

Abstract Classes

Objectives

You will be able to:

- Say what an abstract class is.
- Define and use abstract classes.

Getting Started

Create a new C++ console project.

Add New Item

main.cpp

main.cpp

```
Quick Launch (Ctrl+Q)
 Х
 Shapes_Demo - Microsoft Visual Studio
 <u>V</u>iew
 Project Project
 <u>B</u>uild
 <u>D</u>ebug
 A<u>n</u>alyze
 <u>W</u>indow
 Rollins Turner ▼ RT
 Te<u>s</u>t
 Tea<u>m</u>
 Tools
 <u>H</u>elp
 Debug
 x86
 main.cpp* → X
 Properties

♣ Shapes_Demo

 (Global Scope)
 #include <iostream>
 1
 2
 using namespace std;
 3
 4
 5
 ⊡int main()
 6
 cout << "This is the Shapes program\n";</pre>
 7
 8
 cout << "Normal termination\n";</pre>
 9
 cin.get();
 10
 cin.get();
 11
 return 0;
 12
 13
 100 % ▼ ◀ ■
Output
Ready
 Ln 13
 Col 2
 Ch 2
 INS
```

Build and run

Program Running

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

This is the Shapes program
Normal termination
```

Add Class Point and Class Circle

Point.h

```
#pragma once
#include <iostream>
using std::ostream;
class Point
private:
 int x;
 int y;
public:
 Point(int X, int Y);
 friend ostream& operator<<(ostream& os, const Point& p);</pre>
};
```

Point.cpp

```
#include "Point.h"
using namespace std;
Point::Point(int X, int Y) : x(X), y(Y)
{ }
ostream& operator<<(ostream& os, const Point& p)</pre>
{
 os << "(" << p.x << "," << p.y << ")";
 return os;
```

Circle.h

```
#pragma once
#include <iostream>
#include <string>
#include "Point.h"
using std::string;
using std::ostream;
class Circle
private:
 int radius;
 string name;
 Point center;
public:
 Circle(const string& Name, const Point& Center, int Radius);
 string Name() const {return name;};
 Point Center() const {return center;};
 int Radius() const {return radius;};
 double Area() const {return 3.14159 * radius;};
 bool operator<(const Circle& rhs) const {return Area() < rhs.Area();};</pre>
 void Display(ostream& os) const;
 12
};
```

Circle.cpp

```
#include "Circle.h"
using namespace std;
Circle::Circle(const string& Name, const Point& Center, int Radius) :
 name (Name) , center (Center) , radius (Radius)
{ }
void Circle::Display(ostream& os) const
{
 os << "Circle: " << name << ", "
 << "Center: " << center << ", "
 << "Radius: " << radius << endl;
}
```

main.cpp

```
#include <iostream>
#include "Point.h"
#include "Circle.h"
using namespace std;
int main()
{
 cout << "This is the Shapes program\n";</pre>
 Point pt(10, 12);
 Circle* c1 = new Circle("C1", pt, 6);
 c1->Display(cout);
 cout << "Area of " << c1->Name() << " is "</pre>
 << c1->Area() << endl;
 Circle* c2 = new Circle("C2", pt, 10);
 c2->Display(cout);
 cout << "Area of " << c1->Name() << " is "</pre>
 << c1->Area() << endl;
 if (*c1 < *c2)
 {
 cout << c1->Name() << " is smaller than " << c2->Name() << endl;</pre>
 cout << "Normal termination\n";</pre>
 cin.get();
 cin.get();
 return 0;
}
```


Add to main.cpp

```
cout << "This is the Shapes program\n";</pre>
Point pt(10, 12);
Circle* c1 = new Circle("C1", pt, 6);
c1->Display(cout);
cout << "Area of " << c1->Name() << " is "
<< c1->Area() << endl;
Circle* c2 = new Circle("C2", pt, 10);
c2->Display(cout);
cout << "Area of " << c2->Name() << " is "
 << c2->Area() << endl;
if (*c1 < *c2)
{
 cout << c1->Name() << " is smaller than " << c2->Name();
}
else
{
 cout << c1->Name() << " is not smaller than " << c2->Name();
}
cout << endl << endl;</pre>
cout << "Normal termination\n";</pre>
```


Program Running

```
This is the Shapes program
Circle: C1, Center: (10,12), Radius: 6
Area of C1 is 18.8495
Circle: C2, Center: (10,12), Radius: 10
Area of C2 is 31.4159
C1 is smaller than C2
Normal termination
```


New Class

 Suppose we find that we need a Rectangle class.

Add new class Rectangle to the project.

```
#pragma once
 Rectangle.h
#include <string>
#include <iostream>
#include "Point.h"
using namespace std;
class Rectangle
private:
 string name;
 Point center;
 int width;
 int height;
public:
 Rectangle(string Name, const Point& Center, int W, int H);
 string Name() const {return name;};
 Point Center() const {return center;};
 int Width() const {return width;};
 int Height() const {return height;};
 double Area() const {return width*height;};
 bool operator<(const Rectangle& rhs) const
 {
 return Area() < rhs.Area();</pre>
 };
 void Display(ostream& os) const;
```

};

Rectangle.cpp

```
#include "Rectangle.h"

Rectangle::Rectangle(string Name, const Point& Center, int W, int H) :
 name(Name), center(Center), width(W), height(H)

{}

void Rectangle::Display(ostream& os) const

{
 os << "Rectangle: " << name << ", "
 << "Center: " << center << ", "
 << "Width: " << width << ", "
 << "Height: " << height << endl;
}</pre>
```

Add to main.cpp

```
#include "Rectangle.h"
. . .
Rectangle* r1 = new Rectangle("R1", pt, 3, 5);
r1->Display(cout);
cout << "Area of " << r1->Name() << " is "
 << r1->Area() << endl;
Rectangle* r2 = new Rectangle("R2", pt, 4, 4);
r2->Display(cout);
cout << "Area of " << r2->Name() << " is "
 << r2->Area() << endl;
if (*r1 < *r2)
{
 cout << r1->Name() << " is smaller than " <math><< r2->Name() << endl;
}
else
 cout << r1->Name() << " is not smaller than " << r2->Name() << endl;
cout << endl;</pre>
```

Program Running

```
This is the Shapes program
Circle: C1, Center: (10,12), Radius: 6
Area of C1 is 18.8495
Circle: C2, Center: (10,12), Radius: 10
Area of C2 is 31.4159
C1 is smaller than C2

Rectangle: R1, Center: (10,12), Width: 3, Height: 5
Area of R1 is 15
Rectangle: R2, Center: (10,12), Width: 4, Height: 4
Area of R2 is 16
R1 is smaller than R2

Normal termination
```


Duplicated Code

- There is a lot of overlap between class Circle and class Rectangle.
 - name
 - center
 - Name ()
 - Center()
 - operator<()</pre>

Duplicated Code

- Duplicated code is usually a bad idea!
- Let's factor out the common code as a base class and let Circle and Rectangle inherit it.
- Add class Shape.
- Modify class Circle and class Rectangle to inherit from class Shape

Class Shape

```
#pragma once
#include <iostream>
#include <string>
#include "Point.h"
using std::string;
using std:: ostream;
class Shape
protected:
 string name;
 Point center;
public:
 Shape (const string& Name, const Point& Center);
 string Name() const {return name;};
 Point Center() const {return center;};
 virtual double Area() const {return 0;};
 virtual bool operator<(const Shape& rhs) const
 {return Area() < rhs.Area();};</pre>
 virtual void Display(ostream& os) const;
};
```

Shape.cpp

Circle.h

```
#pragma once
#include <iostream>
#include <string>
#include "Shape.h"
#include "Point.h"
using std::string;
using std:: ostream;
class Circle : public Shape
private:
 int radius;
 //string name;
 //Point center;
public:
 Circle (const string& Name, const Point& Center, int Radius);
 //string Name() const {return name;};
 //Point Center() const {return center;};
 int Radius() const {return radius;};
 double Area() const {return 3.14159 * radius;};
 //bool operator<(const Circle& rhs) const {return Area() < rhs.Area();};</pre>
 void Display(ostream& os) const;};
```

Circle.cpp

```
#include "Circle.h"
#include "Shape.h"
using namespace std;
Circle::Circle(const string& Name, const Point& Center, int Radius) :
 Shape(Name, Center), radius(Radius)
{ }
void Circle::Display(ostream& os) const
 os << "Circle: " << name << ", "
 << "Center: " << center << ", "
 << "Radius: " << radius << endl;
```

Rectangle.h

```
#pragma once
#include <string>
#include <iostream>
#include "Point.h"
#include "Shape.h"
using namespace std;
class Rectangle : public Shape
private:
 //string name;
 //Point center;
 int width;
 int height;
public:
 Rectangle (string Name, Point Center, int W, int H);
 //string Name() const {return name;};
 //Point Center() const {return center;};
 int Width() const {return width;};
 int Height() const {return height;};
 double Area() const {return width*height;};
 //bool operator<(const Rectangle& rhs) const {return Area() < rhs.Area();};
 void Display(ostream& os) const;
};
```

Rectangle.cpp

```
#include "Shape.h"
#include "Rectangle.h"
using namespace std;
Rectangle::Rectangle(string Name, Point Center, int W, int H):
 Shape (Name, Center), width(W), height(H)
{ }
void Rectangle::Display(ostream& os) const
 os << "Rectangle: " << name << ", "
 << "Center: " << center << ", "
 << "Width: " << width << ", "
 << "Height: " << height << endl;
```

Build and Run

```
This is the Shapes program
Circle: C1, Center: (10,12), Radius: 6
Area of C1 is 18.8495
Circle: C2, Center: (10,12), Radius: 10
Area of C2 is 31.4159
C1 is smaller than C2

Rectangle: R1, Center: (10,12), Width: 3, Height: 5
Area of R1 is 15
Rectangle: R2, Center: (10,12), Width: 4, Height: 4
Area of R2 is 16
R1 is smaller than R2

Normal termination
```

Works the same.

Redundant code has been eliminated. DRY!

Class Shape

• We can create objects of class Shape even though that really doesn't make sense!

Program Running

```
II C:\Users\Rollins\Documents\Visual Studio 2015\Projects\Shapes_Demo\Debug\Shapes_Demo.exe 💶 🗆 🗙
This is the Shapes program
Circle: C1, Center: (10,12), Radius: 6
Area of C1 is 18.8495
Circle: C2, Center: (10,12), Radius: 10
Area of C2 is 31.4159
C1 is smaller than C2
Rectangle: R1, Center: (10,12), Width: 3, Height: 5
Area of R1 is 15
Rectangle: R2, Center: (10,12), Width: 4, Height: 4
Area of R2 is 16
R1 is smaller than R2
|Shape: S1, Center: (10,12)
Area of S1 is 0
Shape: S2, Center: (10,12)
Area of S2 is 0
Normal termination
```


Abstract Classes

- Class Shape isn't meant to be instantiated.
 - Exists only to serve as the base class for derived classes.
- Shape::Area() isn't meant to be invoked.
 - Exists only to be overriden in derived classes.
- We can express these ideas by making class Shape an abstract class.

Abstract Classes

Redefine Shape::Area as:

```
virtual double Area() const = 0;
```

- The method is defined, but has no body.
- Called a *pure* virtual method.
 - Cannot be invoked.
 - Must be overridden in derived classes.
- Any class with one or more pure virtual methods is called an abstract class.
 - Cannot be instantiated.
 - Exists only to be a base class.

Compile Again

Fix the Problems

- In main.cpp:
 - Comment out c1, c2, r1, r2

Updated Shapes Program Running

```
C:\Users\Rollins\Documents\Visual Studio 2015\Projects\Shapes_Demo\Debug\Shapes_Demo.exe

List Shapes program
Circle: S1, Center: (10,12), Radius: 10
Area of S1 is 31.4159

Rectangle: S2, Center: (10,12), Width: 3, Height: 5
Area of S2 is 15
Normal termination
```


Using the < operator

 We can even compare a Circle and a Rectangle as Shapes.

```
if (*s2 < *s1)
{
 cout << s2->Name() << " is smaller than " << s1->Name() << endl;
}
else
{
 cout << s2->Name() << " is not smaller than " << s1->Name() << endl;
}</pre>
```

Using the < operator

```
C:\Users\Rollins\Documents\Visual Studio 2015\Projects\Shapes_Demo\Debug\Shapes_D... \

This is the Shapes program
Circle: S1, Center: (10,12), Radius: 10
Area of S1 is 31.4159

Rectangle: S2, Center: (10,12), Width: 3, Height: 5
Area of S2 is 15

S2 is smaller than S1
Normal termination
```

Summary

- To define a pure virtual method, write= 0;
 - following the declaration in the class definition.
- Derived classes must provide a definition in order to be instantiated.

- To make a class abstract, give the class at least one pure virtual function.
 - Then it can only be used as a base for derived classes.