

Classes and Data Abstraction

Topic 5

Introduction

- Object-oriented programming (OOP)
 - Encapsulates data (attributes) and functions (behavior) into packages called classes
 - The data and functions of a class are intimately tied together.
 - A class is like a blue Print,
 - With the help of blue print builder can make a house, out of a class a programmer can create an object.

Introduction

- One blue print can be reused many times to make many houses, similarly one class can be reused many times to make many objects of the same class.
- Procedural language programming tends to be action oriented, c++ programming is object oriented.
- The unit of the programming in c is the function where in C++ is the class
- Classes are also referred to as programmer defined types.

Introduction

- Each class contains data as well as the set of functions that manipulate the data.
- The data components of a class are called data members. The function components of a class are called member function.
- Information hiding
 - Class objects communicate across well-defined interfaces
 - Implementation details hidden within classes themselves
- User-defined (programmer-defined) types: classes
 - Data (data members)
 - Functions (member functions or methods)
 - Similar to blueprints reusable
 - Class instance: object

What are Classes?

Class

Object

Data

Operations

Object

Data

Operations

Object

Data

Operations

What are Classes?

Class

User Defined Data Type

Object

Variable

Object

Data

Value

Operations

Member Functions

Data

Value

Operations

Member Functions

Object

Data

Value

Operations

Member Functions

What are Classes?

- ◆ A class is a *data type*
- ◆ You can use classes in the same way you use predefined data types (int, char, etc.)
- ◆ Defining your class the *right way* is important for it to behave like predefined data types → <u>Abstract Data Type</u> (ADT)
- ◆ An ADT is a user-defined data type that is well behaved as the predefined data types

- ◆ A data structure that can be used to store related data items with different types.
- ◆ The individual components of a struct is called a member.

Students

ID	Name	Major
1111	Nora	CS
2222	Sara	IS
3333	Mona	CS

Student: ID variable

Student: Name variable

Student: Major variable

Student

- ID

- Name

Major

Think of a structure as an object without any member functions

- ♦ How do I....
 - Define a structure?
 - Use a structure?

Student

- ID
- Name
- Major

```
struct Student
{
 int id;
 char name[10];
 char major[2];
};
```


```
◆ Syntax:
struct Structure_Tag
  Type1
 Member_Variable1;
  Type2
 Member_Variable2;
 Member_Variablen;
  Typen
```


- Using Structures
 - Declare:

```
StudentRecord Student1, Student2;
```

- Assignment: Student1 = Student2;
 - Student1.id = Student2.id;
 - Student1.grade = Student2.grade;
- Read: cin >> Student1.id;
- Write: cout << Student1.id;</p>
- Initialize: Student1 = $\{666, A'\}$

- ♦ Syntax: Structure_Variable_Name.Member_Variable_Name
- Example:

Dot Operator

```
struct StudentRecord
 int id;
 char grade;
int main ()
StudentRecord Student1;
Student1.id
 = 555;
Student1.grade = 'B';
cout<< Student1.id<< ', '<< Student1.grade<<endl;</pre>
```


◆ Two or more structure types may use the same member names

```
struct FertilizerStock
{
 double quantity;
 double nitrogen_content;
};
```

```
FertilizerStock Item1;

Item1.quantity
```

```
CropYield Apples;

Apples.quantity
```


Structures within structures (nested)

```
struct Date
 int month;
 int day;
 int year;
 struct Employee
 int id;
 Date birthday;
 };
```

Employee person1; cout<< person1.birthday.year;


```
#include <iostream>
 struct
struct StudentRecord
 Auto
 int id;
 ter Grade: A
 char grade;
 ess any key to continue_
StudentRecord Get_Data (StudentRecord
 in_student);
int main ()
 using namespace std;
 StudentRecord
 Student1;
 Student1 = Get_Data (Student1);
 cout<< Student1.id<< ","<<Student1.grade<< endl;
 return 0;
StudentRecord Get_Data (StudentRecord in_student)
 using namespace std;
 cout<<"Enter ID: ";
 cin>> in_student.id;
 cout<<"Enter Grade: ";
 cin>> in_student.grade;
 return (in_student);
```

```
// Fig. 6.1: fig06_01.cpp
 // Create a structure, set its members, and print it.
 #include <iostream>
 fig06_01.cpp
 (1 \text{ of } 3)
 using std::cout;
 using std::endl;
 Define structure type Time
 #include <iomanip>
 with three integer members.
 using std::setfill;
11
 using std::setw;
12
13
 // structure definition
 Pass references to constant
14
 struct Time {
 Time objects to eliminate
15
 int hour; // 0-23 (24-hour clock format)
 copying overhead.
16
 int minute; // 0-59
17
 int second; // 0-59
18
19
 }; // end struct Time
20
21
 void printUniversal( const Time & ); // prototype
22
 void printStandard( const Time & ); // prototype
23
```

```
24
 int main()
 Use dot operator to initialize
25
 structure members.
26
 Time dinnerTime:
27
28
 dinnerTime.hour = 18; // set hour member of dinnerTime
 dinnerTime.minute = 30; // set minute member of dinnerTime
29
 dinnerTime.second = 0; // set second member of dinnerTime
30
31
32
 cout << "Dinner will be held at ";</pre>
33
 printUniversal( dinnerTime );
 Direct access to data allows
34
 cout << " universal time,\nwhich is ";</pre>
 assignment of bad values.
 printStandard( dinnerTime );
35
 cout << " standard time.\n".
36
37
38
 dinnerTime.hour = 29; // set hour to invalid value
39
 dinnerTime.minute = 73; // set minute to invalid value
40
41
 cout << "\nTime with invalid values: ";</pre>
 printUniversal( dinnerTime );
42
43
 cout << endl;
44
 return 0;
45
46
47
 } // end main
48
```

fig06 01.cpp

(2 of 3)

```
// print time in universal-time format
 void printUniversal( const Time &t )
 50
 51
 fig06_01.cpp
 cout << setfill( '0' ) << setw(2) << t.hour << ":"
 52
 (3 \text{ of } 3)
 << setw( 2 ) << t.minute << ":"
 53
 Use parameterized stream
 54
 << setw( 2 ) << t.second;
 manipulator setfill.
 55
 Use dot operator to access
 56
 } // end function printUniversal
 data members.
 57
 58
 // print time in standard-time format
 void printStandard( const Time &t )
 59
 60
 61
 cout << ( (t.hour == 0 || t.hour == 12) ?
 12: t.hour % 12) << ":" << setfill('0')
 62
 </ setw( ) /< t minute << "."</pre>
Dinner will be held at 18:30:00 universal time,
which is 6:30:00 PM standard time.
```

Time with invalid values: 29:73:00