

Chapter 11: Introduction to Classes

Objectives

- In this chapter you will learn about:
 - Classes
 - Basic class functions
 - Adding class functions
 - A case study involving the construction of a Date object
 - Unified Modeling Language (UML) class and object diagrams
 - Common programming errors

Classes

- A procedural program consists of one or more algorithms that have been written in computerreadable language
 - Input and display of program output take a back seat to processing
 - Clear emphasis on formulas and calculations
- An object-oriented approach fits graphically windowed environments
- Abstract data types: Central to creation of objects; a user defined rather than built-in data type

Abstract Data Types

- Data type: Combination of data and associated operations
- A data type defines both the types of data and the types of operations that can be performed on the data
 - Data type = Allowable Data Values + Operational Capabilities
- Operations in C++ are an inherent part of each data type

Abstract Data Types (continued)

Capability	Example
Define one or more variables of the data type	int a, b;
Initialize a variable at definition	int a = 5;
Assign a value to a variable	a = 10;
Assign one variable's value to another variable	a = b;
Perform mathematical operations	a + b
Perform relational operations	a > b
Convert from one data type to another	a = int(7.2);

Table 11.1 C++ Built-In Data Type Capabilities

Abstract Data Types (continued)

- Abstract data type (ADT): User defined type that specifies both a type of data and the operations that can be performed on it
 - User defined types are required when you want to create objects that are more complex than simple integers and characters
- Data structure: How data is stored
- Class: C++ name for an abstract data type

Refer to pages 619-620 for more explanations and examples

Class Construction

- A class is usually constructed in two parts:
 - Declaration section
 - Declares both the data types and functions for the class
 - Implementation section
 - Defines the functions whose prototypes have been declared in the declaration section

- Class members: Both the variables and the functions listed in the declaration section
- Data members or instance variables: Variables listed in the declaration section
- Member functions: Functions listed in the declaration section
- When a function is part of a class it is referred to as a method to denote class membership

- Initial uppercase letter in class name Date not required but followed by convention
- Keywords public and private are access specifiers that define access rights
 - private: Indicates that class member can only be accessed by class functions
- Restricting user from access to data storage implementation details is called data hiding
- After a class category like private is designated, it remains in force until a new category is specified

- public functions can be called from outside the class
- In general, all class functions should be public so that they provide capabilities to manipulate class variables from outside the class
- The function with same name as class is the class's constructor function
 - Used to initialize class data members with values

Refer to page 623 for more explanations and examples

- Implementation section: member functions declared in the declaration section are written
- General form for functions written in the implementation section is the same as all C++ functions with the addition of the class name and the scope resolution operator::

Refer to pages 623-625 for more explanations and examples

- Variables of a user-declared class must:
 - Be defined before use in a program
 - Are referred to as objects
- An object name's attribute is referenced with the dot operator
 - objectName.attributeName objectName is the name of a specific object attributeName is the name of a data member defined for the object's class
 Refer to page 62

Refer to page 626 for more explanations and examples

- The syntax for referring to an object's method is:
 - objectName.methodName(parameters)
 - objectName is the name of the specific object
 - methodName is name of a function defined for the object's class

Refer to pages 627,628 for more explanations and examples

Terminology

- Class: Programmer defined data type from which objects can be created
- **Objects**: Created from classes
 - Referred to as instances of a class
- Process of creating a new object is called instantiation of the object
- Each time a new object is instantiated a new set of data members belonging to the object is created
 - Values contained in these data members determine the Refer to page 629 for more explanations object's **state**

and examples

Basic Class Functions

- Constructor: A function used to initialize an object's data members when the object is created
- Accessor: A function that reports information about an object's state
- Mutator: A function that modifies the values stored in an object's data members

Constructor Functions

- A constructor function is any function with the same name as its class
- Multiple constructors can be defined for each class as long as they can be distinguished by number and types of their parameters
- A constructor's intended purpose is to initialize a new object's data members
- If no constructor function is written, the compiler supplies a default constructor
- In addition to initialization, a constructor can perform other tasks when it is called

Constructor Functions (continued)

- General format of a constructor includes:
 - The same name as the class to which it belongs
 - No return type (not even void)
 - A constructor that does not require arguments is called the default constructor

```
className::className(parameter list)
{
 // function body
}
```

Refer to page 633 for more explanations and examples

Calling Constructors

- Constructors are called when an object is created
- Declaration can be made in a variety of ways

An object should never be declared with empty parentheses

```
Date a();
```

- Not the same as the declaration Date a;
- Does not result in an object being created

Refer to page 635 for more explanations and examples

Overloaded and Inline Constructors

- Primary difference between a constructor and other user-written functions is how the constructor is called
 - Constructors are called automatically each time an object is created
 - Most other functions must be called explicitly by name
- Inline functions are functions defined in the class declaration section

Destructors

- Destructor functions: Counterpart to the constructor functions
- Destructors:
 - Are functions with the same name as constructors but are preceded with a tilde (~)
 - For the Date class the destructor name is ~Date ()
 - Take no parameters and return no values
- There can only be one destructor per class

Destructors (continued)

Destructors:

- Called automatically when an object goes out of existence
- Clean up any undesirable effects the object might leave, such as releasing memory stored in a pointer

Accessor Functions

- An accessor function provides a means for reporting on an object's state
- Conventionally called get() functions
- Each class should provide a complete set of accessor functions
- Accessor functions are extremely important because they provide a means of retrieving and displaying an object's private data values

Mutator Functions

- A mutator function provides a means for changing an object's data member
- Conventionally called set() functions
- A class can contain multiple mutators, as long as each one has a unique name or parameter list

```
void setReal(double rl) {realPart = rl;}  // inline mutator
void setImaginary(double im) {imaginaryPart = im;}  // inline mutator
```

Refer to page 638 for more explanations and examples

Sharing Functions

- Memory locations are allocated to an object only when the object is declared
- In this way, each object receives its own set of data members
- In contrast, only one copy of a member function is created, which comes into existence when the function is defined

Sharing Functions (continued)

Figure 11.1 Storing two Complex objects in memory

Sharing Functions (continued)

Figure 11.2 Calling a member function

Refer to page 640 for more explanations and examples

The this Pointer

- Two questions at this point are as follows:
 - How is this address passed to getReal()?
 - Where is this address stored?
- Each member function actually receives an extra argument that's the address of an object
- When a function is called, the calling object's address is passed to it and stored in the function's this pointer

The this Pointer (continued)

Figure 11.3 A pointer can be used to access object members

Refer to page 641 for more explanations and examples

The this Pointer (continued)

 The expression (*pointer).dataMember can always be replaced with the notation pointer->dataMember

```
void assignNewValues(double real, double imag)
  {realPart = real; imaginaryPart = imag;}

can be written as follows:

void assignNewValues(double real, double imag)
  {this->realPart = real; this->imaginaryPart = imag;}
```

Base/Member Initialization

- True initialization has no reliance on assignment
- C++ makes initialization possible with base/member initialization list syntax
- Initialization list syntax is only available in constructor functions

```
ClassName(argument list) : list of data
members(initializing values) {}
```

Refer to pages 642,643 for more explanations and examples

Adding Class Functions

- Most classes typically require additional functions
- In C++, there are two basic means of supplying these additional capabilities:
 - Construct class functions in a similar manner as mutator and accessor functions
 - Construct class functions that use conventional operator symbols, such as =, *, ==, >=, which are known as operator functions
- Both approaches can be implemented as member or friend functions

Member Functions

- Member functions can be added to a class by including their prototypes in the declaration section and providing code for the function in the implementation section or as an inline function
- The general syntax for each function header is:

```
returnType className::functionName(parameter list)
```

Refer to pages 646-649 for more explanations and examples

Operator Functions

- You can also use the operators C++ provides for builtin data types, such as +, -, ==, >=, and so on to construct class functions
 - These are referred to as operator functions
 - They are declared and implemented in the same manner as all functions, except the function name must use the syntax: operator<symbol>

Operator Functions

- Only the symbols in Table 11.1 can be used for userdefined purposes
- New operator symbols cannot be created
- Neither the precedence nor the associativity of the C++ operators can be modified

Refer to pages 650-656 for more explanations and examples

Assignment Operator

- The assignment operator, =, is the one operator that works with all classes without requiring an operator function
- For example, if a and b are objects constructed from the Complex class, the statement a = b; sets the values in a's data members to their equivalent values in b's data members
- This type of assignment is referred to as
 memberwise assignment
 Refer to page 656 for more explanations and examples

Memberwise Assignment with Pointers

Object book1's data member:

Object book2's data member:

Figure 11.4 Two objects containing pointer data members

Refer to pages 657-659 for more explanations and examples

Copy Constructors

- One type of initialization that closely resembles assignment occurs in C++ when one object is initialized by using another object of the same class
- Examples:

```
Complex b = a;
Complex b(a);
```

- The b object is initialized to the previously declared a object
- The constructor performing this type of initialization is called a copy constructor
 Refer to pages 660,661 for more

and

explanations

examples

Friend Functions

 Private variables can be accessed and manipulated through a class's member functions

Figure 11.7a Direct access provided to member functions

Friend Functions (continued)

- External access to private functions can be granted through the friends list mechanism
- The friends list members are granted the same privileges as a class's member functions
- Nonmember functions in the list are called friend functions
- Friends list: Series of function prototype declarations preceded with the friend keyword Refer to pages 662-

and

explanations

A Case Study: Constructing a Date Class

- Step 1: Analyze the problem: define operations
- Step 2: Develop a solution: define classes and data members
- Step 3: Code the solution: as seen in Class 11.1
- Step 4: Test and correct the program: testing the Date class entails testing and verifying each class function and operator function

Refer to pages 669-670 for more explanations and examples

A Closer Look: UML Class and Object Diagrams

- When solving any problem, it is often helpful to start by creating a diagram or map or devising a theoretical analogy for the problem you are trying to solve
- The first step in constructing an object-based program is developing an object-based model of the program

A Closer Look: UML Class and Object Diagrams (continued)

- Unified Modeling Language (UML) is a widely accepted technique for developing object oriented programs
 - A program-modeling language
 - Uses diagrams and techniques that are easy to understand and support all the features required to implement an object-oriented design

Class and Object Diagrams

- Class diagrams are used to describe classes and their relationships
- Object diagrams are used to describe objects and their relationships
- Both classes and objects are represented with a diagram consisting of a box
- In class diagrams, the class name is in bold text and centered at the top of the box
- In object diagrams, the object's name is also centered at the top of the box, underlined

Figure 11.10 Including attributes in UML class and object diagrams

- Visibility defines where an attribute can be seen
 - Private
 - Can be used on in its defining class
 - Cannot be accessed by other classes directly
 - Indicated by a minus (-) sign in front of attribute name
 - Public
 - Used in any other class
 - Indicated by a plus (+) sign in front of attribute name
 - Protected
 - Available to derived classes
 - Neither plus nor minus sign in front of attribute name

- Operations are transformations that can be applied to attributes and are coded as C++ functions
- Operation names are listed below attributes and separated from them by a line

Person name:string street address:string city:string state:string zip:string age:double setName() setAddress() setAge() changeName() changeAddress() changeAge()

Gas Pump gallonsInTank:double costPerGallon:double enablePump() disablePump() setPricePerGallon()

Figure 11.12 Including operations in class diagrams

Common Programming Errors

- Failing to terminate class declaration section with a semicolon
- Including the return type with the constructor's prototype or failing to include the return type with other the functions' prototypes
- Using same name for a data member as for a member function
- Defining more than one default constructor
- Forgetting to include the class name and scope operator, ::,
 in the function header

Common Programming Errors (continued)

- Declaring an object with empty parentheses, as in Complex a();
 - The correct declaration is Complex a;
- Not defining an operator function's parameter as a reference to an object
- Redefining an overloaded operator to perform a function not indicated by its conventional meaning

Summary

- A class
 - Is a programmer-defined data type
 - Consists of a declaration and implementation section
- Class functions can be written inline or included in the class implementation section
- A constructor function is a special function that is called automatically each time an object is declared
 - If no constructor is declared, the compiler supplies a default

Summary (continued)

- Default constructor is the term for any constructor that does not require arguments
 - Each class can have only one default constructor
- Constructors can be overloaded
- A destructor function is called each time an object goes out of scope
- User-defined operators can be constructed for classes by using operator functions
- A nonmember function can access a class's private data members if it is granted friend status by the class

Homework

• P681 exercises 2, 3