

Chapter 14:

More About Classes

14.1

Instance and Static Members

Instance and Static Members

- instance variable: a member variable in a class. Each object has its own copy.
- <u>static</u> variable: one variable shared among all objects of a class
- static member function: can be used to access static member variable; can be called before any objects are defined

static member variable

Contents of Tree.h

```
Static member declared here.
  // Tree class
  class Tree
 private:
 static int objectCount;  // Static member variable.
 5
 public:
 // Constructor
 Tree()
 9
 { objectCount++; }
10
11
 // Accessor function for objectCount
12
 int getObjectCount() const
 { return objectCount; } Static member defined here.
13
14
 };
15
16
 // Definition of the static member variable, written
17
 // outside the class.
 int Tree::objectCount = 0;
18
```


Program 14-1

```
// This program demonstrates a static member variable.
2 #include <iostream>
3 #include "Tree.h"
 using namespace std;
 5
6
 int main()
8
 // Define three Tree objects.
9
 Tree oak;
10
 Tree elm;
11
 Tree pine;
12
13
 // Display the number of Tree objects we have.
 cout << "We have " << pine.getObjectCount()
14
15
 << " trees in our program!\n";
16
 return 0;
17 }
```

Program Output

We have 3 trees in our program!

Three Instances of the Tree Class, But Only One objectCount Variable

Instances of the Tree class

static member function

Declared with static before return type:


```
static int getObjectCount() const
{ return objectCount; }
```

- Static member functions can only access static member data
- Can be called independent of objects:

```
int num = Tree::getObjectCount();
```

Modified Version of Tree.h

```
1 // Tree class
2 class Tree
4 private:
 static int objectCount; // Static member variable.
 6 public:
 // Constructor
 Tree()
 { objectCount++; }
10
11
 // Accessor function for objectCount
12
 static int getObjectCount() const
13
 { return objectCount; }
14 };
15
16 // Definition of the static member variable, written
17 // outside the class.
18 int Tree::objectCount = 0;
Now we can call the function like this:
cout << "There are " << Tree::getObjectCount()</pre>
 << " objects.\n";
```


14.2

Friends of Classes

Friends of Classes

- Friend: a function or class that is not a member of a class, but has access to private members of the class
- A friend function can be a stand-alone function or a member function of another class
- It is declared a friend of a class with friend keyword in the function prototype

friend Function Declarations

Stand-alone function:

```
friend void setAVal(intVal&, int);
// declares setAVal function to be
// a friend of this class
```


Member function of another class:

```
friend void SomeClass::setNum(int num)
// setNum function from SomeClass
// class is a friend of this class
```

friend Class Declarations

Class as a friend of a class:

```
class FriendClass
{
 ...
};
class NewClass
{
 public:
 friend class FriendClass; // declares
 // entire class FriendClass as a friend
 // of this class
 ...
};
```


14.3

Memberwise Assignment

Memberwise Assignment

- Can use = to assign one object to another, or to initialize an object with an object's data
- Copies member to member. e.g.,

```
instance2 = instance1; means:
```

copy all member values from instance1 and assign to the corresponding member variables of instance2

Use at initialization:

```
Rectangle r2 = r1;
```

Program 14-5

```
1 // This program demonstrates memberwise assignment.
 2 #include <iostream>
 3 #include "Rectangle.h"
 using namespace std;
 5
 6 int main()
7 {
 8
 // Define two Rectangle objects.
 9
 Rectangle box1(10.0, 10.0); // width = 10.0, length = 10.0
10
 Rectangle box2 (20.0, 20.0); // width = 20.0, length = 20.0
11
12
 // Display each object's width and length.
 cout << "box1's width and length: " << box1.getWidth()
13
 << " " << box1.getLength() << endl;
14
 cout << "box2's width and length: " << box2.getWidth()
15
 << " " << box2.getLength() << endl << endl;
16
17
18
 // Assign the members of box1 to box2.
 box2 = box1;
19
20
 // Display each object's width and length again.
21
22
 cout << "box1's width and length: " << box1.getWidth()
23
 << " " << box1.getLength() << endl;
24
 cout << "box2's width and length: " << box2.getWidth()
25
 << " " << box2.getLength() << endl;
26
27
 return 0;
28 }
```

Program 14-5

(continued)

Program Output

```
box1's width and length: 10 10 box2's width and length: 20 20
```

```
box1's width and length: 10 10 box2's width and length: 10 10
```


14.4

Copy Constructors

Copy Constructors

- Special constructor used when a newly created object is initialized to the data of another object of same class
- Default copy constructor copies field-to-field
- Default copy constructor works fine in many cases

Copy Constructors

Problem: what if object contains a pointer?

```
class SomeClass
{ public:
 SomeClass(int val = 0)
 {value=new int; *value = val;}
 int getVal();
 void setVal(int);
 private:
 int *value;
}
```

Copy Constructors

What we get using memberwise copy with objects containing dynamic memory:

```
SomeClass object1(5);
SomeClass object2 = object1;
object2.setVal(13);
cout << object1.getVal(); // also 13</pre>
```


Programmer-Defined Copy Constructor

Allows us to solve problem with objects containing pointers:


```
SomeClass::SomeClass (const SomeClass &obj)
{
 value = new int;
 *value = obj.value;
}
```

Copy constructor takes a reference parameter to an object of the class

Programmer-Defined Copy Constructor

Each object now points to separate dynamic memory:

```
SomeClass object1(5);
SomeClass object2 = object1;
object2.setVal(13);
cout << object1.getVal(); // still 5</pre>
```


Programmer-Defined Copy Constructor

Since copy constructor has a reference to the object it is copying from,

```
SomeClass::SomeClass(SomeClass &obj) it can modify that object.
```

To prevent this from happening, make the object parameter const:

```
SomeClass::SomeClass (const SomeClass &obj)
```

Contents of StudentTestScores.h (Version 2)

```
1 #ifndef STUDENTTESTSCORES H
 2 #define STUDENTTESTSCORES H
 3 #include <string>
 4 using namespace std;
 5
 6 const double DEFAULT SCORE = 0.0;
 8 class StudentTestScores
9 {
10 private:
 string studentName; // The student's name
double *testScores; // Points to array of test scores
int numTestScores; // Number of test scores
14
15 // Private member function to create an
16 // array of test scores.
17
 void createTestScoresArray(int size)
18
 { numTestScores = size;
19
 testScores = new double[size];
20
 for (int i = 0; i < size; i++)
21
 testScores[i] = DEFAULT SCORE; }
22
23 public:
24 // Constructor
25 StudentTestScores(string name, int numScores)
26 { studentName = name;
```

```
27
 createTestScoresArray(numScores); }
28
29
 // Copy constructor
30
 StudentTestScores(const StudentTestScores &obj)
31
 { studentName = obj.studentName;
32
 numTestScores = obj.numTestScores;
33
 testScores = new double[numTestScores];
34
 for (int i = 0; i < numTestScores; i++)
35
 testScores[i] = obj.testScores[i]; }
36
37
 // Destructor
38
 ~StudentTestScores()
39
 { delete [] testScores; }
40
 // The setTestScore function sets a specific
41
42
 // test score's value.
43
 void setTestScore(double score, int index)
44
 { testScores[index] = score; }
45
46
 // Set the student's name.
47
 void setStudentName(string name)
48
 { studentName = name; }
49
50
 // Get the student's name.
51
 string getStudentName() const
52
 { return studentName; }
```

```
53
54
 // Get the number of test scores.
55
 int getNumTestScores() const
 { return numTestScores; }
56
57
58
 // Get a specific test score.
59
 double getTestScore(int index) const
60
 { return testScores[index]; }
61 };
62 #endif
```


14.5

Operator Overloading

Operator Overloading

- Operators such as =, +, and others can be redefined when used with objects of a class
- The name of the function for the overloaded operator is operator followed by the operator symbol, e.g.,

```
operator+ to overload the + operator, and
operator= to overload the = operator
```

- Prototype for the overloaded operator goes in the declaration of the class that is overloading it
- Overloaded operator function definition goes with other member functions

The this Pointer

- <u>this</u>: predefined pointer available to a class's member functions
- Always points to the instance (object) of the class whose function is being called
- Is passed as a hidden argument to all nonstatic member functions

The this Pointer

- Example, student1 and student2 are both StudentTestScores objects.
- The following statement causes the getStudentName member function to operate on student1:
 - cout << student1.getStudentName() << endl;</pre>
- When getStudentName is operating on student1, the this pointer is pointing to student1.

The this Pointer

Likewise, the following statement causes the getStudentName member function to operate on student2:

```
cout << student2.getStudentName() << endl;</pre>
```

- When getStudentName is operating on student2, the this pointer is pointing to student2.
- The this pointer always points to the object that is being used to call the member function.

Operator Overloading

Prototype:

Operator is called via object on left side

Invoking an Overloaded Operator

Operator can be invoked as a member function:

```
object1.operator=(object2);
```

It can also be used in more conventional manner:

```
object1 = object2;
```

Returning a Value

Overloaded operator can return a value

```
class Point2d
private:
 int x, y;
public:
  double operator-(const point2d &right)
  { return sqrt(pow((x-right.x),2)
 + pow((v-right.v), 2)); }
};
Point2d point1(2,2), point2(4,4);
// Compute and display distance between 2 points.
cout << point2 - point1 << endl; // displays 2.82843</pre>
```

Returning a Value

Return type the same as the left operand supports notation like:

```
object1 = object2 = object3;
```

Function declared as follows:

```
const SomeClass operator=(const someClass &rval)
```

In function, include as last statement:

```
return *this;
```

Notes on Overloaded Operators

- Can change meaning of an operator
- Cannot change the number of operands of the operator
- Only certain operators can be overloaded.
 Cannot overload the following operators:


```
?: . .* :: sizeof
```

Overloading Types of Operators

- ++, -- operators overloaded differently for prefix vs. postfix notation
- Overloaded relational operators should return a bool value
- Overloaded stream operators >>, << must return reference to istream, ostream objects and take istream, ostream objects as parameters

Overloaded [] Operator

- Can create classes that behave like arrays, provide bounds-checking on subscripts
- Must consider constructor, destructor
- Overloaded [] returns a reference to object, not an object itself

14.6

Object Conversion

Object Conversion

- Type of an object can be converted to another type
- Automatically done for built-in data types
- Must write an operator function to perform conversion
- To convert an FeetInches object to an int:

```
FeetInches::operator int()
{return feet;}
```

Assuming distance is a FeetInches object, allows statements like:

```
int d = distance;
```


14.7

Aggregation

Aggregation

- Aggregation: a class is a member of a class
- Supports the modeling of 'has a' relationship between classes – enclosing class 'has a' enclosed class
- Same notation as for structures within structures

Aggregation

```
class StudentInfo
 private:
 string firstName, LastName;
 string address, city, state, zip;
class Student
 private:
 StudentInfo personalData;
 Copyright © 2018, 2015, 2012, 2009 Pearson Education, Inc. All rights reserved.
```

See the Instructor, TextBook, and Course classes in Chapter 14.

14.10

Rvalue References and Move Semantics

Temporary Values

Consider this code:

```
int x; x = 2 * 6;
```

- When the expression 2 * 6 is evaluated, the value 12 is stored in memory as a temporary value.
- The temporary value is then stored in the x variable.
- Then, the temporary value is discarded.

Temporary Values

Consider this:

```
1 int square(int a)
2 {
3 return a * a;
4 }
5
6 int main()
7 {
8 int x = 0;
9
10 x = square(5);
11 cout << x << endl;
12 return 0;
13 }</pre>
```

- The square function is called, and the value 5 is passed as an argument.
- The square function calculates 5 * 5 and stores the result, 25, as a temporary value.
- The temporary value is copied (assigned) to the variable x.
- The temporary value is no longer needed, so the system discards it.

Lvalues and Rvalues

- Two types of values stored in memory during the execution of a program:
 - Values that persist beyond the statement that created them, and have names that make them accessible to other statements in the program. In C++, these values are called *Ivalues*.
 - Values that are temporary, and cannot be accessed beyond the statement that created them. In C++, these values are called *rvalues*.

Rvalue References

- Rvalue Reference: a reference variable that can refer only to temporary objects that would otherwise have no name.
- Rvalue references are used to write move constructors and move assignment operators (otherwise known as move semantics).
- Anytime you write a class with a pointer or reference to a piece of data outside the class, you should implement move semantics.
- Move semantics increase the performance of these types of classes.

Move Assignment vs. Copy Assignment

From the Person class, in Chapter 14:

```
// Move assignment operator
Person& operator=(Person&& right)
{ if (this != &right)
 {
 swap(name, right.name);
 }
 return *this;
}
```

```
// Copy assignment operator
Person & operator=(const Person &right)
{ if (this != &right)
 {
 name = new char[strlen(right.name) + 1];
 strcpy(name, right.name);
 }
 return *this;
}
```

Move Constructor vs. Copy Constructor

From the Person class, in Chapter 14:

```
// Move constructor
Person(Person&& temp)
{ // Steal the name pointer from temp.
 name = temp.name;

 // Nullify the temp object's name pointer.
 temp.name = nullptr;
}
```

```
// Copy constructor
Person(const Person &obj)
{ name = new char[strlen(obj.name) + 1];
  strcpy(name, obj.name); }
```