Classes & Chiects

Object

- An object is a collection of some properties, behavior with some existence.
- Box object:


```
Properties:- length, breadth, width. (data elements)
Behavior:- open, close.
 (functions)
Existence: length=15, breadth=10, width=5 (data values)
 length
 15
 Data values
 Data
 breadth
 elements
 10
 width
 5
 A Box object
 open()
close()
 Functions
```

- ☐ The data elements are also called as *static properties* and the data values are called as *dynamic properties*.
- Both the static and dynamic properties together defines the *state of the object*.

Class

- Class is a collection of some properties, behavior
- BOX class:

```
Properties:- length, breadth, width. (data elements)
Behavior:- open, close. (functions)
```


A Box class

- Class is a logical structure or prototype where as Object has physical existence.
- Object is an instance of a Class.
- Class is a collection of similar types of objects where the data values may not be the same.
- Class does not posses dynamic properties.

General Structure of a CLASS

```
class class name
  access specifier:
 member variables;
 member functions;
 class variables;
 class functions;
```

- ☐ The access specifier of a class provides its outside view i.e. it defines the way, the identifiers (variables and functions) are accessed from outside.
- ☐ Access specifiers are of 3 types. *public*, *private* and *protected*.

- public: The identifiers can be accessed directly outside the class.
- private: The identifiers can only be accessed inside the class.
- protected: same as private but it can be inherited but private identifiers can't be.

The default access specifier in a class is private.

Any variable or function specified with keyword static are called as class variable or class functions.

NOTE!!!

Each class definition must be ended with a semicolon mark (;)

An Example

```
Class Name
class Time{
 public:
 Member functions
 void setTime(int,int,int);
 void printTime(void);
 Access Specifiers
 private:
 int hour;
 _Member variables
 int min;
 int sec;
```

Structure vs. Class in C++

• A structure is simply a class whose members are public by default.

```
struct Time{
 Example:
 int hour;
 Public by
 int min;
 default
 int sec;
class Time{
 public:
 int hour;
 Private by
 void setTime(int,int,int);
 int min;
 default
 void printTime(void)
 int sec;
 };
 public:
 void setTime(int,int,int);
 void printTime(void);
};
```

Define a Member Function (non-static)

```
class Time{
 private:
 int hour;
 int min;
 int sec;
 public:
 void setTime(int h,int m,int s){
 hour=h;
 class name
 min=m;
 sec=s;
 member function name
 void printTime(void);
};
 void Time::printTime(int h, int m, int s){
 cout <<hor><!"<! min << ":" << sec << endl;</li>
```

Declaration of an Object

class Time t1;

class Time t2,t3,t4;

Similar to declaration of a structure variable in C++.

emp e1;

```
Struct emp e2,e3,e4;
 emp e2,e3,e4;
class Time{
 private:
 int hour,min,sec;
 public:
 void setTime(int h,int m,int s){
 hour=h; min=m; sec=s;
 void printTime(void);
};
void Time::printTime(int h, int m, int s){
 cout << hour << ":" << min << ":" <<
 sec << endl;
```

struct emp e1;

```
main(){
 Time t;
  t.setTime(13,27,6);
t.printTime();
 hour = 13
 min = 27
 sec = 6
```

Time t1:

Time t2,t3,t4;

Understanding private and public

```
class X{
 public:
 int a;
 };
main(){
 X x1;
 x1.a=5;
 cout<<a //Error
 cout << x1.a // 5
```

```
class X{
 int a;
 };
main(){
 X x1;
 x1.a=5;
 //Error
 cout<<a //Error
 cout << x1.a //Error
```

```
class X{
 int a;
 public:
 void set(int b){
 a=b;
 void get(){
 cout<<a;
```

```
main(){
 X x1;
 x1.set(5);
 x1.get(); // 5
}
```

Properties of Member Function

- Several classes can have member function with same name.
- Member function can access all the data members inside the class irrespective of their access specifiers.
- One member function can call another member function of same class directly without using dot operator. Such a mechanism is called *nested member function*.
- Member functions defined inside the class are inline by default, but the outside defined member functions are to be made inline explicitly if needed

```
class X{
 int a;
 void disp(int b){
 a=b;
 cout<<a;
 }
 public:
 void call_disp(int c){
 disp(c);
 }
};</pre>
```

```
main(){
 X x1;
 x1.disp(5); // Error
 x1.call_disp(5);
}
```

Memory Allocation for Objects

	Common for all objec Member fun 1	ts
	Member fun 2	Memory created when functions defined.
Member Var 1	Member Var 1	Member Var 1
Member Var 2	Member Var 2	Member Var 2
		Memory created when objects created.

- When class is defined memory is allocated for member functions but not for member variables.
- When we declare an object then member variables get memory allocated.
- Member functions get memory only once.
- All the objects share common member functions.

Static member variable

- It retains its value through out the program.
- It gets its memory allocated at the time of class definition.
- Only one copy of the static variable is created and is shared by all the objects.
- These variables must be initialized by the programmer outside the class only.
- It can be accessed by class name and :: operator.

```
class X{
 int a;
 public:
 static int b;
 void incr(){
 a=10;
 b++;
 cout << b;
int X::b=5; // default ininitalization
 // value is zero
```

```
main(){
 X x1,x2,x3;
 x1.incr();  // 6
 x2.incr();  // 7
 x3.incr();  // 8
 cout<<X::b; // 8
}
```

Static variables are called as *class variables*.

```
Initialization syntax
```

<data-type> <class name> :: <var-name> = <value>;

Static member function

- It gets its memory allocated at the time of class definition as like a non-static member function.
- It can access other static members only (static member variable and other static member function)
- Like static member variable it can be accessed by class name and :: operator, hence are called as *class function*.

```
class X{
 int a;
 Static member function can't access a
 static int b;
 non-static member directly
 public:
 static void incr(){
 a=10;
 b++;
 main(){
 cout<<b;
 X x1, x2, x3;
 x1.incr(); // 1
};
 x2.incr(); // 2
int X::b;
 x3.incr(); // 3
 X :: incr(); // 4
 \rightarrow cout << X:: b;
 ERROR: 'b' is
 private member.
```

A non-static member function can access both static and non-static members.

```
class X{
 int a;
 static int b;
 public:
 static void incr(X ob){
 ob.a=10;
 b++;
 cout<<b;
};
int X::b;
```

A static member function can access non-static members through object of that class.

Member function overloading

```
class X{
 int a,b;
 public:
 void set(){
 a=b=0;
 void set(int m){
 a=b=m;
 void set(int m,int n){
 a=m;
 b=n;
 void disp(){
 cout << a << b;
};
// Member function set() is overloaded
```

```
main(){
 X x1, x2, x3;
 x1.set();
 x1.disp(); // 0 0
 x2.set(5);
 // 5 5
 x2.disp();
 x3.set(10,20);
 x3.disp(); // 10 20
```

Array of objects

```
class X{
 main(){
 public:
 X p[3];
 int a,b;
 int i;
};
 for(i=0;i<3;i++){
 cin>>p[i].a>>p[i].b;
110
 a
 for(i=0;i<3;i++){
 P[0]
 b
112
 cout<<p[i].a<<p[i].b;
114
 a
 P[1]
 b
116
118
 a
 P[2]
 p[2].a=50;
 b
120
 p[2].b=60;
 cout << p[2].a << p[2].b;
```

Const Member Function

☐ Does not modify the state of the object

```
class Time
 private:
 function declaration
 hrs, mins, secs;
 int
 public:
 void printTime() const;
};
 function definition
 void Time :: printTime( ) const
 cout <<hr>< ":" << mins << ":" << secs << endl;</td>
```

Pointer to an Object

```
class Time{
 private:
 int hour, min, sec;
 public:
 void setTime(int h,int m,int s){
 hour=h; min=m; sec=s;
 void printTime(void);
};
void Time::printTime(int h, int m, int s){
 cout << hour << ":" << min << ":" <<
 sec << endl;
```

t2 is a pointer to a Time object

Assignments

- 1. Implement a structure Rectangle with following operation
 - printValue(): print value of sides rectangle
 - setValue(I,w): set the value of sides of rectangle
 - area(l,w)
 - perimeter(l,w)
- 2. Create a class COMPLEX to implement the following operations

```
setNum();
printNum();
add();
subtract();
multiply();
```

- 3. Implement Q1 using class by initializing 3 objects in different methods
 - Static
 - By pointer object
 - Dynamic
- 4. Repeat Q1 and Q3 for Time class with following operations
 - printTime()
 - setTime(h,m,s)
 - inMinutes(): print the time in term of minutes
 - inSecond(): print the time interm of seconds