

Chapter 14

Graph class design

Bjarne Stroustrup

www.stroustrup.com/Programming

Abstract

- We have discussed classes in previous lectures
- Here, we discuss design of classes
 - Library design considerations
 - Class hierarchies (object-oriented programming)
 - Data hiding

Ideals

- Our ideal of program design is to represent the concepts of the application domain directly in code.
 - If you understand the application domain, you understand the code, and *vice versa*. For example:
 - **Window** – a window as presented by the operating system
 - **Line** – a line as you see it on the screen
 - **Point** – a coordinate point
 - **Color** – as you see it on the screen
 - **Shape** – what's common for all shapes in our Graph/GUI view of the world
- The last example, **Shape**, is different from the rest in that it is a generalization.
 - You can't make an object that's “just a Shape”

Logically identical operations have the same name

- For every class,
 - **draw_lines()** does the drawing
 - **move(dx,dy)** does the moving
 - **s.add(x)** adds some **x** (e.g., a point) to a shape **s**.
- For every property **x** of a Shape,
 - **x()** gives its current value and
 - **set_x()** gives it a new value
 - e.g.,


```
Color c = s.color();
s.set_color(Color::blue);
```

Logically different operations have different names

```
Lines ln;
Point p1(100,200);
Point p2(200,300);
ln.add(p1,p2);
```

*// add points to ln (make copies)
// attach ln to window*

- Why not **win.add(ln)**?
 - **add()** copies information; **attach()** just creates a reference
 - we can change a displayed object after attaching it, but not after adding it

Expose uniformly

■ Data should be private

- Data hiding – so it will not be changed inadvertently
- Use **private** data, and pairs of public access functions to get and set the data

```
c.set_radius(12); // set radius to 12
c.set_radius(c.radius()*2); // double the radius (fine)
c.set_radius(-9); // set_radius() could check for negative,
 // but doesn't yet
double r = c.radius(); // returns value of radius
c.radius = -9; // error: radius is a function (good!)
c.r = -9; // error: radius is private (good!)
```

■ Our functions can be private or public

- Public for interface
- Private for functions used only internally to a class

What does “private” buy us?

- We can change our implementation after release
- We don’t expose FLTK types used in representation to our users
 - We could replace FLTK with another library without affecting user code
- We could provide checking in access functions
 - But we haven’t done so systematically (later?)
- Functional interfaces can be nicer to read and use
 - E.g., `s.add(x)` rather than `s.points.push_back(x)`
- We enforce immutability of shape
 - Only color and style change; not the relative position of points
 - **const** member functions
- The value of this “encapsulation” varies with application domains
 - Is often most valuable
 - Is the ideal
 - i.e., hide representation unless you have a good reason not to

“Regular” interfaces

```
Line ln(Point(100,200),Point(300,400));
```

```
Mark m(Point(100,200), 'x'); // display a single point as an 'x'
```

```
Circle c(Point(200,200),250);
```

// Alternative (not supported):

```
Line ln2(x1, y1, x2, y2); // from (x1,y1) to (x2,y2)
```

// How about? (not supported):

```
Rectangle s1(Point(100,200),200,300); // width==200 height==300
```

```
Rectangle s2(Point(100,200),Point(200,300)); // width==100 height==100
```


```
Rectangle s3(100,200,200,300); // is 200,300 a point or a width plus a height?
```

A library

- A collection of classes and functions meant to be used together
 - As building blocks for applications
 - To build more such “building blocks”
- A good library models some aspect of a domain
 - It doesn’t try to do everything
 - Our library aims at simplicity and small size for graphing data and for very simple GUI
- We can’t define each library class and function in isolation
 - A good library exhibits a uniform style (“regularity”)

Class Shape

- All our shapes are “based on” the Shape class
 - E.g., a **Polygon** is a kind of **Shape**

Class Shape – is abstract

- You can't make a “plain” Shape
protected:

```
Shape(); // protected to make class Shape abstract
```

For example

```
Shape ss; // error: cannot construct Shape
```

- Protected means “can only be used from this class or from a derived class”
- Instead, we use Shape as a base class

```
struct Circle : Shape { // "a Circle is a Shape"  
// ...  
};
```

Class Shape

- **Shape** ties our graphics objects to “the screen”
 - Window “knows about” **Shapes**
 - All our graphics objects are kinds of **Shapes**
- **Shape** is the class that deals with color and style
 - It has **Color** and **Line_style** members
- **Shape** can hold **Points**
- **Shape** has a basic notion of how to draw lines
 - It just connects its **Points**

Class Shape

- Shape deals with color and style
 - It keeps its data private and provides access functions

```
void set_color(Color col);  
Color color() const;  
void set_style(Line_style sty);  
Line_style style() const;  
// ...  
private:  
// ...  
Color line_color;  
Line_style ls;
```

Class Shape

■ Shape stores Points

- It keeps its data private and provides access functions

```
Point point(int i) const; // read-only access to points
int number_of_points() const;
// ...
protected:
void add(Point p); // add p to points
// ...
private:
vector<Point> points; // not used by all shapes
```

Class Shape

- Shape itself can access points directly:

```
void Shape::draw_lines() const // draw connecting lines
{
 if (color().visible() && 1<points.size())
 for (int i=1; i<points.size(); ++i)
 fl_line(points[i-1].x,points[i-1].y,points[i].x,points[i].y);
}
```

- Others (incl. derived classes) use point() and number_of_points()
 - why?

```
void Lines::draw_lines() const // draw a line for each pair of points
{
 for (int i=1; i<number_of_points(); i+=2)
 fl_line(point(i-1).x, point(i-1).y, point(i).x, point(i).y);
}
```

Class Shape (basic idea of drawing)

```
void Shape::draw() const
 // The real heart of class Shape (and of our graphics interface system)
 // called by Window (only)
{
 // ... save old color and style ...
 // ... set color and style for this shape...
 // ... draw what is specific for this particular shape ...
 // ... Note: this varies dramatically depending on the type of shape ...
 // ... e.g. Text, Circle, Closed_polyline
 // ... reset the color and style to their old values ...
}
```

Class Shape (implementation of drawing)

```

void Shape::draw() const
  // The real heart of class Shape (and of our graphics interface system)
  // called by Window (only)
{
  Fl_Color olde = fl_color(); // save old color
  // there is no good portable way of retrieving the current style (sigh!)
  fl_color(line_color.as_int()); // set color and style
  fl_line_style(ls.style(),ls.width());

  draw_lines(); // call the appropriate draw_lines()
 // a "virtual call"
 // here is what is specific for a "derived class" is done

  fl_color(olde); // reset color to previous
  fl_line_style(0); // (re)set style to default
}

```

Note!

Class shape

- In class **Shape**

```
virtual void draw_lines() const; // draw the appropriate lines
```

- In class **Circle**

```
void draw_lines() const /* draw the Circle */ { }
```

- In class **Text**

- **void draw_lines() const { /* draw the Text */ }**

- **Circle, Text, and other classes**

- “Derive from” **Shape**

- May “override” **draw_lines()**

```


class Shape { // deals with color and style, and holds a sequence of lines
public:
 void draw() const; // deal with color and call draw_lines()
 virtual void move(int dx, int dy); // move the shape +=dx and +=dy
 void set_color(Color col); // color access
 int color() const;
 // ... style and fill_color access functions ...

 Point point(int i) const; // (read-only) access to points
 int number_of_points() const;

protected:
 Shape(); // protected to make class Shape abstract
 void add(Point p); // add p to points
 virtual void draw_lines() const; // simply draw the appropriate lines
private:
 vector<Point> points; // not used by all shapes
 Color lcolor; // line color
 Line_style ls; // line style
 Color fcolor; // fill color
 // ... prevent copying ...
};


```

Display model completed

Language mechanisms

- Most popular definition of object-oriented programming:

OOP == inheritance + polymorphism + encapsulation

- Base and derived classes *// inheritance*
 - **struct Circle : Shape { ... };**
 - Also called “inheritance”
- Virtual functions *// polymorphism*
 - **virtual void draw_lines() const;**
 - Also called “run-time polymorphism” or “dynamic dispatch”
- Private and protected *// encapsulation*
 - **protected: Shape();**
 - **private: vector<Point> points;**

A simple class hierarchy

- We chose to use a simple (and mostly shallow) class hierarchy
 - Based on Shape

Object layout

- The data members of a derived class are simply added at the end of its base class (a Circle is a Shape with a radius)

Shape:

```
points  
line_color  
ls
```

Circle:

```
points  
line_color  
ls  
-----  
r
```

Benefits of inheritance

■ Interface inheritance

- A function expecting a shape (a **Shape&**) can accept any object of a class derived from Shape.
- Simplifies use
 - sometimes dramatically
- We can add classes derived from Shape to a program without rewriting user code
 - Adding without touching old code is one of the “holy grails” of programming

■ Implementation inheritance

- Simplifies implementation of derived classes
 - Common functionality can be provided in one place
 - Changes can be done in one place and have universal effect
 - Another “holy grail”

Access model

- A member (data, function, or type member) or a base can be
 - Private, protected, or public

Pure virtual functions

- Often, a function in an interface can't be implemented
 - E.g. the data needed is “hidden” in the derived class
 - We must ensure that a derived class implements that function
 - Make it a “pure virtual function” (`=0`)
- This is how we define truly abstract interfaces (“pure interfaces”)

```

struct Engine { // interface to electric motors
 // no data
 // (usually) no constructor
 virtual double increase(int i) =0; // must be defined in a derived class
 // ...
 virtual ~Engine(); // (usually) a virtual destructor
};

Engine eee; // error: Collection is an abstract class

```

Pure virtual functions

- A pure interface can then be used as a base class
 - Constructors and destructors will be described in detail in chapters 17-19

```
Class M123 : public Engine { // engine model M123
 // representation

public:
 M123(); // constructor: initialization, acquire resources
 double increase(int i) { /* ... */ } // overrides Engine ::increase
 // ...
 ~M123(); // destructor: cleanup, release resources
};

M123 window3_control; // OK
```

Technicality: Copying

- If you don't know how to copy an object, prevent copying
 - Abstract classes typically should not be copied

```
class Shape {  
 // ...  
 Shape(const Shape&) = delete; // don't "copy construct"  
 Shape& operator=(const Shape&) = delete; // don't "copy assign"  
};  
  
void f(Shape& a)  
{  
 Shape s2 = a; // error: no Shape "copy constructor" (it's deleted)  
 a = s2; // error: no Shape "copy assignment" (it's deleted)  
}
```

Prevent copying C++98 style

- If you don't know how to copy an object, prevent copying
 - Abstract classes typically should not be copied

```
class Shape {  
 // ...  
  
private:  
 Shape(const Shape&); // don't "copy construct"  
 Shape& operator=(const Shape&); // don't "copy assign"  
};  
  
void f(Shape& a)  
{  
 Shape s2 = a; // error: no Shape "copy constructor" (it's private)  
 a = s2; // error: no Shape "copy assignment" (it's private)  
}
```

Technicality: Overriding

- To override a virtual function, you need
 - A virtual function
 - Exactly the same name
 - Exactly the same type

```
struct B {  
 void f1(); // not virtual  
 virtual void f2(char);  
 virtual void f3(char) const;  
 virtual void f4(int);  
};
```

```
struct D : B {  
 void f1(); // doesn't override  
 void f2(int); // doesn't override  
 void f3(char); // doesn't override  
 void f4(int); // overrides  
};
```

Technicality: Overriding

- To override a virtual function, you need
 - A virtual function
 - Exactly the same name
 - Exactly the same type

```
struct B {  
 void f1(); // not virtual  
 virtual void f2(char);  
 virtual void f3(char) const;  
 virtual void f4(int);  
};
```

```
struct D : B {  
 void f1() override; // error  
 void f2(int) override; // error  
 void f3(char) override; // error  
 void f4(int) override; // OK  
};
```

Technicality: Overriding

- To invoke a virtual function, you need
 - A reference, or
 - A pointer

```
D d1;
```

```
B& bref = d1; // d1 is a D, and a D is a B, so d1 is a B
bref.f4(2); // calls D::f4(2) on d1 since bref names a D
```

// pointers are in chapter 17

```
B *bptr = &d1; // d1 is a D, and a D is a B, so d1 is a B
bptr->f4(2); // calls D::f4(2) on d1 since bptr points to a D
```

Next lecture

- Graphing functions and data