C++ Programming: Introduction to C++ and OOP (Object Oriented Programming)

2019년도 2학기

Instructor: Young-guk Ha
Dept. of Computer Science & Engineering

Contents

- Brief introduction to C++
- OOP vs. Procedural Programming
- Fundamental concepts of OOP
 - Information Hiding
 - Encapsulation
 - Inheritance
 - Polymorphism

Brief Introduction to C++

- C++ is originated from C language
 - C language is a procedural programming language
 - Consists of functions: main / library functions / user-defined functions
 - Data types and structures: built-in / user-defined
- Prehistory of C++ language
 - 1960's: Multics written in Assembler, i.e., "A" (AT&T Bell Labs)
 - 1970: Ken Thompson developed language "B"
 - Improvement of Multics (UNIX) is written in Assembler and B
 - B is higher level than A, but has no data types and structures
 - 1973: Dennis Ritchie turned B into "C" language
 - Eventually, UNIX is rewritten in C
 - "C++" is based on C, i.e., $A \rightarrow B \rightarrow C \rightarrow C++$

Brief Introduction to C++ (Cont.)

- C++ language first developed by Dr. Bjarne Stroustrup (AT&T) in 1980's
 - Extending and improving standard
 C language with Classes
 - Thus, first name was "C with Classes"
 - Hybrid language
 - Supporting both procedural and object-oriented programming
 - C++ has many distinctive programming constructs that are not found in C language
 - Constructs for extended C programming
 - Constructs for object-oriented programming

Brief Introduction to C++ (Cont.)

• Basic constructs of C++

Modules

- Programs consist of modules
 - Module is building block of program that can be designed, coded, and tested separately
 - Modules are assembled to form a program
 - In procedural programming
 - Modules are procedures
 - E.g., Functions in C language
 - In OOP
 - Modules are classes
 - E.g., Classes in C++ and Java

Procedural Programming

- Based on "top-down design"
 - We can solve a problem with a procedure
 - When a problem that is too complex to solve straightforwardly with one procedure
 - Functionally decompose the problem (procedure) into subproblems (subprocedures)
 - And a subproblem may be further decomposed until it is straightforward enough to be solved in one procedure
 - Pros and cons
 - Intuitive way to solve many complex problems
 - Hard to maintain software
 - Cascading changes: a change in the top-level procedure (e.g., main function) may cascade down to its subprocedures, subprocedures, and so on

Procedural Programming (Cont.)

- Functional decomposition example
 - Main problem: to build an automobile

Object-Oriented Programming

- Object-Oriented Design
 - Definition: the process of planning a system of <u>interacting</u>
 <u>objects</u> for the purpose of solving a software problem
 - UML (Unified Modeling Language): a standardized generalpurpose modeling language in the field of object-oriented software design
 - Object-oriented design addresses major problems of the topdown design such as cascading changes
 - Focuses on classes designed to model the entities with which a problem deals, not procedures
 - A class is a blueprint for objects
 an object is an instance of class (i.e., class = collection of possible objects)
 - Objects in a class share *properties* (= features or attributes)
 - A class has *operations* (= actions or processes)

Object-Oriented Programming (Cont.)

- Object-Oriented Programming (OOP)
 - A programming paradigm based on object-oriented design
 - OOP languages: Smalltalk, Eiffel, Delphi, Object-C, C#, Python, Ruby, C++, Java, ...
 - C++, Java and Python are most popular object-oriented programming languages nowadays
 - Modules of OOP are classes
 - Properties are called *member variables* or *data members*
 - Operations are called *methods* or *function members*
 - Development of an OO program
 - To define classes and their relationships (e.g., inheritance)
 - To declare objects and make them interact with each other by invoking their methods

Object-Oriented Programming (Cont.)

OO Design		OO Programming
class		class
object		object
property		data member (member variable)
operation		method (function member)
[UML]		[C++]
	Human	<pre>class Human {</pre>
	+ age : integer	int age; // a data member
	+ dance()	<pre>void dance() { // a method</pre>
	mary:Human	}
	age = 20	<pre>Human mary; // object declaration mary.age = 20;</pre>

OOP vs. Procedural Programming

- Problem: calculating rectangular area
 - Prodecdural programming to define a calculation function

```
// calcRectArea function definition
int calcRectArea(int width, int length) {
 int area;
 area = width * length;
 return area;
}
...
int area = calcRectArea(10, 20); // function invocation
```


OOP vs. Procedural Programming (Cont.)

- Problem: calculating rectangular area
 - OOP to define Rectangle class

```
class Rectangle {
 // Rectangle class definition
private:
  int width;
 // data member 1
  int length;
 // data member 2
public:
  setRect(int w, int l) {
 // method 1
 width = w; length = 1;
  int calcArea() {
 // method 2
 return width * length;
 // Rectangle object declaration
Rectangle rec;
rec.setRect(10, 20);
 // method 1 invocation
 13
int area = rec.calcArea();
 // method 2 invocation
```

Classes, Objects and Their Relationships

- Relationships among classes
 - is-a (subclass-of) relationship
 - Eg., Human *is-a* Mammal, Mammal is-an Animal
 - *is-a* relationships create an inheritance hierarchy (will be discussed in detail later)
 - Relationship by a property
 - Eq., Human's biological-mother is Human
- Relationships for objects
 - instance-of (object-of) relationship
 - Eg., mary is an *instance-of* Human
 - Relationship among objects
 - Eq., john's *biological-mother* is mary

Fundamental Concepts of OOP

✓ Information hiding and Encapsulation

✓ *Inheritance*

✓ Polymorphism

Information Hiding

- Programmers using a class method need **NOT** know the details on the implementation
 - You only need to know "what the method does"
- Information hiding
 - To design a method so programmers can use the method without knowing the details on "how it works"
 - To separate "what" from "how" when designing methods
 - Also referred to as "abstraction"
 - E.g., public and private modifiers of C++
 - Used to control access to a class's data members and methods from the outside of the class
 - public: expose to the outside world
 - private: hide from the outside world

Encapsulation

- An OO design technique to achieve the principle of information hiding
 - Divides a class into
 - Exposed part ("what it does"): *interface*
 - Hidden part ("how it does"): implementation
 - Real world example: driving a car
 - Interface: we see and use "brake", "accelerator", and "steering wheel"
 - Implementation: we do not know "mechanical details"
- Example in C++
 - Interface
 - Public data members and headings of public methods
 - Documentations and manuals
 - Implementation
 - Bodies of public methods
 - Private data members and methods

Encapsulation Example (1)

Class String


```
class String {
 // Data members
 private:
 char value[];
 // represents chars in the string
 int len;
 // represents string's length
 // Methods
 public:
 /* hidden */
 String subString(int, int) {
 void concatString(String) {
 /* hidden */
 /* hidden */
 void setChar(char, int)
 /* hidden */
 bool containChar(char)
 /* hidden */
 int length()
```

Encapsulation Example (2)

- Class IntStack
 - Stack
 - A data structure to store arbitrary objects using LIFO (Last-In First-Out) mechanism
 - Basic operations
 - push(object o): inserts data object o
 into the Stack if it is not full
 - object pop(): removes and return the most recently inserted object from the Stack if it is no empty


```
class IntStack {
 // Data members (hidden)
 private:
 int stack[10]; // int stack
 int top = -1; // empty

 // Exposed methods
 public:
 void push(int o) { top++; ... }
 int pop() { ... top--; }
}
```


Inheritance

- Inheritance hierarchy
 - Set of parent-child (i.e., is-a) relationships among classes
 - Parent class a.k.a. super class or base class
 - Child class a.k.a. subclass or derived class
 - A class should be within an inheritance hierarchy (otherwise called stand-alone)
- Code reuse with inheritance
 - Inheritance promotes a form of code reuse by *specialization* (or *extension*) of a super class into subclasses

Types of Inheritance

- Single inheritance
 - A child class has exactly one parent
 - Every OOP language must support at least single inheritance

```
class SportCar: public Car {

// members inherited from Car

// members newly defined in SportCar

}
```


- Multiple inheritance
 - A child class may have multiple parents
 - C++ supports multiple inheritance
 (c.f., no multiple class inheritance in Java*)

```
class RC_Car: public Car, public Toy {

// members inherited from both Car and Toy

// members newly defined in RC_Car
}
```


Polymorphism

- Definition of polymorphism
 - In a dictionary
 - The ability to appear in many forms ("다형성")
 - In computer science
 - To allow a program code to work with various types
 - In OOP
 - The ability of an interface to be implemented in multiple ways
 - In C++
 - Actually refers to runtime binding of a method
 - I.e., in C++, a method is *polymorphic* if its binding occurs at runtime rather than compile time

Polymorphism (Cont.)

- A powerful tool for programmers
 - A programmer can invoke an object's polymorphic method without exactly knowing which class type or subtype is involved
 - E.g., a Window class hierarchy
 - Imagine base class Window and its 20 or so derived classes
 - Each class has a polymorphic **display** method with the same signature, which performs some operation specific to the class (window type)
 - With polymorphic methods, programmers can invoke 20 or so <u>different (differently implemented) methods</u> with <u>the</u> <u>same interface</u> according to the situation

Example of Polymorphism

- Various versions of the display method of Window classes, e.g.,
 - Class Window has a display method that draws basic window frame on the screen
 - Class MenuWindow has a display method that draws a list of choices in addition to the basic window frame
- A programmer can use a single display method for any type of Window object
 - E.g., w->display();
 - If w points to a Window object, its display is invoked
 - Else if w points to a
 MenuWindow object,
 its display is invoked
 - Note that the system determines which version of display to be invoked at runtime (not compile time)

