Lecture 06

Classes Vs Structs

Abstract Data Types (ADTs)

- Programmer-Defined data types that specify
 - legal values that can be stored
 - operations that can be done on the values
- The user of an abstract data type (ADT) does not need to know any implementation details (e.g., how the data is stored or how the operations on it are carried out)

Type in C++

- Mechanism for user defined types are
 - Structures
 - Classes
- Built-in types are like int, float and double
- User defined type can be
 - Student in student management system
 - Circle in a drawing software

Class

- Class is a tool to realize objects
- Class is a tool for defining a new type

Revision- C Structures

```
struct account {
 int account_number;
 char *first_name;
 char *last_name;
 double balance;
};
• struct account s;
• can be accessed like s.account_number
```

C++ Structures with Functions

```
struct SomeStruct {
int x, y, z;

void someFunction() {
 x++;
 y++;
 x++;
}

struct SomeStruct s;
s.someFunction();
```

Structure Vs Class

```
struct SomeStruct {
 class SomeClass {
 int x, y, z;
int x, y, z;
void someFunction() {
 void someFunction() {
 X++;
X++;
y++;
 y++;
X++;
 X++;
struct SomeStruct s;
 SomeClass s;
s.someFunction();
 s.someFunction();
```

Introduction to Classes

- A class is a programmer-defined data type used to define objects
- A class consists of a set of variables called member variables and a set of functions called member functions.
- A class definition begins with the keyword class and a name.

Defining a New User Defined Type class ClassName { ... DataType MemberVariable; ReturnType MemberFunction(); ... };

```
class Rectangle
{
  private:
 double length;
 double width;

public:
 void setDimensions(double 1, double w)
 {
 length = 1;
 width = w;
 }
 double getArea()
 {
 return length*width;
 }
};
```

Access Specifiers

- Used to control access to members of the class.
- Each member is declared to be either:
 - public: A can be accessed by functions outside of the class
 - private: can only be called by or accessed by functions that are members of the class
 - protected: can only be called by or accessed by functions that are members of the derived class

Access Specifiers (Contd.)

- Can be listed in any order in a class
- Can appear multiple times in a class
- If not specified, the default is **private!!!**

Types of Member Functions

- Accessor, get, getter function: uses but does not modify a member variable e.g.; getArea()
- Mutator, set, setter function: modifies a member variable e.g.; setDimensions()

Accessing members

- Members of an object can be accessed using
 - dot operator (.) to access via the variable name
 - arrow operator (->) to access via a pointer to an object
- Member variables and member functions are accessed in a similar fashion

Introduction to Objects

- An object is an instance of a class
- Defined just like other variables Rectangle r1, r2;
- Can access members using dot operator r1.setDimensions(5,6); cout << r1.getArea();

Default access specifiers

 When no access specifier is mentioned then by default the member is considered private member

Example

```
class Rectangle
{
  double Length;
  double Width
};

double Width;

class Rectangle
{
  private:
 double Length;
 double Width;
};
```

Classes Vs Structs

- When to use a struct
 - Use a struct for things that are mostly about the data
- When to use a class
 - Use a class for things where the behavior is the most important part
 - Prefer classes when dealing with encapsulation/polymorphism

Conventions and Suggestions

Conventions:

- Member variables are usually private
- Member functions are usually public
- Use 'get' in the name of accessor functions, 'set' in the name of mutator functions

Your Turn

• Create a class named **Employee**. Declare some of its attributes and member functions.

