C++ Classes

C++ Interlude 1

- Consider a video game where a character carries three types of boxes
 - Plain box
 - Toy box
 - Magic box
- Plain box design
 - Get and Set public methods

```
/ ** Offile PlainBox.h */
 #ifndef PLAIN_BOX_
 #define PLAIN BOX_
 // Set the type of data stored in the box
 typedef double ItemType;
 // Declaration for the class PlainBox
 class PlainBox
10
 private:
 // Data field
 ItemType item;
13
15, may b 1 2 gin is much man war war war in
```

LISTING C1-1 The header file for the class PlainBox

```
public:
 // Default constructor
16
 PlainBox():
17
18
 // Parameterized constructor
19
 PlainBox(const ItemType& theItem);
20
 // Method to change the value of the data field
 void setItem(const ItemType& theItem);
23
24
 // Method to get the value of the data field
 ItemType getItem() const;
26
 }: // end PlainBox
 #endif
```

LISTING C1-1 The header file for the class PlainBox

- Elements of the class
 - Private data fields
 - Constructors, destructors
 - Methods
 - Use of #ifndef , #define , and #endif preprocessor directives
 - Use of initializers
 - Use of typedef
 - Inheritance

```
/** Ofile PlainBox.cpp */
 #include "PlainBox.h"
 PlainBox::PlainBox()
 // end default constructor
 PlainBox::PlainBox(const ItemType& theItem)
 item = theItem;
10
 // end constructor
11
 void PlainBox::setItem(const ItemType& theItem)
12
13
 item = theItem:
14
 } // end setItem
15
16
 ItemType PlainBox::getItem() const
17
18
19
 return item:
20
 // end getItem
```

LISTING C1-2 Implementation file for the PlainBox class

```
/ ** @file PlainBox.h */
 #ifndef PLAIN BOX
 #define PLAIN_BOX_
 template < class ItemType> // Indicates this is a template definition
 // Declaration for the class PlainBox
 class PlainBox
10
 private:
11
 // Data field
12
 ItemType item;
13
 public:
14
 // Default constructor
15
 PlainBox():
```

LISTING C1-3 Template header file for the PlainBox class

```
PlainBox();
 // Parameterized constructor
18
 PlainBox(const ItemType& theItem);
19
20
21
 // Mutator method that can change the value of the data field
 void setItem(const ItemType& theItem);
23
 // Accessor method to get the value of the data field
24
25
 ItemType getItem() const;
 }; // end PlainBox
26
27
 #include "PlainBox.cpp" // Include the implementation file
28
 #endif
```

LISTING C1-3 Template header file for the PlainBox class

```
1  /** @file PlainBox.cpp */
2  #include "PlainBox.h"
3
4  template<class ItemType>
5  PlainBox<ItemType>::PlainBox()
6  {
7  }  // end default constructor
8
9  template<class ItemType>
10  PlainBox<ItemType>::PlainBox(const ItemType& theItem) : item(theItem)
11  {
12  }  // end constructor
13  // end constructor
```

LISTING C1-4 Implementation file for the PlainBox template class

```
template < class ItemType >
void PlainBox < ItemType > ::setItem(const ItemType& theItem)

{
 item = theItem;
} // end setItem

template < class ItemType >
ItemType PlainBox < ItemType > ::getItem() const

return item;
} // end getItem
```

LISTING C1-4 Implementation file for the PlainBox template class

Base Classes and Derived Classes

- Use PlainBox as a base class, or superclass
- The ToyBox class is the derived class, or subclass, of the PlainBox
- Derived class inherits
 - All the members of its base class,
 - (Except the constructors and destructor)

Base Classes and Derived Classes

```
/** @file ToyBox.h */
 #ifndef TOY BOX
 #define TOY BOX
 #include "PlainBox.h"
6
 enum Color {BLACK, RED, BLUE, GREEN, YELLOW, WHITE};
7
8
 template<class ItemType>
9
 class ToyBox : public PlainBox<ItemType>
10
11
 private:
12
 Color boxColor:
13
14
 public:
15
 ToyBox();
16
 ToyBox(const Color& theColor);
17
 ToyBox(const ItemType& theItem, const Color& theColor);
18
 Color getColor() const;
19
 }; // end ToyBox
20
 #include "ToyBox.cpp"
 #endif
```

LISTING C1-5 Template header file for the class ToyBox

Base Classes and Derived Classes

```
/** @file ToyBox.cpp */
2
 #include "ToyBox.h"
 template<class ItemType>
 ToyBox<ItemType>::ToyBox() : boxColor(BLACK)
 } // end default constructor
9
 template<class ItemType>
 ToyBox<ItemType>::ToyBox(const Color& theColor) : boxColor(theColor)
12
 } // end constructor
 template<class ItemType>
 ToyBox<ItemType>::ToyBox(const ItemType& theItem, const Color& theColor)
 : PlainBox<ItemType>(theItem), boxColor(theColor)
17
 } // end constructor
20
 template<class ItemType>
 Color ToyBox<ItemType>::getColor() const
 return boxColor;
  } // end getColor
```

LISTING C1-6 Implementation file for the class ToyBox

Overriding Base-Class Methods

- You can add as many new members to derived class as desired
- You can redefine inherited methods
 - Called overriding a base-class method.
- A method overrides a base-class method when
 - The two methods have the same name and parameter declarations

Overriding Base-Class Methods

```
/** @file MagicBox.h */
2
 #ifndef MAGIC BOX
3
 #define MAGIC BOX
 #include "PlainBox.h"
6
 template < class ItemType>
7
 class MagicBox: public PlainBox<ItemType>
8
9
 private:
10
 bool firstItemStored:
11
12
13
 public:
 MagicBox();
14
 MagicBox(const ItemType& theItem);
15
 void setItem(const ItemType& theItem);
16
 }; // end MagicBox
17
 #include "MagicBox.cpp"
 #endif
19
```

LISTING C1-7 Header file for the class MagicBox

Overriding Base-Class Methods

```
/** @file MagicBox.cpp */
 #include "MagicBox.h"
 template<class ItemType>
 MagicBox<ItemType>::MagicBox(): firstItemStored(false)
5
 // PlainBox constructor is called implicitly.
6
 // Box has no magic initially
 // end default constructor
9
 template<class ItemType>
10
 MagicBox<ItemType>::MagicBox(const ItemType& theItem): firstItemStored(false)
11
12
 // Box has no magic initially
13
 setItem(theItem); // Calls MagicBox version of setItem
14
 // Box has magic now
15
 } // end constructor
16
17
 template<class ItemType>
18
 void MagicBox<ItemType>::setItem(const ItemType& theItem)
20
 if (!firstItemStored)
21
22
 PlainBox<ItemType>::setItem(theItem);
23
 firstItemStored = true; // Box has magic now
24
 // end if
25
 // end setItem
```

LISTING C1-8 Implementation file for the class MagicBox

Virtual Methods, Abstract Classes

- Using keyword virtual in front of the prototype
 - Tells the C++ compiler that the code this method executes is determined at runtime
- Pure virtual method
 - Virtual method that has no implementation
- Abstract class
 - Has at least one pure virtual method

Virtual Methods, Abstract Classes

```
/** @file BoxInterface.h */

#ifndef BOX_INTERFACE_
#define BOX_INTERFACE_

template <class ItemType>
class BoxInterface

{
 public:
 virtual void setItem(const ItemType& theItem) = 0;
 virtual ItemType getItem() const = 0;
 virtual ~BoxInterface() {} // C++ Interlude 2 explains virtual destructors
}; // end BoxInterface
#endif
```

LISTING C1-9 An abstract class that is an interface for the ADT box

End

Interlude 1