C++ & Object Oriented Programming

Prerequisites

- Skill of developing programming logic
- Programming ability in C language.
- Implementation ability of data structures in C language.
- Operating system(commands and editors),

Text books

- Schildt: "C++: The Complete Reference", 3rd Ed., Tata McGraw Hill Publication.
- Object Oriented Programming with C++ E.
 Balagurusamy, McGraw-Hill Education (India)
- Deitel & Deitel: "C++: How to Program", 3rd Ed.,
 Pearson Education Pvt. Ltd.
- Lafore R., "Object Oriented Programming in Turbo C++", Galgotia Publication, New Delhi, 1995.

Evaluation

Theory

- Mid semester exam. : 30 marks
- End semester exam.: 50 marks
- Internal: 20 marks
 - Attendance: 5 marks
 - Programming / Development task : 15 marks

Laboratory

- End semester lab test: 30
- End semester viva: 10
- Regular assignment: 40
- Attendance: 10
- Record maintance: 10

About the course

- C++ as the vehicle for illustrating and implementing Object Oriented concepts.
- Object-oriented paradigm is applied in the design of programming using the language C++

Why Object-Oriented Progamming??

 Object-oriented programming was developed because limitations were discovered in earlier approaches to programming

Procedural Languages

- Each statement in this language tells the computer to do something:
 - Get some input,
 - add these numbers,
 - divide by six,
 - display that output.
- A program in a procedural language is a list of instructions.
- When programs become larger, a single list of instructions becomes unwieldy.

Procedural Languages(2)

- Function was adopted as a way to make programs more comprehensible
 - also may be referred to as a subroutine, a subprogram, or a procedure in other languages
- A procedural program is divided into functions, and (ideally, at least) each function has a clearly defined purpose and a clearly defined interface to the other functions in the program.
- C, Pascal, FORTRAN, and similar languages are procedural languages.

Structured programming

- Grouping a number of functions together into a larger entity called a module (which is often a file)
- Dividing a program into functions and modules is one of the cornerstones of structured programming
- Structured programming influenced programming organization for several decades before object-oriented programming.

Problems with Structured Programming

- Increase in complexity as the program grows larger
- Functions have unrestricted access to global data
- Functions and data are unrelated.
- A change made in a global data item may necessitate rewriting all the functions that access that item.
- Procedural paradigm provides a poor model of the real world

Real-world modeling

- In the physical world we deal with objects such as people, institution, and cars.
- These are not like data and they aren't like functions too.
- Complex real-world objects have both attributes and behavior.
- Attributes sometimes called characteristics in the real world are equivalent to data in a program: they have a certain specific values
- Behavior is something a real-world object is like a function: you call a function to do something (display the inventory, for example).
- So neither data nor functions, by themselves, model real-world objects effectively.

The Object-Oriented Approach

- The fundamental idea : "combine both data and the functions into a single unit that operate on its data".
- Such a unit is called an object.
- An object's functions, called member functions in C++, typically provide the only way to access its data.
- The data is hidden, so it is safe from accidental alteration.
- Data and its functions are said to be encapsulated into a single entity.
- Data encapsulation and data hiding are key terms in the description of object-oriented languages.
- This simplifies writing, debugging, and maintaining the program.

Object-oriented program

 A C++ program typically consists of a number of objects, which communicate with each other by calling one another's member functions.

Object

- Things having physical or logical existence
 - Physical objects
 - Elements of the computer-user environment
 - Data-storage constructs
 - Human entities
 - Collections of data
 - User-defined data types
 - And so on...

Class

- Objects are member of classes.
- Defining the class doesn't create any objects
- A class is thus a description of a number of similar objects.
 - Himesh, Vishal, and Ankit are members of the music composer.
- There is no one person called "music composer," but specific people with specific names are members of this class if they possess certain characteristics.
- An object is often called an "instance" of a class.

Characteristics of Object-Oriented Languages

- Data abstraction
- Encapsulation
- Inheritance
- Polymorphism
- Dynamic binding
- Reusability

Data abstraction

- Abstraction refers to the act of showing essential features without including its implementation details.
- It focuses on the outside view(interface) of an object.
 Therefore, it serves to separate an objects essential behaviour from its implementation.
- It is used to reduce complexity by ignoring some aspect of a subject that are not relevant to the current purpose.
- The type that uses data abstraction are known as Abstract Data Type.

Example: Data abstraction

InstantChatApp

- Name
- Version
- Device Requirement
- OSversion
- Updated version
- **–** ...

- VoiceCall()
- TakePhoto()
- VideoCall()
- SendMessage()
- UploadDoc()
- UploadMedia()

– ...

Encapsulation

- The binding of data and functions into a single unit is know as encapsulation.
- Encapsulation achieves information hiding; hiding all the information that is unnecessary to the outside world
- Each abstraction have two parts: an interface and an implementation.
- Encapsulated elements may be termed as the secrets of abstraction

Example: Encapsulation

```
Class Triangle {
 side1len;
 side2len;
 side3len;
  calArea();
  calPermeter();
  isRightAngled();
  . . . .
```

Inheritance

- It is the process by which objects of one class acquire the properties of objects of another class.
- It supports the concept of is-a kind of hierarchical classification
- Each derived class shares common characteristics with the class from which it is derived.
- Provides the idea of reusability

Example: Inheritance

Polymorphism

- "ability to take more than one form"
- An operation may perform different task in different instances.
- The behaviour depends upon the types of data used in the operation.
- Supports operator overloading in c++
- Using single function name to perform different types of tasks is known as function overloading

Triangle area (triangle)

Rectangle area (rectangle)

Dynamic binding

- Here, binding refers to the linking of precedure call to the code to be executed in reponse to the call.
- Code associated with a given message will be decided at run time, i.e., at the time of call
- Helps achieving dynamic polymorphism also called runtime-polymorphism

Polymorphism: Example

Benifits of OOP

- Elimination of redundant code via inheritance
- Saves development time
- Data restricted from unauthorized access
- Easily scalable
- Interface between objects is simpler
- Lesser complexity
- Encourages reusability

OOP languages

 Java, C++, C#, Python, PHP, JavaScript, Ruby, Perl, Object Pascal, Objective-C, Dart, Swift, Scala, Common Lisp, MATLAB, Smalltalk and the list goes on...