

OOPs

Definition

- Object-Oriented Programming is basically a programming style that we used to follow in modern programming.
- It primarily revolves around classes and objects.
- Object-Oriented programming or OOPs refers to the language that uses the concept of class and object in programming.
- The popular object-oriented programming languages are c++, java, python, PHP, c#, etc.
- The main objective of OOPs is to implement real-world entities such as polymorphism, inheritance, encapsulation, abstraction, etc.
- The main aim of OOP is to bind together the data and the functions that operate on them so that no other part of the code can access this data except that function.

Class

- A class is a logical entity used to define a new data type.
- A class is a user-defined type that describes what a particular kind of object will look like.
- Thus, a class is a template orblueprint for an object.
- A class contains variables, methods, and constructors.

class class_name{
// class body

Syntax to define a class:-


//methods

};

Here.

- * class: class keyword is used to create a class in C++.
- * class Name: The name of the class.
- class body: Curly braces surround the class body.
- ❖ After closing curly braces, a semicolon(;) is used.

Object

- An object is an instance of a Class.
- It is an identifiable entity with some characteristics and behavior.
- Objects are the basic units of object-oriented programming.
- It may be any real-world object like a person, chair, table, pen, animal, car, etc.
- Code in object-oriented programming is organized around objects.
 Once you have yourobjects, they can interact with each other to make something happen.
- You need to have a class before you can create an object.
- When a class is defined, nomemory is allocated, but memory is allocated when it is instantiated (i.e., an object iscreated).

Syntax to create an object in C++:

class_name objectName;

Syntax to create an object dynamically in C++:

class_name * objectName = new class_name();


Here,

- * objectName: It is the name of the object created by class_name.
- The class's default constructor is called, and it dynamically allocates memory for one object of the class.
- The address of the memory allocated is assigned to the pointer, i.e., objectName.

Features of OOPs:-

Four major object-oriented programming features make them different from non-OOP languages:

Abstraction is the property by virtue of which only the essential details are displayed to the user.

Inheritance allows you to create class hierarchies, where a base class gives its behavior and attributes to a derived class.

Polymorphism ensures that it will execute the proper method based on the calling object's type.

Encapsulation allows you to control access to your object's state while making iteasier to maintain or change your implementation at a later date.

