Object Oriented Programming (00P)

Review

- **Class**
 - Concept
 - Definition
- Data members
- Member Functions
- Access specifier

Member Functions

- Member functions are the functions that operate on the data encapsulated in the class
- Public member functions are the interface to the class

Member Functions (contd.)

- Define member function inside the class definition
 OR
- Define member function outside the class definition
 - But they must be declared inside class definition

Function Inside Class Body

```
class ClassName {
  000
 public:
 ReturnType FunctionName () {
```

Define a class of student that has a roll number. This class should have a function that can be used to set the roll number


```
class Student{
  int rollNo;
public:
  void setRollNo(int aRollNo){
 rollNo = aRollNo;
```

Function Outside Class Body

```
class ClassName {
  000
  public:
  ReturnType FunctionName ();
};
ReturnType ClassName: FunctionName ()
  Scope resolution
 operator
```

```
class Student{
 000
  int rollNo;
public:
  void setRollNo(int aRollNo);
};
void Student::setRollNo(int aRollNo)(
 000
  rollNo = aRollNo;
```

Inline Functions

- Instead of calling an inline function compiler replaces the code at the function call point
- Keyword 'inline' is used to request compiler to make a function inline
- It is a request and not a command


```
inline int Area(int len, int hi)
 return len * hi
int main()
  cout << Area(10,2);
```


Inline Functions

- If we define the function inside the class body then the function is by default an inline function
- In case function is defined outside the class body then we must use the keyword 'inline' to make a function inline


```
class Student{
  int rollNo;
public:
  void setRollNo(int aRollNo){
 000
 rollNo = aRollNo;
```


```
class Student{
 000
  public:
  inline void setRollNo(int aRollNo);
};
void Student::setRollNo(int aRollNo){
 200
  rollNo = aRollNo;
}
```

```
class Student{
 000
  public:
  void setRollNo(int aRollNo);
};
inline void Student::setRollNo(int
 aRollNo){
 333
  rollNo = aRollNo;
```


```
class Student{
 000
  public:
  inline void setRollNo(int aRollNo);
};
inline void Student::setRollNo(int
 aRollNo\{
 000
  rollNo = aRollNo;
```


Constructor

Constructor

- Constructor is used to initialize the objects of a class
- Constructor is used to ensure that object is in well defined state at the time of creation
- Constructor is automatically called when the object is created
- Constructor are not usually called explicitly

Constructor (contd.)

- Constructor is a special function having same name as the class name
- Constructor does not have return type
- Constructors are commonly public members


```
class Student{
  000
public:
  StudentO{
 rollNo = 0;
```

```
int main()
{
 Student aStudent;
 /*constructor is implicitly called at this point*/
}
```

Default Constructor

- Constructor without any argument is called default constructor
- If we do not define a default constructor the compiler will generate a default constructor
- This compiler generated default constructor initialize the data members to their default values


```
class Student
  int rollNo;
  char *name;
  float GPA;
public:
 //no constructors
};
```


```
Compiler generated default constructor
 rollNo = 0;
 GPA = 0.0;
 name = NULL;
```

Constructor Overloading

- Constructors can have parameters
- These parameters are used to initialize the data members with user supplied data

```
class Student{
public:
  Student();
  Student(char * aName);
  Student(char * aName, int aRollNo);
  Student(int aRollNo, int aRollNo, float aGPA);
};
```


```
Student::Student(int aRollNo,
 char * aName){
  if(aRollNo < O){
 rollNo = 0;
  else {
  rollNo = aRollNo;
 333
```

```
int main()
  Student student1;
  Student student2("Name");
  Student student3("Name", 1);
  Student student4("Name",1,4.0);
```


Constructor Overloading

Use default parameter value to reduce the writing effort

```
Student::Student( char * aName = NULL,
 int aRollNo= 0,
 float aGPA = 0.0{
 000
Is equivalent to
Student();
Student(char * aName);
Student(char * aName, int aRollNo);
Student(char * Name, int aRollNo, float aGPA);
```


Copy Constructor

- Copy constructor are used when:
 - Initializing an object at the time of creation
 - When an object is passed by value to a function

```
void func1(Student student){
int main(K
  Student studentA;
  Student studentB = studentA;
  func1(studentA);
```

Copy Constructor (Syntax)


```
Student::Student(
const Student &obj){
rollNo = obj.rollNo;
name = obj.name;
GPA = obj.GPA;
}
```

Shallow Copy

- When we initialize one object with another then the compiler copies state of one object to the other
- This kind of copying is called shallow copying

Student studentA; Student studentB = studentA;

Copy Constructor (contd.)

```
Student::Student(
 const Student & obj){
  int len = strlen(obj.name);
  name = new char[len+1]
  strcpy(name, obj.name);
  //copy rest of the data members
```

Copy Constructor (contd.)

- Copy constructor is normally used to perform deep copy
- If we do not make a copy constructor then the compiler performs shallow copy

Student studentA; Student studentB = studentA;

