

CSE240 – Introduction to Programming Languages (online)

Lecture 09:
Programming with C++ | Getting Started

Javier Gonzalez-Sanchez

javiergs@asu.edu
javiergs.engineering.asu.edu
Office Hours: By appointment

1. Getting Started

- namespace,
- classes,
- scope(public, protected and private),
- input and output,
- scope resolution operator

2. Memory management

- static,
- constructor and destructor,
- delete

3. Inheritance and polymorphism

Anatomy of a Program

- Data and the operations, that manipulate data, are **encapsulated** in classes.

```
class FooBar {  
 int variable;  
  
 void method() {  
 }  
};  
  
int x;  
  
int main(){  
 FooBar anObject;  
}
```

Anatomy of a Program

- Data and the operations, that manipulate data, are **encapsulated** in classes.
- You can defined **public**, **private**, and **protected** components. And, encapsulated data can only be accessed (from outside the class) through their **interface** (operations defined as **public**)

```
class FooBar {  
  
 private:  
 char a;  
 int variable;  
 protected:  
 int anotherVariable;  
 public:  
 void method1() { }  
 void method2() { }  
};  
  
int x;  
int main(){  
 FooBar anObject;  
}
```


Anatomy of a Program

- Data and the operations, that manipulate data, are **encapsulated** in classes.
- You can defined **public**, **private**, and **protected** components. And, encapsulated data can only be accessed (from outside the class) through their **interface** (operations defined as **public**)
- Classes are organized in **hierarchies**: **use** and **inherit**.

```
class Shape {  
};  
  
class Rectangle: public Shape {  
 private:  
 FooBar a;  
};  
  
class FooBar {  
};  
  
int main(){  
 FooBar anObject;  
}
```

Inside each C++ class, it is similar to C program

Level of Abstraction

In **Java**,
attributes and **methods** are always in
one file.

Java have all related information in
one place.

In **C++**,
implementations of **member functions**
can be **in the same file** than the
class definition (for short
functions) **or outside** of the class
definition.

C++ argument: structurally clearer
to separate implementation from
definition

Example in One File: queue.cpp

```
1. #include <iostream>
2. using namespace std;
3. class Queue {
4. private:
5. int queue_size;
6. protected:
7. int *buffer;
8. int front;
9. int rear;
10. public:
11. Queue(int v) {
12. cout<<"constructor\n";
13. }
14. void enqueue(int v) {
15. cout<<"enqueue\n";
16. }
17. int dequeue(void){
18. cout<<"dequeue\n"; return 5;
19. }
20. };
```

```
21. int main(){
22. Queue q1(5);
23. Queue *q2 = new Queue(5);
24.
25. // Access Object
26. q1.enqueue(2);
27. q1.enqueue(8);
28.
29. // Access Object Pointer
30. q2->enqueue(25);
31. int x = q2->dequeue();
32. return 0;
33. }
```

Example in Two Files: time.h

```
1. class Time {  
2. public:  
3. Time(); // constructor  
4. void setTime( int, int ); // set hour, minute  
5. void printMilitary(); // print military time format  
6. void printStandard(); // print standard time format  
7.  
8. private:  
9. int hour; // 0 - 23  
10. int minute; // 0 - 59  
11. };
```

Example in Two Files: time.cpp

```
1. #include <iostream>
2. #include "time.h"
3. using namespace std;

4. Time::Time() { // constructor
5. hour = minute = 0;
6. }

7. void Time::setTime( int h, int m) { // Set a new mil Time
8. hour = ( h >= 0 && h < 24 ) ? h : 0;
9. minute = ( m >= 0 && m < 60 ) ? m : 0;
10. }

11. void Time::printMilitary() { // Print time in military format
12. cout << ( hour < 10 ? "0" : "" ) << hour << ":"
13. << ( minute < 10 ? "0" : "" ) << minute; // add "0"
14. }
```

Example in Two Files: time.cpp

```
15. void Time::printStandard() { // Print in standard format
16. cout << ( ( hour == 0 || hour == 12 ) ? 12 : hour % 12 )
17. << ":" << ( minute < 10 ? "0" : "" ) << minute
18. << ( hour < 12 ? " AM" : " PM" ) << endl; //endl is equal to "\n"
19. }
20.
21. int main() {
22. Time t; // new is not mandatory - instantiate object t of class Time
23. cout << "The initial military time is ";
24. t.printMilitary();
25. cout << "\nThe initial standard time is ";
26. t.printStandard();
27. t.setTime(15, 27);
28. cout << "\n\nMilitary time after setTime is ";
29. t.printMilitary();
30. cout << "\nStandard time after setTime is ";
31. t.printStandard();
32. return 0;
33. }
```


CSE240 – Introduction to Programming Languages (online)

Javier Gonzalez-Sanchez

javiergs@asu.edu

Fall 2017

Disclaimer. These slides can only be used as study material for the class CSE240 at ASU. They cannot be distributed or used for another purpose.