Object-oriented Programming

It focuses on implementing real world objects using Classes to

create variation of **Objects** that has attributes and purpose.

It helps us create much flexible and efficient code than procedural

programming.

Classes

It is created by the programmer; it will act as a blueprint of an

object that you want to implement in your program.

They contain all the attributes and methods that your desired object

should have.

Objects

It is **created** by instantiating a **class**. It is anything that has an

attribute and a purpose.

Example: Person, Furniture, and Food

Attributes

These are the global variables declared inside the class of our

object. It is used to create variations of an object using only one class.

Class Creation

Modifiers className class{

// Attributes

// Methods or Purpose

}

Person

- First Name
- Last Name
- Sex
- Age

```
public Person class{
 // Attributes
 String firstName;
 String lastName;
 char sex;
 int age;

// Methods or Purpose
}
```

Class Instantiation

The process of creating an **Object** using a **class** so we can use it in our program.

```
ClassName identifier = new ClassName();
Person p = new Person();
```

Accessing Attributes

```
ClassName identifier = new ClassName();
```

WRITING Attributes

identifier.attribute = value;

READING Attributes

System.out.println(identifier.attribute);

Constructors

It is the method called when you instantiate a class/ create an object. It is used to initialize the attributes of an object or run a block of code when an object is created.

CREATING Constructors

Constructor methods are named after their Class Name.

```
modifiers className class{
 className(){
 // Constructor
 }
}
public Product class{
 Product(){
 System.out.println("Product Created");
 }
}
Constructors are used to initialize attributes.
```

```
public Product class{
 String name;
 float price;
 Product(String name, float price){
 this.name = name;
 this.price = price;
```

```
}
```

THIS Keyword

The **this** keyword refers to the **class** itself.

The **this keyword** will **enables** you to **access global variables** inside the **class** if you have the **same variable names** in a **parameter**.

USING Constructors

ClassName identifier = new ClassName(parameters);

```
Product p1 = new Product("Milk", 150.0f);
Product p2 = new Product("Noodles", 15.25f);
Product p3 = new Product("Softdrinks", 12.50f);
```

USER INPUT Object Creation

Create a class of your choice then create an object from that class using user input.

Object Methods

Are **methods** declared inside an **Object Class. Object Methods** are **considered** as the **Object's purpose**.

CREATING Object Methods

Object Methods are the same as the Methods we talked about.

modifiers className class{

```
modifiers returntype methodName(arguments){
 // Do Anything Here
```

```
}
}
public Character class{
 String name, dialog;
 int hp, mp, lvl;

 void introduce(){

 System.out.printn("I' am " + name);
 }
}
```

CALLING Object Methods

Object Methods are the same as the Methods we talked about.

```
SYNTAX
```

```
ClassName cn = new ClassName(constructor);
cn.methodName(arguments);
```

EXAMPLE

```
Character c = new Character (constructor);
c.introduce();
```