Chapter 16: Classes and Data Abstraction

Introduction
Implementing a Time Abstract Data Type with a Class
Class Scope and Accessing Class Members
Separating Interface from Implementation
Controlling Access to Members
Access Functions and Utility Functions
Initializing Class Objects: Constructors
Using Default Arguments with Constructors
Using Destructors
When Constructors and Destructors Are Called
Using Data Members and Member Functions
A Subtle Trap: Returning a Reference to a private
Data Member
Assignment by Default Memberwise Copy
Software Reusability

16.1 Introduction

- Object-oriented programming (OOP)
 - Encapsulates data (attributes) and functions (behavior) into packages called *classes*
 - Data and functions closely related
- Information hiding
 - Implementation details are hidden within the classes themselves
- Unit of C++ programming: the class
 - A class is like a blueprint reusable
 - Objects are *instantiated* (created) from the class
 - For example, a house is an instance of a "blueprint class"
 - C programmers concentrate on functions

16.2 Implementing a Time Abstract Data Type with a Class

Classes

- Model objects that have attributes (data members) and behaviors (member functions)
- Defined using keyword class

```
class Time {
 Public: and Private: are
  public: ____
 member-access specifiers.
  Time();
  void setTime( int, int, int );
 setTime, printMilitary, and
  void printMilitary();
 printStandard are member
 void printStandard();
  private:
 functions.
 int hour; // 0 - 23
 Time is the constructor.
  int minute; // 0 - 59 
  int second; // 0 - 59
 hour, minute, and
11 };
 second are data members.
```


16.2 Implementing a Time Abstract Data Type with a Class (II)

Format

- Body delineated with braces ({ and })
- Class definition terminates with a semicolon

Member functions and data

Public - accessible wherever the program has access to an object of class **Time**

Private - accessible only to member functions of the class **Protected** - discussed later in the course

16.2 Implementing a Time Abstract Data Type with a Class (III)

Constructor

- Special member function that initializes data members of a class object
- Constructors cannot return values
- Same name as the class

Declarations

Once class defined, can be used as a data type

Note: The class name becomes the new type specifier.

16.2 Implementing a Time Abstract Data Type with a Class (IV)

- Binary scope resolution operator (::)
 - Specifies which class owns the member function
 - Different classes can have the same name for member functions
- Format for definition class member functions

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


16.2 Implementing a Time Abstract Data Type with a Class (V)

- If member function is defined *inside* the class
 - Scope resolution operator and class name are not needed
 - Defining a function outside a class does not change it being public or private

- Classes encourage software reuse
 - Inheritance allows new classes to be derived from old ones.

- In following program
 - **Time** constructor initializes the data members to 0
 - Ensures that the object is in a consistent state when it is created


```
1 // Fig. 16.2: fig16 02.cpp
2 // Time class.
  #include <iostream>
5 using std::cout;
6 using std::endl;
  // Time abstract data type (ADT) definition
  class Time {
10 public:
11
 Time();
 // constructor
 void setTime( int, int, int ); // set hour, minute, second
12
13
 void printMilitary();
 // print military time format
 void printStandard();
 // print standard time format
14
15 private:
 int hour; // 0 - 23
16
 int minute; // 0 - 59
17
 int second; // 0 - 59
18
19 };
20
21 // Time constructor initializes each data member to zero.
22 // Ensures all Time objects start in a consistent state.
23 Time::Time() { hour = minute = second = 0; }
24
25 // Set a new Time value using military time. Perform validity
26 // checks on the data values. Set invalid values to zero.
27 void Time::setTime( int h, int m, int s )
28 {
29
 hour = (h \ge 0 \&\& h < 24)? h: 0;
30
 minute = ( m \ge 0 \&\& m < 60 ) ? m : 0;
31
 second = (s >= 0 && s < 60) ? s : 0;
32 }
```


1. Class definition

1.1 Define default values

```
33
34 // Print Time in military format
35 void Time::printMilitary()
36 {
 cout << ( hour < 10 ? "0" : "" ) << hour << ":"
37
 << ( minute < 10 ? "0" : "" ) << minute;
38
39 }
40
41 // Print Time in standard format
42 void Time::printStandard()
43 {
 cout << ( ( hour == 0 || hour == 12 ) ? 12 : hour % 12 )
44
 << ":" << ( minute < 10 ? "0" : "" ) << minute
45
 << ":" << ( second < 10 ? "0" : "" ) << second
46
 << ( hour < 12 ? " AM" : " PM" );
47
48 }
49
50 // Driver to test simple class Time
51 int main()
52 {
 Time t; // instantiate object t of class Time
53
54
 cout << "The initial military time is ";</pre>
55
56
 t.printMilitary();
 cout << "\nThe initial standard time is ";</pre>
57
 t.printStandard();
58
59
```


- 1.2 Define the two functions printMilitary and printstandard
- 2. In main(), create an object of class Time.
- 2.1 Print the initial (default) time

```
t.setTime( 13, 27, 6 );
60
 cout << "\n\nMilitary time after setTime is ";</pre>
61
62
 t.printMilitary();
 cout << "\nStandard time after setTime is ";</pre>
63
64
 t.printStandard();
65
 t.setTime( 99, 99, 99 ); // attempt invalid settings
66
 cout << "\n\nAfter attempting invalid settings:"</pre>
67
 << "\nMilitary time: ";
68
69
 t.printMilitary();
70
 cout << "\nStandard time: ";</pre>
71
 t.printStandard();
 cout << endl;</pre>
72
73
 return 0;
74 }
```


- 2.2 Set and print the time.
- 2.3 Attempt to set the time to an invalid hour
- 2.4 Print

Program Output

```
The initial military time is 00:00
The initial standard time is 12:00:00 AM

Military time after setTime is 13:27
Standard time after setTime is 1:27:06 PM

After attempting invalid settings:
Military time: 00:00
Standard time: 12:00:00 AM
```

16.3 Class Scope and Accessing Class Members

- Class scope
 - Data members and member functions
- File scope
 - Nonmember functions
- Function scope
 - Variables defined in member functions, destroyed after function completes
- Inside a scope
 - Members accessible by all member functions
 - Referenced by name

16.3 Class Scope and Accessing Class Members (II)

- Outside a scope
 - Use handles
 - An object name, a reference to an object or a pointer to an object
- Accessing class members
 - Same as structs
 - Dot (.) for objects and arrow (->) for pointers
 - Example: t.hour is the hour element of t
 - **TimePtr->hour** is the hour element


```
1 // Fig. 16.3: fig16 03.cpp
2 // Demonstrating the class member access operators . and ->
3 //
  // CAUTION: IN FUTURE EXAMPLES WE AVOID PUBLIC DATA!
  #include <iostream>
7 using std::cout;
8 using std::endl;
10 // Simple class Count
11 class Count {
12 public:
 int x;
13
 void print() { cout << x << endl; }</pre>
14
15 };
16
17 int main()
18 {
 // create counter object
 Count counter,
19
 *counterPtr = &counter, // pointer to counter
20
21
 &counterRef = counter; // reference to counter
22
23
 cout << "Assign 7 to x and print using the object's name: ";</pre>
 counter.x = 7;  // assign 7 to data member x
24
 counter.print(); // call member function print
25
26
 cout << "Assign 8 to x and print using a reference: ";</pre>
27
 counterRef.x = 8;  // assign 8 to data member x
28
 counterRef.print(); // call member function print
29
30
```


- 1. Class definition
- 1.1 Initialize object
- 2. Print using the dot operator
- 2.2 Set new value
- 2.3 Print using a reference

```
cout << "Assign 10 to x and print using a pointer: ";

counterPtr->x = 10; // assign 10 to data member x

counterPtr->print(); // call member function print

return 0;

}
```

2.3 Set new value

2.4 Print using a pointer

```
Assign 7 to x and print using the object's name: 7
Assign 8 to x and print using a reference: 8
Assign 10 to x and print using a pointer: 10
```

Program Output

16.4 Separating Interface from Implementation

Separating interface from implementation

- Easier to modify programs
- C++ programs can be split into
 Header files contains class definitions and function prototypes
 Source-code files contains member function definitions

• Program Outline:

- Using the same **Time** class as before, create a header file
- Create a source code file
 - Load the header file to get the class definitions
 - Define the member functions of the class


```
1 // Fig. 16.4: time1.h
2 // Declaration of the Time class.
3 // Member functions are defined in time1.cpp
4
5 // prevent multiple inclusions of header file
6 #ifndef TIME1 H
7 #define TIME1 H
9 // Time abstract data type definition
10 class Time {
11 public:
12
 Time();
 // constructor
 void setTime( int, int, int ); // set hour, minute, second
13
 14
 15
16 private:
 int hour; // 0 - 23
17
  int minute; // 0 - 59
18
  int second; // 0 - 59
19
20 };
21
22 #endif
```


Header file (function prototypes, class definitions)

1. Class definition

© 2000 Prentice Hall, Inc. All rights reserved.

```
23 // Fig. 16.4: time1.cpp
24 // Member function definitions for Time class.
25 #include <iostream>
26
27 using std::cout;
28
29 #include "time1.h"
30
31 // Time constructor initializes each data member to zero.
32 // Ensures all Time objects start in a consistent state.
33 Time::Time() { hour = minute = second = 0; }
34
35 // Set a new Time value using military time. Perform validity
36 // checks on the data values. Set invalid values to zero.
37 void Time::setTime( int h, int m, int s )
38 {
 hour = (h \ge 0 \&\& h < 24)? h: 0;
39
 minute = ( m \ge 0 \&\& m < 60 ) ? m : 0;
40
 second = (s >= 0 && s < 60) ? s : 0;
41
42 }
43
44 // Print Time in military format
45 void Time::printMilitary()
46 {
 cout << ( hour < 10 ? "0" : "" ) << hour << ":"
47
 << ( minute < 10 ? "0" : "" ) << minute;
48
49 }
```


2.1 Load the header

(function definitions)

2.2. Define the member functions

2.2. Define the member functions

```
59 // Fig. 16.4: fig16 04.cpp
60 // Driver for Time1 class
61 // NOTE: Compile with time1.cpp
62 #include <iostream>
63
64 using std::cout;
65 using std::endl;
66
67 #include "time1.h"
68
69 // Driver to test simple class Time
70 int main()
71 {
72
 Time t; // instantiate object t of class time
73
74
 cout << "The initial military time is ";</pre>
 t.printMilitary();
75
76
 cout << "\nThe initial standard time is ";</pre>
77
 t.printStandard();
78
79
 t.setTime( 13, 27, 6 );
 cout << "\n\nMilitary time after setTime is ";</pre>
80
 t.printMilitary();
81
 cout << "\nStandard time after setTime is ";</pre>
82
 t.printStandard();
83
84
```


- 1. Load header
- 1.1 Initialize object
- 2. Function calls
- 3. Print

```
t.setTime( 99, 99, 99 ); // attempt invalid settings
85
 cout << "\n\nAfter attempting invalid settings:\n"</pre>
86
 << "Military time: ";
87
88
 t.printMilitary();
 cout << "\nStandard time: ";</pre>
89
 t.printStandard();
90
91
 cout << endl;</pre>
92
 return 0;
93 }
```

```
Outline
```

```
The initial military time is 00:00
The initial standard time is 12:00:00 AM

Military time after setTime is 13:27
Standard time after setTime is 1:27:06 PM

After attempting invalid settings:
Military time: 00:00
Standard time: 12:00:00 AM
```

Program Output

16.5 Controlling Access to Members

• Purpose of public

 Give clients a view of the services the class provides (interface)

• Purpose of **private**

- Default setting
- Hide details of how the class accomplishes its tasks (implementation)
- Private members only accessible through the public interface using public member functions


```
1 // Fig. 16.5: fig16 05.cpp
2 // Demonstrate errors resulting from attempts
  // to access private class members.
 #include <iostream>
 using std::cout;
 #include "time1.h"
10 int main()
11 {
 Time t;
12
13
 // Error: 'Time::hour' is not accessible
14
 t.hour = 7;
15
16
 // Error: 'Time::minute' is not accessible
17
 cout << "minute = " << t.minute;</pre>
18
19
20
 return 0;
```


- 1. Load header file for Time class.
- 2. Create an object of class Time.
- 2.1 Attempt to set a private variable
- 2.2 Attempt to access a private variable.

Program Output

```
Compiling...
Fig06_06.cpp
D:\Fig06_06.cpp(15) : error C2248: 'hour' : cannot access private member declared in class 'Time'
D:\Fig6_06\time1.h(18) : see declaration of 'hour'
D:\Fig06_06.cpp(18) : error C2248: 'minute' : cannot access private member declared in class 'Time'
D:\time1.h(19) : see declaration of 'minute'
Error executing cl.exe.

test.exe - 2 error(s), 0 warning(s)
```

21 }

16.6 Access Functions and Utility Functions

Utility functions

- **private** functions that support the operation of public functions
- Not intended to be used directly by clients

Access functions

- **public** functions that read/display data or check conditions
- For a container, it could call the isEmpty function

Next

- Program to take in monthly sales and output the total
- Implementation not shown, only access functions


```
87 // Fig. 16.6: fig16 06.cpp
88 // Demonstrating a utility function
89 // Compile with salesp.cpp
90 #include "salesp.h"
91
92 int main()
93 {
 SalesPerson s; // create SalesPerson object s
94
95
 s.qetSalesFromUser(); // note simple sequential code
96
 s.printAnnualSales(); // no control structures in main
97
 return 0;
98
99 }
```


- 1. Load header file (compile with file that contains function definitions)
- 1.1 Create an object
- 2. Function calls

Program Output

```
Enter sales amount for month 1: 5314.76

Enter sales amount for month 2: 4292.38

Enter sales amount for month 3: 4589.83

Enter sales amount for month 4: 5534.03

Enter sales amount for month 5: 4376.34

Enter sales amount for month 6: 5698.45

Enter sales amount for month 7: 4439.22

Enter sales amount for month 8: 5893.57

Enter sales amount for month 9: 4909.67

Enter sales amount for month 10: 5123.45

Enter sales amount for month 11: 4024.97

Enter sales amount for month 12: 5923.92

The total annual sales are: $60120.59
```

16.7 Initializing Class Objects: Constructors

Constructor function

- Can initialize class members
- Same name as the class, no return type
- Member variables can be initialized by the constructor or set afterwards

Declaring objects

- Initializers can be provided
- Initializers passed as arguments to the class' constructor

16.7 Initializing Class Objects: Constructors (II)

Format

```
Type ObjectName ( value1, value2, ...);
```

- Constructor assigns value1, value2, etc. to its member variables
- If not enough values specified, rightmost parameters set to their default (specified by programmer)

```
myClass myObject( 3, 4.0 );
```


16.8 Using Default Arguments with Constructors

• Default constructor

- One per class
- Can be invoked without arguments
- Has default arguments

Default arguments

- Set in default constructor function prototype (in class definition)
 - Do not set defaults in the function definition, outside of a class
- Example:

```
SampleClass( int = 0, float = 0);
```

Constructor has same name as class


```
1 // Fig. 16.7: time2.h
2 // Declaration of the Time class.
3 // Member functions are defined in time2.cpp
5 // preprocessor directives that
6 // prevent multiple inclusions of header file
7 #ifndef TIME2 H
8 #define TIME2 H
10 // Time abstract data type definition
11 class Time {
12 public:
 Time( int = 0, int = 0, int = 0 ); // default constructor
13
 void setTime( int, int, int ); // set hour, minute, second
14
15
 void printMilitary();
 // print military time format
 16
17 private:
 int hour; // 0 - 23
18
19 int minute;  // 0 - 59
20 int second; // 0 - 59
21 };
22
```


1. Define class Time and its default values.

23 #endif

```
62 // Demonstrating a default constructor
63 // function for class Time.
64 #include <iostream>
65
66 using std::cout;
67 using std::endl;
68
69 #include "time2.h"
70
71 int main()
72 {
 Time t1, // all arguments defaulted
73
 t2(2),
 // minute and second defaulted
74
75
 t3(21, 34), // second defaulted
 t4(12, 25, 42), // all values specified
76
 t5(27, 74, 99); // all bad values specified
77
78
79
 cout << "Constructed with:\n"</pre>
 << "all arguments defaulted:\n
 ";
80
 t1.printMilitary();
81
 cout << "\n ";
82
 t1.printStandard();
83
84
85
 cout << "\nhour specified; minute and second defaulted:"</pre>
 << "\n ";
86
 t2.printMilitary();
87
 cout << "\n ";
88
 t2.printStandard();
89
90
 cout << "\nhour and minute specified; second defaulted:"</pre>
91
 << "\n ";
92
 t3.printMilitary();
93
```

61 // Fig. 16.7: fig16 07.cpp

Outline 7

- 2. Create objects using default arguments.
- 2.1 Print the objects.

```
cout << "\n ";
94
 t3.printStandard();
95
96
97
 cout << "\nhour, minute, and second specified:"</pre>
 << "\n ";
98
 t4.printMilitary();
99
 cout << "\n ";
100
 t4.printStandard();
101
102
103
 cout << "\nall invalid values specified:"</pre>
 << "\n ";
104
105
 t5.printMilitary();
 cout << "\n ";
106
 t5.printStandard();
107
108
 cout << endl;</pre>
109
110
 return 0;
111 }
Constructed with:
all arguments defaulted:
```


2.1 (continued) Print the objects.

Program Output

```
2:00:00 AM
hour and minute specified; second defaulted:
21:34
9:34:00 PM
hour, minute, and second specified:
12:25
12:25:42 PM
all invalid values specified:
00:00
```

hour specified; minute and second defaulted:

00:00

02:00

12:00:00 AM

12:00:00 AM

16.9 Using Destructors

Destructor

- Member function of class
- Performs termination housekeeping before the system reclaims the object's memory
- Complement of the constructor
- Name is tilde (~) followed by the class name
 - ~Time
 - Recall that the constructor's name is the class name
- Receives no parameters, returns no value
- One destructor per class no overloading allowed

16.10 When Constructors and Destructors Are Called

- Constructors and destructors called automatically
 - Order depends on scope of objects
- Global scope objects
 - Constructors called before any other function (including main)
 - Destructors called when main terminates (or exit function called)
 - Destructors not called if program terminates with abort

16.10 When Constructors and Destructors Are Called (II)

Automatic local objects

- Constructors called when objects defined
- Destructors called when objects leave scope (when the block in which they are defined is exited)
- Destructors not called if program ends with exit or abort

• static local objects

- Constructors called when execution reaches the point where the objects are defined
- Destructors called when main terminates or the exit function is called
- Destructors not called if the program ends with abort


```
1 // Fig. 16.8: create.h
2 // Definition of class CreateAndDestroy.
3 // Member functions defined in create.cpp.
4 #ifndef CREATE H
5 #define CREATE H
7 class CreateAndDestroy {
8 public:
 CreateAndDestroy( int ); // constructor
 ~CreateAndDestroy(); // destructor
10
11 private:
 int data;
12
13 };
14
```


1. Create header file

1.1 Function prototypes

15 #endif

```
16 // Fig. 16.8: create.cpp
17 // Member function definitions for class CreateAndDestroy
18 #include <iostream>
19
20 using std::cout;
21 using std::endl;
22
23 #include "create.h"
24
25 CreateAndDestroy::CreateAndDestroy( int value )
26 {
27
 data = value;
28
 cout << "Object " << data << " constructor";</pre>
29 }
30
31 CreateAndDestroy::~CreateAndDestroy()
```

{ cout << "Object " << data << " destructor " << endl; }

Outline

1. Load header

1.1 Function definitions

32

```
33 // Fig. 16.8: fig16 08.cpp
34 // Demonstrating the order in which constructors and
35 // destructors are called.
36 #include <iostream>
37
38 using std::cout;
39 using std::endl;
40
41 #include "create.h"
42
43 void create( void ); // prototype
44
45 CreateAndDestroy first( 1 ); // global object
46
47 int main()
48 {
 cout << " (global created before main)" << endl;</pre>
49
50
 51
52
 cout << " (local automatic in main)" << endl;</pre>
53
54
 static CreateAndDestroy third( 3 ); // local object
55
 cout << " (local static in main)" << endl;</pre>
56
57
 create(); // call function to create objects
58
 59
60
 cout << " (local automatic in main)" << endl;</pre>
 return 0;
61
62 }
```


- 1. Load header
- 1.1 Initialize objects
- 2. Print

```
63
64 // Function to create objects
65 void create ( void )
66 {
67
 CreateAndDestroy fifth( 5 );
68
 cout << " (local automatic in create)" << endl;</pre>
69
70
 static CreateAndDestroy sixth( 6 );
 cout << " (local static in create)" << endl;</pre>
71
72
73
 CreateAndDestroy seventh( 7 );
 cout << " (local automatic in create)" << endl;</pre>
74
75 }
```


3. Function definition

Program Output

```
OUTPUT
Object 1
 constructor
 (global created before main)
Object 2
 (local automatic in main)
 constructor
Object 3
 (local static in main)
 constructor
Object 5
 (local automatic in create)
 constructor
Object 6
 constructor
 (local static in create)
Object 7
 constructor
 (local automatic in create)
Object 7
 destructor
Object 5
 destructor
Object 4
 (local automatic in main)
 constructor
Object 4
 destructor
Object 2
 destructor
Object 6
 destructor
Object 3
 destructor
Object 1
 destructor
```

16.11 Using Data Members and Member Functions

• Classes provide **public** member functions

- Set (i.e., write) or get (i.e., read) values of private data
 members
- Adjustment of bank balance (a private data member of class
 BankAccount) by member function computeInterest

Naming

- Member function that sets interestRate typically named setInterestRate
- Member function that gets interestRate would typically be called getInterestRate

16.11 Using Data Members and Member Functions (II)

- Do *set* and *get* capabilities effectively make data members **public**?
 - No!
 - Programmer decides what the function can set and what information the function can get

• public set functions should

- Check attempts to modify data members
- Ensure that the new value is appropriate for that data item
- Example: an attempt to set the day of the month to 37 would be rejected
- Programmer must include these features

16.12 A Subtle Trap: Returning a Reference to a Private Data Member

- Reference to an object
 - Alias for the name of the object
 - May be used on the left side of an assignment statement
 - Reference can receive a value, which changes the original object as well
- One way to use this capability (unfortunately!)
 - Have a public member function of a class return a non-const reference to a private data member
 - This reference can be modified, which changes the original data


```
1 // Fig. 16.10: time4.h
2 // Declaration of the Time class.
3 // Member functions defined in time4.cpp
  // preprocessor directives that
  // prevent multiple inclusions of header file
  #ifndef TIME4 H
8 #define TIME4 H
10 class Time {
11 public:
12
 Time ( int = 0, int = 0, int = 0 );
13
 void setTime( int, int, int );
 int getHour();
14
 int &badSetHour( int ); // DANGEROUS reference return
15
16 private:
 int hour;
17
 int minute;
18
 int second;
19
20 };
21
22 #endif
```


Outline

- 1. Define class
- 1.1 Function prototypes
- 1.2 badSetHour returns a reference
- 1.3 Member variables

```
23 // Fig. 16.10: time4.cpp
24 // Member function definitions for Time class.
25 #include "time4.h"
26
27 // Constructor function to initialize private data.
28 // Calls member function setTime to set variables.
29 // Default values are 0 (see class definition).
30 Time::Time( int hr, int min, int sec )
 { setTime( hr, min, sec ); }
31
32
33 // Set the values of hour, minute, and second.
34 void Time::setTime( int h, int m, int s )
35 {
 hour = (h \ge 0 \&\& h < 24)? h: 0;
36
 minute = ( m >= 0 \&\& m < 60 ) ? m : 0;
37
38
 second = (s >= 0 && s < 60) ? s : 0;
39 }
40
41 // Get the hour value
42 int Time::getHour() { return hour; }
43
44 // POOR PROGRAMMING PRACTICE:
45 // Returning a reference to a private data member.
46 int &Time::badSetHour( int hh )
47 {
48
 hour = (hh >= 0 \&\& hh < 24)? hh : 0;
49
 return hour; // DANGEROUS reference return
50
51 }
```

© 2000 Prentice Hall, Inc. All rights reserved.

Outline

- 1. Load header
- 1.1 Function definitions

```
52 // Fig. 16.10: fig16 10.cpp
53 // Demonstrating a public member function that
54 // returns a reference to a private data member.
55 // Time class has been trimmed for this example.
56 #include <iostream>
57
58 using std::cout;
59 using std::endl;
60
61 #include "time4.h"
62
63 int main()
64 {
65
 Time t;
66
 int &hourRef = t.badSetHour( 20 );
67
 cout << "Hour before modification: " << hourRef;</pre>
68
 hourRef = 30; // modification with invalid value
69
70
 cout << "\nHour after modification: " << t.getHour();</pre>
71
 // Dangerous: Function call that returns
72
 // a reference can be used as an lvalue!
73
 t.badSetHour(12) = 74;
74
 cout << "\n\n***********************
75
 << "POOR PROGRAMMING PRACTICE!!!!!!\n"</pre>
76
77
 << "badSetHour as an lvalue, Hour: "
 << t.getHour()
78
 << "\n****************************
<< endl:</pre>
79
80
 return 0;
81
```


Outline

- 1.2 Declare reference
- 2. Change data using a reference
- 3. Print

82 }

Hour before modification: 20 Hour after modification: 30

Outline

Program Output

16.13 Assignment by Default Memberwise Copy

- Assignment operator (=)
 - Sets variables equal, i.e., x = y;
 - Can be used to assign an object to another object of the same type
 - Memberwise copy member by member copy
 myObject1 = myObject2;
- Objects may be
 - Passed as function arguments
 - Returned from functions (call-by-value default)
 - Use pointers for call by reference


```
1 // Fig. 16.11: fig16 11.cpp
  // Demonstrating that class objects can be assigned
  // to each other using default memberwise copy
  #include <iostream>
6 using std::cout;
7 using std::endl;
  // Simple Date class
10 class Date {
11 public:
 Date( int = 1, int = 1, int = 1990 ); // default constructor
12
 void print();
13
14 private:
15
 int month;
 int day;
16
 int year;
17
18 };
19
20 // Simple Date constructor with no range checking
21 Date::Date( int m, int d, int y )
22 {
 month = m;
23
 day = d;
24
25
 year = y;
26 }
27
 // Print the Date in the form mm-dd-yyyy
29 void Date::print()
```

{ cout << month << '-' << day << '-' << year; }

Outline

1. Define class

1.1 Define member functions

30

```
31
32 int main()
33 {
 Date date1(7, 4, 1993), date2; // d2 defaults to 1/1/90
34
35
36
 cout << "date1 = ";
37
 date1.print();
 cout << "\ndate2 = ";
38
 date2.print();
39
40
 date2 = date1; // assignment by default memberwise copy
41
42
 cout << "\n\nAfter default memberwise copy, date2 = ";</pre>
 date2.print();
43
 cout << endl;</pre>
44
45
46
 return 0;
47 }
```


- <u>Outline</u>
- 2. Create Date objects
- 2.1 Memberwise copy
- 3. Print values

```
date1 = 7-4-1993
date2 = 1-1-1990

After default memberwise copy, date2 = 7-4-1993
```

Program Output

16.14 Software Reusability

- Object-oriented programmers
 - Concentrate on implementing useful classes
- Tremendous opportunity to capture and catalog classes
 - Accessed by large segments of the programming community
 - Class libraries exist for this purpose

Software

- Constructed from existing, well-defined, carefully tested, portable, widely available components
- Speeds development of powerful, high-quality software

