

Overview of OOP and C++

Procedural Concept

• The main program coordinates calls to procedures and hands over appropriate data as parameters.

Procedural Concept

- Procedural Languages
 - C, Pascal, Basic, Fortran
 - Facilities to
 - Pass arguments to functions
 - Return values from functions
- For the rectangle problem, we develop a function int compute_area (int 1, int w){
 return (1*w);

3

Object-Oriented Concept

 Objects of the program interact by sending messages to each other

Dynamic Memory Allocation

- *In C*, functions such as malloc() are used to dynamically allocate memory from the **Heap**.
- *In C++*, this is accomplished using the **new** and **delete** operators
- **new** is used to allocate memory during execution time
 - returns a pointer to the address where the object is to be stored
 - always returns a pointer to the type that follows the new

Operator **new** Syntax

new DataType

new DataType [IntExpression]

- If memory is available, in an area called the heap (or free store) new allocates the requested object or array, and returns a pointer to (address of) the memory allocated.
- The dynamically allocated object exists until the delete operator destroys it.

Operator delete Syntax

delete Pointer

delete [] Pointer

- The object or array currently pointed to by Pointer is deallocated, and the value of Pointer is undefined. The memory is returned to the free store.
- Good idea to set the pointer to the released memory to NULL
- Square brackets are used with delete to deallocate a dynamically allocated array.

9

char *ptr; ptr = new char[5]; strcpy(ptr, "Bye"); ptr[0] = 'u'; delete [] ptr; ptr = NULL; // deallocates the array pointed to by ptr // ptr itself is not deallocated // the value of ptr becomes undefined

Object-Oriented Programming Languages

- Characteristics of OOPL
 - Encapsulation
 - Inheritance
 - Polymorphism
 - Overloading

11

Characteristics of OOPL

- Encapsulation: Combining data structure with actions
 - Data structure: represents the properties, the state, or characteristics of objects
 - Actions: permissible behaviors that are controlled through the member functions

Data hiding: Process of making certain data inaccessible

- **Inheritance:** Ability to derive new objects from old ones
 - permits objects of a more specific class to inherit the properties (data) and behaviors (functions) of a more general/base class
 - ability to define a hierarchical relationship between objects
- **Polymorphism:** Ability for different objects to interpret functions differently

Characteristics of OOPL

- C++ allows function overloading
 - In C++, functions can use the same names, within the same scope, if each can be distinguished by its name and signature
 - The signature specifies the number, type, and order of the parameters expressed as a comma separated list of argument types

13

declaring variables almost anywhere
 // declare a variable when you need it
 for (int k = 1; k < 5; k++){
 cout << k;
 }

Object-Oriented Programming Introduction to Classes

- Class Definition
- Class Examples
- Objects
- Constructors
- Destructors

15

Class

- Class
 - A user defined type
 - Consists of both data and methods
 - Defines properties and behavior of that type
 - It makes possible encapsulation, data hiding and inheritance
- Advantages
 - Concise program
 - Code analysis easy
 - Compiler can detect illegal uses of types
- Data Abstraction
 - Separate the implementation details from its essential properties

```
Define a Class Type
 class Rectangle
Header
 class class_name
 private:
 permission_label:
 int width;
 member;
 int length;
 permission_label:
Body
 public:
 member;
 void set(int w, int l);
 };
 int area();
 };
```


Class Definition Data Members

- Can be of any type, built-in or user-defined
- non-static data member
 - Each class object has its own copy
- *static* data member
 - Acts as a global variable
 - One copy per class type, e.g. counter

19

Static Data Member Rectangle r1; class Rectangle Rectangle r2; Rectangle r3; private: int width; count int length; ⇒ static int count; r1 public: width width length length void set(int w, int l); width int area(); length 20

Class Definition Member Functions

- Used to
 - access the values of the data members
 - perform operations on the data members
- Are declared inside the class body
- Their definition can be placed inside the class body, or outside the class body
- Can access both public and private members of the class
- Can be referred to using dot or arrow member access operator

21

Define a Member Function class Rectangle private: int width, length; class name public: void set (int w, int l); member function nar int area() {return width*length; } **}**; void Rectangle :: set (int w, int l) inline r1.set(5,8); width = w;length = 1;scope operator **rp->set(8,10)**;

Class Definition Member Functions

- **const** member function
 - declaration
 - return_type func_name (para_list) const;
 - definition
 - return_type func_name (para_list) const { ... }
 - return_type class_name :: func_name (para_list) const { ... }
 - Makes no modification about the data members (safe function)
 - It is illegal for a const member function to modify a class data member

23

class Time { private: int hrs, mins, secs; public: void Write() const; }; void Time:: Write() const { cout <<hrs <<":" << mins << ":" << secs </td>

Class Definition - Access Control

Information hiding

- To prevent the internal representation from direct access from outside the class
- Access Specifiers
 - public
 - may be accessible from anywhere within a program
 - private
 - may be accessed only by the member functions, and friends of this class
 - protected
 - acts as public for derived classes
 - behaves as private for the rest of the program

25

class Time Specification

```
class Time
 public:
 void
 Set (int hours, int minutes, int seconds);
 void
 Increment();
 void
 Write () const;
 Time (int initHrs, int initMins, int initSecs); // constructor
 Time ();
 // default constructor
 private:
 int
 hrs;
 int
 mins;
 int
 secs;
};
 26
```


Class Definition Access Control

- The default access specifier is *private*
- The data members are usually private or protected
- A **private** member function is a helper, may only be accessed by another member function of the same class (exception *friend* function)
- The **public** member functions are part of the *class interface*
- Each access control section is optional, repeatable, and sections may occur in any order

Declaration of an Object class Rectangle main() Rectangle r1; private: Rectangle r2; int width; int length; r1.set(5, 8); cout<<r1.area()<<endl;</pre> public: void set(int w, int l); r2.set(8,10);cout<<r2.area()<<endl; int area(); **}**;

```
Declaration of an Object
 r1 is statically allocated
class Rectangle
 main()
  private:
 Rectangle r1;
 int width;
 \Rightarrowr1.set(5, 8);
 int length;
  public:
 void set(int w, int l);
 r1
 width = 5
 int area();
 length = 8
};
 31
```

```
Declaration of an Object
 r2 is a pointer to a Rectangle obje
class Rectangle
 main()
  private:
 Rectangle r1;
 int width;
 r1.set(5, 8);
 //dot notation
 int length;
 Rectangle *r2;
 r2 = &r1;
  public:
 r2->set(8,10);
 //arrow notatio
 void set(int w, int l);
 int area();
 r1
};
 5000
 length = 10
```

Declaration of an Object r3 is dynamically allocated class Rectangle main() private: Rectangle *r3; r3 = new Rectangle(); int width; r3->set(80,100); //arrow notation int length; delete r3; public: ightharpoonupr3 = NULL; void set(int w, int l); int area(); 6000 **}**; **NULL**

Object Initialization #include <iostream.h> class circle 2. By Public Member Functions private: double radius; public: void set (double r) $\{radius = r;\}$ double get_r () {return radius;} int main(void) { circle c; // an object of circle class **c.set(5.0);** // initialize an object with a public member function cout << "The radius of circle c is " << c.get_r() << endl;</pre> // access a private data member with an accessor

Declaration of an Object r2 is a pointer to a Rectangle obje class Rectangle main() private: Rectangle r1; int width; r1.set(5, 8);//dot notation int length; Rectangle *r2; r2 = &r1;public: r2->set(8,10); //arrow notatio void set(int w, int l); int area(); <mark>r1 and r2 are both initialize</mark>d by public member function set

Another Example

```
// member function definitions
#include <iostream.h>
 void circle::store(double r)
class circle
 radius = r;
  private:
 double radius;
 double circle::area(void)
  public:
 return 3.14*radius*radius;
 void store(double);
 double area(void);
 void circle::display(void)
 void display(void);
 cout << "r = " << radius << endl;
};
 int main(void) {
 circle c; // an object of circle class
 c.store(5.0);
 cout << "The area of circle c is " << c.area() << endl;
```

c.display();

Constructor

Constructor in a class is a special type of subroutine called to create an object.

They have the task of initializing the object's data members and of establishing the invariant of the class, failing if the invariant is invalid. A properly written constructor leaves the resulting object in a valid state.

Object Initialization

```
class Rectangle
{
 private:
 int width;
 int length;
 public:
 Rectangle();
 Rectangle(const Rectangle &r);
 Rectangle(int w, int l);
 void set(int w, int l);
 int area();
}
```

3. By Constructor

- Default constructor
- Copy constructor
- Constructor with parameters

They are publicly accessible
Have the same name as the class
There is no return type
Are used to initialize class data
members
They have different signatures

37

Object Initialization

```
class Rectangle
{
 private:
 int width;
 int length;
 public:
 void set(int w, int l);
 int area();
}
```

When a class is declared with no constructors, the compiler automatically assumes default constructor and copy constructor for it.

· Default constructor

Rectangle :: Rectangle() { };

• Copy constructor

Rectangle :: Rectangle (const Rectangle &
 r)
{
 width = r.width; length = r.length;
};

Object Initialization

```
class Rectangle
{
 private:
 int width;
 int length;
 public:
 void set(int w, int l);
 int area();
}
```

• Initialize with default constructor

```
Rectangle r1;
Rectangle *r3 = new Rectangle();
```

• Initialize with copy constructor

```
Rectangle r4;
r4.set(60,80);
Rectangle r5 = r4;
Rectangle r6(r4);
Rectangle *r7 = new Rectangle(r4);
```

41

Object Initialization

```
class Rectangle
{
 private:
 int width;
 int length;
 public:
 Rectangle(int w, int l)
 { width = w; length=l; }
 void set(int w, int l);
 int area();
}
```

If any constructor with any number of parameters is declared, no default constructor will exist, unless you define it.

Rectangle r4; // error

· Initialize with constructor

Rectangle r5(60,80); Rectangle *r6 = new Rectangle(60,80);

Object Initialization

```
class Rectangle
{
 private:
 int width;
 int length;
 public:
 Rectangle();
 Rectangle(int w, int l);
 void set(int w, int l);
 int area();
}
```

Write your own constructors

```
Rectangle :: Rectangle()
{
 width = 20;
 length = 50;
};

Rectangle *r7 = new Rectangle();

r
6000
5000
width = 20
```

length = 50

So far, ...

- An object can be initialized by a class constructor
 - default constructor
 - copy constructor
 - constructor with parameters
- Resources are allocated when an object is initialized
- Resources should be revoked when an object is about to end its lifetime

Cleanup of An Object

```
class Account
{
 private:
 char *name;
 double balance;
 unsigned int id; //unique
 public:
 Account();
 Account(const Account &a);
 Account(const char *person);
 ~Account();
}
```

Destructor

```
Account :: ~Account()
{
 delete[] name;
}
```

- Its name is the class name preceded by a ~ (tilde)
- It has no argument
- It is used to release dynamically allocated memory and to perform other "cleanup" activities
- It is executed automatically when the object goes out of scope

Putting Them Together

```
class Str
{
 char *pData;
 int nLength;
public:
 //constructors
 Str();
 Str(char *s);
 Str(const Str &str);

 //accessors
 char* get_Data();
 int get_Len();

 //destructor
 ~Str();
};
```

```
Str:: Str() {
 pData = new char[1];
 *pData = '\0';
 nLength = 0; };

Str:: Str(char*s) {
 pData = new char[strlen(s)+1];
 strcpy(pData, s);
 nLength = strlen(s); };

Str:: Str(const Str & str) {
 int n = str.nLength;
 pData = new char[n+1];
 nLength = n;
 strcpy(pData, str.pData); };
```

Putting Them Together

```
class Str
{
 char *pData;
 int nLength;
public:
 //constructors
 Str();
 Str(char *s);
 Str(const Str &str);
 //accessors
 char* get_Data();
 int get_Len();
 //destructor
 ~Str();
};
```

```
char* Str :: get_Data()
{
 return pData; };


int Str :: get_Len()
{
 return
 nLength; };

Str :: ~Str()
{
 delete[] pData;
};
```

Putting Them Together

```
class Str
{
 char *pData;
 int nLength;
public:
 //constructors
 Str();
 Str(char *s);
 Str(const Str &str);
 //accessors
 char* get_Data();
 int get_Len();
 //destructor
 ~Str();
};
```

```
int main()
{
 int x=3;
 Str *pStr1 = new Str("Joe");
 Str *pStr2 = new Str();
}
```


Working with Multiple Files

- To improve the readability, maintainability and reusability, codes are organized into modules.
- When working with complicated codes,
 - A set of .cpp and .h files for each class groups
 - .h file contains the prototype of the class
 - .cpp contains the definition/implementation of the class
 - A .cpp file containing main() function, should include all the corresponding .h files where the functions used in .cpp file are defined

Example: time.h

52

Example: time.cpp

```
Example: main.cpp

// Client Code (main.cpp)

#include "time.h"

// other functions, if any

int main()
{
.....
}

Compile and Run

g++-o mainExec main.cpp time.cpp
```

