ID is not visible to the external user. But, it is used internally by the JVM to identify each object uniquely.

For Example: Pen is an object. Its name is Reynolds, color is white etc. known as its state. It is used to write, so writing is its behavior.

Object is an instance of a class. Class is a template or blueprint from which objects are created. So object is the instance(result) of a class.

Object Definitions:

- o Object is a real world entity.
- o Object is a run time entity.
- o Object is an entity which has state and behavior.
- o Object is an instance of a class.

CLASS IN JAVA

A class is a group of objects which have common properties. It is a template or blueprint from which objects are created. It is a logical entity. It can't be physical.

A class in Java can contain:

- o fields
- methods
- constructors
- blocks
- nested class and interface

Syntax to declare a class:

```
class < class_name>{
  field;
  method;
}
```

INSTANCE VARIABLE IN JAVA

A variable which is created inside the class but outside the method is known as instance variable. Instance variable doesn't get memory at compile time. It gets memory at run time when object(instance) is created. That is why, it is known as instance variable.

METHOD IN JAVA

In java, a method is like function i.e. used to expose behavior of an object.

Advantage of Method

- o Code Reusability
- Code Optimization

NEW KEYWORD IN JAVA

The new keyword is used to allocate memory at run time. All objects get memory in Heap memory area.

Object and Class Example: main within class

In this example, we have created a Student class that have two data members id and name. We are creating the object of the Student class by new keyword and printing the objects value.

Here, we are creating main() method inside the class.

```
class Student

{
 int id;//field or data member or instance variable
 String name;
 public static void main(String args[]){
 Student s1=new Student();//creating an object of Student
 System.out.println(s1.id);//accessing member through reference variable
 System.out.println(s1.name); }
}
Output:
```

Object and Class Example: main outside class

In real time development, we create classes and use it from another class. It is a better approach than previous one. Let's see a simple example, where we are having main() method in another class.

We can have multiple classes in different java files or single java file. If you define multiple classes in a single java source file, it is a good idea to save the file name with the class name which has main() method.

```
File: TestStudent1.java
class Student{
  int id;
```

ANUSREE K ,CSE DEPT.

```
String name;
}
class TestStudent1{
public static void main(String args[]){
Student s1=new Student();
System.out.println(s1.id);
System.out.println(s1.name);
}

0
null
```

3 WAYS TO INITIALIZE OBJECT

There are 3 ways to initialize object in java.

- 1. By reference variable
- 2. By method
- 3. By constructor

1) Object and Class Example: Initialization through reference

Initializing object simply means storing data into object. Let's see a simple example where we are going to initialize object through reference variable.

```
File: TestStudent2.java
```

```
class Student{
int id;
String name;
}
class TestStudent2{
  public static void main(String args[]){
 Student s1=new Student();
 s1.id=101;
 s1.name="Sonoo";
 System.out.println(s1.id+" "+s1.name);//printing members with a white space
}
}
```

Output:

101 Sonoo

ANUSREE K, CSE DEPT.

2) Object and Class Example: Initialization through method

In this example, we are creating the two objects of Student class and initializing the value to these objects by invoking the insertRecord method. Here, we are displaying the state (data) of the objects by invoking the displayInformation() method.

```
File: TestStudent4.java
class Student{
int rollno;
String name;
void insertRecord(int r, String n){
 rollno=r;
 name=n;
}
void displayInformation(){System.out.println(rollno+" "+name);}
}
class TestStudent4{
public static void main(String args[]){
 Student s1=new Student();
 Student s2=new Student();
 s1.insertRecord(111,"Karan");
 s2.insertRecord(222,"Aryan");
 s1.displayInformation();
 s2.displayInformation();
}
}
Output:
111 Karan
222 Aryan
```


Object gets the memory in heap memory area. The reference variable refers to the object allocated in the heap memory area. Here, s1 and s2 both are reference variables that refer to the objects allocated in memory.

3) Object and Class Example: Initialization through constructor

CONSTRUCTOR IN JAVA

onstructor in java is a *special type of method* that is used to initialize the object.

Java constructor is *invoked at the time of object creation*. It constructs the values i.e. provides data for the object that is why it is known as constructor.

Rules for creating java constructor

There are basically two rules defined for the constructor.

- 1. Constructor name must be same as its class name
- 2. Constructor must have no explicit return type

Types of java constructors

There are two types of constructors:

- 1. Default constructor (no-arg constructor)
- 2. Parameterized constructor

Java Default Constructor

A constructor that have no parameter is known as default constructor.

Syntax of default constructor:

```
<class_name>(){}
```

Example of default constructor

In this example, we are creating the no-arg constructor in the Bike class. It will be invoked at the time of object creation.

```
class Bike1{
Bike1(){System.out.println("Bike is created");}
public static void main(String args[]){
Bike1 b=new Bike1(); } }
```

Output:

Bike is created

Rule: If there is no constructor in a class, compiler automatically creates a default constructor.

Java parameterized constructor

A constructor that have parameters is known as parameterized constructor.

Why use parameterized constructor?

Parameterized constructor is used to provide different values to the distinct objects.

Example of parameterized constructor

In this example, we have created the constructor of Student class that have two parameters. We can have any number of parameters in the constructor.

ANUSREE K, CSE DEPT.

```
class Student4{
  int id;
  String name;

Student4(int i,String n){
  id = i;
  name = n;
  }
  void display(){System.out.println(id+" "+name);}

public static void main(String args[]){
  Student4 s1 = new Student4(111,"Karan");
  Student4 s2 = new Student4(222,"Aryan");
  s1.display();
  s2.display();
}
```

CONSTRUCTOR OVERLOADING IN JAVA

Constructor overloading is a technique in Java in which a class can have any number of constructors that differ in parameter lists. The compiler differentiates these constructors by taking into account the number of parameters in the list and their type.

Example of Constructor Overloading

```
class Student5{
  int id;
  String name;
  int age;
  Student5(int i,String n){
  id = i;
  name = n;
  }
  Student5(int i,String n,int a){
  id = i;
  name = n;
  age=a;
  }
  void display(){System.out.println(id+" "+name+" "+age);}
```

ANUSREE K, CSE DEPT.

```
public static void main(String args[]){
  Student5 s1 = new Student5(111,"Karan");
  Student5 s2 = new Student5(222,"Aryan",25);
  s1.display();
  s2.display();
}
```

Output:

```
111 Karan 0
222 Aryan 25
```

Difference between constructor and method in java

There are many differences between constructors and methods. They are given below.

Java Constructor	Java Method				
Constructor is used to initialize the state of an object.	Method is used to expose behavior of an object.				
Constructor must not have return type.	Method must have return type.				
Constructor is invoked implicitly.	Method is invoked explicitly.				
The java compiler provides a default constructor if you don't have any constructor.	Method is not provided by compiler in any case.				
Constructor name must be same as the class name.	Method name may or may not be same as class name.				

There are many ways to copy the values of one object into another in java. They are:

- o By constructor
- By assigning the values of one object into another

copy the values of one object into another using java constructor.

```
class Student6{
```

ANUSREE K, CSE DEPT.


```
int id;
  String name;
  Student6(int i,String n){
  id = i;
  name = n;
  }
  Student6(Student6 s){
  id = s.id;
  name =s.name;
  void display(){System.out.println(id+" "+name);}
  public static void main(String args[]){
  Student6 s1 = new Student6(111, "Karan");
  Student6 s2 = new Student6(s1);
  s1.display();
  s2.display();
  }
}
output:
111 Karan
111 Karan
```

Copy the values of one object into another by assigning the objects values to another object. In this case, there is no need to create the constructor.

```
class Student7{
  int id;
  String name;
  Student7(int i,String n){
  id = i;
  name = n;
  }
  Student7(){}
  void display(){System.out.println(id+" "+name);}

public static void main(String args[]){
  Student7 s1 = new Student7(111,"Karan");
```

ANUSREE K, CSE DEPT.

```
Student7 s2 = new Student7();
s2.id=s1.id;
s2.name=s1.name;
s1.display();
s2.display();
}
```

Output:

```
111 Karan
111 Karan
```

JAVA STATIC KEYWORD

The **static keyword** in java is used for memory management mainly. We can apply java static keyword with variables, methods, blocks and nested class. The static keyword belongs to the class than instance of the class.

The static can be:

- 1. variable (also known as class variable)
- 2. method (also known as class method)
- 3. block
- 4. nested class

1) Java static variable

If you declare any variable as static, it is known static variable.

- The static variable can be used to refer the common property of all objects (that is not unique for each object) e.g. company name of employees, college name of students etc.
- o The static variable gets memory only once in class area at the time of class loading.

Advantage of static variable

It makes your program **memory efficient** (i.e it saves memory).

Understanding problem without static variable

```
class Student{
  int rollno;
  String name;
  String college="ITS";
```

ANUSREE K, CSE DEPT.

}

Suppose there are 500 students in my college, now all instance data members will get memory each time when object is created. All students have its unique rollno and name so instance data member is good. Here, college refers to the common property of all objects. If we make it static, this field will get memory only once.

• Java static property is shared to all objects.

Example of static variable

```
//Program of static variable
class Student8{
 int rollno;
 String name;
 static String college ="ITS";
 Student8(int r,String n){
 rollno = r;
 name = n;
void display (){System.out.println(rollno+" "+name+" "+college);}
public static void main(String args[]){
Student8 s1 = new Student8(111,"Karan");
Student8 s2 = new Student8(222, "Aryan");
s1.display();
s2.display();
}
}
Output:
 111 Karan ITS
 222 Aryan ITS
```


2) Java static method

If you apply static keyword with any method, it is known as static method.

- o A static method belongs to the class rather than object of a class.
- o A static method can be invoked without the need for creating an instance of a class.
- o static method can access static data member and can change the value of it.

Example of static method

```
//Program of changing the common property of all objects(static field).
class Student9{
 int rollno;
 String name;
 static String college = "ITS";

 static void change(){
 college = "BBDIT";
 }

 Student9(int r, String n){
 rollno = r;
}
```

ANUSREE K ,CSE DEPT.

```
name = n;
 }
 void display (){System.out.println(rollno+" "+name+" "+college);}
  public static void main(String args[]){
  Student9.change();
  Student9 s1 = new Student9 (111, "Karan");
  Student9 s2 = new Student9 (222, "Aryan");
  Student9 s3 = \frac{\text{new}}{\text{Student9}} (333, "Sonoo");
  s1.display();
  s2.display();
  s3.display();
  }
}
Output:
 111 Karan BBDIT
 222 Aryan BBDIT
 333 Sonoo BBDIT
```

ACCESS MODIFIERS IN JAVA

Java provides three types of visibility modifiers

- 1. private
- 2. protected
- 3. public

Private access modifier

The private access modifier is accessible only within class.

In this example, we have created two classes A and Simple. A class contains private data member and private method. We are accessing these private members from outside the class, so there is compile time error.

```
class A{
private int data=40;
private void msg(){System.out.println("Hello java");}
}
ANUSREE K,CSE DEPT.
```

```
public class Simple{
public static void main(String args[]){
  A obj=new A();
  System.out.println(obj.data);//Compile Time Error
  obj.msg();//Compile Time Error
}
```

Public access modifier

The **public access modifier** is accessible everywhere. It has the widest scope among all other modifiers.

```
package pack;
public class A{
public void msg(){System.out.println("Hello");}
}
//save by B.java

package mypack;
import pack.*;

class B{
 public static void main(String args[]){
 A obj = new A();
 obj.msg();
 }
}
```


Output:Hello

JAVA ARRAY

	Normally,	array is a	collection	of similar	type of e	elements tl	hat have	contiguous	memory	location.
--	-----------	------------	------------	------------	-----------	-------------	----------	------------	--------	-----------

- ☐ **Java array** is an object the contains elements of similar data type. It is a data structure where we store similar elements. We can store only fixed set of elements in a java array.
- \square Array in java is index based, first element of the array is stored at 0 index.

ANUSREE K, CSE DEPT.

Advantage of Java Array

- o Code Optimization: It makes the code optimized, we can retrieve or sort the data easily.
- o Random access: We can get any data located at any index position.

Disadvantage of Java Array

Size Limit: We can store only fixed size of elements in the array. It doesn't grow its size at runtime. To solve this problem, collection framework is used in java.

Types of Array in java

There are two types of array.

- Single Dimensional Array
- Multidimensional Array

SINGLE DIMENSIONAL ARRAY IN JAVA

Syntax to Declare an Array in java

- 1. dataType[] arr; (or)
- 2. dataType []arr; (or)
- 3. dataType arr[];

Instantiation of an Array in java

1. arrayRefVar=**new** datatype[size];

Example of single dimensional java array

Let's see the simple example of java array, where we are going to declare, instantiate, initialize and traverse an array.

```
class Testarray{
public static void main(String args[]){
  int a[]=new int[5];//declaration and instantiation
  a[0]=10;//initialization
  a[1]=20;
  a[2]=70;
```

ANUSREE K, CSE DEPT.

```
a[3]=40;
 Output:10
a[4]=50;
 20
//printing array
 70
 40
for(int i=0;i<a.length;i++)//length is the property of array
 50
System.out.println(a[i]);
}}
Declaration, Instantiation and Initialization of Java Array
We can declare, instantiate and initialize the java array together by:
int a[]={33,3,4,5};//declaration, instantiation and initialization
Let's see the simple example to print this array.
class Testarray1{
public static void main(String args[]){
int a[]={33,3,4,5};//declaration, instantiation and initialization
//printing array
 Output:33
 3
for(int i=0;i<a.length;i++)//length is the property of array
System.out.println(a[i]);
}}
MULTIDIMENSIONAL ARRAY IN JAVA
In such case, data is stored in row and column based index (also known as matrix form).
Syntax to Declare Multidimensional Array in java
 dataType[][] arrayRefVar; (or)
 dataType [][]arrayRefVar; (or)
 dataType arrayRefVar[][]; (or)
 dataType []arrayRefVar[];
Example to instantiate Multidimensional Array in java
 int[][] arr=new int[3][3];//3 row and 3 column
Example to initialize Multidimensional Array in java
 arr[0][0]=1;
 arr[0][1]=2;
 arr[0][2]=3;
 arr[1][0]=4;
 arr[1][1]=5;
 arr[1][2]=6;
```

ANUSREE K, CSE DEPT.

```
arr[2][0]=7;
arr[2][1]=8;
arr[2][2]=9;
```

Example of Multidimensional java array

Let's see the simple example to declare, instantiate, initialize and print the 2Dimensional array.

```
class Testarray3{
public static void main(String args[]){
//declaring and initializing 2D array
int arr[][]=\{\{1,2,3\},\{2,4,5\},\{4,4,5\}\};
//printing 2D array
for(int i=0; i<3; i++){
for(int j=0; j<3; j++){
 System.out.print(arr[i][j]+" ");
 Output:1 2 3
System.out.println();
}
}}
Addition of 2 matrices in java
Let's see a simple example that adds two matrices.
class Testarray5{
public static void main(String args[]){
//creating two matrices
int a[][]=\{\{1,3,4\},\{3,4,5\}\};
int b[][]=\{\{1,3,4\},\{3,4,5\}\};
//creating another matrix to store the sum of two matrices
int c[][]=new int[2][3];
//adding and printing addition of 2 matrices
for(int i=0; i<2; i++){
for(int j=0; j<3; j++){
c[i][j]=a[i][j]+b[i][j];
System.out.print(c[i][j]+" ");
 Output: 2 6 8
 6 8 10
System.out.println();//new line
}
}}
```

ANUSREE K ,CSE DEPT.