

Classes and Data Abstraction

◆ Topic 5

Class User Defined Data Type

Object

Variable

Object

Data Value

Operations

Member Functions

Data

/alue

Operations

Member Functions

Object

Data

Value

Operations

Member Functions

Encapsulation: combining a number of items such as variables and functions into a single package (object).


```
Syntax:
```

```
class Class_Name
```

public:

```
Member_Specification_1
Member_Specification_2
```

Member_Specification_n

private:

```
Member_Specification_n+1
Member_Specification_n+2
```

public members

private members


```
Example:
```

```
class Bicycle
```

```
{
```

public:

```
char get_color();
```

int number_of_speeds();

void set (int the_speeds, char the_color);

public members

private:

```
int speeds;
```

char color;

};

private members

Bicycle my_bike, your_bike

Member Function Syntax:

```
Return_Type Class_Name :: Function_Name (Parameter_List)
  Function_Body_Statements
 Class DayOfYear
 public:
 output();
 void
Example:
 month;
 int
 day;
 DayOfYear::output()
 int
void
  cout << "month= "<< month << "day= "<< day< < endl;
```


◆ How do I call the member function output?

DayOfYear today;

```
today.month = 2;
today.day = 10;
```

today.output();

```
Class DayOfYear
{
  public:
 void output();
 int month;
 int day;
};
```


Dot Operator (.)

- Used with Objects class variables
- Example:
 new_student.output();

Scope Resolution Operator (::)

- Used with Class name
- Example:

void Student::output()

Public Vs Private

- Separate the *rules for using* the class and the details of the class *implementation*
- Have enough member functions that you never need to access member variables directly, only through member functions
- ◆ → Code is easier to *understand* & *update*

• Can we overload member functions?

```
- void set(int the_id, char the_major[2]);
- void set(int the_id);
- void set(double score);

Student new_student;
new_student.set (16.0);
new_student.set (555);
New_student.set ((999,"CS");
```

Search for matching data types and/or number of parameters

Constructors: member functions automatically called when an object is declared

Example:

- Student (int the_id, char the_major);
- Student (); ← Default constructor
 - When default constructor is called in main:
 - Student new_student;
 - <u>Not</u>: Student new_student();


```
#include <iostream>
using namespace std;
class Student
public:
 Student (int the_id, char the_major);
 Student (int the_id);
 Student ();
 int get_id();
 char get_major();
 void output();
private:
 int id;
 char major;
};
```


```
int main()
 Student new_student(55,'B');
 new_student.output();
 return 0;
Student::Student (int the_id, char the_major)
 id = the_id;
 major = the_major;
Student::Student (int the_id)
 id = the_id;
Student::Student()
 id = 0;
 major = 'X';
void Student::output()
 cout<< id;
 cout << major;
```


Constructors

- 1. Default Constructor
- 2. Constructor with all member variables
- 3. Constructor with some member variables

```
class School
{
public:
 ...
private:
 int NumOfStudents;
 int NumOf Classes;
 double Area;

 School ();
 School (int students, int classes, double area);
 Student (int students, int classes);
 Student (int classes, double area);

Student (int classes, double area);
```


- Constructor Definitions:
 - 1. Must have the same name as the class
 - 2. Definition cannot return a value. No type not even void- can be given at the start of the function prototype or header
- How can I call a constructor in main? int main()
 - { School myschool;
 - School YourSchool(200,10,5000);
 - School AnotherSchool();
 - AnotherSchool.School(300, 15, 4000);

. . .

Accessor Functions

Functions that give you access to the values of the private member variables.

```
class School
{
public:
 ...

private:
 int NumOfStudents;
 int NumOf Classes;
 double Area;
}
```

```
int get_Students();
//Return the number of students in a school
int get_Classes();
//Return the number of classes in a school
double get_Area();
//Return the area of a school
```


◆ Private members → need for Accessor
 Functions

```
int get_id();
//returns the student id

char get_major();
//returns the student major

void set_id(int new_id);
//assigns a value to student id

void set_major(char new_major);
//assigns a value to student major
```

```
StudentIDMajor
```


```
Class DayOfYear
{
  public:
 void output();
  private:
 int month;
 int day;
};
```

Restriction:

Once you make a member variable private, the only way to access it or change its value is by using one of the member functions.

private member variables

```
int main()
{ DayOfYear Today;
  cin >> Today.month;
  cout << Today.month;
  ILLEGAL!
  If (Today.month ==1)
 cout << "January";</pre>
```


6.2 Classes

```
Member Function Definition
```

void DayOfYear::output()

```
cout<< "month= "<< month;
cout<< "day=" << day;
cout<<endl;
```

```
Class DayOfYear
{
 public:
 void output();
 private:
 int month;
 int day;
};
```

Private members may be used in member function definitions (but not elsewhere).

6.2 Classes

```
Class Sample
public:
 variable;
 int
 void
 output();
 public members
 input();
 void
private:
 int
 month;
 day;
 int
 private members
 void
 doStuff();
```

Public members can be used in the main body of your program or in the definition of any function, even a non-member function.

```
// Fig. 6.3: fig06_03.cpp
 // Time class.
3
 #include <iostream>
5
 using std::cout;
6
 using std::endl;
8
 #include <iomanip>
 Define class Time.
10
 using std::setfill;
11
 using std::setw;
12
13
 // Time abstract data type (ADT) definition
14
 class Time {
15
16
 public:
17
 Time();
 // constructor
18
 void setTime( int, int, int ); // set hour, minute, second
 void printUniversal();
 // print universal-time format
19
 void printStandard();
 // print standard-time format
20
21
```

fig06_03.cpp

(1 of 5)

```
22
 private:
23
 int hour; // 0 - 23 (24-hour clock format)
24
 int minute; // 0 - 59
 fig06 03.cpp
25
 int second; // 0 - 59
 (2 \text{ of } 5)
26
27
 }; // end class Time
28
 Constructor initializes
29
 // Time constructor initializes each data member to
 private data members to 0.
30
 // ensures all Time objects start in a consistent state
31
 Time::Time()
32
33
 hour = minute = second = 0;
34
35
 } // end Time constructor
 public member
36
 function checks
 // set new Time value using universal time, perform validity
37
 parameter values for
 // checks on the data values and set invalid values to zero
38
 validity before setting
 void Time::setTime( int h, int m, int s )
39
 private data members.
40
41
 hour = (h \ge 0 \&\& h < 24)? h: 0;
 minute = (m \ge 0 \&\& m < 60)? m: 0;
42
43
 second = (s \ge 0 \&\& s < 60)? s: 0;
44
 } // end function setTime
45
46
```

```
// print Time in universal format
48
 void Time::printUniversal() *
49
 cout << setfill( '0' ) << setw( 2 ) << hour << ":"
50
51
 << setw( 2 ) << minute << ":"
52
 << setw( 2 ) << second;
 No arguments (implicitly "know"
53
 purpose is to print data members);
54
 } // end function printUniversal
 member function calls more
55
 concise.
56
 // print Time in standard format
57
 void Time::printStandard()
58
 cout << ( (hour == 0 || hour == 12) ? 12 : hour % 12 )
59
 << ":" << setfill( '0' ) << setw( 2 ) << minute
60
 << ":" << setw( 2 ) < second
61
 Declare variable t to be object of
 << ( hour < 12.2**
62
 class Time.
63
 } // end function printStandard
64
65
66
 int main()
67
 Time t; // instantiate object t of class Time
68
69
```

fig06 03.cpp

(3 of 5)

```
70
 // output Time object t's initial values
71
 cout << "The initial universal time is ";</pre>
 t.printUniversal(); // 00:00:00
72
 Invoke public member
73
 functions to print time.
74
 cout << "\nThe initial standard time is ";</pre>
75
 t.printStandard(); // 12:00:00 AM
76
 t.setTime(13, 27, 6); // change time
77
 Set data members using public
78
 member function.
79
 // output Time object t's new values
80
 cout << "\n\nUniversal time after setTip</pre>
 Attempt to set data members to
 t.printUniversal(); // 13:27:06
81
 invalid values using public
82
 member function.
 cout << "\nStandard time after setTime is ";</pre>
83
 t.printStandard(); // 1:27:06 PM
84
85
86
 t.setTime(99, 99, 99); // attempt invalid settings
87
88
 // output t's values after specifying invalid values
89
 cout << "\n\nAfter attempting invalid settings:"</pre>
90
 << "\nUniversal time: ";
91
 t.printUniversal(); // 00:00:00
92
```

fig06 03.cpp

(4 of 5)

fig06_03.cpp (5 of 5)

fig06_03.cpp output (1 of 1)

The initial universal time is 00:00:00

The initial standard time is 12:00:00 AM

Universal time after setTime is 13:27:06

Standard time after setTime is 1:27:06

Data members set to **0** after attempting invalid settings.

After attempting invalid ₄settings:

Universal time: 00:00:00

Standard time: 12:00:00 AM