

Classes

Chris Piech

CS 106B
Lecture 12
Feb 3, 2016

Room: **106BWIN16**

Announcement: Midterm

Last name A-HAN: [Hewlett 200](#)

Last name HAP-MC: [Hewlett 201](#)

Last name ME-Z: [Braun Auditorium](#)

Concepts: Functions, Collections (Stacks, Queues, Vector, Grid, Map, Set), Recursion, Recursive Backtracking

Eg everything up to Monday and in the assignments you have done.

Midterm Review

A

Sunday morning
review

STUDENT

B

More weekend
handouts describing
what you should know
+ better practice
exams.

Announcement: Boggle

Today's Goals

1. Learn how to define a class in C++

Today's Goals

Today's Goals

Course Syllabus

You are here

Some *large* programs are in C++

Self Driving Car in C++

| almost all the code is written in C++.
- Sebastian Thrun

How?

Decomposition Across Files

Motor
Controller

Collision
Detector

Route
Planner

GPS Point

Physical
Object

Path

Class examples

- A calendar program might want to store information about dates, but C++ does not have a **Date** type.
- A student registration system needs to store info about students, but C++ has no **Student** type.
- A music synthesizer app might want to store information about users' accounts, but C++ has no **Instrument** type.
- However, C++ does provide a feature for us to add new data types to the language: **classes**.
 - Writing a class defines a new data type.

Classes

class: A template for a new type of variable.

A blueprint is a
helpful analogy

Elements of a class

member variables: State inside each object.

- Also called "instance variables" or "fields"
- Declared as **private**
- Each object created has a copy of each field.

member functions: Behavior that executes inside each object.

- Also called "methods"
- Each object created has a copy of each method.
- The method can interact with the data inside that object.

constructor: Initializes new objects as they are created.

- Sets the initial state of each new object.
- Often accepts parameters for the initial state of the fields.

Source Interface Divide

Interface

name.h

Client reads

Shows methods and
states instance
variables

Source

name.cpp

Implementer writes

Implements methods

Today's Goals

Today's Goals

Structure of a .h file

```
// classname.h
#ifndef _classname_h
#define _classname_h
class declaration;
#endif
```

This is protection in case multiple .cpp files include this .h, so that its contents won't get declared twice

A class declaration

```
class ClassName { // in ClassName.h
public:
 ClassName(parameters); // constructor

 returnType name(parameters); // member functions
 returnType name(parameters); // (behavior inside
 returnType name(parameters); // each object)

private:
 type name; // member variables
 type name; // (data inside each object)
};
```

IMPORTANT: *must* put a semicolon at end of class declaration (argh)

Class example (v1)

```
// Initial version of BankAccount.h.  
// Uses public member variables and no functions.  
// Not good style, but we will improve it.  
  
#ifndef _bankaccount_h  
#define _bankaccount_h  
  
class BankAccount {  
public:  
 string name; // each BankAccount object  
 double balance; // has a name and balance  
};  
  
#endif
```


Using objects

```
// v1 with public fields (bad)
```

```
BankAccount ba1;  
ba1.name = "Chris";  
ba1.balance = 1.25;
```


```
BankAccount ba2;  
ba2.name = "Mehran";  
ba2.balance = 9999.00;
```


- Think of an object as a way of grouping multiple variables.
 - Each object contains a name and balance field inside it.
 - We can get/set them individually.
 - Code that uses your objects is called *client code*.

What does that look like?

Member func. bodies

- In *ClassName.cpp*, we write bodies (definitions) for the member functions that were declared in the *.h* file:

```
// ClassName.cpp
#include "ClassName.h"

// member function
returnType ClassName::methodName(parameters) {
 statements;
}
```

- Member functions/constructors can refer to the object's fields.
- *Exercise*: Write a *withdraw* member function to deduct money from a bank account's balance.

The implicit parameter

- **implicit parameter:**

The object on which a member function is called.

- During the call `chris.withdraw(...)`,
the object named `chris` is the implicit parameter.
- During the call `mehran.withdraw(...)`,
the object named `mehran` is the implicit parameter.
- The member function can refer to that object's member variables.
 - We say that it executes in the *context* of a particular object.
 - The function can refer to the data of the object it was called on.
 - It behaves as if each object has its own *copy* of the member functions.

Member func diagram

```
// BankAccount.cpp
void BankAccount::withdraw(double amount) {
 if (balance >= amount) {
 balance -= amount;
 }
}

// client program
BankAccount chris;
BankAccount mehran;
...
chris.withdraw(5.00);

mehran.withdraw(99.00);
```


Initializing objects

- It's bad to take 3 lines to create a BankAccount and initialize it:

```
BankAccount ba;  
ba.name = "Chris";  
ba.balance = 1.25; // tedious
```

- We'd rather specify the fields' initial values at the start:

```
BankAccount ba("Chris", 1.25); // better
```

- We are able to do this with most types of objects in C++ and Java.
- You can achieve this functionality using a **constructor**.

Constructors

```
ClassName::ClassName(parameters) {  
 statements to initialize the object;  
}
```

- **constructor:** Initializes state of new objects as they are created.
 - runs when the client declares a new object
 - no return type is specified;
it implicitly "returns" the new object being created
 - If a class has no constructor, C++ gives it a *default constructor* with no parameters that does nothing.

Constructor diagram


```
// BankAccount.cpp
```

```
BankAccount::BankAccount(string n, double b) {  
 name = n;  
 balance = b;  
}
```

```
// client program
```

```
BankAccount b1(  
 "Chris", 1.25);
```

```
BankAccount b2(  
 "Mehran", 9999);
```


The keyword this

- As in Java, C++ has a `this` keyword to refer to the current object.
 - Syntax: `this->member`
 - *Common usage:* In constructor, so parameter names can match the names of the object's member variables:

```
BankAccount::BankAccount(string name,  
 double balance) {  
 this->name = name;  
 this->balance = balance;  
}
```

`this` uses `->` not `.` because it is a "pointer"; we'll discuss that later

Preconditions

- **precondition:** Something your code *assumes is true* at the start of its execution.
 - Often documented as a comment on the function's header.
 - If violated, the class often **throws an exception**.

```
// Initializes a BankAccount with the given state.  
// Precondition: balance is non-negative  
BankAccount::BankAccount(string name, double balance) {  
 if (balance < 0) {  
 throw balance;  
 }  
 this->name = name;  
 this->balance = balance;  
}
```

Private data

private:

type name;

- **encapsulation:** Hiding implementation details of an object from its clients.
 - Encapsulation provides *abstraction*.
 - separates external view (behavior) from internal view (state)
 - Encapsulation protects the integrity of an object's data.
- A class's data members should be declared *private*.
 - No code outside the class can access or change it.

Accessor functions

- We can provide methods to get and/or set a data field's value:

```
// "read-only" access to the balance ("accessor")
double BankAccount::getBalance() {
 return balance;
}
```

```
// Allows clients to change the field ("mutator")
void BankAccount::setName(string newName) {
 name = newName;
}
```

- Client code will look like this:

```
cout << ba.getName() << ":" << ba.getBalance() << endl;
ba.setName("Cynthia");
```

Operator overloading (6.2)

- C++ allows you to *overload*, or redefine, the behavior of many common operators in the language:
 - unary: + - ++ -- * & ! ~ new delete
 - binary: + - * / % += -= *= /= %= & | && || ^ == != < > <= >= = [] -> () ,
- Overuse of operator overloading can lead to confusing code.
 - *Rule of Thumb*: Don't abuse this feature. Don't define an overloaded operator unless its meaning and behavior are completely obvious.

Hey future Chris.

This is past Chris.
Tell them about Date!

Date Class

I am always calculating the number of days until a particular date....

Date Class

```
int main() {
 Date today(3,2,2016);
 Date springBreak(19,3,2016);

 cout << "spring break: " << springBreak << endl;

 cout << "days until spring break: ";
 cout << today.daysUntil(springBreak) << endl;

 today.incrementDay();

 cout << "days until spring break: ";
 cout << today.daysUntil(springBreak) << endl;

 return 0;
}
```


“summer's date hath all too short a lease”

-Bill Shakespeare, Sonnet 18

But...

C++ has no Dates ☹

Today's Goals

Today's Goals

You know what to do

Today's Goals

Today's Goals

Challenge

Adventure Game

Adventure Game

Adventure Game

Before you go
send one class name to socrative

Email big ideas to
piech@cs.stanford.edu

Today's Goals

1. Learn how to define a class in C++

