

Object Oriented Programming

Using C++ Programming Language

RECAP

Information hiding Encapsulation Implementation Interface Messages Abstraction

Lecture # 5

Functions, Function arguments, Function overloading, Classes and Objects

From Structures to classes

```
class POINT
struct POINT
 public:
 int x-cord;
 int x-cord;
 int y-cord;
 int y-cord;
};
 };
int main()
 int main()
 POINT pt1;
 POINT pt1;
 pt1.x-cord = 3;
 pt1.x-cord = 3;
 pt1.y-cord = 7;
 pt1.y-cord = 7;
 return 0;
 return 0;
 }
```

Classes and Objects

```
Simple C++ Class
class Car{
public:
 int nModel;
 void DisplayModelNumber()
 cout<<"Model Number:"<<nModel;
```

Declaring and using class object

```
class Car
int main(void)
 Car myCar;
 myCar.nModel = 48952734;
 myCar.DisplayModelNumber();
```

Access modifiers

- private
 - Only visible inside a class, not accessible directly. Information hiding
- public
 - Visible to the world, directly accessible.

Now how to access private member?

We use public functions to modify private members values. (Security)

e.g. GetModelNumber, SetModelNumber

Information Hiding

- Hiding data provides security
- Hidden from whom?

- Data hiding mean state variables can not be accessible from other parts of program
- · One class members are hidden from other.

"Data hiding is designed to protect well intentioned programmers from honest mistakes"

Functions are public and data is private.

Data variables are declared under private access modifies

e.g.

private:

int nAccountBalance;

Function that we want to expose to the world/other users are declared under the public access modifies.

e.g.

public:

void CreditToAccount(int accNo, double dAmount);

Example 1

```
class Circle
private:
 int nRadius;
 POINT ptCenter;
public:
 void SetRadius(int rad);
 void SetCenter(POINT pt);
 void SetCenter(int x, int y);
 void GetArea();
};
```

Example 1...

```
void Circle::SetRadius(int rad) {
 if(rad > 0)
 nRadius = rad;
 else
 cout << "Radius cannot be -ve";
void Circle:: SetCenter(POINT pt) { ptCenter = pt;}
void Circle:: SetCenter(int x, int y) {pt.x-cord = x; pt.y-cord =
y;}
int Circle:: GetArea()
 return PI*nRadius*nRadius;
```

Example 2

Employee

Attributes:

- Name string
- Age int
- Salary double
- EmpCode int

Behaviors:

- +SetEmployCode(int c)
- + int GetEmployCode()
- +SetAge(int age)
- + int GetAge()
- +Get/SetName
- +Get/SetSalary

Constructor

Sometimes it is convenient that an object can initialize itself when it is first created.

A special member function of a class called constructor helps in automatic initialization of data members.

Constructor is executed automatically as the object is declared.

Abbreviation ctor

Constructor. A Counter Example

```
class Counter
private:
int nCount;
public:
void Increment() {
  nCount++;
int GetCount() { return count;
} // end class Counter
```

```
int void main()
{
Counter cntr;
cntr.increment();
std::cout<<cntr->GetCount();
}
```

Constructor. A Counter Example

```
class Counter
private:
int nCount;
public:
void Increment() {
  nCount++;
int GetCount() { return count;}
Counter()
nCount = 0;
} // end class Counter
```


```
int void main()
{
Counter cntr;
cntr.increment();
std::cout<<cntr->GetCount();
}
```

Initializer List

```
class Counter
private:
int nCount;
int nMaxCount;
public:
void Increment()
  nCount++;
Counter():nCount(0):nMaxCount(20)
} // end class Counter
```

Overloaded Constructors

```
int void main()
class Counter{
 Counter cntr(10);
 cntr.increment();
Counter() { // Default Constructor
 std::cout<<cntr-
nCount = 0;
 >GetCount();
Counter(int count) { // Overloaded Constructor
nCount = count;
Counter(int count):nCount(count) { // with initializer list
```

Overloaded Constructors

```
int void main()
class Counter{
 Counter cntr(10);
 cntr.increment();
Counter() { // Default Constructor
 std::cout<<cntr-
nCount = 0;
 >GetCount();
Counter(int count) { // Overloaded Constructor
nCount = count;
Counter(int count):nCount(count) { // with initializer list
```

Destructor

As constructor is called automatically when the object is created similarly there is a function known as destructor called automatically when the object is destroyed or its lifetime ends.

```
Class Foo{
private:
int Data;
public:
Foo():Data(0) // same name as class
{}
~Foo() // same name with a tilde
{}
};
```

Destructors...

- Like constructors Destructor also do not have return types
- They also take no arguments (No overloading:))?
 - Only one way to destroy object.
- Most common use of destructor is to deallocate memory that may be allocated in constructor.

Q & A