

Master

OOPS Concepts in Java

art by: iconscout.com

1. Concepts in OOPS

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

2. Object

→ Any real world entity is an object. It has Behavior and Attribute.

→ Behavior tells what object does or performs.

→ Attribute is use to describe the object.

Chair 🕌

It can be considered as an object, with behaviors like wheel movement, adjust height, recline, etc. and attributes like color, brand, price, etc.

3. Class

→ The collection of all related objects is called Class.

→ Consider class as a general category which contains all the related objects inside it.

Chair 🔓

Objects like **Wheel chair**, **Office chair**, **Recliner chair** belong to **Chair class**.

4. Inheritance

→ In real world, a Child inherits qualities from his/her Parent.

→ Similarly, a Child class can also inherit qualities from it's Parent class.

Phone 🖥

Parent class Phone can have two child classes -

TelePhone

MobilePhone

Both these child classes can **inherit the calling behavior**.

5. Encapsulation

→ It means wrapping the data into a single unit & securing it.

→ It secures data from the outside world.

Bank Locker

A Banker Locker, wraps your valuables into a single unit(locker) and protects it via passcode.

Drug Capsule

Wraps different medicines into a single unit and protect them from outside environment.

5. Abstraction

→ Hiding complexity from the user and showing only the relative stuff.

→ This enables user to only focus on relevant stuff.

In car, all the complexity like engine, machinery, etc is hidden from you.

Only relevant part is shown like the brakes, accelerator, and gearbox.

6. Polymorphism

- → The word **polymorphism means many forms**.
- → It talks about using the **same name** and providing different behaviour.

Chess 🐴

All chess pieces like king, rook, bishop, queen, knight, etc. **move** differently. Bishop moves diagonally, Rooks move horizontal and vertical, etc.

The common behavior name "move" is the same for all pieces but it's still differently done by them which is nothing but polymorphism.

7. Conclusion

- → We can use the OOP concept to map any real-world situation into programming very easily.
- → That's why OOP concepts are designed close to reality.
- → A better understanding of these concepts is going to decide how good programmers we will become in the future.

Thanks for reading!

For more content on Java & Backend Development, follow me on below handles

