Structures and Classes in C++

CS 16: Solving Problems with Computers I
Lecture #17

Ziad Matni Dept. of Computer Science, UCSB

Announcements

- Lab #9 is due on the last day of classes: Friday, 12/2
- If you do not have a lab partner, you MUST see me after class today (your only chance)
- Homework #16 is due on Thursday, 12/1
 - NO LATE SUBMISSIONS WILL BE ALLOWED FOR HW 16!
 - I will post solutions to HW15 and HW16 after Thursday class

Lecture Outline

CH. 10

- Structures
- Classes

Remaining To-Dos

M	Т	W	Th	F
11/28	11/29	11/30	12/1	12/2
	HW #15 due		HW #16 due	LAB #9 due
	Structures & Classes		Review for Final Exam	
12/5	12/6			
	FINAL EXAM At 4 PM			

Structures

What Is a Class?

- A class is a data type whose variables are objects
- Some pre-defined data types you have used are:
 - int
 - char
- Some pre-defined classes you have used are:
 - ifstream
 - string
- You can define your own classes as well

Class Definitions

- To define a "class", we need to...
 - Describe the kinds of values the variable can hold
 - Numbers? Characters? Both? Others?
 - Describe the member functions
 - What can we do with these values?

 We will start by defining structures as a first step toward defining classes

Structures

- A structure can be viewed as an object
- Let's say it does not contain any member functions (for now...)
- It does contain multiple values of possibly different types
- We'll call these member variables

Structures

- These multiple values are logically related to one another and come together as a single item
 - Examples:

A bank Certificate of Deposit (CD) which has the following values:

a balance an interest rate a term (how many months to maturity)

What kind of values should these be?!

– A student record which has the following values:

the student's ID number the student's last name the student's first name the student's GPA

What kind of values should these be?!

The CD Structure Example: Definition

The Certificate of Deposit structure can be defined as

```
struct CDAccount
{
 double balance;
 double interest_rate;
 int term;
};
Remember this semicolon!
```

- Keyword struct begins a structure definition
- CDAccount is the structure tag this is the structure's type
- Member names are identifiers declared in the braces

Using the Structure

- Structure definition should be placed outside any function definition
 - This makes the structure type available to all code that follows the structure definition
- To declare two variables of type CDAccount:

```
CDAccount my_account, your_account;
```

my_account and your_account contain distinct
 member variables balance, interest_rate, and term

The Structure Value

Structure Value consists of all the values of the member variables

 The value of an object of type CDAccount consists of the values of the member variables

balance
interest_rate
term

Specifying Member Variables

- Member variables are specific to the structure variable in which they are declared
- Syntax to specify a member variable (note the '.')
 Structure_Variable_Name . Member_Variable_Name
 - Given the declaration:CDAccount my_account, your_account;
 - Use the **dot operator** to specify a member variable my_account.balance my_account_interest_rate

```
my_account.interest_rate
my_account.term
```

```
//Program to demonstrate the CDAccount structure type.
#include <iostream>
 Note the struct
using namespace std;
 definition is placed
//Structure for a bank certificate of deposit:
 before main()
struct CDAccount
 double balance:
 double interest_rate;
 int term; //months until maturity
};
void get_data(CDAccount& the_account);
//Postcondition: the account.balar
 int main()
//have been given values that the
 CDAccount account;
Note the declaration
 get_data(account);
 of CDAccount
 double rate_fraction, interest;
 rate_fraction = account.interest_rate/100.0;
Note the calculations
 interest = account.balance*rate_fraction*(account.term/12.0);
 account.balance = account.balance + interest:
 done with the
 structure's member
 cout.setf(ios::fixed);
 cout.setf(ios::showpoint);
 variables
 cout.precision(2);
 cout << "When your CD matures in "
 << account.term << " months,\n"
 << "it will have a balance of $"
 << account.balance << endl;
 return 0;
 11/29/16
```

Note the use of the structure's member variables with an input stream

```
//Uses iostream:
void get_data(CDAccount& the_account)
 cout << "Enter account balance: $";</pre>
 cin >> the_account.balance;
 cout << "Enter account interest rate: ":
 cin >> the_account.interest_rate;
 cout << "Enter the number of months until maturity\n"
 << "(must be 12 or fewer months): ";
 cin >> the_account.term;
```

Sample Dialogue

{

}

```
Enter account balance: $100.00
Enter account interest rate: 10.0
Enter the number of months until maturity
(must be 12 or fewer months): 6
When your CD matures in 6 months,
it will have a balance of $105.00
```

Duplicate Names

 Member variable names duplicated between structure types are not a problem

```
struct FertilizerStock
{
 double quantity;
 double nitrogen_content;
};

FertilizerStock super_grow;
```

```
struct CropYield
{
 int quantity;
 double size;
};
CropYield apples;
```

 super_grow.quantity and apples.quantity are different variables stored in different locations

Structures as Arguments

- Structures can be arguments in function calls
 - The formal parameter can be either call-by-value or call-by-reference
- Example:

```
void get_data(CDAccount& the_account);
```

 Uses the structure type CDAccount we saw earlier as the type for a call-by-reference parameter

Structures as Return Types

Structures can also be the type of a value returned by a function

Using Function shrink_wrap

- shrink_wrap builds a complete structure value in temp, which is returned by the function
- We can use shrink_wrap to give a variable of type CDAccount a value in this way:

```
CDAccount new_account;
new_account = shrink_wrap(1000.00, 5.1, 11);
```

Assignment and Structures

- The assignment operator can be used to assign values to structure types
- Using the CDAccount structure again:

```
CDAccount my_account, your_account;
my_account.balance = 1000.00;
my_account.interest_rate = 5.1;
my_account.term = 12;
your_account = my_account;
```

 Note: This last line assigns <u>all member variables</u> in your_account the corresponding values in my_account

Hierarchical Structures

Structures can contain member variables that are also structures

```
struct Date
{
 int month;
 int day;
 int year;
};
```

```
struct PersonInfo
{
 double height;
 int weight;
 Date birthday;
};
```

struct PersonInfo contains a Date structure

Using PersonInfo An example on . usage

```
struct PersonInfo
{
 double height;
 int weight;
 Date birthday;
};
```

A variable of type **PersonInfo** is declared:

```
PersonInfo person1;
```

 To display the birth year of person1, first access the birthday member of person1

```
cout << person1.birthday...</pre>
```

 But we want the year, so we now specify the year member of the birthday member

```
cout << person1.birthday.year;</pre>
```

```
struct Date
{
 int month;
 int day;
 int year;
};
```

Initializing Classes

A structure can be initialized when declared

```
Example:
 struct Date
 {
 int month;
 int day;
 int year;
 };

• Can be initialized in this way:
 Date due_date = {12, 31, 2004};
```

Classes

Classes

- Reminder:
 A class is a data type whose variables are objects
- The definition of a class includes
 - Description of the kinds of values of the member variables
 - Description of the member functions
- A class description is somewhat like a structure definition plus the member variables

Main Differences: structure vs class

- Both classes and structures can have a mixture of public and private members and can have member functions
 - Although, often we'll leave functions for the classes and not the structures.
- Structures have default public members and classes have default private members.
 - More later on public vs private members...
- Classes may not be used when interfacing with C, because C does not have a concept of classes.

A Class Example

- Let's create a new type called DayOfYear as a class
- First: decide on the values to represent
- This example's values are dates such as July 4 using an integer for the number of the month
 - Member variable month is an int (Jan = 1, Feb = 2, etc.)
 - Member variable day is an int
- Decide on the member functions needed
 - Here, we'll use just one member function called output

Class DayOfYear Definition

```
class DayOfYear
{
 public:
 void output();
 int month;
 int day;
};
```

Defining a Member Function

- Member functions are declared in the class declaration
- Member function definitions identify the class in which the function is a member
 - Note the use of the :: in the following

The '::' Operator

- '::' is the scope resolution operator
- Indicates what class

 a member function is a member of
- Example: void DayOfYear::output() indicates that function output is a member of the DayOfYear class
- The class name that precedes '::' is a type qualifier

":: Operator vs. ". Operator

• '::' is used with *classes* to identify a member

```
void DayOfYear::output( )
  {
 // function body
  }
```

'.' is used with <u>variables</u> to identify a member

```
DayOfYear birthday;
birthday.output( );
```

Calling Member Functions

Calling the DayOfYear member function output:

```
DayOfYear today, birthday;
today.output();
birthday.output();
```

- Note that today and birthday have their own versions of the month and day variables for use by the output function
- Also, note how similar this is to other class member functions call-outs that we've done, such as:

```
string Name = "Jimbo Jones";
int stlen = Name.length();
```

Member Variables/Functions Private vs. Public

- C++ helps us restrict the program from directly referencing member variables
- Private members of a class can only be referenced within the definitions of member functions
 - If the program tries to access a private member, the compiler will give an error message
 - Private is the default setting in classes

Private Variables

- Private variables cannot be accessed directly by the main program – only by other member functions of the class
- If we want the program to be able to change these variables' values, then they must be declared as public member functions of the class

Public or Private Members

- The keyword private identifies the members of a class that can be accessed <u>only by member</u> <u>functions</u> of the class
 - Members that follow the keyword **private** are called private members of the class
- The keyword public identifies the members of a class that can be accessed <u>from outside the</u> class
 - Members that follow the keyword **public** are called public members of the class

Example

```
class DayOfYear {
 public:
 void input();
 void output();
 private:
 void check_results();
 int var1, var2;
};
```

The member functions input() and output() are accessible from the main() or other functions in the program.

The member function check_results() is strictly to be used internally in DayOfYear class workings, as are int variables var1 and var2.

Example from the Textbook Display 10.4

- The program takes in user input on today's date and compares it to J.S. Bach's birthday (i.e. a specific date of 3/21)
- Utilizes a user-defined class called DayOfYear which holds a date and a month, but ALSO does functions like:
 - Input date
 - Check date against set birthday
 - Outputs results

37

The main() function

```
Note "today" & "bach birthday"
int main () {
 are both objects of the class
 DayOfYear today, bach_birthday;
 DayOfYear
 cout << "Enter today's date:\n";</pre>
 today.input();
 .input() and .output() are member
 functions of DayOfYear class.
 cout << "Today's date is: ";</pre>
 Must be public b/c main() is using
 today.output();
 them.
 bach birthday.set(3, 21);
 .set() is a
 cout << "Bach's Birthday is: ";</pre>
 public member function too.
 bach birthday.output();
 if ((today.get month() == bach birthday.get month()) &&
 (today.get day() == bach birthday.get day()) {
 cout << "Happy Birthday, J.S. Bach!!!\n"; }</pre>
 return 0:
 .get month() and get day() are
 public member functions too.
 What variable types do they look
11/29/16
 Matni, CS16, Fa16
 like they return?
```

DayOfYear Class Definition

```
class DayOfYear {
 public:
 void input();
 void output();
 void set(int newmonth, int newday);
 int get month();
 int get_day();
 <u>Q:</u>
 Why didn't we see this
 private:
 member function or these
 void check_date();
 member variables in the
 int month, day;
 main() part of the program?
 <u>A:</u> They're private!
```

Define All The Member Functions... input()

void input() {

STOP!!!

}

Define All The Member Functions... input()

Define All The Member Functions... output()

```
void DayOfYear::output() {
 cout "Month is: ";
 cout << month << endl;
 cout "Day of the month is: ";
 cout << day << endl;
}</pre>
```

Define All The Member Functions... set(), get_month() and get_day()

```
void DayOfYear::set(int newmonth, int newday) {
 month = newmonth;
 day = newday;
 check_date();
}
int DayOfYear::get_month() {
 return month;
int DayOfYear::get_day() {
 return day;
```

Define All The Member Functions... check_date()

Putting It All Together

 Check Display 10.4 Example in Textbook for full program.

class DayOfYear definition

main()

All the member functions of class DayOfYear

- Looks familiar?
- Same approach with defining functions in C++

Using Private Variables

- It is a practice norm to make all member variables private
 - Although, this is not strictly required...
 - Private variables require member functions to perform all changing and retrieving of values
- Functions that allow you to obtain the values of member variables are called accessor functions.
 - Example: get_day in class DayOfYear
- Functions that allow you to also change the values of member variables are called mutator functions.
 - Example: set in class DayOfYear

Review: Declaring an Object

- Once a class is defined, an object of the class is declared just as variables of any other type
 - This is similar to when you declare a structure in C++
- Example: To create two objects of type Bicycle:

The Assignment Operator

- Objects and structures can be assigned values with the assignment operator (=)
 - Example:

```
DayOfYear due_date, tomorrow;
tomorrow.set(11, 19);
due_date = tomorrow;
```

Review: Calling Public Members

 Recall that if calling a member function from the main function of a program, you must include the the object name:

account1.update();

 Again, just like when we used member functions of pre-defined classes, like string

Calling Private Members

- When a <u>member function</u> calls a private member function, an object name is not used
- Example: if fraction (double percent);
 is a private member of the class BankAccount
 And if fraction is called by another member function, update

NOT: BankAccount::fraction(interest rate)*balance;

Constructors

- A constructor can be used to initialize member variables when an object is declared
- A constructor is a member function that is usually public and is automatically called when an object of the class is declared
 - RULE: A constructor's name must be the name of the class
- A constructor cannot return a value
 - No return type, not even void, is used in declaring or defining a constructor

Constructor Declaration

- Consider a class called BankAccount
- A constructor for the BankAccount class could be declared as follows:

```
class BankAccount
{
 public:
 BankAccount(int dollars, int cents, double rate);

 //initializes the balance to $dollars.cents
 //initializes the interest rate to rate percent

...

//The rest of the BankAccount definition
};
```

Constructor Definition

 The constructor for the BankAccount class could be defined as:

```
BankAccount::BankAccount(int dollars, int cents, double rate)
{
 if ((dollars < 0) || (cents < 0) || ( rate < 0 ))
 {
 cout << "Illegal values for money or rate\n";
 exit(1);
 }
 balance = dollars + 0.01 * cents;
 interest_rate = rate;
}</pre>
```

Note that the class name and function name are the same

Calling A Constructor

 A constructor is not called like a normal member function:

```
BankAccount account1;
account1.BankAccount(10, 50, 2.0);
```

Calling A Constructor

A constructor is called in the object declaration

BankAccount account1(10, 50, 2.0);

 This creates a BankAccount object and calls the constructor therein to initialize the member variables to 10, 50 and 2.0

Overloading Constructors

- Constructors can be overloaded by defining constructors with different parameter lists
- Other possible constructors for the BankAccount class might be

```
BankAccount (double balance, double interest_rate);
BankAccount (double balance);
BankAccount (double interest_rate);
BankAccount ();
```

The Default Constructor

A default constructor uses no parameters and looks like this:

```
BankAccount( )
```

 A default constructor for the BankAccount class could be declared in this way:

```
class BankAccount {
 public:
 BankAccount();
 // initializes balance to $0.00
 // initializes rate to 0.0%

... // The rest of the class definition
};
```

SEE EXAMPLE IN THE BOOK: Display 10.6

Default Constructor Definition

 The default constructor for the BankAccount class could be defined as

```
BankAccount::BankAccount( )
{
 balance = 0;
 interest_rate = 0.0;
}
```

 It is a good idea to always include a default constructor even if you do not want to initialize variables

Initialization Sections

 An initialization section in a function definition provides an alternative way (to the last slide) to initialize member variables

 The values in parenthesis are the initial values for the member variables listed

Parameters and Initialization

Member functions with parameters can also use initialization sections

Notice that the parameters can be arguments in the initialization

To Dos

- Homework #16 for Thursday
 - LAST ONE! HURRAY!
 - No late submissions allowed

Lab #9 due on Friday

