Object Oriented Programming (OOP) Lecture No. 13

Review

- Static data members
- Static member functions
- Array of objects

Pointer to Objects

- Pointer to objects are similar as pointer to built-in types
- They can also be used to dynamically allocate objects

```
class Student{
...
public:
 Studen();
 Student(char * aName);
 void setRollNo(int aNo);
};
```

```
int main() {
 Student obj;
 Student *ptr;
 ptr = &obj;
 ptr->setRollNo(10);
 return 0;
}
```

Allocation with new Operator

new operator can be used to create objects at runtime

```
int main() {
 Student *ptr;
 ptr = new Student;
 ptr->setRollNo(10);
 return 0;
}
```

```
int main() {
 Student *ptr;
 ptr = new Student("Ali");
 ptr->setRollNo(10);
 return 0;
}
```

```
int main()
{
 Student *ptr = new Student[100];
 for(int i = 0; i < 100;i++)
 {
 ptr->setRollNo(10);
 }
 return 0;
}
```

Breakup of new Operation

- new operator is decomposed as follows:
 - Allocating space in memory
 - Calling the appropriate constructor

Case Study

Design a class date through which user must be able to perform following operations

- Get and set current day, month and year
- Increment by x number of days, months and year
- Set default date

Attributes

- Attributes that can be seen in this problem statement are
 - Day
 - Month
 - Year
 - Default date

Attributes

- The default date is a feature shared by all objects
 - This attribute must be declared a static member

Attributes in Date.h

```
class Date
  int day;
  int month;
  int year;
  static Date defaultDate;
```

Interfaces

- getDay
- getMonth
- getYear
- setDay
- setMonth
- setYear

- addDay
- addMonth
- addYear
- setDefaultDate

Interfaces

As the default date is a static member the interface setDefaultDate should also be declared static

Interfaces in Date.h

```
class Date{
...
public:
 void setDay(int aDay);
 int getDay() const;
 void addDay(int x);
 ...
...
};
```

Interfaces in Date.h

```
class Date{
...
public:
 static void setDefaultDate(
int aDay,int aMonth, int aYear);
...
};
```

Constructors and Destructors in Date.h

```
Date(int aDay = 0,
  int aMonth= 0, int aYear= 0);

~Date(); //Destructor
};
```

Implementation of Date Class

The static member variables must be initialized

Date Date::defaultDate (07,3,2005);

Constructors

Destructor

We are not required to do any house keeping chores in destructor

```
Date::~Date
{
}
```

Getter and Setter

```
void Date::setMonth(int a) {
 if(a > 0 && a <= 12) {
 month = a;
}
int getMonth() const{
 return month;
}</pre>
```

addYear

```
void Date::addYear(int x) {
 year += x;
 if(day == 29 && month == 2
 && !leapyear(year)) {
 day = 1;
 month = 3;
 }
}
```

Helper Function

```
class Date{
...
private:
  bool leapYear(int x) const;
...
};
```

Helper Function

setDefaultDate

```
void Date::setDefaultDate(
  int d, int m, int y) {
  if(d >= 0 && d <= 31) {
 day = d;
  }
  ...
}</pre>
```

Recap