CIT 103 & CIT 104

Object Oriented Programming

By

Md. Palash Uddin Lecturer Dept. of CIT

Hajee Mohammad Danesh Science and Technology University, Dinajpur.

Recap: Object

- ➤ Object: A person, You, your parents, the book you are reading, the car you drive, a student, a place, a desk, a circle, a button, a bank account, a mobile phone number, even a loan
- ➤ Objects contain **data** and **code** (**function**) to manipulate that data
- ➤ Objects interact by **sending messages** to one another

Classes

- > In an **OO model**, some of the objects exhibit *identical characteristics* (information structure and behavior also)
- > We say that they belong to the *same class*
- > So, a class is a **collection of objects** of similar type
- > Classes are *user-defined data types* and behaves like **built-in types**
- > Also we can treat a class as a **template** and **abstract data types**(ADT)
- > Thus, objects are variables of the type *class*
- > Also, objects are **instances of a class**

Example - Class

- > **Ali** studies mathematics
- > Ayrin studies physics
- > **Sihel** studies chemistry

- > Each one is a **Student**
- > We say these objects are *instances* of the **Student class**

Example – Class

- > **Ahsan** teaches mathematics
- > Aamir teaches computer science
- > Atif teaches physics

- > Each one is a **teacher**
- > We say these objects are *instances* of the **Teacher class**

Graphical Representation of Classes

(Class Name)

(attributes)

(operations)

(Class Name)

Suppressed Form

Student

name

Dob

dept

marks

Total()

GPA()

Display()

Student

Suppressed Form

Teacher

name

Dob

dept

designation

publication()
Display()

Teacher

Suppressed Form

Circle

center radius

Draw() computeArea()

Circle

Suppressed Form

Person

name

age

gender

Eat()

Walk()

Person

Suppressed Form

Information (Data) Hiding

- > The insulation of the data from direct access by the program
- > Information is stored within the object
- > It is **hidden** from the outside world
- > It can only be manipulated by the object itself
- > It can be done by **data encapsulation** concept

Example – Information Hiding

- > Ali's (an object) name is stored within his brain
- > We can't access his name directly
- > Rather we can ask him to tell his name

Example – Information Hiding

- > A phone stores several **phone numbers** (objects)
- > We can't read the numbers directly from the SIM card
- > Rather phone-set reads this information for us

Information Hiding-Advantages

- > Simplifies the model by hiding implementation details
- > It is a *barrier* against change propagation

Encapsulation

- > **Data** and **behavior** (functions) are tightly coupled inside an object of the class
 - **Data structure**: represents the properties, the state, or characteristics of objects
 - Actions: permissible behaviors that are controlled through the member functions
- > Both the **information structure** and **implementation details** of its operations are hidden (inaccessible) from the outer world
- > Only those functions which are wrapped in the class can access the data

Example – Encapsulation

- > Ali stores his personal information (data) and knows how to translate (actions by functions) it to the desired language
- We don't know
 - How the data is stored
 - How Ali translates this information

Example – Encapsulation

- > A Phone stores **phone numbers** in digital format and knows **how to convert** it into human-readable characters
 - We don't know
 - How the data is stored
 - How it is converted to human-readable characters

Encapsulation – Advantages

- > Simplicity and clarity
- > Low complexity
- > Better understanding

Object has an Interface

- > An object **encapsulates** data and behavior
- > So how objects interact with each other?
- > Each object provides an **interface** (operations)
- > Other objects communicate through this interface

Example – Interface of a Car

- > Steer Wheels
- > Accelerate
- > Change Gear
- > Apply Brakes
- > Turn Lights On/Off

Example – Interface of a Phone

- > Input Number
- > Place Call
- > Disconnect Call
- > Add number to address book
- > Remove number
- > Update number

Implementation

- > Provides services offered by the object interface
- > This includes
 - —Data structures to hold object state
 - —Functionality that provides required services

Example – Implementation of Gear Box

> Data Structure

— Mechanical structure of gear box

> Functionality

— Mechanism to change gear

Example – Implementation of Address Book in a Phone

> Data Structure

—SIM card

> Functionality

—Read/write circuitry

Separation of Interface & Implementation

- > Means change in implementation does not effect object interface
- This is achieved via principles of information hiding and encapsulation

Example – Separation of Interface & Implementation

- > A driver can drive a car independent of **engine type** (petrol, diesel)
- > Because interface does not change with the implementation

Example – Separation of Interface & Implementation

- > A driver can apply brakes independent of **brakes type** (simple, disk)
- > Again, reason is the same interface

Advantages of Separation

- > Users need not to worry about a change until the interface is same
- > Low Complexity
- > Direct access to information structure of an object can produce errors

Messages Passing

- > Objects communicate through messages
- > They send messages (stimuli) by invoking appropriate operations on the target object
- > The number and kind of messages that can be sent to an object depends upon its interface

Examples – Messages Passing

- > A Person sends message (stimulus) "stop" to a Car by applying brakes
- A Person sends message "place call" to a Phone by pressing appropriate button

Abstraction

- Refers to the act of **representing essential features** without including the **background details or explanations**
- > Principle of abstraction:
 - "Capture only those details about an object that are relevant to current perspective"
- > Abstraction is a way to cope with **complexity**
- > Thus classes are called **abstract data types (ADT)**

Ali is a PhD **student** and **teaches** BSc students

> Attributes

- Name
- Student Roll No
- Year of Study
- CGPA

- Employee ID
- Designation
- Salary
- Age

Ali is a PhD **student** and **teaches** BSc students

> **Behavior**

- Study
- GiveExam
- PlaySports
- DeliverLecture

- DevelopExam
- TakeExam
- Eat
- Walk

Student's Perspective

- > Attributes
 - Name
 - Student Roll No
 - Year of Study
 - CGPA

- Employee ID
- Designation
- Salary
- Age

Student's Perspective

- > **Behavior**
 - Study
 - GiveExam
 - PlaySports
 - DeliverLecture

- DevelopExam
- TakeExam
- Eat
- Walk

Teacher's Perspective

- > Attributes
 - Name
 - Student Roll No
 - Year of Study
 - CGPA

- Employee ID
- Designation
- Salary
- Age

Teacher's Perspective

- Behavior
 - Study
 - GiveExam
 - PlaySports
 - DeliverLecture

- -DevelopExam
 - TakeExam
 - Eat
 - Walk

A cat can be viewed with different perspectives

- Ordinary Perspective
 - A pet animal with
 - Four Legs
 - A Tail
 - Two Ears
 - Sharp Teeth

- > Surgeon's Perspective
 - A being with
 - A Skeleton
 - Heart
 - Kidney
 - Stomach

Driver's View

Engineer's View

Abstraction – Advantages

- > Simplifies the model by hiding irrelevant details
- > Abstraction provides the freedom to defer implementation decisions by avoiding commitment to details