

Object Oriented Programming JAVA

Dr. Prafulla Kalapatapu
Computer Science Engineering
Mahindra Ecole Centrale
prafulla.kalapatapu@mechyd.ac.in


ABSTRACTION

Abstraction


What is an Abstraction?

Hiding essential details and unhiding the non-essential details.

Abstraction is a process of hiding the implementation details and showing only functionality to the user.

- How can we implement Abstraction in Java
 Using abstract classes and interfaces.
- What is an Access specifier?
 It specifies the accessibility.
- How many Access specifiers are there?

4 Access specifiers

1. private
2. public
3. protected

LEADER - ENZREPHENFILIP INNOVATOR

1. private


Private members can't access outside the class.

2. public


• Public members can access anywhere in the Java program.

3. protected


 Protected members can be accessed when there is relation between classes (when classes in different packages).

```
class Abc
{
protected int a;
}

p2

class Xyz
{
protected int a;
}
```

Protected members can be accessed between the classes, even if there is no


relation (classes with in the same package).

```
class Abc{
protected int a;
}
class Xyz
{-----}
```

4. default


Default members can be accessed with in the same package only.


Summary-Access specifiers


- 1. Private within the class
- 2. Public anywhere in Java environment [even if it is non-child class]
- Protected same package+ other package[only if there is a relation between classes]
- 4. Default within the same package/folder.

Very Imp: Encapsulation and Abstraction goes hand in hand