Lecture 10: Classes I

CS 106L, Fall '20

Warmup

In breakout groups, walk through the .h and .cpp files of our vector class. Collectively identify:

- things you've seen before, and that you can understand why they make sense in this context
- things you've seen before, but for which you're not sure why they make sense in this context
- things you haven't seen before

CS 106B covers the barebones of C++ classes

we'll be covering the rest

template classes • const-correctness • operator overloading special member functions • move semantics • RAII

Class Design — Today

- File Organization
- Template Classes
- Type Aliases
- Member Templates

MQE feedback

Speaking too fast

 we will take a bit more time—please feel free to ask us to slow down or repeat stuff in the chat!

Going to 60 min for more challenging topics

o we will do that!

MQE feedback

Please continue filling out the MQE—it's due tonight!

- 1 late day
- We get to learn more about how you feel
- Win-win

Assignment 1

- Four people have already submitted :O
- Come to office hours
 - Ethan: Sat 1-2 p.m. PST, plus by appointment
 - Nikhil: Mon 1-2 p.m. PST, Sun 7 a.m. PST
 - Plus extra office hours this Thursday, Feb 18 at 6 AM PST

Submitted **\$**

Mon, Feb 15, 2021 12:23 AM

Tue, Feb 9, 2021 9:28 PM

Mon, Feb 15, 2021 5:24 PM

Mon, Feb 15, 2021 12:09 AM

Review: Classes

Classes and structs are almost the same

Structs

Store multiple values

Public by default

Classes

Note: Private by default

all other differences are solely by convention

Why not public variables?

Control the way info is **accessed** and **edited**.

```
class Student {
 public:
 int phone;
 int age;
 int birthYear() { return currentYear() - age; }
Student jaxon(6507234000, 5);
jaxon.age = -5;
 // oh no
jaxon.birthYear() // 2025
 // oh noooo
```


Interface should be separate from implementation. (So it can be changed.)

Before we start: namespaces

- Put code into logical **groups**, to avoid name clashes
- Each class has its own namespace
- Syntax for calling/using something in a namespace:

namespace_name::name

File Organization

```
// vector.h
class vector {
 void at(int i);
};
```

```
g++ -c vector.cpp main.cpp
g++ vector.o main.o -o output
```

```
// vector.cpp
#include "vector.h"
void vector::at(int i) {
 // do something
}
```

```
// main.cpp
#include "vector.h"
vector a;
a.at(5);
```

Live Code Demo:

Vector.cpp (review classes)

Template Classes

Template classes allow for flexibility

Before

```
class intvector {
 int& get(int index);
}

class stringvector {
 string& get(int index);
}
```

After

```
template<typename T>
class vector {
 T& get(int index);
}

vector<int> vs;
vector<string> vs;
```

Location of <template typename>

```
// vector.h
template <typename T>
class vector {
 public:
 value_type& front();
 value_type& back();
```

```
// vector.cpp
template <typename T>
TYPE vector<T>::front() { }
template <typename T>
TYPE vector<T>::back() { }
// we'll explain what goes in
TYPE soon
```

Live Code Demo:

Template Vector.cpp

5-min detour: File organization

No need to memorize this, but important for future coding

This doesn't work

```
// vector.h
template <typename T>
class vector<T> {
 T at(int i);
};
```

```
g++ -c vector.cpp main.cpp
g++ vector.o main.o -o output
```

```
// vector.cpp
#include "vector.h"
template <typename T>
void vector<T>::at(int i) {
 // oops
}
```

```
// main.cpp
#include "vector.h"
vector<int> a;
a.at(5);
```

Why?

Recall: templates don't emit any code until instantiated

```
// vector.cpp
  #include "vector.h"
  void vector<T>::at(int i) {
 // doesn't emit a
 // main.cpp
 #include "vector.h"
 vector<int> a;
  can't instantiate
 a.at(5);
 vector<int>::at
bc no access to .cpp!
```

Resolving this

- We see that main.cpp needs to include the file with the method definition (not just the header).
- We can either put the method body in the .h file (common, but we won't do this...)
- or include the .cpp file as part of the .h instead

How this looks in practice

```
// vector.h
class vector<T> {
 T at(int i);
#include "vector.cpp"
g++ -c <del>vector.cpp</del> main.cpp
g++ vector.o main.o -o output
```

```
// vector.cpp
void vector<T>::at(int i) {
 // this works
}
```

```
// main.cpp
#include "vector.h"
vector<int> a;
a.at(5);
```

Recap: Template Classes

- Syntax is similar to template functions (typename T)
- Include .cpp in .h, rather than the other way around

Questions?

Member Types

Type Aliases

Give a type another name:

```
using another_name = existing_type;
using charvctr = std::vector<char>;
```

Member Types

Use a type alias to store a **dependent** type related to our class

```
class vector {
 using iterator = ... // something internal
}
vector::iterator front;
```

Trying to return an **iterator** out of our function:

```
template <typename T>
iterator vector<T>::insert(iterator pos, int value) {
}
```

Does anyone know why this might not work?

Can't use a **vector::iterator** before we've declared we're in **vector**!

```
template <typename T>
iterator vector<T>::insert(iterator pos, int value) {
}
```

```
In file included from main.cpp:1:
In file included from ./vector.h:57:
 ./vector.cpp:72:1: error: unknown type name 'iterator'
iterator vector<T>::insert(iterator pos, const value_type& value) {
```

Compiler error, but the compiler tells us how to fix it!

```
template <typename T>
vector<T>::iterator vector<T>::insert(iterator pos, int
value) {
}
```

Compiler error, but the compiler tells us how to fix it!

```
template <typename T>
typename vector<T>::iterator vector<T>::insert(iterator pos,
int value) {
}
```

Why value_type?

Why have a separate type alias **value_type** that points to **T**? (Hint: think about dicts!)

Not all data types store the type that is their template parameter!

Member Types: Summary

- Used to make sure your clients have a standardized way to access important types.
- Lives in your namespace: **vector<T>::iterator**.
- After class specifier, you can use the alias directly (e.g. inside function arguments, inside function body).
- Before class specifier, use typename.

```
typename vector<T>::iterator iter = vec.begin();
```

Questions?

Where we're going

```
void print_size(const vector<int>& vec) {
  cout << vec.size() << endl;</pre>
} // doesn't compile
void print_front(vector<int>& vec) {
  cout << vec[0] << endl;</pre>
} // doesn't compile
void print_front(vector<int> vec) {
  // something
} // causes a memory leak and a crash
```

1) const-correctness

2) operator overloading

3) copy semantics