CIT 103 & CIT 104

Object Oriented Programming

By

Md. Palash Uddin Lecturer Dept. of CIT

Hajee Mohammad Danesh Science and Technology University, Dinajpur.

Course Objective

- > Objective of this course is to make students familiar with the concepts of object-oriented programming.
- > Concepts will be reinforced by their implementation in C++ and Java.

Books

- Object Oriented Programming with C++ By E Balagurusamy
- > Teach yourself C++
 By Herbert Schildt
- > The C++ Programming Language
 By Bjarne Stroustrup
- > The Complete Reference C++
 By Herbert Schildt
- Java How to Program H.M.Deitel, P.J.Deitel –
- Java Programming Joyce Farrell
- > And so on.....

What is programming?

Programming is taking

A problem

Find the area of a rectangle

A set of *data*

length

width

A set of *functions*

area = length * width

- > Then, applying functions to data to solve the problem
- The purpose of a programming is to help express ideas in code.

-Bjarne Stroustrup

Programming Paradigm

- ► Procedural (Structure-oriented)
- ➤ Object-Oriented Programming
- **Functional**
- **L**ogic
- Scripting

- The problem (to be solved) is viewed as a sequence of things (operation) to be done.
- ➤ Operations (actions/instructions/commands) may be reading, calculating, printing etc.
- ➤ Use **flowchart** to organize these actions
- A function (Procedure) is written to accomplish the operations
- >A list of instructions/commands is in a function
- Thus primary focus on **functions**
- ➤So, it's also called **structure-oriented**, **action-oriented**, instruction-oriented.

Hierarchical decomposition of functions

► The main program coordinates **calls to procedures** and hands over appropriate data as parameters.

Relationship of data and functions:

► Global data are **more vulnerable** to an inadvertent change by a function

- > Procedural Languages
 - Fortran, COBOL, Pascal, Basic, C
- > Shortcoming of Structured Programming:
 - Very little attention on data
 - What happens to the data? Data move openly around the system from function to function
 - How are they **affected by the functions**? Data are transformed by the functions from **one form to another**.
 - Most of the functions share global data
 - Difficult to identify what data is used by which function
 - Does not model real world problems very well

Pre-discussion for OOP

- > When we need a *single value* of data, we use a *variable* with the required *data type*.
 - For example: **int student_id**;
- > When we need multiple values of same data type, we use an *array variable* with the required *data type*.
 - For example: int **student_id[100]**;
- > When we need multiple logically related values of different types, we use a *structure variable*.

Pre-discussion for OOP

```
Structure:
 For example:
 struct students
 char name[50];
 char address[100];
 char dept_faculty[20];
 int level;
 char semester[3];
 int session;
 float CGPA;
 } student[100];
```

- Structure variable is **not like built-in types**: student[1]=student[2]+student[3]; impossible
- Do not permit functions and data hiding in it.

Pre-discussion for OOP

- The concepts of object has been introduced to remove the **drawbacks** of structure variable i.e.,
 - > To make it built-in type
 - > To permit functions
 - > To support data hiding
- Informally,

Object=Properties of structure variable + removal of the drawbacks of structure variable + some extra features

and

OOP= programming with **objects**

What is Object-Orientation?

- > A technique for **system modeling**
- > OO model consists of several interacting objects

What is a Model?

- > A model is an abstraction of something
- > Purpose is to **understand the product** before developing it

Example of Objects for OO Model

Example – OO Model

- > Objects
 - Ali
 - House
 - Car
 - A book
 - A student
 - Tree
- > Interactions
 - Ali lives in the house
 - Ali drives the car

Object-Orientation - Advantages

- > People think in terms of **objects**
- > OO models map to **reality**
- > Therefore, OO models are
 - easy to develop
 - easy to understand

What is an Object?

- An *object* is an *abstraction* that represents **an entity** in the real world which can be **distinctly identified**
- Something tangible (Ali, Car)
- Something that can be **apprehended intellectually** (Time, Date)

What is an Object?

- An object has:
 - ✓ **State** (attributes): The *state* of an object consists of a set of *data fields* (also known as *properties*) with their current values.
 - ✓ **Well-defined behavior (operations)**: The *behavior* of an object is defined by a set of methods that describe how to carry out operations
 - **✓** Unique identity
- An object is an *encapsulation* of both functions and data

Example – Ali is a Tangible Object

> State (attributes)

- Name
- Age
- Address

> Behavior (operations)

- Walks
- Eats

> Identity

— His name or national id no.

Example – Car is a Tangible Object

- > State (attributes)
 - Color
 - Model
- > Behavior (operations)
 - Accelerate
- Start Car
- Change Gear
- > Identity
 - Its registration number

Example – Time is an Object Apprehended Intellectually

- > State (attributes)
 - Hours Seconds
 - Minutes
- Behavior (operations)
 - Set Hours
- Set Seconds
- Set Minutes
- > Identity
 - Would have a unique ID in the model

Example – Date is an Object Apprehended Intellectually

- > State (attributes)
 - Year Day
 - Month
- > behaviour (operations)
 - Set Year

- Set Day

- Set Month
- > Identity
 - Would have a unique ID in the model

OO Programming Concepts

- ➤ Object-oriented programming (OOP):
 - ✓ Involves programming using *objects*
 - ✓ Treats data is as a critical element
 - ✓ Does not allow data to flow freely around the system
 - ✓ Ties data more closely to the functions that operate on it
 - ✓ Protect accidental modification from outside functions
 - ✓ Allows decomposition of problem into a number of entities (Objects)

Object Oriented Programming by Md. Palash Uddin, Lecturer, Dept. of CIT, HSTU, Dinajpur Object-Oriented Concept

- Objects of the program interact by sending messages to each other >
- Data of an object can be accessed only by the functions associated with that object >
- Functions of an object can access the functions of others objects >

An approach that provides a way of **modularizing programs** by creating **partitioned memory area** for both data and functions that can be used as **templates** for creating copies of such modules **on demand** --E Balagurusamy

➤ Objects are the partitioned computer memory area

Object Oriented Programming Dinajpur

- > Basic concepts of OOP:
 - Objects
 - Classes
 - Data Hiding
 - Encapsulation
 - Message Passing
 - Data Abstraction
 - Inheritance
 - Polymorphism
 - Dynamic Binding