Friend Function & Class

friends allow functions/classes access to private data of other classes.

Friend functions

A 'friend' function has access to all 'private' members of the class for which it is a 'friend'.

To declare a 'friend' function, include its prototype within the class, preceding it with the C++ keyword 'friend'.

Sample application that can benefit from friend classes/functions

COLLISION PROBLEM

APPROACHES: SIMPLE RECTANGLE, SHRUNKEN RECT, SPRITE IMAGE

- One class for each moving object
- One instance of a class doesn't know the boundaries of other moving objects
- Data members of each object is hidden and protected from other moving objects

Friend functions/class by-pass object data hiding

Class Wall

Intermediary function that is permitted to manipulate the data members of both **Tank** and **Wall** classes

Friend functions/class by-pass object data hiding

SIMPLE RECTANGLE APPROACH

How to detect collision between objects?

not convincing enough!

Overlapping region

SPRITE IMAGE APPROACH

How to detect collision between objects?

can be a major
 bottleneck in
 performance to get a
 decent animation

Overlapping region

SHRUNKEN RECTANGLE APPROACH

How to detect collision between objects?

- Fast
- Simple to implement
- perfect for a game with many moving objects

Overlapping region

Non-rectangular object

Sample Collision Cases:

Sample Collision Cases:

```
(t.x1 \ge ledge.x1) && (t.x1 \le ledge.x2)
```

(x1,y1)

Note: This example is only using the device system of coordinates and is therefore not scalable.

```
if( ((t.x1 >= ledge.x1) && (t.x1 <= ledge.x2) && (t.y1 >= ledge.y1) && (t.y1 <= ledge.y2)) || ((t.x1 >= ledge.x1) && (t.x1 <= ledge.x2) && (t.y2 >= ledge.y1) && (t.y2 <= ledge.y2)) || ((t.x2 >= ledge.x1) && (t.x2 <= ledge.x2) && (t.y1 >= ledge.y1) && (t.y1 <= ledge.y2)) || ((t.x2 >= ledge.x1) && (t.x2 <= ledge.x2) && (t.y2 >= ledge.y1) && (t.y2 <= ledge.y2)) ||
```

Sample Collision Cases:

$$(t.x1 >= ledge.x1) && (t.x1 <= ledge.x2)$$

$$(x1,y1)$$

$$(x2,y2)$$

$$(x2,y2)$$

Note: This example is only using the device system of coordinates and is therefore not scalable.

Sample Collision Cases:

$$(t.x2 \ge ledge.x1) && (t.x2 \le ledge.x2)$$

Note: This example is only using the device system of coordinates and is therefore not scalable.


```
if( ((t.x1 >= ledge.x1) && (t.x1 <= ledge.x2) && (t.y1 >= ledge.y1) && (t.y1 <= ledge.y2)) \parallel ((t.x1 >= ledge.x1) && (t.x1 <= ledge.x2) && (t.y2 >= ledge.y1) && (t.y2 <= ledge.y2)) \parallel ((t.x2 >= ledge.x1) && (t.x2 <= ledge.x2) && (t.y1 >= ledge.y1) && (t.y1 <= ledge.y2)) \parallel ((t.x2 >= ledge.x1) && (t.x2 <= ledge.x2) && (t.y2 >= ledge.y1) && (t.y2 <= ledge.y2)) )
```

Sample Collision Cases:

```
(x^2) = ledge.x^1) & (x^2) = ledge.x^2
(x^2,y^2) = ledge.x^2
(x^2,y^2) = ledge.x^2
(x^2,y^2) = ledge.x^2
```

Note: This example is only using the device system of coordinates and is therefore not scalable.

```
class T {
 public:
 friend void a();
 int m();
private: // ...
};
void a() {// can access
 // private data in T...}
class S {
 public:
 friend int T::m();
  //...
class X {
public:
 friend class T;
 //...
```

- Global function a () can access private data in T
- m() can access private data in
- all functions of T can access private data in X

friends should be used with caution: they by-pass C++'s data hiding principle.

It is the responsibility of the code for which access is to be given to say who it's friends are - i.e. who does it trust!

```
class Demo {
 friend void Change( Demo obj );
 public:
 Demo (double x0=0.0, int y0=0.0):x(x0),y(y0) {}
 void print();
private:
 double x; int y;
};
void Demo::print() {
 cout << endl << "This is x " << x << endl;</pre>
 cout << "This is y " << y << endl;</pre>
void Change ( Demo obj ) {
 obj.x += 100;
 obj.y += 200;
 cout << "This is obj.x" << obj.x << endl;</pre>
 cout << "This is obj.y" << obj.y << endl;</pre>
```

```
#include <iostream>
 using namespace std;
const int DaysInMonth[] = \{0, 31, 28, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30
enum Months { unused, January, February, March, April, May, June,
 July, August, September, October, November, December };
const char *MonthNames[]={"Unused", "January", "February", "March", "April", "May",
 "June",
 "July", "August", "September", "October", "November", "December" };
class Date{
 friend bool before( Date & d1, Date & d2);
public:
 Date(int d=1, int m=1, int y=1970) { // do not use initialiser list in constructor
 setMonth( m);
 // as here we want to reuse the checks
 setDay(d);
 // in the set methods
 setYear(y); // remember month is used to verify day validity
 ~Date(){} // no special needs for destructor
 Date( const Date & date ) // supply an explicit copy constructor
 day = date.day;
 month = date.month;
 year = date.year;
 int getDay(){ return day; }
 void setDay( int d ){
 if(d > 0 && d \le DaysInMonth[month]){
 day = d;
 else{
 cerr << "Invalid Day value" << d << endl;
 exit(1);
```

```
int getMonth(){ return month; }
void setMonth( int m ){
 if( m >= 1 & m <= 12)
 month = m;
  else{
 cerr << "Invalid Month value" << m << endl;</pre>
 exit(1);
int getYear(){return year;}
void setYear( int y ){
 // no restrictions placed on year
 year = y;
 void print(){
 cout << day << " of " << MonthNames[month] << ", " << year << endl;</pre>
private:
int day;
int month;
int year;
};
```

Continued on next slide...

```
bool before( Date & d1, Date & d2 ); // prototype
int main(){ // test the Calendar collection
 Date today;
 Date lecture 11(6, 8, 2008);
 today.setMonth( August );
 today.setDay(7);
 today.setYear(2008);
 today.print();
 lecture11.print();
 if( before( lecture11 , today ) )
 cout << "lecture11 was before today" << endl;</pre>
 Date tomorrow(8, 8, 2008);
 if( before( tomorrow , today ) )
 cout << "tomorrow was before today" << endl;</pre>
 else
 cout << "tomorrow was not before today" << endl;</pre>
 return 0;
// return true if Date1 is before Date2
bool before( Date & d1, Date & d2 ){
 if(d1.year < d2.year)
 return true;
 else if(d1.year == d2.year){
 if(d1.month < d2.month)
 return true;
 else if(d1.month == d2.month){
 if(d1.day < d2.day)
 return true;
 return false;
```

- We wanted the global before() function to have access to the internals of the Date class
- Date declares it as a friend function

• Example output:

```
4 of August, 2022
3 of August, 2022
lecture11 was before today
tomorrow was not before today
19
```

Thank You.

Questions

- 1. Is there any difference between List x; and List x();?
- 2. Is the default constructor for Fred always Fred::Fred()?
- 3. Should constructors use "initializer lists" or "assignment"?
- 4. How do you know when to declare a function as a member function or a friend function in your class?

The following questions pertain to a class called Circle.

- a) The only element in a circle considered unique is the radius. Write one line of code that declares the necessary data member.
- b) In which section of the class does this data member get put?
- c) Write the prototype for the constructor which takes a radius as its parameter.
- d) In which section of the class does this constructor get put?
- e) Write the function **definition** for the member function Area which computes the area of a Circle object. (*Just use 3.14159 for Pi. And remember that area of a circle of radius R is given by: \pi R^2.)*