

Object Oriented Programming

CONTENT

- 1. Inroduction to OOP's
- 2. The Need Of OOP
- 3. Component Of OOP
- 4. Classes and Objects
- 5. Inheritance, Types of inheretance
 - 6. Polymorphism
- 7. Encapsulation
- 6. Abstraction

Object Oriented Programming

- The object-oriented paradigm is a programming methodology that promotes the efficient design and development of software systems using reusable components that can be quickly and safely assembled into larger systems.
- ► The main aim of object-oriented programming is to implement real-world concepts like
- ▶ Object → real world entity
- ► Classes → Templates/ Blueprints
- ► Abstraction → Visibility Controls
- ► Inheritance → Backward Compapatibilty , parent child relation
- ► Polymorphism → Many forms

Why OOP

Worst thing is that Requirement always change

WHY OOP

- ▶ Break down requirements into objects with responsibilities, not into functional steps
 ▶ Procedural approach → Object Oriented Approach
- Easier to Model Real things
- > To make software projects more manageable and predictable.
- For more re-use code and prevent 'reinvention of wheel' every time.

Components Of OOP

Class

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 is non primitive data type.
- -It can't be physical(no memory space)
- -Class members are access modifiers, objects, Methods, Instance variable and constructors.

Object

- An Object is an Instance of a class Any entity that has state and behavior is known as an object.

For example a chair, pen, table, keyboard, bike, etc. It can be physical or logical.

Classes (objects)

Programming Representation Of a Class and Object

```
//Defining a Student class.
class Student{
//defining fields
int id:
 //field or data member or instance variable
String name;
//creating main method inside the Student class
public static void main(String args[]){
 //Creating an object or instance
 Student s1=new Student();//creating an object of Student
 //Printing values of the object
 System.out.println(s1.id);//accessing member through reference variable
 System.out.println(s1.name);
```

Principles of 00Ps

Inheritance:

- Inheritance is a mechanism in which one object acquires all the properties and behaviors of a parent object.
- Inheritance represents the IS-A relationship which is also known as a parent-child relationship.
- Like Animal is a Mammals , Reptiles or Birds.
- Terms used in Inheritance
- Sub Class/Child Class/drived/extended → inherits from other class
- Super Class/Parent Class/ Base class → Superclass is the class from where a subclass inherits the features.
- **Reusability:** As the name specifies, reusability is a mechanism which facilitates you to reuse the fields and methods of the existing class when you create a new class. You can use the same fields and methods already defined in the previous class.
- > Types Of inheritance:
- Single → Class B → Class A
- Multilevel → class C → Class B → class A
- Hierarchical → Class B → class A , Class C → class A
- Multiple → Class C → class A , class C → class B (not supported by java, ambiguity)
- Hybrid → class D → class B and C , Class B and C → Class A

Programming Representation of Inheritance

```
The syntax of Java Inheritance
class Subclass-name extends Superclass-name
 //methods and fields
Example:
class Employee{
float salary=40000;
class Programmer extends Employee{
int bonus=10000:
public static void main(String args[]){
 Programmer p=new Programmer();
 System.out.println("Programmer salary is:"+p.salary);
 System.out.println("Bonus of Programmer is:"+p.bonus);
OUTPUT: Programmer salary is:40000.0 , Bonus of programmer is:10000
```

Principles of OOPs

Polymorphism

If one task is performed by different ways, it is known as polymorphism.

For example: To convince the customer differently, to draw something, like shape, triangle, rectangle, a cat speaks meow, dog barks woof, etc.

- Polymorphism present a method that can have many definitions.
 Polymorphism is related to
- Overloading → Compile time polymorphism/run time polymorphism
- Overriding → Run time polymorphism/
 Dynamic polymorphism
- Syntax getPrice() getPrice(string name)

Principles of 00P

Encapsulation

- Encapsulation is the integration of data and operations into a class.
 - Encapsulation is hiding the functional details from the object calling it.
- **Examples**
- A capsule
- Can you drive the car?
 - Yes, I can!
 - So, how does acceleration work?
 - Huh?
 - Details encapsulated (hidden) from the driver.

Principles of 00P

Abstraction

Abstraction is basically hiding the implementation and gain access to there functionality by exposing by extend keyword.

- -An abstract class is a class that may not have any direct instances.
- -An abstract operation is an operation that it is incomplete and requires a child to supply an implementation of the operation.

THANKS!