Data Structures Using C++ 2E

Chapter 2
Object-Oriented Design (OOD) and C++

Objectives

- Learn about inheritance
- Learn about derived and base classes
- Explore how to redefine the member functions of a base class
- Examine how the constructors of base and derived classes work
- Learn how to construct the header file of a derived class

Objectives (cont'd.)

- Explore three types of inheritance: public, protected, and private
- Learn about composition
- Become familiar with the three basic principles of object-oriented design
- Learn about overloading
- Become aware of the restrictions on operator overloading

Objectives (cont'd.)

- Examine the pointer this
- Learn about friend functions
- Explore the members and nonmembers of a class
- Discover how to overload various operators
- Learn about templates
- Explore how to construct function templates and class templates

Inheritance

- An "is-a" relationship
 - Example: "every employee is a person"
- Allows new class creation from existing classes
 - Base class: the existing class
 - Derived class: new class created from existing classes
 - Inherits base classes' properties
 - Reduces software complexity
 - Becomes base class for future derived class
- Inheritance types
 - Single inheritance and multiple inheritance

Inheritance (cont'd.)

- Viewed as treelike or hierarchical
 - Base class shown with its derived classes
- Derived class general syntax
 - No memberAccessSpecifier specified
 - Assume private inheritance

```
class className: memberAccessSpecifier baseClassName
{
 member list
};
```

FIGURE 2-1 Inheritance hierarchy

rectangle

square

Inheritance (cont'd.)

- Facts to keep in mind
 - private base class members
 - private to the base class
 - public base class member inheritance
 - public members or private members
 - Derived class
 - Can include additional members
 - Can redefine public member base class functions
 - All base class member variables
 - Derived class member variables

Redefining (Overriding) Member Functions of the Base Class

- Base class public member function included in a derived class
 - Same name, number, and types of parameters as base class member function
- Function overloading
 - Same name for base class functions and derived class functions
 - Different sets of parameters

Constructors of Derived and Base Classes

- Derived class with own private member variables
 - Explicitly includes its own constructors
- Constructors
 - Initialize member variables
- Declared derived class object inherits base class members
 - Cannot directly access private base class data
 - Same is true for derived class member functions

Constructors of Derived and Base Classes (cont'd.)

- Derived class constructors can only directly initialize inherited members (public data)
- Derived class object must automatically execute base class constructor
 - Triggers base class constructor execution
 - Call to base class constructor specified in heading of derived class constructor definition

Constructors of Derived and Base Classes (cont'd.)

- Example: class rectangleType contains default constructor
 - Does not specify any constructor of the class boxType
- Write the definitions of constructors with parameters

Constructors of Derived and Base Classes (cont'd.)

Consider the following statements

```
rectangleType myRectangle(5.0, 3.0); //Line 1
boxType myBox(6.0, 5.0, 4.0);
 //Line 2
myRectangle.print();
 //Line 3
 //Line 4
cout << endl;
myBox.print();
 //Line 5
 //Line 6
cout << endl;
 myBox
 length
 6.0
myRectangle
 length
 5.0
 width
 5.0
 3.0
 width
 4.0
 height
```

Header File of a Derived Class

- Required to define new classes
- Base class already defined
 - Header files contain base class definitions
- New class header files contain commands
 - Tell computer where to look for base classes' definitions

Multiple Inclusions of a Header File

- Preprocessor command include
 - Used to include header file in a program
- Preprocessor processes the program
 - Before program compiled
- Avoid multiple inclusions of a file in a program
 - Use preprocessor commands in the header file

Multiple Inclusions of a Header File (cont'd.)

Preprocessor commands and meaning

```
//Header file test.h

#ifndef H_test
#define H_test
const int ONE = 1;
const int TWO = 2;
#endif

a. #ifndef H_test means "if not defined H_test"
b. #define H_test means "define H_test"
c. #endif means "end if"
Here H_test is a preprocessor identifier.
```

Protected Members of a Class

- private class members
 - private to the class
 - Cannot be directly accessed outside the class
 - Derived class cannot access private members
- Solution: make private member public
 - Problem: anyone can access that member
- Solution: declare member as protected
 - Derived class member allowed access
 - Prevents direct access outside the class

- Consider the following statement
 - MemberAccessSpecifier: public, protected,
 Or private

```
class B: memberAccessSpecifier A
{
 .
 .
 .
};
```

Inheritance as public, protected, or private (cont'd.)

- public MemberAccessSpecifier
 - public members of A, public members of B:
 directly accessed in class B
 - protected members of A, protected members of
 B: can be directly accessed by B member functions
 and friend functions
 - private members of A, hidden to B: can be accessed by B member functions and friend functions through public or protected members of A

Inheritance as public, protected, or private (cont'd.)

- protected MemberAccessSpecifier
 - public members of A, protected members of B: can be accessed by B member functions and friend functions
 - protected members of A, protected members of B:
 can be accessed by B member functions and friend functions
 - private members of A hidden to B: can be accessed by B member functions and friend functions through the public or protected members of A

Inheritance as public, protected, or private (cont'd.)

- private MemberAccessSpecifier
 - public members of A, private members of B: can be accessed by B member functions and friend functions
 - protected members of A, private members of B:
 can be accessed by B member functions and friend functions
 - private members of A, hidden to B: can be accessed by B member functions and friend functions through the public or protected members of A

Composition

- Another way to relate two classes
- One or more class members
 - Another class type object
- Is a "has-a" relationship
 - Example: "every person has a date of birth"

Composition (cont'd.)

```
dateType

-dMonth: int
-dDay: int
-dYear: int

+setDate(int, int, int): void
+getDay() const: int
+getMonth() const: int
+getYear() const: int
+printDate() const: void
+dateType(int = 1, int = 1, int = 1900)
```

```
personalInfoType

-name: personType
-bDay: dateType
-personID: int

setPersonalInfo(string, string, int, int, int, int): void
printPersonalInfo() const: void
personalInfoType(string = "", string = "", int = 1, int = 1, int = 1)

int = 1900, int = 0)
```


FIGURE 2-6 UML class diagram of the class dateType

FIGURE 2-7 UML class
diagram of the class
personalInfoType
and composition (aggregation)

Polymorphism: Operator and Function Overloading

- Encapsulation
 - Ability to combine data and operations
 - Object-oriented design (OOD) first principle
- Inheritance
 - OOD second principle
 - Encourages code reuse
- Polymorphism
 - OOD third principle
 - Occurs through operator overloading and templates
 - Function templates simplify template function overloading

Operator Overloading

- Why operator overloading is needed
 - Built-in operations on classes
 - Assignment operator and member selection operator
 - Other operators cannot be directly applied to class objects
 - Operator overloading
 - Programmer extends most operation definitions
 - Relational operators, arithmetic operators, insertion operators for data output, and extraction operators for data input applied to classes

Operator Overloading (cont'd.)

- Examples
 - Stream insertion operator (<<), stream extraction operator(>>), +, and -
- Advantage
 - Operators work effectively in specific applications
- C++ does not allow user to create new operators
- Overload an operator
 - Write functions (header and body)
 - Function name overloading an operator: reserved word operator followed by operator to be overloaded

Operator Overloading (cont'd.)

- Overload an operator
 - Write functions (header and body)
 - Function name overloading an operator: reserved word operator followed by operator to be overloaded
- Example: operator >=
 - Function name: operator>=
- Operator function
 - Function overloading an operator

Syntax for Operator Functions

- Result of an operation: value
 - Operator function: value-returning function
- Operator: reserved word
- Overloading an operator for a class
 - Include statement to declare the function to overload the operator in class definition
 - Write operator function definition
- Operator function heading syntax

returnType operator operatorSymbol(arguments)

Overloading an Operator: Some Restrictions

- Cannot change operator precedence
- Cannot change associativity
 - Example: arithmetic operator + goes from left to right and cannot be changed
- Cannot use default arguments with an overloaded operator
- Cannot change number of arguments an operator takes

Overloading an Operator: Some Restrictions (cont'd.)

- Cannot create new operators
- Some operators cannot be overloaded

```
. .* :: ?: sizeof
```

- How an operator works with built-in types remains the same
- Operators can be overloaded
 - For objects of the user-defined type
 - For combination of objects of the user-defined type and objects of the built-in type

The Pointer this

- Sometimes necessary to refer to object as a whole
 - Rather than object's individual data members
- Object's hidden pointer to itself
- C++ reserved word
- Available for use
- When object invokes member function
 - Member function references object's pointer this

Friend Functions of Classes

- A nonmember function of a class
 - Has access to all class members (public or non-public)
- Making function as a friend of a class
 - Reserved word friend precedes function prototype (in the class definition)
- Word friend appears only in function prototype in the class definition
 - Not in friend function definition

Friend Functions of Classes (cont'd.)

- Definition of a friend function
 - Class name, scope resolution operator do not precede name of friend function in the function heading
 - Word friend does not appear in friend function's definition heading

Operator Functions as Member Functions and Nonmember Functions

- Two rules when including operator function in a class definition
 - Function overloading operators (), [], ->, or = for a class
 - Must be declared as a class member

Member Functions and Nonmember Functions (cont'd.)

- Two rules when including operator function in a class definition (cont'd.)
 - Suppose operator op overloaded for class opOverClass
 - If leftmost operand of op is an object of a different type:
 - Function overloading operator op for opOverClass must
 be a nonmember (friend of class opOverClass)
 - If operator function overloading operator op for class opOverClass is a member of the class opOverClass:
 - When applying op on objects of type opOverClass,
 leftmost operand of op must be of type opOverClass

Member Functions and Nonmember Functions (cont'd.)

- Functions overloading insertion operator (<<) and extraction operator (>>) for a class
 - Must be nonmembers
- Operators can be overloaded as
 - Member functions or nonmember functions
 - Except for exceptions noted earlier
- C++ consists of binary and unary operators
- C++ contains a ternary operator
 - Cannot be overloaded

Overloading Binary Operators

- Two ways to overload
 - As a member function of a class
 - As a friend function
- As member functions
 - General syntax

```
Function Prototype (to be included in the definition of the class):
returnType operator#(const className&) const;
```

Overloading Binary Operators (cont'd.)

- As member functions (cont'd.)
 - Function definition

Overloading Binary Operators (cont'd.)

- As nonmember functions
 - General syntax

```
Function Prototype (to be included in the definition of the class):
friend returnType operator#(const className&, const className&);
```

Overloading Binary Operators (cont'd.)

- As nonmember functions (cont'd.)
 - Function definition

Overloading the Stream Insertion (<<) and Extraction (>>) Operators

- Operator function overloading insertion operator and extraction operator for a class
 - Must be nonmember function of that class
- Overloading the stream extraction operator (>>)
 - General syntax

Overloading the Stream Insertion (<<) and Extraction (>>) Operators (cont'd.)

- Overloading the stream extraction operator (>>)
 - General syntax and function definition

Overloading the Stream Insertion (<<) and Extraction (>>) Operators (cont'd.)

- Overloading unary operations
 - Similar to process for overloading binary operators
 - Difference: unary operator has only one argument
- Process for overloading unary operators
 - If operator function is a member of the class: it has no parameters
 - If operator function is a nonmember (friend function of the class): it has one parameter

Operator Overloading: Member Versus Nonmember

- · Certain operators can be overloaded as
 - Member functions or nonmember functions
- Example: binary arithmetic operator +
 - As a member function
 - Operator + has direct access to data members
 - Need to pass only one object as a parameter
 - As a nonmember function
 - Must pass both objects as parameters
 - Could require additional memory and computer time
- Recommendation for efficiency
 - Overload operators as member functions

Function Overloading

- Creation of several functions with the same name
 - All must have different parameter set
 - Parameter types determine which function to execute
 - Must give the definition of each function
 - Example: original code and modified code with function overloading

```
int largerInt(int x, int y);
char largerChar(char first, char second);
double largerDouble(double u, double v);
string largerString(string first, string second);
int larger(int x, int y);
char larger(char first, char second);
double larger(double u, double v);
string larger(string first, string second);
```

Templates

- Function template
 - Writing a single code segment for a set of related functions
- Class template
 - Writing a single code segment for a set of related classes
- Syntax
 - Data types: parameters to templates

```
template <class Type>
declaration;
```

Function Templates

- Simplifies process of overloading functions
- Syntax and example

```
template <class Type>
function definition;

template <class Type>
Type larger(Type x, Type y)
{
 if (x >= y)
 return x;
 else
 return y;
}
```

Class Templates

- Used to write a single code segment for a set of related classes
- Called parameterized types
 - Specific class generated based on parameter type
- Syntax and example

template <class Type>
class declaration

```
template <class elemType>
class listType
public:
 bool isEmpty();
 bool isFull();
 void search(const elemType& searchItem, bool& found);
 void insert(const elemType& newElement);
 void remove(const elemType& removeElement);
 void destrovList();
 void printList();
 listType();
private:
 elemType list[100]; //array to hold the list elements
 int length;
 //variable to store the number
 //of elements in the list
};
```

Header File and Implementation File of a Class Template

- Not possible to compile implementation file independently of client code
- Solution
 - Put class definition and definitions of the function templates directly in client code
 - Put class definition and definitions of the function templates together in same header file
 - Put class definition and definitions of the functions in separate files (as usual): include directive to implementation file at end of header file

Summary

- Inheritance and composition
 - Ways to relate two or more classes
 - Single and multiple inheritance
 - Inheritance: an "is a" relationship
 - Composition: a "has a" relationship
- Private members of a base class are private to the base class
 - Derived class cannot directly access them
- Public members of a base class can be inherited either as public, protected, and private by the derived class

Summary (cont'd.)

- Three basic principles of OOD
 - Encapsulation, inheritance, and polymorphism
- Operator overloading
 - Operator has different meanings with different data types
 - Operator function: function overloading an operator
- friend function: nonmember of a class
- Function name can be overloaded
- Templates
 - Write a single code segment for a set of related functions or classes