

Another ADT Specification

TYPE

ComplexNumber

DOMAIN

Each value is an ordered pair of real numbers (a, b) representing a + bi

Another ADT Specification, cont...

OPERATIONS

Initialize the complex number

Write the complex number

Add

Subtract

Multiply

Divide

Determine the absolute value of a complex number

ADT Implementation

□ ADT implementation

- Choose a specific data representation for the abstract data using data types that already exist (built-in or programmer-defined)
- □ Write functions for each allowable operation

Several Possible Representations of ADT Time

3 int variables

10 45 27

3 strings

"10" "45" "27"

3-element int array

Choice of representation depends on time, space, and algorithms needed to implement operations

10 45 27

C++ class Type | Facilitates re-use of C++ code for an ADT | | Software that uses the class is called a client | | Variables of the class type are called class objects or class instances | | Client code uses class's public member functions to manipulate class objects

class Time Specification // Specification file (Time.h) // Declares a class data type // does not allocate memory public : // Five public function members void Set (int hours , int mins , int secs); Increment (); Write () const; Equal (Time otherTime) const; LessThan (Time otherTime) const; void void bool // Three private data members private : int hrs; mins; int int secs; };

Things to remember

- 19
 - The class declaration creates a data type and names the members of the class
 - It does not allocate memory for any variable of that type!
 - □ Client code still needs to declare class variables
 - □ Data members are generally private
 - □ Function members are generally declared public
 - Private class members can be accessed only by the class member functions (and friend functions), not by client code

#include "time.h"; using namespace std; int main () { Time currentTime; Time endTime; bool done = false; currentTime.Set (5, 30, 0); endTime.Set (18, 30, 0); while (! done) { currentTime.Increment (); if (currentTime.Equal (endTime)) done = true; }; }

Class Constructors

22

- A class constructor a member function whose purpose is to initialize the private data members of a class object
- The name of a constructor is always the name of the class, and there is no return type for the constructor

Class Constructors

23

- A class may have several constructors with different parameter lists
- A constructor with no parameters is the default constructor
- A constructor is implicitly invoked when a class object is declared
- If there are parameters, their values are listed in parentheses in the declaration

Specification of Time Class Constructors

```
class Time
 // Time.h
{ public :
 // 7 function members
 void Set(int hours, int minutes,
 int seconds);
 void Increment();
 void Write() const;
 bool Equal(Time otherTime) const;
 const;
 private :
 // 3 data members
 int hrs;
 int mins;
 int secs;
```

Implementation of Time Default Constructor

```
Time::Time ()
{
 hrs = 0;
 mins = 0;
 secs = 0;
}
```


```
void Time::Write () const
{
 if (hrs < 10)
 cout << '0';
 cout << hrs << ':';
 if (mins < 10)
 cout << '0';
 cout << '0';
 cout << secs;
}</pre>
```

Use of const with Member Functions

When a member function does not modify the private data members:

Use const in both the function prototype (in specification file) and the heading of the function definition (in implementation file)

Implementation File for Time

Practice Question

□ How to implement the member function:

bool LessThan(Time otherTime) const;

Avoiding Multiple Inclusion of Header Files

- Often several program files use the same header file containing typedef statements, constants, or class type declarations
- □ But, it is a compile-time error to define the same identifier twice within the same namespace

Aggregrate Class Operations

38

□ Built-in operations valid on class objects a also:

□ Return as value of a function

Other operations can be defined as class member functions