Lecture – 6 (Part 1)Basic Concepts and Features of OOP

Today's Contents

- Basic concepts of OOP
 - Object
 - Class
 - Methods
 - Instance Variables
- Basic Features of OOP
 - Abstraction
 - Encapsulation
 - Polymorphism
 - Inheritance

Concepts of OOP

- 1. Object
- 2. Class
- 3. Instance Variables
- 4. Methods

1. Object

- Real world entity.
- Bundle of related variables and functions (also known methods).
- Objects share two characteristics:
 - 1. Properties / State
 - 2. Method / Behavior (Functionalities)

An Object

2. Class

 A class can be defined as a template/blueprint of an object that describes the behaviors/states that object.

Class: A template/blueprint of an objects

Class: A template/blueprint of an objects

Properties

Color Eye Color Height Length Weight

Methods

Sit Lay Down Shake Come

Property values

Color: Gray, White, and Black Eye Color: Blue and Brown Height: 18 Inches Length: 36 Inches

Weight: 30 Pounds

Methods

Sit Lay Down Shake Come

The Class represents a template to for creating objects of that class

- The set of all students forms the class Student
- Each individual student is an object of the class Student
- John Smith and Janice Lee are instances of Student

3. Methods

- A method is basically a behavior.
- A class can contain many methods.
- It is in methods where the logics are written, data is manipulated and all the actions are executed.

4. Instance Variables (Field/Local Variable)

Each object has its unique set of instance variables.

Such as,

A Box can have **Height**, **Width**, **Depth**.

These are the Instance variables of that box.

 An object's state is created by the values assigned to these instance variables.

Features Of OOP

Features of OOP

1. Abstraction

OOPS Concept - Abstraction

- Abstraction refers to the act of representing essential features without including the background details.
- hiding unnecessary data from the users and making the application as user friendly then it is called as abstrcation

Data abstraction is a technique of creating new data types that are well suited to an application

It allows creation of user defined data types, having the properties of built in data types and set of permitted operations

An abstraction includes the essential details relative to the perspective of the viewer

2. Encapsulation

What is Encapsulation?

- Encapsulation is the condition of being enclosed. (as in a capsule)
- With programming perspective, Enclosing "attributes" and "methods" within a class would be called Encapsulation.

Encapsulation

3. Polymorphism

Poly = many morph = form

In Shopping malls behave like Customer

In Bus behave like Passenger

In School behave like Student

At Home behave like Son

It is an ability of an object to take many forms.

Polymorphism

4. Inheritance

- Inheritance is when an object acquires the property of another object.
- Inherited class is called as parent class or super class or base class
- Class that inherits a parent class is called as child class or sub class or derived class

Example of Inheritance

