

FRIENDS

EXAMPLE 6: UNDERSTAND THE ACCESS MODIFIERS: PRIVATE, PUBLIC AND PROTECTED

RECAP

EXAMPLE 6: UNDERSTAND THE ACCESS MODIFIERS: PRIVATE, PUBLIC AND PROTECTED

MEMBER FUNCTIONS AND MEMBER VARIABLES CAN BE MARKED AS PUBLIC (IF USABLE OUTSIDE THE CLASS) OR PRIVATE (INTERNAL TO THE CLASS)

PROTECTED IS SIMILAR, BUT RELATED TO INHERITANCE - MORE LATER

EXAMPLE 6: UNDERSTAND THE ACCESS MODIFIERS: PRIVATE, PUBLIC AND PROTECTED

MEMBER FUNCTIONS AND MEMBER VARIABLES CAN BE MARKED AS PUBLIC (IF USABLE OUTSIDE THE CLASS) OR PRIVATE (INTERNAL TO THE CLASS)

```
class ComplexNumber
{
private:
 float realPart;
 float complexPart;
public:
 ComplexNumber() : realPart(0.0), complexPart(0.0)
 {
 cout << "No arg-constructor called" << endl;
 }
 ComplexNumber(double c, double r) : realPart(r) , complexPart(c)
 {
 cout << "Inside the 2-argument constructor" << endl;
 }
 void setRealPart(double r)
 {
 realPart = r;
 }

 void setComplexPart(double c)
 {
 complexPart = c;
 }

 float getRealPart()
 {
 return realPart;
 }

 float getComplexPart()
 {
 return complexPart;
 }
};
```

A SECTION MARKED `public` THAT IS FOR MEMBER FUNCTIONS AND DATA ACCESSIBLE TO CODE OUTSIDE THE CLASS AS WELL

RECAP

EXAMPLE 6: UNDERSTAND THE ACCESS MODIFIERS: PRIVATE, PUBLIC AND PROTECTED

MEMBER FUNCTIONS AND MEMBER VARIABLES CAN BE MARKED AS PUBLIC (IF USABLE OUTSIDE THE CLASS) OR PRIVATE (INTERNAL TO THE CLASS)

```
class ComplexNumber
{
private:
 float realPart;
 float complexPart;
public:
 ComplexNumber() : realPart(0.0), complexPart(0.0)
 {
 cout << "No arg-constructor called" << endl;
 }
 ComplexNumber(double c, double r) : realPart(r) , complexPart(c)
 {
 cout << "Inside the 2-argument constructor" << endl;
 }
 void setRealPart(double r)
 {
 realPart = r;
 }
 void setComplexPart(double c)
 {
 complexPart = c;
 }
 float getRealPart()
```

CODE ANYWHERE CAN
ACCESS PUBLIC
PORTIONS

A SECTION MARKED `public` THAT IS FOR
MEMBER FUNCTIONS AND DATA ACCESSIBLE
TO CODE OUTSIDE THE CLASS AS WELL

RECAP

EXAMPLE 6: UNDERSTAND THE ACCESS MODIFIERS: PRIVATE, PUBLIC AND PROTECTED

MEMBER FUNCTIONS AND MEMBER VARIABLES CAN BE MARKED AS PUBLIC (IF USABLE OUTSIDE THE CLASS) OR PRIVATE (INTERNAL TO THE CLASS)

A SECTION MARKED `public` THAT IS FOR MEMBER FUNCTIONS AND DATA ACCESSIBLE TO CODE OUTSIDE THE CLASS AS WELL

CODE ANYWHERE CAN ACCESS PUBLIC PORTIONS

EXAMPLE 6: UNDERSTAND THE ACCESS MODIFIERS: PRIVATE, PUBLIC AND PROTECTED

MEMBER FUNCTIONS AND MEMBER VARIABLES CAN BE MARKED AS PUBLIC (IF USABLE OUTSIDE THE CLASS) OR PRIVATE (INTERNAL TO THE CLASS)

```
class ComplexNumber
{
private:
 float realPart;
 float complexPart;
public:
 ComplexNumber() : realPart(0.0), complexPart(0.0)
 {
 cout << "No arg-constructor called" << endl;
 }
 ComplexNumber(double c, double r) : realPart(r) , complexPart(c)
 {
 cout << "Inside the 2-argument constructor" << endl;
 }
 void setRealPart(double r)
 {
 realPart = r;
 }

 void setComplexPart(double c)
 {
 complexPart = c;
 }

 float getRealPart()
 {
 return realPart;
 }

 float getComplexPart()
 {
 return complexPart;
 }
}
```

A SECTION MARKED **private** THAT IS FOR MEMBER FUNCTIONS AND DATA ACCESSIBLE ONLY INSIDE THE CLASS

RECAP

EXAMPLE 6: UNDERSTAND THE ACCESS MODIFIERS: PRIVATE, PUBLIC AND PROTECTED

MEMBER FUNCTIONS AND MEMBER VARIABLES CAN BE MARKED AS PUBLIC (IF USABLE OUTSIDE THE CLASS) OR PRIVATE (INTERNAL TO THE CLASS)

```
class ComplexNumber
{
private:
 float realPart;
 float complexPart;
public:
 ComplexNumber() : realPart(0.0), complexPart(0.0)
 {
 cout << "No arg-constructor called" << endl;
 }
 ComplexNumber(double c, double r) : realPart(r) , complexPart(c)
 {
 cout << "Inside the 2-argument constructor" << endl;
 }
 void setRealPart(double r)
 {
 realPart = r;
 }
 void setComplexPart(double c)
 {
 complexPart = c;
 }
 float getRealPart()
```

IF CODE OUTSIDE A CLASS TRIES TO ACCESS THIS, A COMPILE ERROR WILL RESULT

A SECTION MARKED private THAT IS FOR MEMBER FUNCTIONS AND DATA ACCESSIBLE ONLY INSIDE THE CLASS

RECAP

EXAMPLE 6: UNDERSTAND THE ACCESS MODIFIERS: PRIVATE, PUBLIC AND PROTECTED

MEMBER FUNCTIONS AND MEMBER VARIABLES CAN BE MARKED AS PUBLIC (IF USABLE OUTSIDE THE CLASS) OR PRIVATE (INTERNAL TO THE CLASS)

A SECTION MARKED `private` THAT IS FOR MEMBER FUNCTIONS AND DATA ACCESSIBLE ONLY INSIDE THE CLASS

IF CODE OUTSIDE A CLASS TRIES TO ACCESS THIS, A COMPILE ERROR WILL RESULT

BUT ALL OBJECTS OF A CLASS CAN ACCESS EACH OTHERS PRIVATE PARTS

EXAMPLE 6: UNDERSTAND THE ACCESS MODIFIERS: PRIVATE, PUBLIC AND PROTECTED

MEMBER FUNCTIONS AND MEMBER VARIABLES CAN BE MARKED AS PUBLIC (IF USABLE OUTSIDE THE CLASS) OR PRIVATE (INTERNAL TO THE CLASS)

A SECTION MARKED `private` THAT IS FOR MEMBER FUNCTIONS AND DATA ACCESSIBLE ONLY INSIDE THE CLASS

IF CODE OUTSIDE A CLASS TRIES TO ACCESS THIS, A COMPILE ERROR WILL RESULT

BUT ALL OBJECTS OF A CLASS CAN ACCESS EACH OTHERS PRIVATE PARTS

THE ACCESS MODIFIERS EXIST TO FORCE GOOD DESIGN, NOT FOR “SECURITY”!

EXAMPLE 6: UNDERSTAND THE ACCESS MODIFIERS: PRIVATE, PUBLIC AND PROTECTED

MEMBER FUNCTIONS AND MEMBER VARIABLES CAN BE MARKED AS PUBLIC (IF USABLE OUTSIDE THE CLASS) OR PRIVATE (INTERNAL TO THE CLASS)

A SECTION MARKED `private` THAT IS FOR MEMBER FUNCTIONS AND DATA ACCESSIBLE ONLY INSIDE THE CLASS
THERE'S A LOT GOING ON HERE - LET'S TAKE IT SLOW
IF CODE OUTSIDE A CLASS TRIES TO ACCESS THIS, A COMPILE ERROR WILL RESULT
ONE CLASS CAN ACCESS EACH OTHERS PRIVATE PARTS

THE ACCESS MODIFIERS EXIST TO FORCE GOOD DESIGN, NOT FOR "SECURITY"!

RECAP

EXAMPLE 6: UNDERSTAND THE ACCESS MODIFIERS: PRIVATE, PUBLIC AND PROTECTED

MEMBER FUNCTIONS AND MEMBER VARIABLES CAN BE MARKED AS PUBLIC (IF USABLE OUTSIDE THE CLASS) OR PRIVATE (INTERNAL TO THE CLASS)

A SECTION MARKED **private** THAT IS FOR MEMBER FUNCTIONS AND DATA ACCESSIBLE ONLY INSIDE THE CLASS

IF CODE OUTSIDE A CLASS TRIES TO ACCESS THIS, A COMPILE ERROR WILL RESULT

BUT ALL OBJECTS OF A CLASS CAN ACCESS EACH OTHERS PRIVATE PARTS

THE ACCESS MODIFIERS EXIST TO FORCE GOOD DESIGN, NOT FOR "SECURITY"!

RECAP

A SECTION MARKED `private` THAT IS FOR MEMBER FUNCTIONS AND DATA ACCESSIBLE ONLY INSIDE THE CLASS

IF CODE OUTSIDE A CLASS TRIES TO ACCESS THIS, A COMPILE ERROR WILL RESULT

```
int main()
{
 ComplexNumber c1(1.414,1.414);
 cout << "Trying to access a private member: " << c1.realPart << endl;

class ComplexNumber
{
private:
 float realPart;
 float complexPart;
```

RECAP

A SECTION MARKED `private` THAT IS FOR MEMBER FUNCTIONS AND DATA ACCESSIBLE ONLY INSIDE THE CLASS

```
int main()
{
 ComplexNumber c1(1.414,1.414);
 cout << "Trying to access a private member: " << c1.realPart << endl;
```

IF CODE OUTSIDE A CLASS TRIES TO ACCESS THIS, A COMPILE ERROR WILL RESULT

```
[Vitthals-MacBook-Pro:~ vitthalsrinivasan$ g++ -Wall Example6.cpp
Example6.cpp:57:55: error: 'realPart' is a private member of 'ComplexNumber'
 cout << "Trying to access a private member: " << c1.realPart << endl;
 ^
Example6.cpp:8:9: note: declared private here
 float realPart;
 ^
1 error generated.
```

RECAP

EXAMPLE 6: UNDERSTAND THE ACCESS MODIFIERS: PRIVATE, PUBLIC AND PROTECTED

MEMBER FUNCTIONS AND MEMBER VARIABLES CAN BE MARKED AS PUBLIC (IF USABLE OUTSIDE THE CLASS) OR PRIVATE (INTERNAL TO THE CLASS)

A SECTION MARKED **private** THAT IS FOR MEMBER FUNCTIONS AND DATA ACCESSIBLE ONLY INSIDE THE CLASS

IF CODE OUTSIDE A CLASS TRIES TO ACCESS THIS, A COMPILE ERROR WILL RESULT

BUT ALL OBJECTS OF A CLASS CAN ACCESS EACH OTHERS PRIVATE PARTS

THE ACCESS MODIFIERS EXIST TO FORCE GOOD DESIGN, NOT FOR "SECURITY"!

RECAP

ERRM..ACTUALLY, THERE IS A WAY AROUND THIS

A SECTION MARKED `private` THAT IS FOR MEMBER
FUNCTIONS AND DATA ACCESSIBLE ONLY INSIDE THE CLASS

IF CODE OUTSIDE A CLASS TRIES TO ACCESS
THIS, A COMPILE ERROR WILL RESULT

IT INVOLVES THE `friend` KEYWORD

THE `friend` KEYWORD

THE IDEA IS PRETTY SIMPLE: ANY
CLASS CAN MARK ANOTHER CLASS, OR
EVEN A STANDALONE FUNCTION AS A

`friend`

THE `friend` KEYWORD

THE IDEA IS PRETTY SIMPLE: **ANY CLASS** CAN MARK ANOTHER CLASS, OR EVEN A STANDALONE FUNCTION AS A `friend`

THE `friend` KEYWORD

THE IDEA IS PRETTY SIMPLE: ANY
CLASS CAN MARK ANOTHER CLASS, OR
EVEN A STANDALONE FUNCTION AS A
`friend`

THE `friend` KEYWORD

THE IDEA IS PRETTY SIMPLE: ANY
CLASS CAN MARK ANOTHER CLASS, OR
EVEN A STANDALONE FUNCTION AS A
`friend`

THE `friend` KEYWORD

THE IDEA IS PRETTY SIMPLE: ANY CLASS CAN MARK ANOTHER CLASS, OR EVEN A STANDALONE FUNCTION **AS A**
`friend`

THE `friend` KEYWORD

THE IDEA IS PRETTY SIMPLE: ANY
CLASS CAN MARK ANOTHER CLASS, OR
EVEN A STANDALONE FUNCTION AS A

`friend`

THE `friend` KEYWORD

THE IDEA IS PRETTY SIMPLE: ANY
CLASS CAN MARK ANOTHER CLASS, OR
EVEN A STANDALONE FUNCTION AS A
`friend`

THE `friend` CAN THEN ACCESS THE
PRIVATE MEMBER DATA OF THAT CLASS

THE `friend` KEYWORD

THE IDEA IS PRETTY SIMPLE: ANY
CLASS CAN MARK ANOTHER CLASS, OR
EVEN A STANDALONE FUNCTION AS A

`friend`

THE `friend` CAN THEN ACCESS THE
PRIVATE MEMBER DATA OF THAT CLASS

THERE IS NO COMPULSION THAT `friend-`
SHIP BE MUTUAL, AND IT RARELY IS

JOKES ABOUT THE friend KEYWORD ARE UNIVERSAL

“THERE IS NO COMPULSION THAT friend-
SHIP BE MUTUAL, AND IT RARELY IS”

“A friend CAN TOUCH YOUR
PRIVATE PARTS”

“LIKE IN REAL LIFE, friends ARE USUALLY
MORE TROUBLE THAN THEY ARE WORTH”

JOKES ABOUT THE friend
KEYWORD ARE UNIVERSAL

“THERE IS NO COMPULSION THAT friend-
SHIP BE MUTUAL AND IT RARELY IS”
**USING friend IS QUITE CONTROVERSIAL - IT
BREAKS ENCAPSULATION, AND OTHER
LANGUAGES DON'T INCLUDE SUCH AN IDEA, BUT..**

“LIKE IN REAL LIFE, friends ARE USUALLY
MORE TROUBLE THAN THEY ARE WORTH”

JOKES ABOUT THE friend
KEYWORD ARE UNIVERSAL

THERE ARE SPECIFIC SITUATIONS
WHERE friend IS A LIFE-SAVER
(OPERATOR OVERLOADING OF CERTAIN
OPERATORS, FOR INSTANCE)

“LIKE IN REAL LIFE, friends ARE USUALLY
MORE TROUBLE THAN THEY ARE WORTH”

THERE ARE SPECIFIC SITUATIONS
WHERE `friend` IS A LIFE-SAVER
(OPERATOR OVERLOADING OF CERTAIN
OPERATORS, FOR INSTANCE)

MORE ON THIS WHEN WE GET TO
OPERATOR OVERLOADING

EXAMPLE 42

DECLARE A FRIEND FUNCTION, AND USE IT

EXAMPLE 42 DECLARE A FRIEND FUNCTION, AND USE IT

THIS IS A COMPLICATED EXAMPLE,
WITH 2 CLASSES, AND 5 FILES!

THIS IS A COMPLICATED EXAMPLE,
WITH **2 CLASSES**, AND **5 FILES!**

**CLASS #1: A COMPLEX NUMBER CLASS
(CARTESIAN COORDINATES)**

$$z = x + iy$$

**CLASS #2: A COMPLEX NUMBER CLASS
(POLAR COORDINATES)**

$$z = r(\cos t + i \sin t)$$

THIS IS A COMPLICATED EXAMPLE,
WITH **2 CLASSES**, AND **5 FILES!**

$$z = x + iy$$

$$z = r(\cos t + i \sin t)$$

THIS IS A COMPLICATED EXAMPLE,
WITH 2 CLASSES, AND 5 FILES!

**CLASS #1: A COMPLEX
NUMBER CLASS
(CARTESIAN COORDINATES)**

$$z = x + iy$$

`realPart (x),
imaginaryPart (y)`

**CLASS #2: A COMPLEX
NUMBER CLASS
(POLAR COORDINATES)**

$$z = r(\cos t + i \sin t)$$

`modulus (r),
argument (t)`

TWO MEMBER VARIABLES IN EACH CLASS

THIS IS A COMPLICATED EXAMPLE,
WITH 2 CLASSES, AND 5 FILES!

CLASS #1: A COMPLEX
NUMBER CLASS
(CARTESIAN COORDINATES)

CLASS #2: A COMPLEX
NUMBER CLASS
(POLAR COORDINATES)

SEPARATE THE DECLARATIONS AND
DEFINITIONS INTO .CPP FILE, .H FILE

AND THE MAIN FUNCTION IN A
SEPARATE .CPP FILE

THIS IS A **COMPLICATED EXAMPLE**,
WITH 2 CLASSES, AND 5 FILES!

Example42_ComplexNumber.h

Example42_ComplexNumber.cpp

Example42_ComplexNumber_Polar.h

Example42_ComplexNumber_Polar.cpp

Example42_Main.cpp

THIS IS A COMPLICATED EXAMPLE, WITH 2 CLASSES, AND 5 FILES!

Example42_ComplexNumber.h

DECLARATION OF THE CARTESIAN

Example42_ComplexNumber.cpp

DEFINITION OF THE CARTESIAN

Example42_ComplexNumber_Polar.h

DECLARATION OF THE POLAR

Example42_ComplexNumber_Polar.cpp

DEFINITION OF THE POLAR

Example42_Main.cpp

THIS IS A COMPLICATED EXAMPLE,
WITH 2 CLASSES, AND 5 FILES!

THIS IS A COMPLICATED EXAMPLE, WITH 2 CLASSES, AND 5 FILES!

Main.cpp

```
include <iostream>
#include <cmath>

#include "Example42_ComplexNumber.h"
#include "Example42_ComplexNumber_Polar.h"

ComplexNumber addTwoComplexNumbers
(const ComplexNumber& cart,
 const ComplexNumber_Polar& polar)
{
 float realPart = polar.modulus * cos(polar.argument * ComplexNumber::PI/180);
 float complexPart = polar.modulus * sin(polar.argument * ComplexNumber::PI/180);

 ComplexNumber result(realPart + cart.realPart, complexPart + cart.complexPart);
 return result;
}

int main()
{
 ComplexNumber cart(5,5);
 ComplexNumber_Polar polar(10,45);
 ComplexNumber sumOfTwoComplexNumbers = addTwoComplexNumbers(cart,polar);
 cout << "Real part = " << sumOfTwoComplexNumbers.getRealPart()
 << "Complex part = " << sumOfTwoComplexNumbers.getComplexPart() << endl;
}
```

Main.cpp

```
include <iostream>
#include <cmath>

#include "Example42_ComplexNumber.h"
#include "Example42_ComplexNumber_Polar.h"
```

#INCLUDE BOTH THE .H FILES

```
ComplexNumber addTwoComplexNumbers
(const ComplexNumber& cart,
 const ComplexNumber_Polar& polar)
{
 float realPart = polar.modulus * cos(polar.argument * ComplexNumber::PI/180);
 float complexPart = polar.modulus * sin(polar.argument * ComplexNumber::PI/180);

 ComplexNumber result(realPart + cart.realPart, complexPart + cart.complexPart);
 return result;
}

int main()
{
 ComplexNumber cart(5,5);
 ComplexNumber_Polar polar(10,45);
 ComplexNumber sumOfTwoComplexNumbers = addTwoComplexNumbers(cart,polar);
 cout << "Real part = " << sumOfTwoComplexNumbers.getRealPart()
 << "Complex part = " << sumOfTwoComplexNumbers.getComplexPart() << endl;
}
```

Main.cpp

```
include <iostream>
#include <cmath>

#include "Example42_ComplexNumber.h"
#include "Example42_ComplexNumber_Polar.h"
```

```
ComplexNumber addTwoComplexNumbers
(const ComplexNumber& cart,
 const ComplexNumber_Polar& polar)
{
 float realPart = polar.modulus * cos(polar.argument * ComplexNumber::PI/180);
 float complexPart = polar.modulus * sin(polar.argument * ComplexNumber::PI/180);

 ComplexNumber result(realPart + cart.realPart, complexPart + cart.complexPart);
 return result;
}
```

```
int main()
{
 ComplexNumber cart(5,5);
 ComplexNumber_Polar polar(10,45);
 ComplexNumber sumOfTwoComplexNumbers = addTwoComplexNumbers(cart,polar);
 cout << "Real part = " << sumOfTwoComplexNumbers.getRealPart()
 << "Complex part = " << sumOfTwoComplexNumbers.getComplexPart() << endl;
}
```

THIS IS A FUNCTION THAT ADDS TWO COMPLEX NUMBER OBJECTS - ONE OF EACH TYPE

Main.cpp

```
include <iostream>
#include <cmath>

#include "Example42_ComplexNumber.h"
#include "Example42_ComplexNumber_Polar.h"
```

```
ComplexNumber addTwoComplexNumbers
(const ComplexNumber& cart,
 const ComplexNumber_Polar& polar)
{
 float realPart = polar.modulus * cos(polar.argument * ComplexNumber::PI/180);
 float complexPart = polar.modulus * sin(polar.argument * ComplexNumber::PI/180);

 ComplexNumber result(realPart + cart.realPart, complexPart + cart.complexPart);
 return result;
}
```

```
int main()
{
 ComplexNumber cart(5,5);
 ComplexNumber_Polar polar(10,45);
 ComplexNumber sumOfTwoComplexNumbers = addTwoComplexNumbers(cart,polar);
 cout << "Real part = " << sumOfTwoComplexNumbers.getRealPart()
 << "Complex part = " << sumOfTwoComplexNumbers.getComplexPart() << endl;
}
```

THIS IS A FUNCTION THAT ADDS TWO COMPLEX NUMBER OBJECTS - ONE OF EACH TYPE

Main.cpp

```
include <iostream>
#include <cmath>

#include "Example42_ComplexNumber.h"
#include "Example42_ComplexNumber_Polar.h"
```

```
ComplexNumber addTwoComplexNumbers
(const ComplexNumber& cart,
 const ComplexNumber_Polar& polar)
{
 float realPart = polar.modulus * cos(polar.argument * ComplexNumber::PI/180);
 float complexPart = polar.modulus * sin(polar.argument * ComplexNumber::PI/180);

 ComplexNumber result(realPart + cart.realPart, complexPart + cart.complexPart);
 return result;
}
```

```
int main()
{
```

THIS FUNCTION ACCESSES THE PRIVATE
MEMBER DATA OF BOTH OF THOSE CLASSES

```
ComplexNumber cart(5,5);
ComplexNumber_Polar polar(10,45);
ComplexNumber sumOfTwoComplexNumbers = addTwoComplexNumbers(cart,polar);
cout << "Real part = " << sumOfTwoComplexNumbers.getRealPart()
 << "Complex part = " << sumOfTwoComplexNumbers.getComplexPart() << endl;
```

Main.cpp

```
include <iostream>
#include <cmath>

#include "Example42_ComplexNumber.h"
#include "Example42_ComplexNumber_Polar.h"
```

```
ComplexNumber addTwoComplexNumbers
(const ComplexNumber& cart,
 const ComplexNumber_Polar& polar)
{
 float realPart = polar.modulus * cos(polar.argument * ComplexNumber::PI/180);
 float complexPart = polar.modulus * sin(polar.argument * ComplexNumber::PI/180);

 ComplexNumber result(realPart + cart.realPart, complexPart + cart.complexPart);
 return result;
}
```

THIS FUNCTION ACCESSES THE PRIVATE
MEMBER DATA OF BOTH OF THOSE CLASSES

```
int main()
{
 ComplexNumber cart(5,5);
 ComplexNumber_Polar polar(10,45);
 ComplexNumber sumOfTwoComplexNumbers = addTwoComplexNumbers(cart,polar);
 cout << "Real part = " << sumOfTwoComplexNumbers.getRealPart()
 << "Complex part = " << sumOfTwoComplexNumbers.getComplexPart() << endl;
}
```

Main.cpp

```
include <iostream>
#include <cmath>

#include "Example42_ComplexNumber.h"
#include "Example42_ComplexNumber_Polar.h"
```

```
ComplexNumber addTwoComplexNumbers
(const ComplexNumber& cart,
 const ComplexNumber_Polar& polar)
```

```
{
```

```
 float realPart = polar.modulus * cos(polar.argument * ComplexNumber::PI/180);
 float complexPart = polar.modulus * sin(polar.argument * ComplexNumber::PI/180);
```

```
 ComplexNumber result(realPart + cart.realPart, complexPart + cart.complexPart);
 return result;
```

```
}
```

```
int main()
{
```

**AND SO, EACH OF THOSE 2 CLASSES MUST
DECLARE THIS FUNCTION TO BE A FRIEND**

```
ComplexNumber cart(5,5);
ComplexNumber_Polar polar(10,45);
ComplexNumber sumOfTwoComplexNumbers = addTwoComplexNumbers(cart,polar);
cout << "Real part = " << sumOfTwoComplexNumbers.getRealPart()
 << "Complex part = " << sumOfTwoComplexNumbers.getComplexPart() << endl;
```

```
}
```

THIS IS A COMPLICATED EXAMPLE,
WITH 2 CLASSES, AND 5 FILES!

"ADDTWOCOMPLEXNUMBERS" IS MY FRIEND!!

"ADDTWOCOMPLEXNUMBERS" IS MY FRIEND!!

ComplexNumber.h

ComplexNumber_Polar.h

#INCLUDE

#INCLUDE

ComplexNumber.cpp

ComplexNumber_Polar.cpp

#INCLUDE

Main.cpp

Complex Number.h

```
#include <iostream>

using namespace std;

class ComplexNumber_Polar;

class ComplexNumber
{
private:
 float realPart;
 float complexPart;
 static int numObjectsCreated;
public:
 const static double PI;

 ComplexNumber();

 ComplexNumber(double c, double r);

 ComplexNumber(const ComplexNumber& rhs);

 ~ComplexNumber();

 float getRealPart() const;

 void setRealPart(float r);

 float getComplexPart() const;
 void setComplexPart(float c);

 friend ComplexNumber addTwoComplexNumbers
 (const ComplexNumber& cart,
 const ComplexNumber_Polar& polar);

};
```

THE .H FILE NOW CONTAINS ONLY
THE DECLARATIONS, NOT THE
DEFINITIONS (THOSE ARE IN
THE .CPP FILE)

```
#include <iostream>

using namespace std;

class ComplexNumber_Polar;

class ComplexNumber
{
private:
 float realPart;
 float complexPart;
 static int numObjectsCreated;
public:
 const static double PI;

 ComplexNumber();

 ComplexNumber(double c, double r);

 ComplexNumber(const ComplexNumber& rhs);

 ~ComplexNumber();

 float getRealPart() const;

 void setRealPart(float r);

 float getComplexPart() const;

 void setComplexPart(float c);
```

```
friend ComplexNumber addTwoComplexNumbers
 (const ComplexNumber& cart,
 const ComplexNumber_Polar& polar);
```

};

Complex Number.h

THIS IS WHERE THE DECLARATION
OF friend-SHIP MUST RESIDE

Complex Number.h

```
#include <iostream>
using namespace std;

class ComplexNumber_Polar;

class ComplexNumber
{
private:
 float realPart;
 float complexPart;
 static int numObjectsCreated;
public:
 const static double PI;

 ComplexNumber();
 ComplexNumber(double c, double r);
 ComplexNumber(const ComplexNumber& rhs);

 ~ComplexNumber();

 float getRealPart() const;
 void setRealPart(float r);

 float getComplexPart() const;
 void setComplexPart(float c);
```

THIS IS WHERE THE DECLARATION
OF friend-SHIP MUST RESIDE

```
friend ComplexNumber addTwoComplexNumbers
(const ComplexNumber& cart,
const ComplexNumber_Polar& polar);
```

};

Complex Number . h

```
#include <iostream>
using namespace std;

class ComplexNumber_Polar;

class ComplexNumber
{
private:
 float realPart;
 float complexPart;
 static int numObjectsCreated;
public:
 const static double PI;

 ComplexNumber();
 ComplexNumber(double c, double r);
 ComplexNumber(const ComplexNumber& rhs);

 ~ComplexNumber();

 float getRealPart() const;
 void setRealPart(float r);

 float getComplexPart() const;
 void setComplexPart(float c);
```

**WAIT! HOW WILL OUR CLASS KNOW
ANYTHING ABOUT THIS OTHER OBJECT?**

```
friend ComplexNumber addTwoComplexNumbers
(const ComplexNumber& cart,
const ComplexNumber_Polar& polar);

};
```

Complex Number . h

```
#include <iostream>  
  
using namespace std;  
  
class ComplexNumber;
```

```
class ComplexNumber  
{  
private:  
 float realPart;  
 float complexPart;  
 static int numObjectsCreated;  
public:  
 const static double PI;  
  
 ComplexNumber();  
  
 ComplexNumber(double c, double r);  
  
 ComplexNumber(const ComplexNumber& rhs);  
  
 ~ComplexNumber();  
  
 float getRealPart() const;  
 void setRealPart(float r);  
  
 float getComplexPart() const;  
 void setComplexPart(float c);
```

**WAIT! HOW WILL OUR CLASS KNOW
ANYTHING ABOUT THIS OTHER OBJECT?**

```
friend ComplexNumber addTwoComplexNumbers  
(const ComplexNumber& cart,  
 const ComplexNumber_Polar& polar);  
  
};
```

```
#include <iostream>

using namespace std;

class ComplexNumber_Polar;
```

```
Class ComplexNumber
{
public:
 float realPart;
 float complexPart;
 static const double PI = 3.14159265358979323846;

 public:
 ComplexNumber();
 ComplexNumber(double realPart);
 ComplexNumber(const ComplexNumber& rhs);
 ~ComplexNumber();
 float getRealPart() const;
 void setRealPart(float r);

 float getComplexPart() const;
 void setComplexPart(float c);
```

AHA! THAT'S WHY WE HAVE A FORWARD DECLARATION OF THAT CLASS!

WAIT! HOW WILL OUR CLASS KNOW ANYTHING ABOUT THIS OTHER OBJECT?

ESPECIALLY SINCE WE DON'T #include ITS DECLARATION?

```
friend ComplexNumber addTwoComplexNumbers
 (const ComplexNumber& cart,
 const ComplexNumber_Polar& polar);
```

```
};
```

Complex Number . h

FORWARD DECLARATION

THIS IS AN IMPORTANT POINT - REMEMBER TO ADD ANY FORWARD DECLARATIONS FOR TYPES THAT ARE NOT #-INCLUDED IN YOUR FILE

THINK OF THIS AS A PLACEHOLDER CLASS SO THE COMPILER DOES NOT COMPLAIN, YOU KNOW THE REAL CLASS IS GOING TO BE DEFINED AND DECLARED ELSEWHERE

FORWARD DECLARATION

THIS IS AN IMPORTANT POINT - REMEMBER TO
ADD ANY FORWARD DECLARATIONS FOR TYPES
THAT ARE NOT #-INCLUDED IN YOUR FILE

THINK OF THIS AS A **PLACEHOLDER CLASS** SO THE
COMPILER DOES NOT COMPLAIN, YOU KNOW THE
REAL CLASS IS GOING TO BE DEFINED AND
DECLARED ELSEWHERE

FORWARD DECLARATION

THIS IS AN IMPORTANT POINT - REMEMBER TO
ADD ANY FORWARD DECLARATIONS FOR TYPES
THAT ARE NOT #-INCLUDED IN YOUR FILE

THINK OF THIS AS A PLACEHOLDER CLASS SO THE
COMPILER DOES NOT COMPLAIN, YOU KNOW THE
**REAL CLASS IS GOING TO BE DEFINED AND
DECLARED ELSEWHERE**

```
#include <iostream>

using namespace std;

class ComplexNumber_Polar;

class ComplexNumber
{
public:
 float realPart;
 float complexPart;
 static const double PI;

 ComplexNumber();
 ComplexNumber(double r);
 ComplexNumber(const ComplexNumber& rhs);
 ~ComplexNumber();
 float getRealPart() const;
 void setRealPart(float r);

 float getComplexPart() const;
 void setComplexPart(float c);

 friend ComplexNumber addTwoComplexNumbers
 (const ComplexNumber& cart,
 const ComplexNumber_Polar& polar);
};
```


AHA! THAT'S WHY WE HAVE A FORWARD DECLARATION OF THAT CLASS!

WAIT! HOW WILL OUR CLASS KNOW ANYTHING ABOUT THIS OTHER OBJECT?

ESPECIALLY SINCE WE DON'T
#include ITS DECLARATION?

Complex Number . h

THIS IS A COMPLICATED EXAMPLE,
WITH 2 CLASSES, AND 5 FILES!

Complex Number. cpp

```
#include <iostream>
#include "Example42_ComplexNumber.h"

using namespace std;

int ComplexNumber::numObjectsCreated = 0; // define the static variable
const double ComplexNumber::PI = 3.1415;

ComplexNumber::ComplexNumber() : realPart(0.0), complexPart(0.0)
{
 // increment the static variable keeping track of objects created

 numObjectsCreated++;
 cout << "No arg-constructor called" << endl;
}

ComplexNumber::ComplexNumber(double c, double r) : realPart(r) , complexPart(c)
{
 // increment the static variable keeping track of objects created

 numObjectsCreated++;
 cout << "Inside the 2-argument constructor" << endl;
}

ComplexNumber::ComplexNumber(const ComplexNumber& rhs) :
 realPart(rhs.realPart), complexPart(rhs.complexPart)
{
 // increment the static variable keeping track of objects created

 numObjectsCreated++;
 cout << "Inside the copy constructor" << endl;
}

ComplexNumber::~ComplexNumber()
{
 cout << "Inside the destructor: realPart = " << realPart << " complexPart = " << complexPart << endl;
}

float ComplexNumber::getRealPart() const { return realPart; }
void ComplexNumber::setRealPart(float r) { realPart = r; }

float ComplexNumber::getComplexPart() const { return complexPart; }
void ComplexNumber::setComplexPart(float c) { complexPart = c; }
```

THE .CPP FILE SIMPLY INCLUDES
ALL THE DEFINITIONS

**Complex
Number .
cpp**

```
#include "Example42_ComplexNumber.h"
```

**THE .CPP FILE MUST INCLUDE
THE .H FILE OF COURSE**

THE .CPP FILE SIMPLY INCLUDES ALL THE DEFINITIONS

Complex Number. cpp

```
int ComplexNumber::numObjectsCreated = 0; // define the static variable
const double ComplexNumber::PI = 3.1415;
```

```
ComplexNumber::ComplexNumber()
```


THE .CPP FILE SIMPLY INCLUDES
ALL THE DEFINITIONS

```
ComplexNumber::ComplexNumber(double c, double r)
```

ALL DEFINITIONS USE THE SCOPE
RESOLUTION OPERATOR OF COURSE

```
ComplexNumber::ComplexNumber(const ComplexNumber& rhs)
```

THIS IS A COMPLICATED EXAMPLE, WITH 2 CLASSES, AND 5 FILES!

THIS IS A COMPLICATED EXAMPLE,
WITH 2 CLASSES, AND 5 FILES!

```
Vitthals-MacBook-Pro:~ vitthalsrinivasan$ g++ -Wall Example42*.cpp  
Vitthals-MacBook-Pro:~ vitthalsrinivasan$ ./out
```

BTW, TO COMPILE A PROJECT WITH
MANY FILES USING C++, ONLY COMPILE
THE CPP FILES

THIS IS A COMPLICATED EXAMPLE,
WITH 2 CLASSES, AND 5 FILES!

```
[Vitthals-MacBook-Pro:~ vitthalsrinivasan$ g++ -Wall Example42*.cpp  
[Vitthals-MacBook-Pro:~ vitthalsrinivasan$ ./a.out
```

BTW, TO COMPILE A PROJECT WITH
MANY FILES USING C++, ONLY COMPILE
THE CPP FILES

EXAMPLE 43

DECLARE A FRIEND CLASS, AND USE IT

THE `friend` KEYWORD

THE IDEA IS PRETTY SIMPLE: ANY
CLASS CAN MARK ANOTHER CLASS, OR
EVEN A STANDALONE FUNCTION AS A

`friend`

THE `friend` KEYWORD

THE IDEA IS PRETTY SIMPLE: **ANY CLASS** CAN MARK ANOTHER CLASS, OR EVEN A STANDALONE FUNCTION AS A `friend`

THE friend KEYWORD

THE IDEA IS PRETTY SIMPLE: ANY
CLASS CAN MARK ANOTHER CLASS, OR
EVEN A STANDALONE FUNCTION AS A
EVERY MEMBER FUNCTION OF
THAT CLASS BECOMES A FRIEND

THE friend KEYWORD

WHEN YOU DECLARE AN ENTIRE
CLASS TO BE A friend -

EVERY MEMBER FUNCTION OF
THAT CLASS BECOMES A FRIEND

**WHEN YOU DECLARE AN ENTIRE CLASS TO BE A `friend` -
EVERY MEMBER FUNCTION OF THAT CLASS BECOMES A FRIEND**

**LET'S SAY THAT THESE CLASSES
ARE DECLARED IN THE SAME FILE**

```
class Student
{
private:
 string studentName;
public:
 Student(const char* name) : studentName(name)
 {
 cout << "Initialized string to: " << studentName << endl;
 }
};
```

CLASS STUDENT

```
class School
{
private:
 string schoolName;
public:
 School(const char* name) : schoolName(name)
 {
 cout << "Initialized string to: " << schoolName << endl;
 }

 void admitStudent(const Student& s)
 {
 cout << "Admitting student " << s.studentName << endl;
 }

 void expelStudent(const Student& s)
 {
 cout << "Expelling student " << s.studentName << endl;
 }
};
```

CLASS SCHOOL

WHEN YOU DECLARE AN ENTIRE CLASS TO BE A `friend` -
EVERY MEMBER FUNCTION OF THAT CLASS BECOMES A FRIEND

CLASS STUDENT HAS A
PRIVATE MEMBER VARIABLE

```
class Student
{
private:
 string studentName;
public:
 Student(const char* name) : studentName(name)
 {
 cout << "Initialized string to: " << studentName << endl;
 }
};
```

CLASS STUDENT

**WHEN YOU DECLARE AN ENTIRE CLASS TO BE A `friend` -
EVERY MEMBER FUNCTION OF THAT CLASS BECOMES A FRIEND**

**CLASS STUDENT HAS A
PRIVATE MEMBER VARIABLE**

```
class Student
{
private:
 string studentName;
public:
 Student(const char* name) : studentName(name)
 {
 cout << "Initialized string to: " << studentName << endl;
 }
};
```

CLASS STUDENT

**THAT CLASS SCHOOL
ATTEMPTS TO ACCESS**

```
class School
{
private:
 string schoolName;
public:
 School(const char* name) : schoolName(name)
 {
 cout << "Initialized string to: " << schoolName << endl;
 }

 void admitStudent(const Student& s)
 {
 cout << "Admitting student " << s.studentName << endl;
 }

 void expelStudent(const Student& s)
 {
 cout << "Expelling student " << s.studentName << endl;
 }
};
```

CLASS SCHOOL

WHEN YOU DECLARE AN ENTIRE CLASS TO BE A friend -

class School **EVERY MEMBER FUNCTION OF THAT CLASS BECOMES A FRIEND**

{

private:

 string schoolName;

public:

 School(const char* name) : schoolName(name)

{

 cout << "Initialized string to: " << schoolName << endl;

}

 void admitStudent(const Student& s)

{

 cout << "Admitting student " << s.studentName << endl;

}

 void expelStudent(const Student& s)

{

 cout << "Expelling student " << s.studentName << endl;

}

CLASS STUDENT HAS A
PRIVATE MEMBER VARIABLE

THAT CLASS SCHOOL
ATTEMPTS TO ACCESS

CLASS SCHOOL

WHEN YOU DECLARE AN ENTIRE CLASS TO BE A friend -

```
class School {  
private:  
 string schoolName;  
public:  
 School(const char* name) : schoolName(name)  
 {  
 cout << "Initialized string to: " << schoolName << endl;  
 }  
  
 void admitStudent(const Student& s)  
 {  
 cout << "Admitting student " << s.studentName << endl;  
 }  
  
 void expelStudent(const Student& s)  
 {  
 cout << "Expelling student " << s.studentName << endl;  
 }  
};
```

**CLASS STUDENT HAS A
PRIVATE MEMBER VARIABLE**

**THAT CLASS SCHOOL
ATTEMPTS TO ACCESS**

CLASS SCHOOL

THE RESULT IS AN ERROR

```
[Vitthals-MacBook-Pro:~ vitthalsrinivasan$ g++ -Wall Example43*.cpp
Example43.cpp:33:39: error: 'studentName' is a private member of 'Student'
 cout << "Admitting student " << s.studentName << endl;
 ^
Example43.cpp:11:10: note: declared private here
 string studentName;
 ^
Example43.cpp:38:39: error: 'studentName' is a private member of 'Student'
 cout << "Expelling student " << s.studentName << endl;
 ^
Example43.cpp:11:10: note: declared private here
 string studentName;
 ^
2 errors generated.
```

WHICH IS EASILY FIXED BY HAVING STUDENT
DECLARE THAT SCHOOL IS A FRIEND!

WHICH IS EASILY FIXED BY HAVING STUDENT DECLARE THAT SCHOOL IS A FRIEND!

```
class Student
{
private:
 string studentName;
public:
 Student(const char* name) : studentName(name)
 {
 cout << "Initialized string to: " << studentName << endl;
 }
 friend class School;
};

};
```

**WHICH IS EASILY FIXED BY HAVING STUDENT
DECLARE THAT SCHOOL IS A FRIEND!**

```
class Student
{
private:
 string studentName;
public:
 Student(const char* name) : studentName(name)
 {
 cout << "Initialized string to: " << studentName << endl;
 }
 friend class School;
}
```

**IN THIS PARTICULAR INSTANCE, NO FORWARD DECLARATION
IS NEEDED BECAUSE THE CLASSES ARE IN THE SAME FILE**

THE CODE COMPILES AND RUNS FINE NOW!

```
[Vitthals-MacBook-Pro:~ vitthalsrinivasan$ g++ -Wall Example43*.cpp
[Vitthals-MacBook-Pro:~ vitthalsrinivasan$ ./a.out
Initialized string to: Vitthal
Initialized string to: St Johns
Admitting student Vitthal
Expelling student Vitthal
```

NOTE THAT BOTH MEMBER FUNCTIONS OF THE SCHOOL
CLASS COULD NOW ACCESS THE PRIVATE PARTS OF STUDENT

THE `friend` KEYWORD

WHEN YOU DECLARE AN ENTIRE
CLASS TO BE A `friend` -

EVERY MEMBER FUNCTION OF
THAT CLASS BECOMES A FRIEND