Object Oriented Programming C++ Class and Object

CS(217) Object Oriented Programming
Abeeda Akram

Object Oriented Programming

Implementation of Abstract Data Type (ADT)

- 1. Select a concrete data representation using built-in data types
- 2. Implement all relevant functions

C++ Class (class is reserve word in C++)

- Class is used to only define new data types.
- It is collection of
 - Data called data members or attributes
 - Functions called member functions, methods or behaviors

C++ Class

```
data members
 methods (behavior)
class class-name
 Variables
 //declaration statements here
 //data members defined only not initialized
 //add member functions prototype or complete implementation
};
 // Class is simply definition no memory is reserved
 class Student
 class myDate
 class myTime
class Point
 int rollNum;
 int day;
 int sec;
 int x;
 int courses;
 int month;
 int min;
 int y;
 float marks;
 int year;
 int hour;
};
 char name[20];
 };
 };
```

class

};

class

Methods

06/27/2022

Creating Class Objects

- Objects are variables of class
 - Separate data members memory is allocated only when object is created
 - For member functions only **one copy** is created that is used by all objects

```
void main(){
  Point p;
 dav
 sec
 rollNum
  myTime t;
 min
 month
 courses
  myDate d;
 hour
 year
 marks
  Student s;
 name
} //Objects created but not initialized
 class Student
 class myDate
 class myTime
class Point
 int rollNum;
 int day;
 int sec;
 int x;
 int courses;
 int month;
 int min;
 int y;
 float marks;
 int year;
 int hour;
};
 char name[20];
 };
 };
 };
```

Class Member access specifiers

```
private: (reserve word in C++)
```

- Class members accessible only to member functions of class
- Not accessible outside class (user defined functions)

```
public: (reserve word in C++)
```

- Class members accessible to member functions of class
- Also accessible outside class (user defined functions)

```
protected: (reserve word in C++)
```

 Class members Accessible to member functions and derived classes (will use and discuss later on)

By default class member access is private, if no access specifier is mentioned

```
class Point
 private:
 int x;
 int y;
class Point
 public:
 int x;
 int y;
class Point
 int x;
 int y;
};
```

Object Member access Operator (.)

- Class members are accessed outside class by name using dot operator
- Only if access specifier is public.

```
void main(){
 Point p;
 cout << p.x;</pre>
 //object variable name dot member name
 cout << p.y;</pre>
 //object variable name dot member name
 p.x = 100;
 cin>>p.y;
 //initialize members
```

```
class Point
{
 public:
 int x;
 int y;
};
```

Object Member access Operator (.)

- Class members are accessed outside by name using dot operator
- Only if access specifier is public.

```
void main(){
 Point p;
 cout << p.x;</pre>
 //Compiler Error cannot access private member
 outside
 cout << p.y;</pre>
 //Compiler Error cannot access private member
 outside
 p.x = 100;
 cin>>p.y;
 //Compiler Error cannot access private member
 outside
```

```
class Point
{
 private:
 int x;
 int y;
};
```

Object Member access Operator (.)

- Class members are accessed outside by name using dot operator
- Only if access specifier is public.

```
void main(){
 Point p;
 cout << p.x;</pre>
 //Compiler Error cannot access private member
 outside
 cout << p.y;</pre>
 //Compiler Error cannot access private member
 outside
 p.x = 100;
 cin>>p.y;
 //Compiler Error cannot access private member
 outside
```

```
class Point
{
 int x;
 int y;
};
```

Object Member access Operator (->)

Dynamic objects and Pointers

- Class members are accessed outside by name using arrow operator
- Only if access specifier is public.

```
void main(){
 Point * p = new Point;
 //Allocate memory
 //Dereference pointer dot member name
 cout << (*p).x;
 //pointer name arrow member name
 cout << p->y;
 p->x = 100;
 cin >> p->y;
 delete p; //Deallocate memory
```

```
class Point
{
 public:
 int x;
 int y;
};
```

Object Member access Operator (->)

Dynamic objects and Pointers

- Class members are accessed outside by name using arrow operator
- Only if access specifier is public.

```
void main(){
 Point * p = new Point;
 //Allocate memory

 //Compiler Error cannot access private members
 cout << (*p).x;
 cout << p->y;
 p->x = 100;
 cin >> p->y;

 delete p; //Deallocate memory
}
```

```
class Point
{
 private:
 int x;
 int y;
};
```

Object Assignment Operator (=)

- Member wise assignment of data.
- Only if member access specifier is public.

```
void main(){
 100
 Point p;
 p.x = 100; p.y = 50;
 Point p2;
 p2.x = p.x;
 p2.y = p.y;
 //Member wise data assignment
 //Aggregate data assignment
 p2 = p; //Same as member wise data assignment
```

```
class Point
{
 public:
 int x;
 int y;
};
```

Object Assignment Operator (=)

Dynamic objects and Pointers

- Member wise assignment of data.
- Only if member access specifier is public.

```
void main(){
 Point p;
 100
 p.x = 100; p.y = 50;
 Point * p2 = new Point;
 p2->x = p.x;
 p2->y = p.y;
 //Member wise data assignment
 //Aggregate data assignment
 *(p2) = p; //Same as member wise data assignment
 delete p2; //Deallocate memory
```

```
class Point
{
 public:
 int x;
 int y;
};
```

Object Relational Operators (==, !=, <=, >=, <, >)

- Always compare data member wise.
- Only if member access specifier is public.

```
void main(){
 Point p;
 p.x = 100; p.y = 50;
 100
 Point * p2 = new Point;
 p2->x = 30; p2->y = 50;
 cout \langle\langle p2-\rangle x != p.x;
 };
 cout << p2->y < p.y;
 50
 //Compare member wise
 cout << *(p2) == p;
 //Compile time error Operation not defined
 delete p2; //Deallocate memory
```

```
class Point
{
 public:
 int x;
 int y;
};
```

Object Arithmetic Operators (+,-,/,*,%)

- Operations depends on data members built in data type operation.
- Only if member access specifier is public.

```
void main(){
 Point p; p.x = 100; p.y = 50;
 100
 Point * p2 = new Point;
 p2->x = 30; p2->y = 50;
 p.x = p2->x + 100;
 p2->y = p2->y + p.y;
 //member wise
 50
 p = *(p2) + p;
 //Compile time error Operation not defined
 delete p2; //Deallocate memory
```

```
class Point
{
 public:
 int x;
 int y;
};
```

Objects and functions (Pass by value)

• Functions can access class members only if member access specifier is public.

```
void main(){
 Point p1; p1.x = 100; p1.y = 50;
 Point p2; p2.x = 10; p2.y = -30;
 cout << equal (p1, p2);</pre>
//objects pass by value or copy
bool equal(Point p, Point q){
 if((p.x == q.x)&(p.y == q.y))
 return true;
 else
 return false;
```

```
X 100
Y 50
X 10
Y -30
```

```
class Point
{
 public:
 int x;
 int y;
};
```

Objects and functions (Pass by Reference)

• Functions can access class members only if member access specifier is public.

```
void main(){
 Point p1; p1.x = 100; p1.y = 50;
 Point p2; p2.x = 10; p2.y = -30;

 update(p1, p2);
}

//object pass by reference
void update(Point & p, Point q){
 p.x = p.x + q.x;
 p.y = p.y + q.y;
}
```

```
X 100
Y 50
X 10
Y -30
```

```
class Point
{
 public:
 int x;
 int y;
};
```

Object and functions (Return by value)

• Functions can access class members only if member access specifier is public.

```
void main(){
 Point p1; p1.x = 100; p1.y = 50;
 Point p2; p2.x = 10; p2.y = -30;
 Point n = create(p1, p2);
//returns object's copy
Point create(Point p, Point q){
 Point n;
 n.x = p.x + q.x;
 n.y = p.y + q.y;
 return n;
```

```
X 100
Y 50
X 10
Y -30
```

```
class Point
{
 public:
 int x;
 int y;
};
```

- Pass objects pointer in functions by value
- Functions can access class members only if member access specifier is public.

```
void main(){
 Point * p1 = new Point;
 p1->x = 100; p1->y = 50;
 Point * p2 = new Point;
 p2->x = 10; p2->y = -30;
 cout << equal (p1, p2);
 delete p1; delete p2;
//Object pointer pass by value or copy
bool equal(Point * p, Point * q){
 if((p->x == q->x)&(p->y == q->y))
 return true;
 else
 return false;
```

```
x 100
y 50
```


```
class Point
{
 public:
 int x;
 int y;
};
//Object's data is always
pass by reference through
pointers
```

- Pass objects pointer in functions by value
- Functions can access class members only if member access specifier is public.

```
void main(){
 Point * p1 = new Point;
 p1->x = 100; p1->y = 50;
 Point * p2 = new Point;
 p2->x = 10; p2->y = -30;
 cout << update (p1, p2);</pre>
 delete p1; delete p2;
//Object pointer pass by value or copy
void update(Point * p, Point * q){
 p->x = p->x + q->x;
 p-y = p-y + q-y;
```

```
x 100
y 50
```


```
class Point
{
 public:
 int x;
 int y;
};

//Object's data is always
pass by reference through
pointers
```

- Pass objects pointer in functions by reference
- Functions can access class members only if member access specifier is public.

```
void main(){
 Point * p1 = new Point;
 p1->x = 100; p1->y = 50;
 100
 50
 Point * p2;
 createCopy(p2, p1);
 delete p1; delete p2;
// Object pointer pass by reference
void createCopy(Point *& n, const Point * q){
 n = new Point;
 n->x = q->x + 100;
 n-y = q-y + 50;
```


```
class Point
{
 public:
 int x;
 int y;
};

//Object's data is always
pass by reference through
pointers
```

- Return objects pointer from function
- Functions can access class members only if member access specifier is public.

```
void main(){
 Point * p1 = new Point;
 p1->x = 100; p1->y = 50;
 Point * p2 = createCopy(p1);
 delete p1; delete p2;
// Object pointer return from function
Point * createCopy(const Point * q){
 Point * n = new Point;
 n->x = q->x + 100;
 n-y = q-y + 50;
 return n;
```


```
class Point
{
 public:
 int x;
 int y;
};
//Object's data is always
pass by reference through
pointers
```