

Encapsulation and Abstraction

Agenda

Encapsulation and Abstraction

Objectives

At the end of this module, you will be able to:

- Understand the relevance of Object Oriented Programming techniques
- Implement Encapsulation and Abstraction

Encapsulation And Abstraction

Sensitivity: Internal & Restricted

Introduction to Object Oriented Programming

- Object Oriented Programming is a programming paradigm which uses "Objects" consisting of data fields and methods together with their interactions
- It is used to design applications and computer programs
- Programming technique may include features like encapsulation, abstraction, polymorphism and inheritance

Encapsulation and Abstraction

Encapsulation is hiding the implementation level details Abstraction is exposing only the interface

Defining a Sample point Class

```
class Point {
 int x; int y;
 void setX( int x){
 x = (x > 79 ? 79 : (x < 0 ? 0 :x));
 void setY (int y) {
 y = (y > 24 ? 24 : (y < 0 ? 0 : y));
 int getX() { return x; }
 int getY() { return y;}
```

Access Specifiers

- Java provides access specifiers to control access to class members
- Access specifiers help implement:
 - Encapsulation by hiding implementation-level details in a class
 - Abstraction by exposing only the interface of the class to the external world
- The **private** access specifier is generally used to encapsulate or hide the member data in the class
- The **public** access specifier is used to expose the member functions as interfaces to the outside world

Sensitivity: Internal & Restricted

Class Declaration for Point

```
class Point{
 private int x;
 private int y;
 public void setX( int x){
 x = (x > 79 ? 79 : (x < 0 ? 0 : x));
  public void setY (int y) {
 y = (y > 24 ? 24 : (y < 0 ? 0 : y));
  public int getX(){
 return x;
public int getY(){
 return y;
```

confidential

Class Declaration for Point (Contd.).

```
class PointDemo {
 public static void main(String args[]){
 int a, b;
 Point p1 = new Point();
 p1.setX(22);
 p1.setY(44);
 a = p1.qetX();
 System.out.println("The value of a is "+a);
 b = p1.qetY();
 System.out.println("The value of b is "+b) Expected Output:
 The value of a is 22
 The value of b is 24
 Actual Output:
 The value of a is 0
 The value of b is 0
```

Sensitivity: Internal & Restricted

Class Declaration for Point - modified

```
class Point{
 private int x;
 private int y;
 public void setX( int x) {
 this.x= (x > 79 ? 79 : (x < 0 ? 0 : x));
 public void setY (int y) {
 this.y= (y > 24 ? 24 : (y < 0 ? 0 : y));
 public int getX( ){
 return x;
public int getY(){
 return y;
```

confidential

Class Declaration for Point - modified (Contd.).

```
class PointDemo {
 public static void main(String args[ ] ) {
 int a, b;
 Point p1 = new Point();
 p1.setX(22);
 p1.setY(44);
 a = p1.qetX();
 System.out.println("The value of a is "+a);
 b = p1.qetY();
 System.out.println("The value of b is "+b);
 Output:
 The value of a is 22
 The value of b is 24
```

Summary

In this module, we were able to:

- Understand the relevance of Object Oriented Programming techniques
- Implement Encapsulation and Abstraction

Thank You