


Objectives

You will be able to:

- Write and use classes with multiple member variables.
- Use the "this" pointer in methods.
- Use "const" correctly in various places within a method declaration.
- Understand #pragma once
- Create objects dynamically.
- Use dynamically created objects in a C++ program.
- Get keyboard input from a user in a C++ program.


Class Cat

- Let's create a class to represent cats.
 - Perhaps for use in a veterinarian's office.


- Each cat has:
 - Name
 - Weight
 - Date of birth

New Project


Create a new C++ console project in Visual Studio.


New Project


New Project


Add main


Add main


Start with a Stub

```
Quick Launch (Ctrl+Q)
 Cats - Microsoft Visual Studio
 Х
 <u>D</u>ebug
 Tools
 Test Analyze
 Window Help
 Project Build
 Tea<u>m</u>
 Sign in
 🕶 🕨 Local Windows Debugger 🕶 🎜 🛫 🔚 🚆
 9 → C → Debug → x86
Toolbox
 main.cpp* ₽ X
 T Cats
 (Global Scope)
 #include <iostream>
 1
 2
 using namespace std;
 4
 5
 □int main()
 cout << "This is program Cats\n";</pre>
 8
 cin.get();
 // Hold window open
 9
 10
 return 0;
 11
 12
 100 % +
 Output
Ready
 Ln 12
 Col 1
 Ch1
 INS
```

Build and run


Program Running


We have a working program!

Add Class Cat


Add Class Cat


Note that class name is a singular noun.

Initial Class Cat


#pragma once

Same as the traditional guard:

```
#ifndef CAT_H
#define CAT_H
...
// Definition of class Cat
...
#endif
```

 Not ISO Standard C++, but widely supported by current compilers.

4

Add Member Variables

- Each cat has:
 - Name
 - Weight
 - Date of birth

- For Name, use a C++ String
- For Weight, use a double.
- What about Date of Birth?


Date of Birth

- The C standard library has a way to represent date/time values and functions to manipulate them.
 - But it's complicated
- Let's define a simple, easy to use, struct to represent dates in a user-friendly form:
 - Day
 - Month
 - Year

Cat.h

```
#pragma once
#include <string>
using namespace std;
struct Date
 int Day;
 int Month;
 int Year;
};
class Cat
{
 private:
 string name;
 Date date of birth;
 double weight;
 public:
 Cat(string name , Date dob , double weight_);
 string Name() const { return name; };
 Date Date of Birth() const { return date of birth; };
 double Weight() const { return weight; };
 ~Cat(void);
};
```


The C++ string class

- C++ supports C style strings
 - Arrays of char
 - Used in Chapter 10 of the textbook
- Also has a string class
 - More user friendly
 - Less subject to problems and errors
 - See page 131 and 353 of the textbook


Cat.cpp

```
#include "Cat.h"


Cat::Cat (string name_, Date dob_, double weight_)
{
 name = name_;
 date_of_birth = dob_;
 weight = weight_;
}

Cat::~Cat(void)
{
}
```

Build and run the project


Program Running


Accessor Functions

We can create Cat objects now, but we can't do anything with them.

- To make the attributes of a Cat visible outside the class, create public we need to provide accessor functions.
 - Functions that just return the value of a member variable.

-

Accessor Functions

```
public:
 Cat(string name_, Date dob_, double weight_);

string Name() const { return name; };

Date Date_of_Birth() const { return date_of_birth;};

double Weight() const {return weight;};

~Cat(void);
};
```

- What are all those const's?
- Note that we are putting the implementation of the methods in the class definition.
 - Methods will be compiled in line.

main.cpp

```
#include <iostream>
#include "Cat.h"
using namespace std;
int main()
 cout << "This is program Cats\n";</pre>
 Date dob = \{12, 1, 2008\};
 Cat Fluffy("Fluffy", dob, 8.4);
 cout << "Cat: " << Fluffy.Name() << " ";</pre>
 cout << "DoB: "
 << Fluffy.Date of Birth().Month << "/"
 << Fluffy.Date of Birth().Day << "/"
 << Fluffy.Date of Birth().Year << " ";</pre>
 cout << "Weight: " << Fluffy.Weight();</pre>
 cin.get(); // Hold the window open.
 return 0:
```

Program Running

```
This is program Cats
Cat: Fluffy DoB: 1/12/2008 Weight: 8.4
```


Display Method

 We often want a method in a class that outputs the member variables to the screen.

Add a new public method to Cat.h:

```
void Display() const;
```


In Cat.cpp

```
#include <iostream>
#include "Cat.h"
void Cat::Display() const
 cout << "Cat: " << name << " ";</pre>
 cout << "DoB: "
 << date of birth.Month << "/"
 << date of birth.Day << "/"
 << date of birth.Year << " ";
 cout << "Weight: " << weight;</pre>
```


main.cpp

```
#include <iostream>
#include "Cat.h"
using namespace std;
int main()
 cout << "This is program Cats\n";</pre>
 Date dob = \{12, 1, 2008\};
 Cat Fluffy("Fluffy", dob, 8.4);
 cout << endl;</pre>
 Fluffy.Display();
 cout << endl;</pre>
 cin.get(); // Hold window open.
 return 0;
```

Program Running

```
C:Wocuments and Settings\turnerr\Desktop\Cats\Debug\Cats.exe

This is program Cats
Cat: Fluffy DoB: 1/12/2008 Weight: 8.4
Cat: Fluffy DoB: 1/12/2008 Weight: 8.4
```


Dynamic Allocation

- We can dynamically create objects of any class using new.
- Similar to malloc in C.
- Allocates space on the heap.
- Invokes constructor to initialize the object.
- Returns a pointer to the object.


Dynamic Allocation

```
#include <iostream>
#include "Cat.h"
using namespace std;
int main()
 cout << "This is program Cats\n";</pre>
 Date dob = \{12, 1, 2008\};
 Cat* Fluffy = new Cat("Fluffy", dob, 8.4);
 Note arrow.
 Fluffy->Display();
 cout << endl;</pre>
 Fluffy is now a pointer .
 cin.get(); // Hold window open.
 return 0;
```

4

Program Cats

```
c:\users\rollins\documents\visual studio 2015\Projects\Cats\Debug\Cats.exe

This is program Cats
Cat: Fluffy DoB: 1/12/2008 Weight: 8.4
```


Object Lifetime

- Objects allocated by declaration are deallocated when the function exits.
 - Like all local variables.

- Objects allocated with new continue to exist until explicitly deleted (or until the program ends.)
 - delete c1;

c1 is a pointer to the object that is to be deleted.


Explicitly Deleting an Object

```
#include <iostream>
#include "Cat.h"
using namespace std;
int main()
 cout << "This is program Cats\n";</pre>
 Date dob = \{12, 1, 2008\};
 Cat* Fluffy = new Cat("Fluffy", dob, 8.4);
 Fluffy->Display();
 cout << endl;</pre>
 delete Fluffy;
 Fluffy = 0;
 cin.get(); // Hold window open.
 return 0;
```


Getting User Input

- What if we want the *user* to specify the attributes of a Cat.
 - Could overload the constructor and provide a version that asks for input.
 - Better to provide a separate function outside the class definition.
 - Separate UI from class logic.
- Let's write a function that asks the user for information about a Cat, creates a Cat object, and returns a pointer to the object.

main.cpp

```
Cat* Create_Cat()
 string name;
 Date date of birth;
 double weight;
 cout << "Please enter information for new Cat\n";</pre>
 cout << "Name: ";</pre>
 cin >> name;
 cout << "Date of Birth:\n";</pre>
 cout << " Month: ";</pre>
 cin >> date of birth.Month;
 cout << " Day: ";
 cin >> date of birth.Day;
 cout << " Year: ";</pre>
 cin >> date of birth.Year;
 cout << "Weight: ";</pre>
 cin >> weight;
 Cat* cat = new Cat(name, date of birth, weight);
 return cat;
```

Getting User Input

In file main.cpp

```
int main()
{
 cout << "This is program Cats\n";</pre>
 Cat* Fluffy = Create Cat();
 Fluffy->Display();
 cout << endl;</pre>
 delete Fluffy ;
 Fluffy = 0;
 cin.get(); // Hold window open.
 cin.get();
 return 0;
```

Running Program Cats

```
C:\users\rollins\documents\visual studio 2015\Projects\Cats\Debug\Cats.exe

This is program Cats
Please enter information for new Cat
Name: Fluffy
Date of Birth:
 Month: 12
 Day: 1
 Year: 2008
Weight: 8.4
Cat: Fluffy DoB: 12/1/2008 Weight: 8.4
```


Multiple Cats

```
int main()
{
 cout << "This is program Cats\n";</pre>
 while (true)
 {
 Cat* Fluffy = Create Cat();
 Fluffy->Display();
 cout << endl;</pre>
 delete Fluffy;
 Fluffy = 0;
 }
```


A Problem with Numeric Input


A Problem with Numeric Input

```
c:\users\rollins\documents\visual studio 2015\Projects\Cats\Debug\Cats.exe
Name: Fluffy
Date of Birth:
 Month: 12
 Day: 1
 Year: 2008
Weight: 8.x
Cat: Fluffy DoB: 12/1/2008 Weight: 8
Please enter information for new Cat
Name: Date of Birth:
 Month: 1
 Day: 1
 Year: 2015
Weight: 1.0
Cat: x DoB: 1/1/2015 Weight: 1
Please enter information for new Cat
Name:
```


Solution

 After numeric input, clear the keyboard input buffer before doing the next real input.


Clear_Keyboard_Input_Buffer()

```
void Clear_Keyboard_Input_Buffer()
{
 while (cin.get() != '\n') ;
}
```

 Call this function after getting a numeric value to clear any characters following the numeric text.


Using Clear_Keyboard_Input_Buffer


```
Cat* Create Cat()
 cout << "Date of Birth:\n";
 cout << " Month: ";
 cin >> date of birth. Month;
 Clear Keyboard Input Buffer();
 cout << " Day: ";
 cin >> date of birth.Day;
 Clear Keyboard Input Buffer();
 cout << "Year: ";
 cin >> date_of_birth.Year;
 Clear Keyboard Input Buffer();
 cout << "Weight: ";
 cin >> weight;
 Clear_Keyboard_Input_Buffer();
 Cat* cat = new Cat(name, date of birth, weight);
 return cat;
}
```

Program in Action

```
This is program Cats
Please enter information for new Cat
Name: xxxxx
Date of Birth:
 Month: 1a
 Day: 2a
 Year: 2009xxxxx
Weight: 8.99999
Cat: xxxxx DoB: 1/2/2009 Weight: 8.99999

Please enter information for new Cat
Name:
```

Garbage at end of numeric inputs was silently ignored.


Assignment

- Do today's example for yourself
 - if you have not done it in class.

Read Chapter 10.