Object-oriented programming

Lecture #6: Objects and Classes in C++

Outline

- Class/Object Definition
- > Member Access
- ➤ Member Function
- > Object Copy: Deep vs. Shallow

Classes and Their Instances

- class class_name{ Member_List }; //Class

 Member List ::= MemberVariables | MemberFunctions
- class_name identifier; //Object

Class Definition


```
class Point {
 private:
  int x,y; //coordinates
 public:
  Point(int xVal = 0, int yVal = 0) { x = xVal; y = yVal; }
  int getX() { return x; }
  int getY() { return y; }
```

Member Function

- ➤ A function that has its definition or its prototype within the class definition
- > (Many) used interchangeably with Methods

Class Members

- ➤ A class object contains a copy of the data defined in the class
 - The functions/methods are shared
 - The data are not

Point Objects

//Lec6_ex1-Point.cpp

Controlling Member Access

```
class class name {
 public:
 //public members
 protected:
 //protected members
 private:
 //private members
```

Access Rules

Type of	Member	Friend	Member	Non-
Member	of the		of a	Member
	Same		Derived	Function
	Class		Class	
Private	X	X		
(Default)				
Protected	X	X	X	
Public	X	X	X	X

Access Rules

- For public member:
 - You can get to the member using the "." (dot) operator
 - p.getX();
- For the other two member types:
 - NO!

Point (ex2)

```
class Point {
 private:
  int x;
 public:
  int y;
  int getX() { return x; }
  int getY() { return y; }
  void setX(int xVal) { x = xVal; }
  void setY(int yVal) { y = yVal; }
```

Point (ex2)

```
Point p;
p.setX(300);
p.setY(500);
cout << "x =" << p.getX() << endl;
cout << "y =" << p.y << endl;
//Lec6 ex2-Point.cpp
```

=> What the printed values?

Example about friend class

➤ Lec6_ex3_FriendClass.cpp

```
#include <iostream>
class A {
 private:
 int a;
 public:
 A() { a=10; }
 void seta(int value);
 friend class B; // Friend Class
};
void A::seta(int value) { a=value; }
class B {
 private:
 int b;
 public:
 void showA(A& x) { std::cout << "A::a=" << x.a; }</pre>
```

```
int main() {
 A a; B b;
 a.seta(15);
 b.showA(a);
 return 0;
}
```

Inline Functions

- In-line: functions are defined within the body of the class definition.
- ➤ Out-of-line: functions are **declared** within the body of the class definition and **defined** outside
- inline keyword: Used to define an inline function outside the class definition.

```
class Point {
 Omitting the
 name is allowed
 In-line
public:
 void setX(int valX) {x=valX;}; // set x
 void setY(int valY); //set y
 Out-of-line
 void delta(int, int); //adjust the coordinators
void Point::setY(int valY) { y=valY; }
inline void Point::delta(int dx, int dy) { x +=dx; y+=dy; }
 Also In-line
```

Constant Member Function

To guarantees that the state of the current class object is not modified by the function

```
class Point {
  public:
 ...
 int getX() const { return x; }
};
```

> Another example: Lec6 ex4 ConstantMember Function.cpp

Constructors

- > Called to create and object
- > Declared with the name: classname(....);
- > Default constructors: no parameters
- > Alternate constructors: with parameters

Constructors

- > Overloading Constructors: with different parameters
- > Point() and Point(int, int) are overloaded constructors

Constructors

- Copy Constructor: is a constructor which creates an object by initializing it with an object of the same class, which has been created previously
- ➤ If a copy constructor is not defined in a class, the compiler itself defines one

Constructors (E.g.)

```
Point p; //default
Point a(p), b = p; //copy
Point c(20,30); //alternate
Point figure[3]; //default
Point figure[2] = {p,c}; //copy
```

Pointers to Class Objects

- > Student *p;
- \triangleright p = new Student;
- if (!p) //could not create Student
- Point * figure = new Point[10];
- // call Point() 10 times

Destructors

- > Called when an object is to be deleted
- ➤ Declared with the name: ~classname(); (no parameters)
- **Example:**
 - ~Point() { cout << "Destructor called."; }

Deep Copy Operation

- Deep copy -- copying the contents of an object
 char name[] = "John Smith";
 char * cp = new char[30];
 strcpy(cp,name);
- Shallow copy -- copying the pointer of an object
 char name[] = "John Smith";
 char * cp = name;


```
#include <string>
class Course {
private:
  string name;
public:
  Course() { }
  Course(const string & cname);
```

```
Student::Student(unsigned nCourses) {
class Student {
private:
 coursesTaken = new Course[nCourses];
 Course * courses Taken;
 numCourses = nCourses;
 unsigned numCourses;
public:
 Student::~Student() {
 Student(unsigned nCourses);
 delete [] coursesTaken;
 ~Student();
```

```
int nCourses = 7;
Student x(nCourses);
Student y(x);
```


> If you'd like the following:


```
Student(const Student & s) {
  numCourses = s.getNumCourses();
  courseTaken = new Courses[numCourses];
  for(int i = 0; i < numCourses; i++)
 courseTaken[i] = s.getCourse(i);
```

Composite Classes

- ➤ A class which contain data members that are objects of other classes
- When a class contains *instances*, *references*, or *pointers* to other classes, we call it a composite class

Composite Classes

E.g.: A Circle contains a Point; a Figure contains an array of Points

Pre-defined Order

- The constructors for all member objects are executed in the order in which they appear in the class definition. All member constructors are executed before the body of the enclosed class constructor executes.
- Destructors are called in the reverse order of constructors. Therefore, the body of the enclosed class destructor is executed before the destructors of its member objects.

Exercise

To write a program to test this order.

Exercise