Object Oriented Programming (OOP) Lecture No. 10

Engr. Asma Khan Assistant Professor Software Engineering Dept. NED University Karachi

Review

- Copy constructors
- Destructor
- Accessor Functions
- this Pointer

this Pointer

- There are situations where designer wants to return reference to current object from a function
- In such cases reference is taken from this pointer like (*this)

```
Student Student::setRollNo(int aNo)
  return *this;
Student Student::setName(char *aName)
  return *this;
```

```
int main()
 Student aStudent;
 Student bStudent;
 bStudent = aStudent.setName("Ahmad");
 bStudent = aStudent.setName("Ali").setRollNo(2);
 return 0;
```

Separation of interface and implementation

- Public member function exposed by a class is called interface
- Separation of implementation from the interface is good software engineering

Complex Number

- There are two representations of complex number
 - Euler form
 - \triangleright z = x + i y
 - Phasor form
 - $z = |z| (\cos \theta + i \sin \theta)$
 - z is known as the complex modulus and θ is known as the complex argument or phase

Old implementation

Complex

- **a** float x
- **6** float y

float getX()
float getY()
void setNumber
(float i, float j)

New

Complex

- **6** float z
- **6** float theta

float getX()
float getY()
void setNumber
(float i, float j)

```
class Complex{ //old
  float x;
  float y;
public:
  void setNumber(float i, float j) {
 x = i;
 y = j;
```

```
class Complex{ //new
  float z;
  float theta;
public:
  void setNumber(float i, float j) {
 theta = arctan(j/i);
```

Advantages

- User is only concerned about ways of accessing data (interface)
- User has no concern about the internal representation and implementation of the class

Separation of interface and implementation

- Usually functions are defined in implementation files (.cpp) while the class definition is given in header file (.h)
- Some authors also consider this as separation of interface and implementation

Student.h

```
class Student{
 int rollNo;
public:
 void setRollNo(int aRollNo);
 int getRollNo();
 ...
};
```

Student.cpp

```
#include "student.h"
void Student::setRollNo(int aNo) {
int Student::getRollNo() {
```

Driver.cpp

```
#include "student.h"
int main() {
 Student aStudent;
}
```

const Member Functions

- There are functions that are meant to be read only
- There must exist a mechanism to detect error if such functions accidentally change the data member

const Member Functions

Keyword const is placed at the end of the parameter list

const Member Functions

Declaration:

```
class ClassName{
 ReturnVal Function() const;
};
```

Definition:

```
ReturnVal ClassName::Function() const{
 ...
}
```

```
class Student{
public:
 int getRollNo() const {
 return rollNo;
 }
};
```

const Functions

- Constant member functions cannot modify the state of any object
- They are just "read-only"
- Errors due to typing are also caught at compile time

```
bool Student::isRollNo(int aNo){
 if(rollNo == aNo){
 return true;
 }
 return false;
}
```

```
bool Student::isRollNo(int aNo) {
  /*undetected typing mistake*/
  if(rollNo = aNo){
 return true;
  return false;
```

```
bool Student::isRollNo
 (int aNo)const{
  /*compiler error*/
  if(rollNo = aNo) {
 return true;
  return false;
```

const Functions

- Constructors and Destructors cannot be const
- Constructor and destructor are used to modify the object to a well defined state

```
class Time{
public:
 Time() const {} //error...
 ~Time() const {} //error...
};
```

const Function

- Constant member function cannot change data member
- Constant member function cannot access non-constant member functions

```
class Student{
  char * name;
public:
  char *getName();
  void setName(char * aName);
  int ConstFunc() const{
 name = getName();//error
 setName("Ahmad");//error
```

this Pointer and const Member Function

this pointer is passed as constant pointer to const data in case of constant member functions

```
const Student *const this;
instead of
Student * const this;
```