

Svotem.er

Object-Oriented Programming Concepts

mect to

- <entity</p>

Contents

- 1. What is OOP?
- 2. Classes and Objects
- 3. Principles of OOP
 - Inheritance
 - Abstraction
 - Encapsulation
 - Polymorphism

What is OOP?

- Object-oriented programming (OOP) is an engineering approach for building software systems
 - Based on the concepts of classes and objects that are used for modeling the real world entities
- Object-oriented programs
 - Consist of a group of cooperating objects
 - Objects exchange messages, for the purpose of achieving a common objective
 - Implemented in object-oriented languages

OOP in a Nutshell

- A program models a world of interacting objects
- Objects create other objects and "send messages" to each other (in Java, call each other's methods)
- Each object belongs to a class
 - A class defines properties of its objects
 - The data type of an object is its class
- Programmers write classes (and reuse existing classes)

What are OOP's Claims To Fame?

- Better suited for team development
- Facilitates utilizing and creating reusable software components
- Easier GUI programming
- Easier software maintenance

 All modern languages are object-oriented: Java, C#, PHP, Perl, C++, ...

What Are Objects?

- Software objects model real-world objects or abstract concepts
 - E.g. dog, bicycle, queue
- Real-world objects have states and behaviors
 - Dogs' states: name, color, breed, hungry
 - Dogs' behaviors: barking, fetching, sleeping

What Are Objects?

- How do software objects implement realworld objects?
 - Use variables/data to implement states
 - Use methods/functions to implement behaviors
- An object is a software bundle of variables and related methods

Objects Represent

checks
people
shopping list

Things in the real world

numbers
characters
queues
arrays

Things in the computer world

Classes

- Classes provide the structure for objects
 - Define their prototype
- Classes define:
 - Set of attributes
 - Also called state
 - Represented by variables and properties
 - Behavior
 - Represented by methods
- A class defines the methods and types of data associated with an object

Objects

- Creating an object from a class is called instantiation
- An object is a concrete instance of a particular class
- Objects have state
 - Set of values associated to their attributes
- Example:
 - Class: Account
 - Objects: Ivan's account, Peter's account

Classes - Example

Class

Account

- +Owner: Person
- +Ammount: double
- +suspend()
- +deposit(sum:double)
- +withdraw(sum:double)

Attributes

Operations

Classes and Objects – Example

Class

Object

Object

<u>ivanAccount</u>

- +Owner="Ivan Kolev"
- +Ammount=5000.0

Account

- +Owner: Person
- +Ammount: double

+suspend()

- +deposit(sum:double)
- +withdraw(sum:double)

<u>peterAccount</u>

- +Owner="Peter Kirov"
- +Ammount=1825.33

Object

<u>kirilAccount</u>

- +Owner="Kiril Kirov"
- +Ammount=25.0

Messages

- What is a message in OOP?
 - A request for an object to perform one of its operations (methods)
- All communication between objects is done via messages

Interfaces

- Messages define the interface to the object
 - Everything an object can do is represented by its message interface
- The interfaces provide abstractions
 - You shouldn't have to know anything about what is in the implementation in order to use it (black box)
- An interface is a set of operations (methods) that given object can perform

The Principles of OOP

- Inheritance
- Abstraction
- Encapsulation
- Polymorphism

- A class can extend another class, inheriting all its data members and methods
 - The child class can redefine some of the parent class's members and methods and/or add its own
- A class can implement an interface, implementing all the specified methods
- Inheritance implements the "is a" relationship between objects

Terminology

Superclass

Person

+Name: String

+Address: String

Subclass

Subclass

Employee

+Company: String

+Salary: double

Student

+School: String

Inheritance in Java

- In Java, a subclass can extend only one superclass
- In Java, a subinterface can extend one superinterface
- In Java, a class can implement several interfaces
 - This is Java's form of multiple inheritance

Interfaces and Abstract Classes in Java

- An abstract class can have code for some of its methods
 - Other methods are declared abstract and left with no code
- An interface only lists methods but does not have any code
- A concrete class may extend an abstract class and/or implement one or several interfaces, supplying the code for all the methods

Inheritance Benefits

- Inheritance plays a dual role:
 - A subclass reuses the code from the superclass
 - A subclass inherits the data type of the superclass (or interface) as its own secondary type

Class Hierarchies

 Inheritance leads to a hierarchy of classes and/or interfaces in an application:

Solitaire GameFor2

BoardGame

Chess Backgammon

- An object of a class at the bottom of a hierarchy inherits all the methods of all the classes above
- It also inherits the data types of all the classes and interfaces above
- Inheritance is also used to extend hierarchies of library classes
 - Allows reusing the library code and inheriting library data types

Abstraction

 Abstraction means ignoring irrelevant features, properties, or functions and emphasizing the relevant ones...

- ... relevant to the given project (with an eye to future reuse in similar projects)
- Abstraction = managing complexity

Abstraction

- Abstraction is something we do every day
 - Looking at an object, we see those things about it that have meaning to us
 - We abstract the properties of the object, and keep only what we need
- Allows us to represent a complex reality in terms of a simplified model
- Abstraction highlights the properties of an entity that we are most interested in and hides the others

Abstraction in Java

- In Java abstraction is achieved by use of
 - Abstract classes
 - Interfaces

Abstract Data Types

- Abstract Data Types (ADT) are data types defined by a set of operations
- Examples:

Abstraction in AWT/Swing

+--javax.swing.AbstractButton

 java.lang.Object +--java.awt.Component +--java.awt.Container +--javax.swing.JComponent

Encapsulation

- Encapsulation means that all data members (fields) of a class are declared private
 - Some methods may be private, too
- The class interacts with other classes (called the *clients* of this class) only through the class's constructors and public methods
- Constructors and public methods of a class serve as the *interface* to class's clients

Encapsulation

- Ensures that structural changes remain local:
 - Usually, the internal structure of a class changes more often than the class's constructors and methods
 - Encapsulation ensures that when fields change, no changes are needed in other classes (a principle known as "locality")
- Hiding implementation details reduces complexity → easier maintenance

Encapsulation – Example

- Data Fields are private
- Constructors and accessor methods are defined

Person

-name : String

-age: int

+Person(String name, int age)

+getName(): String

+setName(String name)

+getAge():int

Polymorphism

- Ability to take more than one form
 - A class can be used through its parent class's interface
 - A subclass may override the implementation of an operation it inherits from a superclass (late binding)
- Polymorphism allows abstract operations to be defined and used
 - Abstract operations are defined in the base class's interface and implemented in the subclasses

Polymorphism

- Why use an object as a more generic type?
 - To perform abstract operations
 - To mix different related types in the same collection
 - To pass it to a method that expects a parameter of a more generic type
 - To declare a more generic field (especially in an abstract class) which will be initialized and "specialized" later

Polymorphism – Example

Abstract class

Abstract action

Concrete class

Overriden action

```
Square::calcSurface() {
  return size * size;
}
```

Overriden action

```
Circle::calcSurface() {
  return PI * radius *
  raduis;
}
```


Polymorphism

 Polymorphism ensures that the appropriate method is called for an object of a specific type when the object is disguised as a more generic type:

```
Figure f1 = new Square(...);
Figure f2 = new Circle(...);

// This will call Square::calcSurface()
int surface = f1.calcSurface();

// This will call Square::calcSurface()
int surface = f2.calcSurface();
```


Polymorphism in Java

- Good news: polymorphism is already supported in Java
 - All you have to do is use it properly
- Polymorphism is implemented using a technique called late method binding:
 - Exact method to call is determined at run time before performing the call

OOP Concepts

- <entity

</cmp-field

</entity

Questions?

connect to I

Connection 8/o Conne

Problems

- 1. Describe the term object in OOP.
- 2. Describe the term class in OOP.
- 3. Describe the term interface in OOP.
- 4. Describe the term inheritance in OOP.
- 5. Describe the term abstraction in OOP.
- 6. Describe the term encapsulation in OOP.
- 7. Describe the term polymorphism in OOP.