

Modifying objects

Operators and Expressions

JPC and JWD © 2002 McGraw-Hill, Inc.

Memory Depiction

```
float y = 12.5;
```


Memory Depiction

```
float y = 12.5;  
int Temperature = 32;
```


Memory Depiction

```
float y = 12.5;  
int Temperature = 32;  
char Letter = 'c';
```


Memory Depiction

```
float y = 12.5;
int Temperature = 32;
char Letter = 'c';
int Number;
```


Assignment Statement

- ◆ Basic form
 - *object = expression ;*

Target becomes source


```
Celsius = (Fahrenheit - 32) * 5 / 9;
y = m * x + b;
```

- ◆ Action
 - Expression is evaluated
 - Expression value stored in object

Definition

```
int NewStudents = 6;
```

NewStudents

6

Definition

```
int NewStudents = 6;
```

NewStudents

6

```
int OldStudents = 21;
```

OldStudents

21

Definition

```
int NewStudents = 6; NewStudents  
int OldStudents = 21; OldStudents  
int TotalStudents; TotalStudents
```

NewStudents	6
OldStudents	21
TotalStudents	-

Assignment Statement

```
int NewStudents = 6; NewStudents  
int OldStudents = 21; OldStudents  
int TotalStudents; TotalStudents
```

NewStudents	6
OldStudents	21
TotalStudents	?

```
TotalStudents = NewStudents + OldStudents;
```

Assignment Statement

```
int NewStudents = 6; NewStudents 6
int OldStudents = 21; OldStudents 21
int TotalStudents; TotalStudents 27
TotalStudents = NewStudents + OldStudents;
```

Assignment Statement

```
int NewStudents = 6; NewStudents 6
int OldStudents = 21; OldStudents ?
int TotalStudents; TotalStudents 27
TotalStudents = NewStudents + OldStudents;
OldStudents = TotalStudents;
```

Assignment Statement

```
int NewStudents = 6; NewStudents 6
int OldStudents = 21; OldStudents 27
int TotalStudents; TotalStudents 27

TotalStudents = NewStudents + OldStudents;

OldStudents = TotalStudents;
```

Consider

```
int Value1 = 10; Value1 10
```

Consider

```
int Value1 = 10;  
int Value2 = 20;
```

Value1	10
Value2	20

Consider

```
int Value1 = 10;  
int Value2 = 20;  
int Hold = Value1;
```

Value1	10
Value2	20
Hold	10

Consider

```
int Value1 = 10;  
int Value2 = 20;  
int Hold = Value1;  
  
Value1 = Value2;
```

Value1	?
Value2	20
Hold	10

Consider

```
int Value1 = 10;  
int Value2 = 20;  
int Hold = Value1;  
  
Value1 = Value2;
```

Value1	20
Value2	20
Hold	10

Consider

```
int Value1 = 10;  
int Value2 = 20;  
int Hold = Value1;  
  
Value1 = Value2;  
  
Value2 = Hold;
```

Value1	20
Value2	?
Hold	10

Consider

```
int Value1 = 10;  
int Value2 = 20;  
int Hold = Value1;  
  
Value1 = Value2;  
  
Value2 = Hold;
```

Value1	20
Value2	10
Hold	10

- ◆ We *swapped* the values of objects Value1 and Value2 using Hold as temporary holder for Value1's starting value!

Incrementing

```
int i = 1;
```

i

Incrementing

```
int i = 1;
```

i

```
i = i + 1;
```

i

Assign the value of expression `i + 1` to `i`

Evaluates to 2

Const Definitions

- ◆ Modifier `const` indicates that an object cannot be changed
 - Object is read-only
- ◆ Useful when defining objects representing physical and mathematical constants

```
const float Pi = 3.1415;
```
- ◆ Value has a name that can be used throughout the program

```
const int SampleSize = 100;
```
- ◆ Makes changing the constant easy
 - Only need to change the definition and recompile

Assignment Conversions

- ◆ Floating-point expression assigned to an integer object is truncated
- ◆ Integer expression assigned to a floating-point object is converted to a floating-point value
- ◆ Consider

```
float y = 2.7;
int i = 15;
int j = 10;
i = y; // i is now 2
cout << i << endl;
y = j; // y is now 10.0
cout << y << endl;
```

Nonfundamental Types

- ◆ Nonfundamental as they are additions to the language
- ◆ C++ permits definition of new types and *classes*
 - A class is a special kind of type
- ◆ Class objects typically have
 - *Data members* that represent attributes and values
 - *Member functions* for object inspection and manipulation
 - Members are accessed using the selection operator (.)
`j = s.size();`
 - *Auxiliary* functions for other behaviors
- ◆ Libraries often provide special-purpose types and classes
- ◆ Programmers can also define their own types and classes

Examples

- ◆ Standard Template Library (STL) provides class `string`
- ◆ EzWindows library provides several graphical types and classes
 - `SimpleWindow` is a class for creating and manipulating window objects
 - `RectangleShape` is a class for creating and manipulating rectangle objects

Class string

- ◆ Class string

- Used to represent a sequence of characters as a single object

- ◆ Some definitions

```
string Name = "Joanne";
string DecimalPoint = ".";
string empty = "";
string copy = name;
string Question = '?'; // illegal
```

Nonfundamental Types

- ◆ To access a library use a preprocessor directive to add its definitions to your program file

```
#include <string>
```

- ◆ The using statement makes syntax less clumsy

- Without it

```
std::string s = "Sharp";
std::string t = "Spiffy";
```

- With it

```
using namespace std; // std contains string
string s = "Sharp";
string t = "Spiffy";
```

EzWindows Library Objects

- ◆ Definitions are the same form as other objects
- ◆ Example

```
SimpleWindow W;
```

- Most non-fundamental classes have been created so that an object is automatically initialized to a sensible value
- ◆ SimpleWindow objects have member functions to process messages to manipulate the objects
 - Most important member function is `Open()` which causes the object to be displayed on the screen
 - ◆ Example

```
W.Open();
```

Initialization

- ◆ Class objects may have several attributes to initialize
- ◆ Syntax for initializing an object with multiple attributes

```
Type Identifier(Exp1, Exp2, ..., Expn);
```

- ◆ SimpleWindow object has several optional attributes

```
SimpleWindow W("Window Fun", 8, 4);
```

- First attribute
 - ◆ Window banner
- Second attribute
 - ◆ Width of window in centimeters
- Third attribute
 - ◆ Height of window in centimeters

An EzWindows Program

```
#include <iostream>
using namespace std;
#include "ezwin.h"
int ApiMain() {
 SimpleWindow W("A Window", 12, 12);
 W.Open();


 cout << "Enter a character to exit" << endl;
 char a;
 cin >> a;

 return 0;
}
```

An EzWindows Project File

An EzWindows Project File

Sample Display Behavior

RectangleShape Objects

- ◆ EzWindows also provides `RectangleShape` for manipulating rectangles
- ◆ `RectangleShape` objects can specify the following attributes
 - `SimpleWindow` object that contains the rectangle (mandatory)
 - Offset from left edge of the `SimpleWindow`
 - Offset from top edge of the `SimpleWindow`
 - ◆ Offsets are measured in centimeters from rectangle center
 - Width in centimeters
 - Height in centimeters
 - Color
 - ◆ `color` is an EzWindows type

RectangleShape Objects

◆ Examples

```
SimpleWindow W1("My Window", 20, 20);
SimpleWindow W2("My Other Window", 15, 10);

RectangleShape R(W1, 4, 2, Blue, 3, 2);
RectangleShape S(W2, 5, 2, Red, 1, 1);
RectangleShape T(W1, 3, 1, Black, 4, 5);
RectangleShape U(W1, 4, 9);
```


RectangleShape Objects

- ◆ Some `RectangleShape` member functions for processing messages
 - `Draw()`
 - ◆ Causes rectangle to be displayed in its associated window
 - `GetWidth()`
 - ◆ Returns width of object in centimeters
 - `GetHeight()`
 - ◆ Returns height of object in centimeters
 - `SetSize()`
 - ◆ Takes two attributes -- a width and height -- that are used to reset dimensions of the rectangle

Another EzWindows Program

```
#include <iostream>
using namespace std;
#include "rect.h"
int ApiMain() {
 SimpleWindow W("Rectangular Fun", 12, 12);
 W.Open();
 RectangleShape R(W, 5.0, 2.5, Blue, 1, 2);
 R.Draw();
 cout << "Enter a character to exit" << endl;
 char Response;
 cin >> Response;
 return 0;
}
```

Sample Display Behavior

Compound Assignment

- ◆ C++ has a large set of operators for applying an operation to an object and then storing the result back into the object

- ◆ Examples

```
int i = 3;  
i += 4; // i is now 7  
cout << i << endl;  
  
float a = 3.2;  
a *= 2.0; // a is now 6.4  
cout << a << endl;
```

Increment and Decrement

- ◆ C++ has special operators for incrementing or decrementing an object by one

- ◆ Examples

```
int k = 4;  
++k; // k is 5  
k++; // k is 6  
cout << k << endl;  
int i = k++; // i is 6, k is 7  
cout << i << " " << k << endl;  
int j = ++k; // j is 8, k is 8  
cout << j << " " << k << endl;
```

Class string

- ◆ Some string member functions

- size() determines number of characters in the string

```
string Saying = "Rambling with Gambling";  
cout << Saying.size() << endl; // 22
```

- substr() determines a substring (Note first position has index 0)

```
string Word = Saying.substr(9, 4); // with
```

- find() computes the position of a subsequence

```
int j = Saying.find("it"); // 10  
int k = Saying.find("its"); // ?
```

Class string

◆ Auxiliary functions and operators

- getline() extracts the next input line

```
string Response;
cout << "Enter text: ";
getline(cin, Response, '\n');
cout << "Response is \"\" << Response
<< "\"" << endl;
```

- Example run

```
Enter text: Want what you do
Response is "Want what you do"
```

Class string

◆ Auxiliary operators

- + string concatenation

```
string Part1 = "Me";
string Part2 = " and ";
string Part3 = "You";
string All = Part1 + Part2 + Part3;
```

- += compound concatenation assignment

```
string ThePlace = "Brooklyn";
ThePlace += ", NY";
```

```
#include <iostream>
using namespace std;
int main() {
 cout << "Enter the date in American format: "
 << "(e.g., January 1, 2001) : ";
 string Date;
 getline(cin, Date, '\n');
 int i = Date.find(" ");
 string Month = Date.substr(0, i);
 int k = Date.find(",");
 string Day = Date.substr(i + 1, k - i - 1);
 string Year = Date.substr(k + 2, Date.size() - 1);
 string NewDate = Day + " " + Month + " " + Year;
 cout << "Original date: " << Date << endl;
 cout << "Converted date: " << NewDate << endl;
 return 0;
}
```