Object Oriented Programming (OOP) Lecture No. 11

Engr.Asma Khan Software Engineering Dept(NED University)

Review

- this Pointer
- Separation of interface and implementation
- Constant member functions

Problem

Change the class Student such that a student is given a roll number when the object is created and cannot be changed afterwards

Student Class

```
class Student{
  int rollNo;
public:
  Student(int aNo);
  int getRollNo();
  void setRollNo(int aNo);
```

Modified Student Class

```
class Student{
  const int rollNo;
public:
  Student(int aNo);
  int getRollNo();
 void setRollNo(int aNo);
```

```
Student::Student(int aRollNo)
 rollNo = aRollNo;
 /*error: cannot modify a
 constant data member*/
```

```
void Student::SetRollNo(int i)
{
  rollNo = i;
  /*error: cannot modify a
  constant data member*/
}
```

Member Initializer List

- A member initializer list is a mechanism to initialize data members
- It is given after closing parenthesis of parameter list of constructor
- In case of more then one member use comma separated list

```
class Student{
  const int rollNo;
  char *name;
  float GPA;
public:
  Student(int aRollNo)
  : rollNo(aRollNo), name(Null), GPA(0.0){
```

Order of Initialization

- Data member are initialized in order they are declared
- Order in member initializer list is not significant at all

```
class ABC{
 int x;
 int y;
 int z;
public:
 ABC();
```

```
ABC::ABC():y(10),x(y),z(y)
 x = Junk value
 y = 10
 z = 10 */
```

const Objects

- Objects can be declared constant with the use of const keyword
- Constant objects cannot change their state

```
int main()
{
 const Student aStudent;
 return 0;
}
```

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

```
int main() {
  const Student aStudent;
  int a = aStudent.getRollNo();
  //error
}
```

const Objects

- "non const" member function
- Chances of unintentional modification are eliminated

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

```
int main() {
  const Student aStudent;
  int a = aStudent.getRollNo();
}
```

Constant data members

- Make all functions that don't change the state of the object constant
- This will enable constant objects to access more member functions

Static Variables

- Lifetime of static variable is throughout the program life
- If static variables are not explicitly initialized then they are initialized to 0 of appropriate type

```
void func1(int i) {
  static int staticInt = i;
  cout << staticInt << endl;</pre>
int main() {
 Output:
  func1(1);
  func1(2);
```

Static Data Member

Definition

"A variable that is part of a class, yet is not part of an object of that class, is called static data member"

Static Data Member

- They are shared by all instances of the class
- They do not belong to any particular instance of a class

Class vs. Instance Variable

Static Data Member (Syntax)

Keyword static is used to make a data member static

```
class ClassName{
...
static DataType VariableName;
};
```

Defining Static Data Member

- Static data member is declared inside the class
- But they are defined outside the class

Defining Static Data Member

```
class ClassName{
...
static DataType VariableName;
};

DataType ClassName::VariableName;
```

Initializing Static Data Member

- Static data members should be initialized once at file scope
- They are initialized at the time of definition

```
class Student{
private:
  static int noOfStudents;
public:
int Student::noOfStudents = 0;
/*private static member cannot be
accessed outside the class except for
initialization*/
```

Initializing Static Data Member

If static data members are not explicitly initialized at the time of definition then they are initialized to 0

```
int Student::noOfStudents;
is equivalent to
int Student::noOfStudents=0;
```