بسم الله الرحمن الرحيم

برنامه سازی پیشرفته

ابراهيم اردشير لاريجاني

زمستان ۱۴۰۱

Chapter 11

Friends, Overloaded Operators, and Arrays in Classes

Overview

- 1. Friend Functions
- 2. Overloading Operators
- 3. Arrays and Classes
- 4. Classes and Dynamic Arrays

11.1

Friend Functions

Friend Function

 Class operations are typically implemented as member functions

 Some operations are better implemented as ordinary (nonmember) functions

Program Example: An Equality Function

- The DayOfYear class from Chapter 10 can be enhanced to include an equality function
 - An equality function tests two objects of type DayOfYear to see if their values represent the same date
 - Two dates are equal if they represent the same day and month

Declaration of The equality Function

- We want the equality function to return a value of type bool that is true if the dates are the same
- The equality function requires a parameter for each of the two dates to compare
- The declaration is

bool equal(DayOfYear date1, DayOfYear date2);

 Notice that equal is not a member of the class DayOfYear

Defining Function equal

- The function equal, is not a member function
 - It must use public accessor functions to obtain the day and month from a DayOfYear object
- equal can be defined in this way:

Using The Function equal

 The equal function can be used to compare dates in this manner

```
if ( equal( today, bach_birthday) )
  cout << "It's Bach's birthday!";</pre>
```

 A complete program using function equal is found in

```
Display 11.1 (1)
Display 11.1 (2)
Display 11.1 (3)
```

```
1
 //Program to demonstrate the function equal. The class DayOfYear
 2
 //is the same as in Self-Test Exercises 23-24 in Chapter 10.
 #include <iostream>
 using namespace std;
 4
5
 class DayOfYear
 6
7
 public:
 8
 DayOfYear(int theMonth, int theDay);
9
 //Precondition: theMonth and theDay form a
10
 //possible date. Initializes the date according
11
 //to the arguments.
12
 DayOfYear():
13
 //Initializes the date to January first.
14
 void input( ):
15
 void output();
16
 int getMonth();
17
 //Returns the month, 1 for January, 2 for February, etc.
18
 int getDay();
19
 //Returns the day of the month.
20
 private:
21
 void checkDate();
22
 int month;
23
 int day;
24
 };
25
26
 bool equal (DayOfYear date1, DayOfYear date2);
27
 //Precondition: date1 and date2 have values.
28
 //Returns true if date1 and date2 represent the same date;
29
 //otherwise, returns false.
30
31
 int main()
32
33
 DayOfYear today, bachBirthday(3, 21);
34
35
 cout << "Enter today's date:\n";
36
 today.input();
37
 cout << "Today's date is ";
38
 today.output();
39
40
 cout << "J. S. Bach's birthday is ";
```

Display 11.1 (1/3)


```
41
 bachBirthday.output();
42
43
 if (equal(today, bachBirthday))
44
 cout << "Happy Birthday Johann Sebastian!\n";</pre>
45
 else
 cout << "Happy Unbirthday Johann Sebastian!\n";</pre>
46
47
 return 0:
48
49
50
 bool equal (DayOfYear date1, DayOfYear date2)
51
52
 return ( date1.getMonth( ) == date2.getMonth( ) &&
53
 date1.getDay( ) == date2.getDay( ));
54
55
56
 DayOfYear::DayOfYear(int theMonth, int theDay)
57
 : month(theMonth), day(theDay)
58
 {
59
 checkDate();
60
61
62
 int DayOfYear::getMonth()
63
 Omitted function and constructor
64
 return month;
 definitions are as in Chapter 10,
65
 Self-Test Exercises 14 and 24, but
66
 those details are not needed for
67
 int DayOfYear::getDay()
 what we are doing here.
68
69
 return day;
70
71
72
 //Uses iostream:
73
 void DayOfYear::input( )
74
75
 cout << "Enter the month as a number: ";
76
 cin >> month:
77
 cout << "Enter the day of the month: ";
78
 cin >> day;
79
 }
80
81
 //Uses iostream:
 void DayOfYear::output( )
82
83
84
 cout << "month = " << month
 << ", day = " << day << end1;
85
```

Display 11.1 (2/3) Back Next

Display 11.1 (3/3)

DISPLAY 11.1 Equality Function (part 3 of 3)

Sample Dialogue

```
Enter today's date:
Enter the month as a number: 3
Enter the day of the month: 21
Today's date is month = 3, day = 21
J. S. Bach's birthday is month = 3, day = 21
Happy Birthday Johann Sebastian!
```

Is equal Efficient?

- Function equal could be made more efficient
 - Equal uses member function calls to obtain the private data values
 - Direct access of the member variables would be more efficient (faster)

A More Efficient equal

```
As defined here, equal is more efficient, but not legal bool equal(DayOfYear date1, DayOfYear date2) { return (date1.month = = date2.month && date1.day = = date2.day ); }
```

- The code is simpler and more efficient
- Direct access of private member variables is not legal!

Friend Functions

- Friend functions are not members of a class, but can access private member variables of the class
 - A friend function is declared using the keyword friend in the class definition
 - A friend function is not a member function
 - A friend function is an ordinary function
 - A friend function has extraordinary access to data members of the class
 - As a friend function, the more efficient version of equal is legal

Declaring A Friend

 The function equal is declared a friend in the abbreviated class definition here

Using A Friend Function

- A friend function is declared as a friend in the class definition
- A friend function is defined as a nonmember function without using the "::" operator
- A friend function is called without using the '.' operator

Display 11.2

```
1
 //Demonstrates the function equal.
 2
 //In this version equal is a friend of the class DayOfYear.
 3
 #include <iostream>
 using namespace std;
 5
 6
 class DayOfYear
 7
 8
 public:
9
 friend bool equal(DayOfYear date1, DayOfYear date2);
 //Precondition: date1 and date2 have values.
10
 //Returns true if date1 and date2 represent the same date;
11
12
 //otherwise, returns false.
13
 DayOfYear(int theMonth, int theDay);
14
 //Precondition: theMonth and theDay form a
15
 //possible date. Initializes the date according
16
 //to the arguments.
17
 DayOfYear();
18
 //Initializes the date to January first.
19
 void input( );
 void output( );
20
21
 int getMonth( );
22
 //Returns the month, 1 for January, 2 for February, etc.
23
 int getDay();
24
 //Returns the day of the month.
25
 private:
26
 void checkDate( );
27
 int month:
28
 int day;
29
 };
30
31
 int main()
32
  <The main part of the program is the same as in Display 11.1.>
33
34
 Note that the private
35
 bool equal(DayOfYear date1, DayOfYear date2)
 member variables
36
37
 return (date1.month == date2.month &&
38
 date1.day == date2.day);
39
40
```

month and day can be accessed by name.

<The rest of this display, including the Sample Dialogue, is the same as in Display 11.1.>

Friend Declaration Syntax

The syntax for declaring friend function is class class_name { public: friend Declaration_for_Friend_Function_1 friend Declaration_for_Friend_Function_2 ... Member_Function_Declarations private: Private_Member_Declarations }:

Are Friends Needed?

- Friend functions can be written as non-friend functions using the normal accessor and mutator functions that should be part of the class
- The code of a friend function is simpler and it is more efficient

Choosing Friends

- How do you know when a function should be a friend or a member function?
 - In general, use a member function if the task performed by the function involves only one object
 - In general, use a nonmember function if the task performed by the function involves more than one object
 - Choosing to make the nonmember function a friend is a decision of efficiency and personal taste

Program Example: The Money Class (version 1)

- Display 11.3 demonstrates a class called Money
 - U.S. currency is represented
 - Value is implemented as an integer representing the value as if converted to pennies
 - An integer allows exact representation of the value
 - Type long is used to allow larger values
 - Two friend functions, equal and add, are used

Display 11.3 (1 – 5)

DISPLAY 11.3 Money Class-Version 1

```
//Program to demonstrate the class Money.
2
 #include <iostream>
3
 #include <cstdlib>
 #include <cctype>
5
 using namespace std;
6
 //Class for amounts of money in U.S. currency.
7
 class Money
8
9
 public:
10
 friend Money add (Money amount1, Money amount2);
11
 //Precondition: amount1 and amount2 have been given values.
12
 //Returns the sum of the values of amount1 and amount2.
13
 friend bool equal (Money amount1, Money amount2);
 //Precondition: amount1 and amount2 have been given values.
14
15
 //Returns true if the amount1 and amount2 have the same value:
16
 //otherwise. returns false.
17
 Money(long dollars, int cents);
18
 //Initializes the object so its value represents an amount with the
19
 //dollars and cents given by the arguments. If the amount is negative,
20
 //then both dollars and cents must be negative.
21
 Money(long dollars);
22
 //Initializes the object so its value represents $dollars.00.
23
 Money():
24
 //Initializes the object so its value represents $0.00.
25
 double getValue();
26
 //Precondition: The calling object has been given a value.
27
 //Returns the amount of money recorded in the data of the calling object.
28
 void input(istream& ins);
29
 //Precondition: If ins is a file input stream, then ins has already been
30
 //connected to a file. An amount of money, including a dollar sign, has been
31
 //entered in the input stream ins. Notation for negative amounts is -$100.00.
 //Postcondition: The value of the calling object has been set to
32
 //the amount of money read from the input stream ins.
33
34
 void output(ostream& outs);
 //Precondition: If outs is a file output stream, then outs has already been
35
36
 Il connected to a file.
37
 //Postcondition: A dollar sign and the amount of money recorded
38
 //in the calling object have been sent to the output stream outs.
39
 private:
40
 long allCents;
 };
```


```
42
 int digitToInt(char c):
43
 //Function declaration for function used in the definition of Money::input:
44
 //Precondition: c is one of the digits '0' through '9'.
 //Returns the integer for the digit; for example, digitToInt ('3') returns 3.
45
46
 int main()
47
48
 Money yourAmount, myAmount(10, 9), ourAmount;
49
 cout << "Enter an amount of money: ";
50
 yourAmount.input(cin);
51
 cout << "Your amount is ":
52
 yourAmount.output(cout);
53
 cout << end1:
54
 cout << "My amount is ";
55
 myAmount.output(cout);
56
 cout << endl:
57
 if (equal(yourAmount, myAmount))
58
 cout << "We have the same amounts.\n";
59
 else
60
 cout << "One of us is richer.\n":
61
 ourAmount = add(yourAmount, myAmount);
62
 vourAmount.output(cout);
63
 cout << " + ";
64
 myAmount.output(cout);
65
 cout << " equals ";
66
 ourAmount.output(cout):
67
 cout << endl:
68
 return 0:
69
70
 Money add (Money amount1, Money amount2)
71
72
 Money temp;
73
74
 temp.allCents = amount1.allCents + amount2.allCents;
75
 return temp:
76
77
78
 bool equal (Money amount1, Money amount2)
79
80
 return (amount1.allCents == amount2.allCents);
81
 }
82
83
 Money:: Money (long dollars, int cents)
84
85
 if (dollars * cents < 0) //If one is negative and one is positive
```

Display 11.3 (2/5) Back Next

```
86
87
 cout << "Illegal values for dollars and cents.\n";
88
 exit(1);
89
90
 allCents = dollars * 100 + cents:
91
 }
92
93
 Money::Money(long dollars): allCents(dollars * 100)
94
95
 //Body intentionally blank. 96
97
98
 Money::Money(): allCents(0)
99
100
 //Body intentionally blank. 101 }
102
103
 double Money::getValue()
104
105
 return (allCents * 0.01);
106
 //Uses iostream, cctype, cstdlib:
107
108
 void Money::input(istream& ins)
109
110
 char oneChar, decimalPoint, digit1, digit2;
111
 Ildigits for the amount of cents
 long dollars;
112
113
 int cents;
114
 bool negative; //set to true if input is negative.
115
116
 ins >> oneChar;
 if (oneChar == ' ')
117
118
119
 negative = true;
 ins >> oneChar; //read '$'
120
121
122
 else
123
 negative = false;
124
 //if input is legal, then oneChar == '$'
125
126
 ins >> dollars >> decimalPoint >> digit1 >> digit2;
127
128
 if (oneChar != '$' || decimalPoint != '.'
129
 || !isdigit(digit1) || !isdigit(digit2))
```

Display 11.3 (3/5) Back Next

```
130
 cout << "Error illegal form for money input\n";</pre>
131
132
 exit(1);
133
 cents = digitToInt(digit1) * 10 + digitToInt(digit2);
134
135
136
 allCents = dollars * 100 + cents:
137
 if (negative)
138
 allCents = -allCents;
139
140
141
 //Uses cstdlib and iostream:
142
 void Money::output(ostream& outs)
143
144
 long positiveCents, dollars, cents;
 positiveCents = labs(allCents);
145
 dollars = positiveCents / 100;
146
 cents = positiveCents % 100;
147
148
149
 if (allCents < 0)
 outs << "-$" << dollars << '.';
150
151
 else
152
 outs << "$" << dollars << '.';
153
154
 if (cents < 10)
155
 outs << '0':
156
 outs << cents;
157
158
159
 int digitToInt(char c)
160
161
 return ( static cast<int> ( c ) - static cast<int>( '0') );
162
163
```


Sample Dialogue

```
Enter an amount of money: $123.45

Your amount is $123.45

My amount is $10.09

One of us is richer.

$123.45 + $10.09 equals $133.54
```

Characters to Integers

- Notice how function input (Display 11.3) processes the dollar values entered
 - First read the character that is a \$ or a -
 - If it is the -, set the value of negative to true and read the \$ sign which should be next
 - Next read the dollar amount as a long
 - Next read the decimal point and cents as three characters
 - digitToInt is then used to convert the cents characters to integers

digitToInt (optional)

digitToInt is defined as

```
int digitToInt(char c)
{
 return ( static_cast<int> ( c ) - static_cast<int>( '0') );
}
```

- A digit, such as '3' is parameter c
 - This is the character '3' not the number 3
- The type cast static_cast<int>(c) returns the number that implements the character stored in c
- The type cast static_cast<int('0') returns the number that implements the character '0'

int(c) - int ('0')?

- The numbers implementing the digits are in in order
 - int('0') + 1 is equivalent to int('1')
 - int('1') + 1 is equivalent to int('2')
- If c is '0'
 - int(c) int('0') returns integer 0
- If c is '1'
 - int(c) int ('0') returns integer 1

Leading Zeros

- Some compilers interpret a number with a leading zero as a base 8 number
 - Base 8 uses digits 0 7
- Using 09 to represent 9 cents could cause an error
 - the digit 9 is not allowed in a base 8 number
- The ANSI C++ standard is that input should be interpreted as base 10 regardless of a leading zero

Parameter Passing Efficiency

- A call-by-value parameter less efficient than a call-by-reference parameter
 - The parameter is a local variable initialized to the value of the argument
 - This results in two copies of the argument
- A call-by-reference parameter is more efficient
 - The parameter is a placeholder replaced by the argument
 - There is only one copy of the argument

Class Parameters

- It can be much more efficient to use call-by-reference parameters when the parameter is of a class type
- When using a call-by-reference parameter
 - If the function does not change the value of the parameter, mark the parameter so the compiler knows it should not be changed

const Parameter Modifier

- To mark a call-by-reference parameter so it cannot be changed:
 - Use the modifier const before the parameter type
 - The parameter becomes a constant parameter
 - const used in the function declaration and definition

const Parameter Example

- Example (from the Money class of Display 11.3):
 - A function declaration with constant parameters
 - friend Money add(const Money& amount1, const Money& amount2);
 - A function definition with constant parameters

```
Money add(const Money& amount1,
const Money& amount2)
{
...
}
```

const Considerations

- When a function has a constant parameter, the compiler will make certain the parameter cannot be changed by the function
 - What if the parameter calls a member function?

```
Money add(const Money& amount1, const Money& amount2)
{ ...
amount1.input(cin);
}
```

The call to input will change the value of amount1!

const And Accessor Functions

Will the compiler accept an accessor function call from the constant parameter?

```
Money add(const Money& amount1, const Money& amount2)
{ ... amount1.output(cout); }
```

- The compiler will not accept this code
 - There is no guarantee that output will not change the value of the parameter

const Modifies Functions

- If a constant parameter makes a member function call...
 - The member function called must be marked so the compiler knows it will not change the parameter
 - const is used to mark functions that will not change the value of an object
 - const is used in the function declaration and the function definition

Function Declarations With const

- To declare a function that will not change the value of any member variables:
 - Use const after the parameter list and just before the semicolon

```
class Money
{
 public:
 ...
 void output (ostream& outs) const;
 ...
```

Function Definitions With const

- To define a function that will not change the value of any member variables:
 - Use const in the same location as the function declaration

```
void Money::output(ostream& outs) const
{
 // output statements
}
```

const Problem Solved

 Now that output is declared and defined using the const modifier, the compiler will accept this code

const Wrapup

- Using const to modify parameters of class types improves program efficiency
 - const is typed in front of the parameter's type
- Member functions called by constant parameters must also use const to let the compiler know they do not change the value of the parameter
 - const is typed following the parameter list in the declaration and definition

Display 11.4

DISPLAY 11.4 The Class Money with Constant Parameters

```
//Class for amounts of money in U.S. currency.
 2
 class Money
 3
 {
 4
 public:
 5
 friend Money add(const Money& amount1, const Money& amount2);
 6
 //Precondition: amount1 and amount2 have been given values.
 7
 //Returns the sum of the values of amount1 and amount2.
 8
 friend bool equal(const Money& amount1, const Money& amount2);
 //Precondition: amount1 and amount2 have been given values.
 9
10
 //Returns true if amount1 and amount2 have the same value:
11
 //otherwise. returns false.
12
 Money (long dollars, int cents);
13
 //Initializes the object so its value represents an amount with the
14
 //dollars and cents given by the arguments. If the amount is negative,
15
 //then both dollars and cents must be negative.
16
 Money(long dollars);
17
 //Initializes the object so its value represents $dollars.00.
18
 Money();
19
 //Initializes the object so its value represents $0.00.
20
 double getValue( ) const;
21
 //Precondition: The calling object has been given a value.
22
 //Returns the amount of money recorded in the data of the calling object.
23
 void input(istream& ins);
24
 //Precondition: If ins is a file input stream, then ins has already been
25
 I/connected to a file. An amount of money, including a dollar sign, has been
26
 //entered in the input stream ins. Notation for negative amounts is -$100.00.
27
 //Postcondition: The value of the calling object has been set to
28
 // the amount of money read from the input stream ins.
29
 void output(ostream& outs) const;
30
 //Precondition: If outs is a file output stream, then outs has already been
31
 //connected to a file.
32
 //Postcondition: A dollar sign and the amount of money recorded
33
 //in the calling object have been sent to the output stream outs.
34
 private:
35
 long allCents;
36
 }:
```


Use const Consistently

- Once a parameter is modified by using const to make it a constant parameter
 - Any member functions that are called by the parameter must also be modified using const to tell the compiler they will not change the parameter
 - It is a good idea to modify, with const, every member function that does not change a member variable

Section 11.1 Conclusion

- Can you
 - Describe the promise that you make to the compiler when you modify a parameter with const?
 - Explain why this declaration is probably not correct?

```
class Money
{ ...
  public:
 void input(istream& ins) const;
 ...
};
```

Chapter 11 -- End

