

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining
classes

Object
creation/de-
struction

Operator
overloading

Classes. Objects. Important Methods. Operators.

Iuliana Bocicor
maria.bocicor@ubbcluj.ro

Babes-Bolyai University

2025

Overview

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining
classes

Object
creation/de-
struction

Operator
overloading

- 1 C++ programming language
- 2 Object-oriented programming (OOP)
- 3 Classes and objects in C++
- 4 Defining classes
- 5 Object creation/destruction
- 6 Operator overloading
- 7 Rule of three
- 8 Static and friend elements
- 9 Summary

C++ programming language I

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining classes

Object
creation/de-
struction

Operator
overloading

- C++ was initially created by Bjarne Stroustrup and first standardized in 1998.
- The C++ standard evolves: <https://isocpp.org/>. The current standard is C++23. The committee started working on C++26.
- C programs are valid C++ programs.

**"C makes it easy to shoot yourself in the foot; C++ makes it harder, but when you do it blows your whole leg off".
(Bjarne Stroustrup)**

C++ programming language II

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining classes

Object
creation/de-
struction

Operator
overloading

In addition to the facilities provided by C, C++ provides:

- additional data types (bool, reference);
- classes;
- templates;
- exceptions;
- namespaces;
- operator overloading;
- function overloading;
- free store management operators;
- additional library facilities.

I/O Library

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining classes

Object
creation/de-
struction

Operator
overloading

- The C++ I/O operations are defined in the header `<iostream>`.
- `cin` - corresponds to the standard input (`stdin`).
- `cout` - corresponds to the standard output (`stdout`).
- The writing operation is achieved using the *insertion operator* `<<`.
- The reading operation is achieved using the *extraction operator* `>>`.

References in C++ I

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining
classes

Object
creation/de-
struction

Operator
overloading

- A *reference variable* or *reference* is an *alias* or an *alternate name* for a variable (for the same memory location).
- They are particularly useful for function parameter passing by reference (changes inside the functions are reflected after the function finishes).
- A reference has the same memory address as the original variable.
- A **const** reference does not allow the modification of a variable.

References in C++ II

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining classes

Object
creation/de-
struction

Operator
overloading

- References are similar to pointers, however there are the following notable differences:
 - A reference must be initialized when it is declared. (On the other hand, pointers can be declared and not initialized or initialized with NULL or nullptr.)
 - Once established to a variable, a reference cannot be changed to reference another variable. (A pointer can be made to point to a different variable than the one it was initialized with).
 - There is no need to use dereferencing operator (*) or the address operator (&) with references.

DEMO

References. (*Lecture_3/c_plus.cpp*).

Variable initialization

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining classes

Object
creation/de-
struction

Operator
overloading

- Initialize variables using the curly brackets {} (C++ uniform initialization): `int a{2};`
- The `auto` specifier specifies that the type of the variable that is being declared will be automatically deduced from its initializer.
- `auto` is useful for:
 - avoiding writing long typenames;
 - avoiding repetitions;
 - getting the correct type (and no implicit conversions).

DEMO

References. (*Lecture_3/c_plus.cpp*).

Namespaces

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining classes

Object
creation/de-
struction

Operator
overloading

- Namespaces provide a method for grouping items together, for preventing name conflicts and for organizing code.
- A namespace is a declarative region that provides a scope to the identifiers inside it.
- A namespace can contain functions, variables, classes.
- The elements inside a namespace are accessible only by using:
 - the fully qualified name (including the **scope resolution operator ::**).
 - a **using directive**. This directive **should not** be used in header files!

DEMO

Namespaces. (*Lecture_3/c_plus.cpp*).

Ranged-based for loop

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining
classes

Object
creation/de-
struction

Operator
overloading

- Is a more readable equivalent for the *for loop*, for iterating a container.

DEMO

Ranged-based for loop. (*Lecture_3/c_plus.cpp*).

Classes

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining classes

Object
creation/de-
struction

Operator
overloading

Figure source: <https://devrant.com/rants/77251/c-vs-c>

Object-oriented programming I

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining classes

Object
creation/de-
struction

Operator
overloading

- Allows programmers to think in terms of the structure of the problem.
- The problem is decomposed into a set of objects.
- Objects interact with each other to solve the problem.
- New types of objects are created to model elements from the problem space.
- The objects in the programming sense are designed to be closely related to the real world objects.

Object-oriented programming II

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining classes

Object
creation/de-
struction

Operator
overloading

- First, the objects must be identified.
- Objects' internals (attributes) and behaviour (actions) must be defined.
- The manner in which the objects interact must be described (functions).
- OOP includes and combines the advantages of modularity and reusability.

Object-oriented programming III

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining classes

Object
creation/de-
struction

Operator
overloading

Primary OOP features

- **Abstraction:** separating an object's *specification* from its *implementation*.
- **Encapsulation:** grouping related data and functions together as objects and defining an interface to those objects.
- **Inheritance:** allowing code to be reused between related types.
- **Polymorphism:** allowing an object to be one of several types, and determining at runtime how to "process" it, based on its type.

Real world objects

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining classes

Object
creation/de-
struction

Operator
overloading

- they all have: a *state/characteristics* and a *behaviour/responsibilities* (what they can do).

Software objects

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining classes

Object
creation/de-
struction

Operator
overloading

- are conceptually similar to real world objects;
- the *state* - is stored in *fields* (data/attributes);
- the *behaviour* - is exposed through *methods* (functions).

Figure source: Oracle: What is an object?

Example I

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining classes

Object
creation/de-
struction

Operator
overloading

Write a program to simulate how a bacteria population grows inside a human host and how it spreads within a community, over time.

The bacterium multiplies with a certain growth rate inside the human body.

If the people undergo drug treatment, the bacterium growth is reduced.

Because of too many antibiotics, some bacteria mutate and become resistant to treatment.

The bacteria can spread by air, whenever two persons meet.

According to their level of immunity, some persons might be healed without drugs after a certain interval of time.

Example II

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining
classes

Object
creation/de-
struction

Operator
overloading

- What objects can be identified?
- What are their characteristics and responsibilities?

- **Bacterium**

- *Characteristics:* growth rate, antibiotic resistance.
- *Responsibilities:* reproduce, mutate.

- **Person**

- *Characteristics:* bacteria population, immunity level.
- *Responsibilities:* undergo treatment, meet other person.

Classes I

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining
classes

Object
creation/de-
struction

Operator
overloading

- Classes enable us to create new types.
- A class:
 - is a user defined data type;
 - is a *template/blueprint* from which individual objects are created;
 - specifies what data and what functions will be included in objects of that type.

Classes II

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining
classes

Object
creation/de-
struction

Operator
overloading

Figure source: <http://www.expertphp.in/article/php-classes-and-object>

Example - Vector in a plane (2D Vector)

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining
classes

Object
creation/de-
struction

Operator
overloading

Figure source: http://mathinsight.org/vectors_cartesian_coordinates_2d_3d

- *Characteristics:* **x** and **y** coordinates/components of the 2D vector (data members).
- *Behaviour* (function members/methods):
 - 2D vectors can be added;
 - 2D vectors can be subtracted;
 - 2D vectors can be multiplied by a scalar value;
 - 2D vectors can be rotated;

Class declaration and definition

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining
classes

Object
creation/de-
struction

Operator
overloading

Figure inspired from: [MIT OpenCourseWare: Introduction To C Memory Management And C++ Object-Oriented Programming](#)

Class declaration

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining
classes

Object
creation/de-
struction

Operator
overloading

A class is declared in a header file: it will contain fields and function declarations:

```
class Vector2D
{
private:
 double xCoordinate;
 double yCoordinate;

public:
 /*
 Rotates the current 2D vector.
 Input: angle - real value
 Output: the current 2D vector is rotated with the given angle.
 */

 void rotate(double angle);

 /*
 Multiplies the current 2D vector with a scalar value.
 Input: scalarValue - real number
 Output: the current 2D vector is multiplied by the given value.
 */
 void multiplyByScalar(double scalarValue);

 // other methods
};
```

Method definition I

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining
classes

Object
creation/de-
struction

Operator
overloading

- In a separate cpp file we define the methods declared in the class.
- Include the header file containing the class declaration.
- Use the **scope resolution operator ::** to indicate that the method is part of the class.

```
#include "Vector2D.h"
#include <cmath>

void Vector2D :: add(Vector2D v)
{
 xCoordinate += v.xCoordinate;
 yCoordinate += v.yCoordinate;
}

void Vector2D :: rotate(double angle)
{
 xCoordinate = xCoordinate * cos(angle) - yCoordinate * sin(angle);
 yCoordinate = xCoordinate * sin(angle) + yCoordinate * cos(angle);
}
```

Method definition II

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining
classes

Object
creation/de-
struction

Operator
overloading

- Methods can also be defined in the class declaration (header file).
- These **must be *inline*** methods.
- The *inline* specifier usually serves as a hint for the compiler to perform optimisations (e.g. replace the function call with the actual code from the function).
- Inlining is best suited to short functions.

Access modifiers I

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining
classes

Object
creation/de-
struction

Operator
overloading

- Access modifiers define where the classes fields and methods can be accessed from.
- **public** fields/methods can be accessed from anywhere.
- **private** fields/methods can only be accessed within the class (and from friend functions).
- **protected** fields/methods can only be accessed within the class or from child/derived classes.
- The default access mode for classes is **private**.
- ? Why control access to class members?

Access modifiers II

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining
classes

Object
creation/de-
struction

Operator
overloading

- Member fields should be kept private.
- The amount of public parts should be minimized.
- Getters can be used to allow read-only access (from outside the class) to private fields.

```
double getXCoordinate() { return this->xCoordinate; }  
double getYCoordinate() { return this->yCoordinate; }
```

- Setters can be used to modify private fields (from outside the class).

```
void Vector2D :: setXCoordinate( double newX )  
{  
 if (newX < 0)  
 throw std :: invalid_argument{"New value must be > 0!"};  
 this->xCoordinate = newX;  
}
```

The **this** keyword

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining
classes

Object
creation/de-
struction

Operator
overloading

- **this** - a pointer to the current instance.
- The **this** pointer is implicitly passed to every method, to have a reference to the current instance.
- **this** is useful if there is a method parameter that has the same name as a class field.
- ? Why use *this* → *xCoordinate* instead of *this.xCoordinate*?

The use of **const**

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining
classes

Object
creation/de-
struction

Operator
overloading

- **const** can be used to indicate that an object should not be changed;

```
Vector2D(const Vector2D& v);
```

- the **const** restrictions are verified at compile time;
- **const** can be used in a method to indicate that it is not changing the state of the object; in this case, **const** is part of the function's signature.
- a *non-const* method cannot be called for a **const** object.

```
double getXCoordinate() const { return this->xCoordinate; }  
double getYCoordinate() const { return this->yCoordinate; }
```

DEMO

Const methods. (*Lecture_3/vector_ex2.cpp*).

Object declaration and initialization I

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining
classes

Object
creation/de-
struction

Operator
overloading

- The template/blueprint (data type) for 2D vectors is created
⇒ objects can be created with this template.
- An **object** is an *instance* of a class, a particular value of the defined type.
- Different instances can have different sets of values in their fields.

Object declaration and initialization II

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining
classes

Object
creation/de-
struction

Operator
overloading

Object declaration and initialization III

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining classes

Object
creation/de-
struction

Operator
overloading

Object declaration

<class_name> <identifier>;

- Memory is allocated to store the object (store every attribute value).
- Object values should be initialized.

DEMO

Class creation and object initialization.
(Lecture_3/vector_ex2.cpp).

Initialization - Constructors I

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining classes

Object
creation/de-
struction

Operator
overloading

A constructor

- is a special function that is called automatically when an instance of a class is declared;
- does not return anything;
- **must always** have exactly the same name as the class;
- may have 0 or more parameters; a constructor with no parameters is called a **default constructor**.
- is generally public.

Initialization - Constructors II

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining
classes

Object
creation/de-
struction

Operator
overloading

- It is impossible to create an object without a constructor being called.
- A class must have at least one constructor function (if you don't declare one, an implicit constructor is automatically created).

Default constructors I

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining classes

Object
creation/de-
struction

Operator
overloading

A default constructor

- can be invoked with no arguments;
- has no arguments or
- defaults all its arguments.
- Classes can have more than one default constructors, but should not (ambiguity).

DEMO

Default constructors. (*Lecture_3/vector_ex2.cpp*).

Default constructors II

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining
classes

Object
creation/de-
struction

Operator
overloading

- When making an array of objects, the default constructor is invoked on each element.
- The compiler automatically generates a default constructor if none is available.
- Defining *any* user defined constructor will prevent the compiler from implicitly declaring a default constructor.

Constructors with parameters

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining
classes

Object
creation/de-
struction

Operator
overloading

- A class can have multiple constructors (constructors can be overloaded), with different number of parameters and/or parameters of different types.

Member initialization

- insert a colon (:) before the constructor's body and then a list of initializations for class members:

```
Vector2D :: Vector2D( double x, double y ) : xCoordinate{x}, yCoordinate{y} {}
```

Copy constructors I

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining
classes

Object
creation/de-
struction

Operator
overloading

- Copy constructors are invoked when a copy of the current object is needed:
 - when assigning one class instance to another;
 - when passing object as arguments (pass by value);
 - when returning a value from a function.
- The input parameter must be a (const) reference to an object of the same type.

```
Vector2D(const Vector2D& v);
```

Copy constructors II

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining
classes

Object
creation/de-
struction

Operator
overloading

- The compiler automatically generates a copy constructor if none is defined.
- The automatically generated copy constructor simply copies the contents of the original into the new object (byte by byte copy) ⇒ shallow copies for pointer variables.
- **If the class has pointer variables and has some dynamic memory allocations, then one must explicitly create a copy constructor. Why ?**

DEMO

Copy constructors. (*Lecture_3/vector_ex2.cpp*).

Destructors I

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining
classes

Object
creation/de-
struction

Operator
overloading

- A destructor is a special member function called when the class instance is deallocated:
 - if the instance was dynamically allocated (with `new`) - the destructor is called when `delete` is called.
 - if the instance was statically allocated - the destructor is called when it goes out of scope.
- The destructor must have the same name as the class, pre-fixed with tilde(`~`).
- It does not return anything and does not have any parameters.

Destructors II

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining
classes

Object
creation/de-
struction

Operator
overloading

- If the class has pointer variables and has some dynamic memory allocations, then one must explicitly create a destructor.

DEMO

Destructors. (*Lecture_3/vector_ex2.cpp*).

Allocating and deallocating instances

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining classes

Object
creation/de-
struction

Operator
overloading

- **new** - can be used to allocate a class instance in the free-store.
- **delete** - must be used for deallocation.

DEMO

Dynamic allocation and deallocation of objects. (Lecture_3/vector_ex2.cpp).

Constructors and destructors invocation

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining classes

Object
creation/de-
struction

Operator
overloading

Constructors are invoked:

- when a new stack-allocated variable is declared;
- if we allocate instance using `new` (on the heap);
- when a copy of the instance is required (copy constructor):
 - assignment;
 - argument passing by value;
 - return an object from a function (by value).

The destructor is invoked:

- when `delete` is used to deallocate an instance allocated with `new`;
- when an instance allocated on the stack goes out of scope.

Operator overloading I

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining classes

Object
creation/de-
struction

Operator
overloading

- The built-in operators available in C++ can be overloaded for user-defined types.
- Operator overloading makes the program easier to write, read and understand.
- It is just another way of calling a function.
- Almost all operators can be overloaded; see http://www.tutorialspoint.com/cplusplus/cpp_overloading.htm for the list of overloadable/non-overloadable operators.

Operator overloading II

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining
classes

Object
creation/de-
struction

Operator
overloading

Definition

- Use the keyword `operator` followed by the symbol for the operator being defined.
- Like any other function definition, it must have parameters and a return type.

```
/*
 Overloading the + operator to add 2 2D vectors.
 Input: v - Vector2D
 Output: a 2D vector representing the sum of the current 2D vector
 and the parameter v.
*/
Vector2D operator+(const Vector2D& v);

/*
 Overloading the * operator to multiply a 2D vector with a scalar
 value.
 Input: scalarValue - double
 Output: a 2D vector representing the product of the current 2D
 vector and the given scalar value.
*/
Vector2D operator*(double scalarValue);
```

Operator overloading III

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining classes

Object
creation/de-
struction

Operator
overloading

Using operator overloading

```
Vector2D v3 = v1 + v2; // <=> Vector2D v3 = v1.operator+(v2);  
Vector2D v4 = v1 * 3; // <=> Vector2D v3 = v1.operator*(3);
```

? Will the following line work? Why/why not?

```
Vector2D v5 = 3 * v1;
```

DEMO

Operator overloading. (*Lecture_3/vector_ex3.cpp*).

Overloading the assignment operator (=) |

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining classes

Object
creation/de-
struction

Operator
overloading

- The assignment operator is used to copy the values from one object to another *already existing object*.
- The compiler will generate an assignment operator, if none was defined.
 - Its default behaviour is memberwise assignment.
 - It makes shallow copies.
- **If the class has pointer variables and has some dynamic memory allocations, then one must explicitly create an assignment operator.**

Overloading the assignment operator (=) II

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining classes

Object
creation/de-
struction

Operator
overloading

Return value of the assignment operator

- The return value cannot be `void` (chain assignment $a = b = c$ would then be impossible).
- It must return a reference to the object that called the operator function.

```
Vector2D& operator=(const Vector2D& v);
```

Copy constructor vs. assignment operator

```
Vector2D v1{ -1, 1 };
Vector2D v2{2, 3};
Vector2D v7 = v1; // copy constructor is called (a new object is
 // created and data is copied into it)
Vector2D v8;
v8 = v2; // assignment operator is called (the object already
 // exists, data is copied into it)
```

Rules for operator overloading

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining classes

Object
creation/de-
struction

Operator
overloading

- Overloaded operators must either be a nonstatic class member function or a global function.
- The first argument for member-function overloaded operators is always of the class type of the object for which the operator is invoked.
- Unary operators declared as member functions take no arguments; if declared as global functions, they take one argument.
- Binary operators declared as member functions take one argument; if declared as global functions, they take two arguments.
- Overloaded operators cannot have default arguments.

Source: [Microsoft: General Rules for Operator Overloading](#)

Rule of three

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining classes

Object
creation/de-
struction

Operator
overloading

"If a class requires a user-defined destructor, a user-defined copy constructor, or a user-defined copy assignment operator, it almost certainly requires all three." (http://en.cppreference.com/w/cpp/language/rule_of_three)

If a class is responsible to manage a resource (heap memory, file, database connection, etc) we need to define:

- copy constructor;
- assignment operator;
- destructor.

Static elements I

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining
classes

Object
creation/de-
struction

Operator
overloading

Static data members

- The variables declared as **static** are characteristic to the class, they do **not** represent object state.
- They are "global" for all objects of the class, shared by all objects.
- The reference to the variable is performed using the class name and the **scope resolution operator (::)**.

DEMO

Static elements. (*Lecture_3/vector_ex3.cpp*).

Static function members

- A **static** function member is characteristic to the class, does not depend on individual objects.
- It can be called even if no instances of the class exist.
- A static function can only access other static data members or functions, as well as functions outside the class.
- The static functions **do not** have acces to the **this** pointer.
- Static functions are accessed using the class name and the **scope resolution operator (::)**.

Friend elements I

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining
classes

Object
creation/de-
struction

Operator
overloading

- Friend functions are used when one wants to allow a function that is not a member of a class to access all private and protected members of the class.
- The prototype of the function must be placed inside the class, preceded by the keyword **friend**.

```
class Vector2D
{
 // ...
public:
 // ...

 // friend function
 friend void printVectorData(const Vector2D& v);
};
```

Friend elements II

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining
classes

Object
creation/de-
struction

Operator
overloading

- A class can also be a friend of another class: the entire class and all its members are friend of the initial class.

```
class Vector2D
{
// ...
public:
 // ...

 // friend class
 friend class Graphics;
};

class Graphics
{
 // ...
};
```

DEMO

Friend elements. (*Lecture_3/vector_ex3.cpp*).

Summary I

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining classes

Object
creation/de-
struction

Operator
overloading

Object Oriented Programming

- Decomposing the problem in a set of objects having characteristics and responsibilities and that interact.
- OOP features: abstraction, encapsulation, inheritance, polymorphism.

Classes and objects

- **Class** - template, **object** - instance.
- The class interface is exposed (header file), the class implementation is hidden (.cpp file).

Summary II

Classes.
Objects.
Important
Methods.
Operators.

Iuliana
Bocicor

C++
programming
language

Object-
oriented
programming
(OOP)

Classes and
objects in
C++

Defining classes

Object
creation/de-
struction

Operator
overloading

- A class has fields (data, attributes) and methods.
- Objects are initialized via constructors (default, with parameters, copy constructors).
- Objects are destroyed via destructors.
- C++ allows operator overloading.
- *Rule of three:* If a class requires a user-defined destructor, a user-defined copy constructor, or a user-defined copy assignment operator, it almost certainly requires all three.