

Introduction to Object Oriented Programming

Chapter 10

Objectives

You will be able to:

- 1. Write a simple class definition.
- Control access to the methods and data in a class.
- 3. Create instances of a class.
- 4. Write and use class constructors.

What is a class?

Essentially a struct with built-in functions

```
class Circle
{
 double radius;

 // Constructor
 Circle(double r);

 // Return the area of this circle.
 double Area();
};
```

A class declaration

Encapsulation

- By default the class definition encapsulates, or hides, the data inside it.
- This is a key concept of object oriented programming.
- The outside world can see and use the data only by calling the class functions.
 - Called methods.

Class Members

Methods and variables declared inside a class are called *members* of that class.

In order to be visible outside the class definition, a member must be declared *public*.

As written, the previous class would be unusable, because all members are private by default.

Making Methods Visible

To make the methods visible outside we would write the class declaration as:

```
class Circle
private:
 double radius;
public:
 // Constructor
 Circle(double r);
 // Return the area of this circle.
 double Area();
};
```

Constructor

The function

Circle (double r)

is called a *constructor*.

Invoked to initialize object when an object of this class is created.

Note: Name same as class name.

No return type

Implementing Member Functions

```
#include "Circle.h"

Circle::Circle(double r)
{
 radius = r;
}

double Circle::Area()
{
 return 3.141592 * radius * radius;
}
```

File Circle.cpp

Creating Objects

- The class definition does not do anything!
 - Doesn't allocate memory.
 - Doesn't store data.
 - Doesn't perform actions.

It just defines a type.

- To do anything, we have to create an instance of the class.
 - Call its methods to perform actions.

Objects

An instance of a class is called an *object*.

You can create any number of instances of a given class.

Each object has its own identity and its own lifetime.

Each object has its own copy of the data associated with the class.

When you call a class method, you call it through a particular object.

The method sees the data in *that object*.

Using Classes and Objects

- Classes and objects are used much like traditional types and variables:
 - Local variables
 - Circle c1(5);
 - Can be member variables in other classes
 - Assignment c2 = c1;
 - Function arguments picture1.crop (c1);

Using Classes and Objects

- In C++ we can create objects by simply declaring them.
- Same as ints, doubles, etc.
 - Except that we may need to provide parameter values for the constructor.
- Lifetime of an object declared as a local variable is the same as the lifetime of the function invocation.

Example: Using Class Circle


```
#include <iostream>
#include "Circle.h"
using namespace std;
int main()
 Circle c1(5);
 double c1_area = c1.Area();
 cout << "Area of circle c1 is " << c1 area << endl;</pre>
 cin.get();
 return 0;
```


Try it!

- Start up Visual Studio.
- Create a new project called "Circles"
 - Visual C++
 - Win32
 - Console Project

Creating the Project

Creating the Project

Add a Class to the Project

Add a Class to the Project

Fill in the Class Name

Initial Class Files are Provided

Add a file for main()

Add a file for main()

Be sure to select Code and C++

Start with a Stub

Build and Run

Class Circle

Implementation of Circle

```
Circles - Microsoft Visual Studio
 File Edit Yiew Project Build Debug Tools Test Window Help
🛅 🕶 🚟 🕶 🍃 🛃 🥻 🖟 🛅 🗥 🕒 🗥 🖺 👣 🔁 🔻 🖺 🕨 Debug

 ▼ Win32

▼ Mable

🖪 % 📞 🚵 | 準 律 | 🗏 🖺 | 🔲 🔛 📮 📮 📮 🖟 🥋 🖫 🛒
 Circles_Test.cpp | Circle.h | Circle.cpp
 🖺 🔓 l 🗵 🖧
(Global Scope)
 🗾 Solution 'Circles' (1 project)
 1⊣#include "Circle.h"
 🖃 📅 Circles
 🖮 🗁 Header Files
 - 🛅 Circle.h
 ⊟Circle::Circle(double r)
 Resource Files
 Source Files
 radius = r:
 Circle.cpp
 Circles Test.cpp
 □double Circle::Area()
 9 | {
 return 3.141592 * radius * radius:
 10
 Col 1
 Ch 1
Item(s) Saved
 Ln 12
 INS.
```

The Main Program

```
👂 Circles - Microsoft Visual Studio
File Edit View Project Build Debug Tools Test Window Help
🛅 - 🛅 - 🍃 🧲 🚮 🖟 🐚 🧥 🖺 🖺 🗳 - 🖭 - 📮 - 🖫 🕨 Debug

▼ Mable


 🕶 🔯 📸 濌

 ▼ Win32

🔃 🗣 🤽 🜬 | 菲 菲 | 🗏 🖺 | 🔲 🔛 📮 📮 📮 🚇 🧛 🧛 👢
Circles_Test.cpp Circle.h Circle.cpp
 ▼ | • main()
(Global Scope)
 1 #include <iostream>
 #include "Circle.h"
 using namespace std;
 ∃int main()
 circle c1(5):
 10
 double c1_area = c1.Area();
 11
 cout << "Area of circle c1 is " << c1_area << endl;</pre>
 13
 std::cin.get();
 14
 15
 return 0;
 16
Ready
 Ln 12
 Col 36
 Ch 36
```

Build and Run


```
Area of Circle c1 is 78.5398
```


Example: Creating multiple objects of the same type

```
#include <iostream>
#include "Circle.h"
using namespace std;
int main()
 Circle c1(5);
 Circle c2(10);
 double c1 area = c1.Area();
 cout << "Area of circle c1 is " << c1 area << endl;</pre>
 cout << "Area of circle c2 is " << c2.Area() << endl;</pre>
 // Keep the window open.
 cin.get();
 return 0;
```

Circles Program Running

Constructor

When function main() is entered

- The Circle objects, c1 and c2, are created.
 - Space allocated on the stack.
- The constructor is invoked for c1 with the argument 5.
 - Initializes the object's data
- The constructor is invoked for c2 with the argument 10.
 - Initializes the object's data

Multiple Constructors

A class can have any number of constructors.

All must have different *signatures*. (The pattern of types used as parameters.)

This is called *overloading* a method.

Applies to all methods in C++. Not just constructors.

Different *names* for parameters don't matter, Only the types.

Default Constructor

If you don't write a constructor for a class, the compiler creates a default constructor.

The default constructor is public and has no arguments.

c = new Circle();

Essentially does nothing.

Class member variables will be uninitialized.

Destructor

- Each class can also have a special method called a *destructor*.
- Invoked when the object is deallocated.
- Free any resources used by the object.
- Name is class name preceded by ~
 - ~Circle
- No return value.
- No parameters.

Assignment

 Do today's examples for yourself if you have not done them in class.

Read Chapter 10 through page 529.