Class Members

Data Members
Member Functions (Methods)
Accessing Class Members

Muhammad Hammad Waseem

m.hammad.wasim@gmail.com

Object Oriented Programming

- Object-oriented programming (OOP)
 - Encapsulates data (attributes) and functions (behavior) into packages called classes.
- So, Classes are user-defined (programmer-defined) types.
 - Data (data members)
 - Functions (member functions or methods)
- In other words, they are structures + functions

- A class definition begins with the keyword *class*.
- The body of the class is contained within a set of braces, { }; (notice the semi-colon).

- Within the body, the keywords *private*: and *public*: specify the access level of the members of the class.
 - the default is private.
- Usually, the data members of a class are declared in the private: section of the class and the member functions are in public: section.

- Member access specifiers
 - public:
 - can be accessed outside the class directly.
 - private:
 - Accessible only to member functions of class
 - Private members and methods are for internal use only.

Class Example

• This class example shows how we can encapsulate (gather) a circle information into one package (unit or class)

```
class Circle
{
 private:
 double radius;
 public:
 void setRadius(double r);
 double getDiameter();
 double getArea();
 double getCircumference();
};

access and retrieve its value directly. The class methods are responsible for that only.

They are accessible from outside the class, and they can access the member (radius)
```

No need for others classes to

Special Member Functions

• Constructor:

- Public function member
- called when a new object is created (instantiated).
- Initialize data members.
- Same name as class
- No return type
- Several constructors
 - Function overloading

Special Member Functions

```
class Circle
 Constructor with no
 argument
 private:
 double radius;
 Constructor with one
 public:
 argument
 Circle();
 Circle(int r);
 void setRadius(double r);
 double getDiameter();
 double getArea();
 double getCircumference();
```

Implementing class methods

- Class implementation: writing the code of class methods.
- There are two ways:
 - 1. Member functions defined inside class

```
MemberFunctionName( )
{
 ...
}
```

2. Member functions defined outside class

```
ReturnType ClassName::MemberFunctionName()
{
 ...
}
```

Implementing class methods

- 1. Member functions defined inside class
 - Do not need scope resolution operator, class name;

```
Defined
class Circle
 ₄inside class
 private:
 double radius;
 public:
 Circle() { radius = 0.0;}
 Circle(int r);
 void setRadius(double r){radius = r;}
 double getDiameter(){ return radius *2;}
 double getArea();
 double getCircumference();
```

Defining Member Functions outside Class

- The member function of a class can also be defined outside the class.
- The declaration of member functions is specified within the class and function definition is specified outside the class.
- The scope **resolution operator**: is used in function declaration if the function is defined outside the class.

Syntax

• The syntax of defining member function outside the class is as follows:

```
Return_type Class_name:: function_name(params)
{
 Function body
}
```

- Return_type
 - It indicates the type of value to be returned by the function.
- Class name
 - It indicates the name of class to which the function belongs.
- ::
- It is the scope resolution operator to define member function outside the class.
- function_name
 - It is the name of the member function to be defined.
- Function body
 - It is the body of the function.

```
class Circle
 private:
 double radius;
 public:
 Circle() { radius = 0.0;}
 Circle(int r);
 void setRadius(double
r){radius = r;}
 double getDiameter(){ return
radius *2;}
 double getArea();
 double getCircumference();
Circle::Circle(int r)
 radius = r;
 Defined outside class
double Circle::getArea()
 return radius * radius * (22.0/7);
double Circle:: getCircumference()
 return 2 * radius * (22.0/7);
```

Accessing Class Members

- Operators to access class members
 - Identical to those for **struct**s
 - Dot member selection operator (.)
 - Arrow member selection operator (->)
 - Pointers

```
class Circle
 private:
 double radius;
 public:
 The second
 Circle() { radius = 0.0;}
 Circle(int r);
 constructor is
 void setRadius(double r){radius = r;}
 called
 double getDiameter(){ return radius *2;}
 double getArea();
 Since radius is a
 void main()
 double getCircumference();
 private class data
 Circle c1, c2(7);
 member
Circle::Circle(int r)
 cout<<"The area of g
 <<cl.getArea // \n";
 radius = r;
 //c1.raduis = 5;//syntax error
double Circle::getArea()
 c1.setRadius(5);
 return radius * radius * (22.0/7);
 cout<<"The circumference of c1:"</pre>
 << cl.getCircumference()<<"\n";
double Circle:: getCircumference()
 cout << "The Diameter of c2:"
 return 2 * radius * (22.0/7);
 <<c2.getDiameter()<<"\n";
```

```
class Circle
 private:
 double radius;
 public:
 Circle() { radius = 0.0;}
 Circle(int r);
 void setRadius(double r){radius = r;}
 double getDiameter(){ return radius *2;}
 double getArea();
 double getCircumference();
 void main()
Circle::Circle(int r)
 Circle c(7);
 radius = r;
 Circle *cp1 = &c;
 Circle *cp2 = new Circle(7);
double Circle::getArea()
 cout<<"The are of cp2:"</pre>
 return radius * radius * (22.0/7);
 <<cp2->qetArea();
double Circle:: getCircumference()
 return 2 * radius * (22.0/7);
```