

The
University
Of
Sheffield.

The University of Sheffield
Research IT

C++ Programming – Classes

Michael Griffiths

Corporate Information and Computing Services
The University of Sheffield
Email m.griffiths@sheffield.ac.uk

Presentation Outline

- Differences between C and C++
- Object oriented programming
- Classes
- Data Abstraction

C++ AS “BETTER” C

- More robust
 - Stronger type checking
- Hides complexity
- Enables user-extensible language

C++ ANSI STANDARD

- Standard library
- Standard Template library
 - Wide range of collection classes
- Exception handling
- Namespaces

STANDARD LIBRARY

- Header file names no longer maintain the `.h` extension typical of the C language and of pre-standard C++ compilers
- Header files that come from the C language now have to be preceded by a `c` character in order to distinguish them from the new C++ exclusive header files that have the same name. For example `stdio.h` becomes `cstdio`
- All classes and functions defined in standard libraries are under the `std` namespace instead of being global.

ANSI C LIBRARIES AND ANSI C++ EQUIVALENTS

ANSI-C++	ANSI-C
<cassert>	<assert.h>
<cctype>	<ctype.h>
<cfloat>	<float.h>
<cmath>	<math.h>
<csetjmp>	<setjmp.h>
<csignal>	<signal.h>
<cstdarg>	<stdarg.h>
<cstddef>	<stddef.h>
<cstdio>	<stdio.h>
<cstdlib>	<stdlib.h>
<cstring>	<string.h>

FEATURES

- Comments
- Stream input and output
- Constants
 - The const keyword
- Declarations as statements
- Inline expansion
- References

MORE FEATURES

- Dynamic memory allocation (new and delete)
- Function and operator overloading
- User defined types
- Data abstraction and encapsulation
 - Use classes to incorporate new types
- Scoping and the Scope Resolution Operator
- Template

COMMENTS

- Traditional C comment (can be used in C++)

```
/*This is a traditional C comment*/
```

- C++ Easier comment mechanism

```
//This is a C++ comment
```


STREAM INPUT AND OUTPUT

- C++ Provides operators for input and output of standard data types and strings
 - Stream insertion operator <<
 - Alternative to printf
 - Stream extraction operator >>
 - Alternative to scanf
- To use C++ stream operators include the header iostream

STREAM INPUT AND OUTPUT EXAMPLES

- cout<< "Hello World\n";
 - Displays Hello World
 - Note use of the escape characters used in C
- cin>>a>>b;
 - Assigns data read from the input stream to the variables a and b
 - Can still use printf and scanf but it is not good to mix usage of these with stream operators

READING FILES USING IFSTREAM

```
#include <iostream>
#include <fstream>
using namespace std;
int main ()
{
 ifstream infile;
 infile.open ("test.txt", ifstream::in);
 while (infile.good()) cout << (char) infile.get();
 infile.close();
 return 0;
}
```


USING OFSTREAM TO WRITE TO FILES

```
// ofstream::open
#include <fstream>
using namespace std;
int main ()
{
 ofstream outfile;
 outfile.open ("test.txt", ofstream::out | ofstream::app); outfile << "This sentence is appended to
 the file content\n";
 outfile.close();
 return 0;
}
```


THE CONST KEYWORD

- In C constants normally defined using
 - `#define PI 3.14159265358979323846`
- In C++ use the `const` keyword
 - Declare any variable as `const`
 - `const double PI = 3.14159265358979323846;`
 - A `const` object may be initialized, but its value may never change.

ADVANTAGES OF USING CONST

- Allows the compiler to ensure that constant data is not modified generate more efficient code
- Allows type checking

CLASSES

- Data Abstraction
- Data encapsulation
- Data hiding
- Objects

ENCAPSULATION AND ABSTRACT DATA TYPES (ADT)

- Model defines an abstract view of a problem
- Represent model as a collection of abstract data types
- Abstract Data type
 - Abstract data structure
 - Operations defining an interface
- Operations of the interface are the only ones allowing access to the types data structure

PRIMARY CHARACTERISTICS OF OBJECT ORIENTED PROGRAMS

- Encapsulation
 - Mechanism for enforcing data abstraction
- Inheritance
 - Allow objects to be derived from previously defined objects
- Polymorphism
 - Different types of objects respond to the same instruction to perform a method that is specific to the particular kind of object

OBJECT ORIENTED PROGRAMMING (OOP)

- Successful OOP is dependent on good design, this means
 - Selecting classes that are relevant that provide the solution for the particular problem under investigation
 - Always try and get the right class structure for the application
 - In the software lifecycle sometimes necessary to refine classes and introduce new classes

OBJECT ORIENTED DESIGN

- Use OO design techniques such as UML (Unified Modelling Language)
 - Use Case Modelling
 - Class diagrams
 - Sequence diagrams
 - Activity diagrams
- Aim to minimise the number of iterations in the development cycle

CLASSES

- Class is a data type
- Like a structure but includes
 - Methods i.e. functions to manipulate the members
- An object is an instantiation of a class
- Each Class instantiation i.e. each object
 - Own copy of data members
 - Share methods with objects of same type

CLASS DECLARATION

```
class classname {  
public:  
 classname();  
 ~classname();  
 vartype m_var;  
 vartype method(var list);  
private:  
 private members and methods here  
}
```


MEMBER FUNCTIONS

- Constructor function
 - Methods to perform when object created
 - Initializes object data
- Destructor function
 - Methods to perform when object destroyed
 - Frees any memory used by the object

DATA MEMBER TYPES

- public (default)
 - Members declared as public can be used by any other objects
- private
 - Members declared as private can only be read, written by members of this class
- protected (see later)
 - Data members can be accessed by members of this class and classes that are derived from this class

SIMPLE CLASS DECLARATION

```
//Program8.cpp
//C++ Class example illustrating
//class constructors and destructors
#include <iostream>
#include <cstring> //strcpy and strlen
class WrgComputeNode {
public:
 WrgComputeNode(const char *sName ); //Constructor
 ~WrgComputeNode(); //Destructor
 char *GetName(){ return m_sName; }
private:
 char *m_sName;
};
```


MEMBER FUNCTIONS FOR WRGCOMPUTENODE CLASS

- Function name preceded by class name and a scope resolution operator

```
WrgComputeNode::WrgComputeNode(const char *sName )
{
 m_sName = new char [strlen(sName)];
 strcpy(m_sName, sName);
}
//Delete memory that was allocated for the
//creation of the node name
WrgComputeNode::~WrgComputeNode()
{
 delete [] m_sName;
}
```


USING CLASSES

- Initialising an object

```
WrgComputeNode Sheffield("Titania");
```

```
WrgComputeNode LeedsI("Maxima");
```

```
WrgComputeNode York("Pascali");
```

- Accessing Members and Calling Methods

```
cout << "Sheffield grid node is " << Sheffield.GetName() << endl;
```

```
cout << "Leeds grid node I is " << LeedsI.GetName() << endl;
```

```
cout << "York grid node is " << York.GetName() << endl;
```


CLASS CONSTRUCTORS AND THE NEW OPERATOR

- In C++ the new function takes the place of malloc().
- To specify how the object should be initialized, one declares a constructor function as a member of the class,
 - Name of the constructor function is the same as the class name
- Methods for declaring a stack class

```
stack s1(17);  
stack *s2 = new stack(2);
```


DESTRUCTORS AND THE DELETE OPERATOR

- Just as new is the replacement for malloc(), the replacement for free() is delete.
- To get rid of the Stack object we allocated above with new, one can do:

```
delete s2;
```
- This will deallocate the object, but first it will call the *destructor* for the Stack class, if there is one.
- This destructor is a member function of Stack called ~Stack()

STACK CLASS DEFINITION

```
class stack{
 public:
 stack(int sz=10);
 ~stack();
 void push(int value);
 int pop();
 public:
 int m_size;
 int m_count;
 int *m_stack
};
```


STACK CONSTRUCTOR

```
stack::stack(int sz)
{
 m_size=(sz>0?sz:10);
 m_stack = new int[m_size];
 m_count=0;
}
```


STACK DESTRUCTOR

```
stack::~stack()
{
 delete [] m_stack;
 cout << "Stack deleted." << endl;
}
```


EXAMPLE OF USING THE STACK CLASS

```
int main()
{
 stack s1(17);
 stack *s2 = new stack(2);
 s1.push(5);
 s2->push(8);
 s2->push(7);
 //pop items from the stack
 cout << "Popping stack s1 gives " << s1.pop() << endl;
 cout << "Popping stack s2 gives " << s2->pop() << endl;
 cout << "Popping stack s2 gives " << s2->pop() << endl;

 cout << "deleting stack s2: ";
 delete s2;
 return 0;
}
```


INHERITANCE

- Inheritance is a mechanism by which base classes can inherit data and methods from a base class
- The new class is called a derived class
- An object of a derived class may be treated as an object of the base class

A SHAPE DEFINED BY A OBJECT DEFINING ITS POSITION

BASE CLASS DEFINITION

```
class point {  
public:  
 point(float x=0, float y=0); //Default constructor  
 void setpoint(float x, float y);  
 float getx() const {return m_x;}  
 float gety() const {return m_y;}  
protected: //accessible only by derived classes  
 float m_x;  
 float m_y;  
};
```


DERIVED CLASS DEFINITION

```
class circle : public point { //circle inherits from point
public:
 circle(float r, float x, float y); //default constructor
 void setradius(float r);
 float getradius() const;
 float getarea() const;
protected:
 float m_r;
};
```


CREATING INSTANCES

```
point *pointPtr;  
point p(2.1, 3.2);  
circle *circlePtr;  
circle c(3.2, 1.7, 3.9);
```

```
pointPtr = (point *) &c;  
circlePtr = &c;
```


CALLING OBJECT METHODS AND MEMBERS

```
cout << "Point p: x=" << p.getx() << " y=" << p.gety() << endl;  
cout << "Circle c: radius=" << c.getradius() << " x=" << c.getx()  
 << " y=" << c.gety() << " area=" << c.getarea() << endl << endl;
```


TREATING A CIRCLE OBJECT AS A POINT OBJECT

```
cout << "Using point pointer to access circle base class information"  
 << endl;  
cout << "Circle c: x=" << pointPtr->getx()  
 << " y=" << pointPtr->gety() << endl;
```


TREATING A CIRCLE OBJECT AS A CIRCLE BASE CLASS

```
cout << "Using circle pointer to access circle base class information"  
 << endl;  
cout << "Circle c: x=" << circlePtr->getx()  
 << " y=" << circlePtr->gety() << endl;
```


VIRTUAL FUNCTIONS AND POLYMORPHISM

- Through virtual functions and polymorphism it is easier to extend systems and to reuse objects
- programs take on a simplified appearance with less branching logic
- Easier to maintain applications

THE SHAPES EXAMPLE

- treat all shapes as a generic instances of the base class shape
- When a shape is drawn we then simply call the Draw method of the shape base class
- program determines dynamically at execution time which Draw method should be used
- Extend our circle class by introducing different shapes and a base class called shape

POLYMORPHISM – ABSTRACT CLASSES

ABSTRACT SHAPE CLASS

```
class shape {  
public:  
 virtual float area() const {return 0.0;}  
 virtual float volume() const {return 0.0;}  
 virtual void printShapeName()=0; //pure virtual  
};
```


A CONCRETE CLASS

```
class square : public shape{  
public:  
 square(float x=0); //Default constructor  
 void setside(float x);  
 float getside() const {return m_side;}  
 virtual void printShapeName(){cout << "Square: ";}  
 virtual float area() const {return(m_side*m_side);};  
protected: //accessible only by derived classes  
 float m_side;  
};
```


CODE FRAGMENT ILLUSTRATING POLYMORPHISM

```
void main()
{
 int i;
 shape *shapearray[3];
 point p(2.1, 3.2);
 circle c(3.2, 1.7, 3.9);
 square s(4.5);
 shapearray [0] = (shape *)&p;
 shapearray [1] = (shape *)&c;
 shapearray [2] = (shape *)&s;
 for(i=0; i<3; i++)
 {
 cout << "Area of ";
 shapearray[i]->printShapeName();
 cout << shapearray[i]->area() << endl;
 }
}
```


ABSTRACT CLASSES AND VIRTUAL FUNCTIONS

- abstract class called shape which is inherited by two new shapes cylinder and square
- since shape is abstract and it does not express a concrete realisation of a shape we cannot define the Draw method
- Draw function of the shape base class is said to be virtual

POLYMORPHIC BEHAVIOUR THROUGH ABSTRACTION

- Virtual functions in an abstract base class.
- Desired behaviour obtained dynamically by selecting the correct methods for concrete realisations of a class
- Method is defined in each of the derived classes.
- In this sense a collection of objects referenced using the shape class exhibit polymorphic behaviour
 - behaviour dependent on the specific methods defined for the derived classes.

RECOMMENDATION

- Do not mix C and C++ Programming Styles
 - External c libraries can still be called
- For C++ programs use the ANSI C++ header nad not the ANSI C headers standard libraries
- Keep things simple
 - Build Create new classes when necessary
 - Take care when using inheritance
- Avoid re-inventing the wheel, use SDK's
 - See the code repository references below

CONCLUSION

- Advantages
 - Powerful development language for HPC applications
 - Portable
 - Reusable
 - Requires careful design
 - Wide range of libraries enabling high performance and rapid development.
- Disadvantage
 - Very easy to develop sloppy and inefficient code!!!!!!!

REFERENCES

- <http://www.cplusplus.com>
- Standard template libraries
 - http://www.sgi.com/tech/stl/table_of_contents.html
- Bjarne Stroustrup's homepage
 - <http://www.research.att.com/~bs/homepage.html>
- Documentation for Sun Compilers
 - http://developers.sun.com/prodtech/cc/compilers_index.html

CODE RESPOSITORIES

- [Github](#)
- [http://sourceforge.net/](#)
- [http://www.netlib.org/](#)
- [http://archive.devx.com/sourcebank/](#)
- [http://www.boost.org/](#)