

CS2313 Computer Programming

LT8 – Class

Outline

- Defining classes
- Defining member functions & scope resolution operator
- Public & private members
- Accessors
- Constructors
- Friend functions
- Const modifier
- Operator overloading
- C-like Structure

Class and Object

- Class and object are important features of Object-oriented Programming Language (C++, Java, C#)
- With **class**, variables and their directly related functions can be grouped together to form a new **data type**
- It promotes reusability and object-oriented design (not covered in this course)
- **Object** is an instance of class, i.e. *class* is a blue-print and its product is its *object*.

Class and Object : Example

Without class/object

```
int radius;  
int width, height;  
  
double getCircleArea(){  
 return 3.14*radius*radius;  
}  
double getRectangleArea(){  
 return width*height;  
}  
double getCirclePerimeter(){  
 return 2*3.14*radius;  
}  
double getRectanglePerimeter(){  
 return 2*(width+height);  
}
```

With class/object

```
class Circle {  
 public:  
 int radius;  
 double getArea(){  
 return 3.14*radius*radius;  
 }  
 double getPerimeter(){  
 return 2*3.14*radius;  
 }  
}  
class Rect{  
 public:  
 int width, height;  
 double getArea(){  
 return width*height;  
 }  
 double getPerimeter(){  
 return 2*(width+height);  
 }  
}
```

Class and Object

```
void main(){
 cout << "Please enter the radius of circle";
 cin >> radius;
 cout << getCircleArea();

 cout << "Please enter the width and height of a rectangle";
 cin >> width >> height;
 cout << getRectangleArea();
}
```

Without class/object

```
void main(){
 Rect r; //Rect is a class, r is an object of Rect
 Circle c;
 cout << "Please enter the radius of circle";
 cin >> c.radius;
 cout << c.getArea();


 cout << "Please enter the width and height of a rectangle";
 cin >> r.width >> r.height;
 cout << r.getArea();
}
```

With class/object

Class in Computer Programming

- An abstract view of real-world objects, e.g. car, horse
- Computer program is a model of real-world problem
- Simple problem: program with variables and functions
- Large scale program: class and object
- Class:
 - definition of program component
 - consists of member variables and member functions
 - Member variable : variable belong to class
 - Member function: function primarily designed to access/manipulate the member variable of the class
- Object:
 - An instance of class / runtime representation of a class

Class in programming

What is an object?

Classes and Objects in C++

- A class is a data type, objects are variables of this type
- An object is a variable with member functions and data values
- `cin`, `cout` are objects defined in header `<iostream>`
- C++ has great facilities for you to define your own class and objects

Defining classes

```
class class_name {  
 public / protected / private:  
 attribute1 declaration;  
 attribute2 declaration;  
 method1 declaration;  
 method2 prototype;  
};  
return_value classname::method2{  
 method body statement;  
}
```

Defining classes (example I)

```
#include <iostream>
using namespace std;
class DayOfYear
{
public:
 int month;
 int day;
 void output() {
 cout << "month = " << month;
 cout << ", day = " << day << endl;
 }
};
```

Member variables

Member
method/function

Member function

- In C++, a class definition commonly contains only the prototypes of its member functions (except for *inline functions*)
- Use ***classname::functionName*** to define the member function (method) of particular class.

```
class Circle
{
 .....
 int radius;
 .....
 double getArea(); <-----  
};  
  
double Circle::getArea() {  
 return 3.1415*radius*radius;  
}
```

Defining classes (example II)

```
#include <iostream>
using namespace std;
class DayOfYear
{
public:
 void output(); //member func. prototype
 int month;
 int day;
};
void DayOfYear::output()
{
 cout << "month =" << month
 << ", day =" << day << endl;
}
```

Define the method
elsewhere

Create object, access its function

- To declare an object of a class

Class_name variable_name;

Examples:

Circle c1, c2;

DayofYear today;

- A member function of an object is called using the **dot operator**:

– today.output();

– c1.getArea();

Main function

```
void main()
{
 DayofYear today, birthday;
 cin >> today.month >> today.day;
 cin >> birthday.month >> birthday.day;
 cout << "Today's date is: ";
 today.output();
 cout << "Your birthday is: ";
 birthday.output();
 if (today.month == birthday.month
 && today.day == birthday.day)
 cout << "Happy Birthday!\n";
}
```

Public and private members

- By default, all members of a class are private
- You can declare public members using the keyword `public`
- **Private members** can be accessed only by member functions (and *friend* functions) of that class, i.e. only from within the class, not from outside

A new class definition for DayOfYear

```
class DayOfYear
{
public:
 void input();
 void output();
 void set(int new_m, int new_d);

 int get_month();
 int get_day();
private:
 bool valid(int m, int d); // check if m,d valid
 int month;
 int day;
};
```

Member function definitions

```
bool DayOfYear::valid(int m, int d)
{
 if (m<1 || m>12 || d<1) return false;
 switch(m) {
 case 1: case 3: case 5: case 7:
 case 8: case 10: case 12:
 return d<=31; break;
 case 4: case 6: case 9: case 11:
 return d<=30; break;
 case 2:
 return d<=29; break;
 }
}
```

Member function definitions

```
void DayOfYear::input()
{
 int m, d;

 // input and validate
 do {
 cout << "Enter month and day as numbers: ";
 cin >> m >> d; // local var. of input()
 } while (!valid(m,d));

 month = m; // accessing private members
 day = d;
}
```

Member function definitions

```
void DayOfYear::set(int new_m, int new_d)
{
 if (valid(new_m, new_d)) {
 month = new_m;
 day = new_d;
 }
}

int DayOfYear::get_month()
{ return month;
}

int DayOfYear::get_day()
{ return day;
}
```

A new main program

```
void main()
{
 DayOfYear today, birthday;

 today.input();
 birthday.input();
 cout << "Today's date is:\n";
 today.output();
 cout << "Your birthday is:\n";
 birthday.output();

 if (today.get_month() == birthday.get_month()
 &&
 today.get_day() == birthday.get_day())
 cout << "Happy Birthday!\n";
}
```

Private Variables and Access functions

- Member functions that give you access to the values of the private member variables are called *access functions*, e.g., `get_month`, `set`
- Useful for controlling access to private members:
 - E.g. Provide data validation to ensure data integrity.
- Needed when testing equality of 2 objects. (The predefined equality operator `= =` does not work for objects and variables of structure type.), e.g. `obj1==obj2` (not work!)

Why private variable?

- Prevent others from accessing the variables directly, i.e. variables can be only accessed by access functions.

```
class DayOfYear
{
 .....
private:
 int month;
 int day;
 .....
};
```

```
void DayOfYear::set(int new_m, int
new_d)
{
 .....
 month = new_m;
 day = new_d;
 .....
}
int DayOfYear::get_month()
{
 return month;
}

int DayOfYear::get_day()
{
 return day;
}
```

Why private variables?

- Change of the internal presentation, e.g. variable name, type, will not affect the how the others access the object. Caller still calling the same function with same parameters

```
class DayOfYear
{
 .....
 private:
 int m;
 int d;
 .....
};
```

```
void DayOfYear::set(int new_m, int new_d)
{
 .....
 m = new_m;
 d = new_d;
}

int DayOfYear::get_month()
{
 return m;
}

int DayOfYear::get_day()
{
 return d;
}
```

Why private members?

- The common style of class definitions
 - To have all member variables **private**
 - Provide enough access functions to get and set the member variables
 - Supporting functions used by the member functions should also be made private
 - Only functions that need to interact with the outside can be made public

Assignment operator for objects

- It is legal to use assignment operator = with objects or with structures
- E.g.

```
DayOfYear due_date, tomorrow;
tomorrow.input();
due_date = tomorrow;
```
- This effectively makes both variables pointing to the same memory address of the object

Constructors for initialization

- Class contains variables and functions
- Variables should be initialized before use in many cases
- In C++, a constructor is designed to initialize variables
- A *constructor* is a member function that is **automatically** called when an object of that class is declared
- Special rules:
 - A constructor must have the **same** name as the class
 - A constructor definition **cannot** return a value

Example: Bank account

- E.g., Suppose we want to define a bank account class which has member variables `balance` and `interest_rate`. We want to have a constructor that initializes the member variables.

```
class BankAcc
{
public:
 BankAcc(int dollars, int cents, double rate);
 ...
private:
 double balance;
 double interest_rate;
};

...
BankAcc::BankAcc(int dollars, int cents, double rate)
{
 balance = dollars + 0.01*cents;
 interest_rate = rate;
}
```

Constructors

- When declaring BankAcc objects:

```
BankAcc account1(10,50,2.0),  
account2(500,0,4.5);
```

- Note: A constructor cannot be called in the same way as an ordinary member function is called:

```
account1.BankAcc(10,20,1.0); // illegal
```

Constructors

- More than one versions of constructors are usually defined (overloaded) so that objects can be initialized in more than one way, e.g.

```
class BankAcc
{
public:
 BankAcc(int dollars, int cents, double rate);
 BankAcc(int dollars, double rate);
 BankAcc();
 ...
private:
 double balance;
 double interest_rate;
};
```

Constructors

```
BankAcc::BankAcc(int dollars, int cents, double rate)
{
 balance = dollars + 0.01*cents;
 interest_rate = rate;
}

BankAcc::BankAcc(int dollars, double rate)
{
 balance = dollars;
 interest_rate = rate;
}

BankAcc::BankAcc()
{
 balance = 0;
 interest_rate = 0.0;
}
```

Constructors

- When the constructor has no arguments, **don't** include any parentheses in the object declaration.
- E.g.

```
BankAcc acc1(100, 50, 2.0), // OK  
 acc2(100, 2.3), // OK  
 acc3(), // error  
 acc4; // correct
```

- The compiler thinks that it is the prototype of a function called `acc3` that takes no arguments and returns a value of type `BankAcc`

Constructors

- Alternative way to call a constructor:

obj = *constr_name(arguments)* ;

E.g., BankAcc account1;
account1 = BankAcc(200, 3.5);

- Mechanism: calling the constructor creates an anonymous object with new values; the object is then assigned to the named object
- A constructor behaves like a function that returns an object of its class type

Default constructor

- A constructor with no parameters
- Will be called when no argument is given

```
class Circle{  
 int radius;  
 Circle();  
 double getArea();  
};  
void Circle::Circle(){  
 radius=0;  
}  
double Circle::getArea(){  
 return 3.1415*radius;  
}
```

```
void main(){  
 Circle circle;  
 circle.getArea();  
}
```


Default constructors

- A default constructor will be generated by compiler automatically if NO constructor is defined.
- However, if any non-default constructor is defined, calling the default constructor will have **compilation error**.

```
class Circle{  
 int radius;  
 Circle(int r);  
 double getArea();  
};  
Circle::Circle(int r) {  
 radius=r;  
}  
double Circle::getArea() {  
 return 3.1415*radius;  
}
```

```
void main () {  
 Circle circle; //illegal  
 Circle circle(6); //OK  
 circle.getArea();  
}
```

Friend Function

- Not all functions could logically belong to a class, and sometimes, it is more natural to implement an operation as ordinary (nonmember) functions,
- e.g. Equality (==) function that test if 2 objects are equal
- Equality operator == cannot be applied directly on objects or structures
- Defining it as a member function will lose the symmetry
- It is more natural to define such function as an ordinary (nonmember) function

Equality testing: ordinary function

```
#include <iostream>
using namespace std;
class Rectangle
{
public:
 Rectangle(int w,int h);
 int getArea();
 int getWidth();
 int getHeight();
private:
 int width;
 int height;
};
```

```
Rectangle::Rectangle(int w,int h) {
 width=w;
 height=h;
}
int Rectangle::getWidth() {
 return width;
}
int Rectangle::getHeight() {
 return height;
}
int Rectangle::getArea() {
 return width*height;
}
```

Equality testing: ordinary function

```
bool equal(Rectangle r1, Rectangle r2) {  
 if (r1.getWidth() == r2.getWidth() &&  
 r1.getHeight() == r2.getHeight())  
 return true;  
 else  
 return false;  
}  
void main()  
{  
 Rectangle ra(10, 22), rb(10, 21);  
 if (equal(ra, rb))  
 cout << "They are the same\n";  
}
```

Friend function

- The previous equality function needs to call access functions several times \Rightarrow not efficient
- However, declaring the member variable as public and directly accessing them are not recommended

```
class Rectangle {  
 public:  
 int width, height;  
 .....  
}  
  
bool equal(Rectangle r1, Rectangle r2) {  
 if (r1.width == r2.width && r1.height == r2.height)  
 return true;  
 else  
 return false;  
}
```

Friend function

- Solution: Define a friend function!
- A friend function of a class is *not* a member function of the class but has access to the private members of that class
- A friend function doesn't need to call access functions → more efficient
- Also the code looks simpler
- A friend function will be **public** no matter it is defined under “public:” or not

Equality testing: friend function

```
#include <iostream>
using namespace std;
class Rectangle
{
public:
 Rectangle(int w,int h);
 friend bool equal(Rectangle r1,Rectangle r2);
 int getArea();
 int getWidth();
 int getHeight();

private:
 int width;
 int height;
};
```

```
Rectangle::Rectangle(int w,int h) {
 width=w;
 height=h;
}
int Rectangle::getWidth() {
 return width;
}
int Rectangle::getHeight() {
 return height;
}
```

Equality testing: friend function

```
/*Note the friend function is not implemented in
Rectangle class*/

bool equal(Rectangle r1, Rectangle r2) {
 if (r1.width == r2.width && r1.height==r2.height)
 return true;
 else
 return false;
}

void main()
{
 Rectangle ra(10,22), rb(10,21);
 if ( equal(ra, rb) )
 cout << "They are the same\n";
}
```

const modifier revisited

- By default, parameters passed to a function could be call-by-value or call-by-reference mechanism
- Call-by-value: a copy of variable is passed.
- Call-by-reference: the original data, not the copy is passed to a function
- In call-by-reference, if the function is not supposed to change the value of the parameter, you can mark it with a const modifier
- The compiler will then complain when you modify it by mistake

const modifier revisited

- Call-by-reference:
 - the original data, not the copy is passed to a function
 - Add ‘&’ before the parameter name in function prototype and definition.

```
class Rectangle
{
 .....
 friend bool equal(Rectangle &r1, Rectangle &r2);
 .....
};

bool equal(Rectangle &r1, Rectangle &r2) {
 if (r1.width == r2.width && r1.height == r2.height)
 .....
}
```

const parameter modifier

```
class Circle
{
 int radius;
public:
 Circle(int r);
 void set(Circle &c);
 double getArea();
};

Circle::Circle(int r) {
 radius=r;
}

void Circle::set(Circle &c) {
 radius=c.radius;
}

double Circle::getArea() {
 return 3.14*radius*radius;
}
```

```
void main() {
 Circle c1(3);
 Circle c2(5);

 cout << c1.getArea();
 cout << '=';
 cout << c2.getArea();
 cout << endl;

 c2.set(c1);

 cout << c1.getArea();
 cout << '=';
 cout << c2.getArea();
 cout << endl;
}
```

const parameter modifier

```
class Circle
{
 int radius;
public:
 Circle(int r);
 void set(Circle &c);
 double getArea();
};

Circle::Circle(int r) {
 radius=r;
}

void Circle::set(Circle &c) {
 c.radius=radius;
}

double Circle::getArea() {
 return 3.14*radius*radius;
}
```

```
void main() {
 Circle c1(3);
 Circle c2(5);

 cout << c1.getArea();
 cout << '=';
 cout << c2.getArea();
 cout << endl;

 c2.set(c1);

 cout << c1.getArea();
 cout << '=';
 cout << c2.getArea();
 cout << endl;
}
```

const parameter modifier

```
class Circle
{
 int radius;
public:
 Circle(int r);
 void set(const Circle &c);
 double getArea();
};

Circle::Circle(int r) {
 radius=r;
}

void Circle::set(const Circle &c) {
 c.radius=radius,
}

double Circle::getArea() {
 return 3.14*radius*radius;
}
```

```
void main() {
 Circle c1(3);
 Circle c2(5);

 cout << c1.getArea();
 cout << '=';
 cout << c2.getArea();
 cout << endl;

 c2.set(c1);

 cout << c1.getArea();
 cout << '=';
 cout << c2.getArea();
 cout << endl;
```

Compile will complain!

const modifier for function

- When you have a call to a member, the calling object behaves like a call-by-reference parameter:

```
c1.getArea();
```

- That function may change the value of the calling object

```
double Circle::getArea () {  
 return 3.1415*radius*radius++;  
}
```

- If you have a member function that is not supposed to change the calling object, you can add the `const` modifier after the function name (both prototype and definition)

```
double getArea() const;
```

```
double Circle::getArea() const{....}
```

const modifier for function

```
class Circle
{
 int radius;
public:
 Circle(int r);
 void set(const Circle &c);
 double getArea();
};

Circle::Circle(int r) {
 radius=r;
}

void Circle::set(const Circle &c) {
 radius=c.radius;
}

double Circle::getArea() {
 return 3.14*radius*radius++;
}
```

```
void main() {
 Circle c1(3);
 Circle c2(5);

 cout << c1.getArea();
 cout << '=';
 cout << c2.getArea();
 cout << endl;

 c2.set(c1);

 cout << c1.getArea();
 cout << '=';
 cout << c2.getArea();
 cout << endl;
}
```

const modifier for function

```
class Circle
{
 int radius;
public:
 Circle(int r);
 void set(const Circle &c);
 double getArea() const;
};
Circle::Circle(int r){
 radius=r;
}
void Circle::set(const Circle
&c) {
 radius=c.radius;
}
double Circle::getArea() const{
 return 3.14*radius*radius++;
}
```

```
void main(){
 Circle c1(3);
 Circle c2(5);

 cout << c1.getArea();
 cout << '=';
 cout << c2.getArea();
 cout << endl;

 c2.set(c1);

 cout << c1.getArea();
 cout << '=';
 cout << c2.getArea();
 cout << endl;
}
```

Compile will complain!

const all or nothing

- For each class, use `const` modifier on an all-or-nothing basis. i.e. All functions called within `const` function should be a `const` function too.

```
double Circle::getArea() const{  
 return 3.1415*getRadiusSquare();  
}
```

- `getRadiusSquare()` must define as `const` too, otherwise, compilers will complain as it assumes `getRadiusSqaure()` will change the value the value of the calling object.

```
int getRadiusSquare() const;
```

```
int Circle::getRadiusSquare() const{  
 return radius*radius;  
}
```

Overloading operators

- An operator is really a function that is called using a different syntax for listing its arguments
- E.g.

$x+y$	$+ (x, y)$	$\text{add}(x, y)$
$x==y$	$== (x, y)$	$\text{equal}(x, y)$

- Operators can be overloaded in 2 ways:
 - As a friend function
 - As a member function

Overloading operators: Friend function

```
class Circle{
 int radius;
public:
 Circle(int r);
 void set(const Circle &C);
 double getArea() const;
 int getRadiusSquare() const;
 friend Circle operator+(const Circle &c1,const Circle &c2);
};

Circle operator+(const Circle &c1,const Circle &c2) {
 Circle c3(c1.radius+c2.radius);
 return c3;
}

void main() {
 Circle c1(3);
 Circle c2(5);
 Circle c3=c1+c2;
 cout << c3.getArea();
}
```

Overloading >> and <<

```
class Circle{  
 int radius;  
public:  
 Circle(int r);  
 void set(const Circle &C);  
 double getArea() const;  
 int getRadiusSquare() const;  
 friend Circle operator+(const Circle &c1,const Circle &c2);  
 friend ostream &operator << (ostream &outs, const Circle &c);  
};  
  
ostream &operator << (ostream &outs, const Circle &c){  
 outs << c.getArea();  
 return outs;  
}
```

Overloading >> and <<

- Whenever an operator (or function) returns a stream, you must add an & to the end of the name for the returned type
- Then the operator will return a reference to the stream (instead of the values of the stream)

Rules on overloading operators

- When overloading an operator, at least one argument of the resulting overloaded operator must be of a class type
- You cannot create a new operator
- You cannot change the number of arguments that an operator takes
- You cannot change the precedence of an operator
E.g., $x*y + z$ is always interpreted as $(x*y)+z$

Reference Only

- Constructors for automatic type Conversion
- Header (.h) and implementation files (.cpp)
- Namespace
- Structure

Constructors for automatic type conversion

- Consider the example:

```
Circle c1(5),c2(0);  
c2= c1+ 25; //c2 radius =30;
```

- When the system sees the expression:

```
c2= c1+ 25;
```

- it checks if + is overloaded for addition between Circle and integer.
- If not, it checks if there is a constructor that takes an integer and converts it to Circle

Constructors for automatic type conversion

```
class Circle{  
 int radius;  
public:  
 Circle(int r);  
 void set(const Circle &C);  
 double getArea() const;  
 int getRadiusSquare() const;  
 friend Circle operator+(const Circle &c1,const Circle &c2);  
};
```

```
void main(){  
 Circle c1(3);  
 Circle c2(5);  
 Circle c3=c1+5;  
 cout << c3.getArea();  
}
```

Separate compilation

- A C++ program can be divided into parts kept in separate files, compiled separately and linked when needed
- Usually, the class definition is placed in a header file (.h files)
- The member function definitions are placed in another file (.cpp files), which has to include the corresponding .h file
- The main program using the class also needs to include the .h file

Header file: circle.h

```
class Circle{
private:
 int radius;
public:
 Circle(int r);
 void set(const Circle &C);
 double getArea() const;
 int getRadiusSquare() const;
 int getRadius() const;
 friend Circle operator+(const Circle &c1,const Circle &c2);
 friend Circle operator-(const Circle &c1);
 friend ostream &operator << (ostream &outs, const Circle &c);
};
```

Implementation file: circle.cpp

```
#include <iostream>
#include "circle.h"
using namespace std;
Circle::Circle(int r) {
 radius=r;
}

void Circle::set(const Circle &c) {
 radius=c.radius;
}

double Circle::getArea() const {
 return 3.1415*getRadiusSquare();
}

int Circle::getRadius() const {
 return radius;
}

int Circle::getRadiusSquare() const
{
 return radius*radius;
}
```

```
Circle operator+(const Circle
&c1,const Circle &c2) {
 Circle c3(c1.radius+c2.radius);
 return c3;
}

Circle operator-(const Circle
&c1) {
 Circle c3(-c1.radius);
 return c3;
}

ostream &operator << (ostream
&outs, const Circle &c) {
 outs << c.getArea();
 return outs;
}
```

Application file: main.cpp

```
#include <iostream>
#include "circle.h"
using namespace std;

void main() {
 Circle c1(3);
 Circle c2(5);
 Circle c3(0);

 cout << c1.getArea() << '=' << c2.getArea() << endl;
 c2.set(c1);
 cout << c1.getArea() << '=' << c2.getArea() << endl;
 c3=c3+1;
 cout << c3;
 c3=-c3;
 cout << c3.getRadius();
}
```

Separate compilation

- Separate compilation can also be applied to ordinary functions
- The function prototypes of a group of related functions are put in a header file
- Their function definitions are placed in an implementation file (.cpp) which `#includes` the header file
- The main program is placed in an application file (.cpp) which also `#includes` the header file

Namespace

- When a program uses different classes and functions written by different programmers, there is a chance of name collision
- A namespace is a collection of name definitions, such as class definitions and variable declarations
- E.g., all name definitions in `<iostream>` (and other standard libraries) are placed in the namespace `std`
- Your program code is placed in the *global namespace* unless you specify otherwise

Namespace

- If your program (in the global namespace) wants to refer to a name in another namespace, you need to specify that namespace
- E.g., `std::cin`
- If you add the following directive:

```
using namespace std;
```

then the names in `std` are added into the global namespace, so you can simply write `cin`. Moreover, your program should not use `cin` as an identifier for other purpose.

Structure type & variable definition

- Sometime, we want to have a collection of values of different types and to treat the collection as a single item
- C++ allows users to define structure data types
- Syntax:

```
struct typename{  
 type1 member_var1;  
 type2 member_var2;  
 .....  
};
```

```
struct StudentRecord{  
 char name[51];  
 char sid[9];  
 float GPA;  
};
```

Structure type & variable definition

- Once a structure type is defined, variables of that type can be defined:

```
struct CS2311Student {
 int sid;
 float quiz;
 float asg1;
 float asg2;
};

void main() {
 CS2311Student student;
 cout << "Please enter your id, quiz, a1, and a2 marks\n";
 cin >> sr.id;
 cin >> sr.quiz;
 cin >> sr.asg1;
 cin >> sr.asg2;
 cout << sr.id << " cw:" << (sr.quiz+sr.asg1+sr.asg2)/3 << endl;
}
```

Memory allocation & initialization

- When a structure type is defined, no memory is reserved until a variable of that type is declared
- When a variable is declared of a given structure type, enough memory is allocated for storing all structure members *contiguously* in the main memory
- Initializing a structure variable:

```
CS2311Student danny = {"Danny", 50123456, 80, 75, 60};
```

Accessing individual members

- A member variable can be accessed with the use of the dot operator “.” :

```
danny.quiz += 10;
```

- Two structure types can have the same member name:

```
CS2363Student peter;
```

```
cin >> peter.quiz;
```

Assignment for structures

- You can assign structure values to a structure variable:

```
danny = kitty;
```

which is equivalent to:

```
danny.id = kitty.id;  
danny.quiz = kitty.quiz;  
danny.asg1 = kitty.asg1;  
danny.asg2 = kitty.asg2;
```

Structures as function arguments

- A function can have parameters of structure type:

```
double overall(CS2311Student s)
{
 return (s.quiz+ s.asg1+s.asg2)/3;
}
```

- A function can return a value of structure type:

```
CS2331Student InputScore(int);
```

Hierarchical structures

- A member of a structure can be another structure:

```
struct Date{  
 int month, day, year;  
};  
struct PersonInfo{  
 double height; //in inches  
 double weight; //in pounds  
 Date birthday;  
};  
PersonInfo peter;  
peter.birthday.year=2001;
```