Introduction to Classes and Objects

You will see something new. Two things. And I call them Thing One and Thing Two.

— Dr. Theodor Seuss Geisel

Nothing can have value without being an object of utility.

— Karl Marx

Your public servants serve you right.

— Adlai E. Stevenson

Knowing how to answer one who speaks, To reply to one who sends a message.

— Amenemope

OBJECTIVES

- In this chapter you will learn:
- What classes, objects, member functions and data members are.
- How to define a class and use it to create an object.
- How to define member functions in a class to implement the class's behaviors.
- How to declare data members in a class to implement the class's attributes.
- How to call a member function of an object to make that member function perform its task.
- The differences between data members of a class and local variables of a function.
- How to use a constructor to ensure that an object's data is initialized when the object is created.
- How to engineer a class to separate its interface from its implementation and encourage reuse.

0
•
T
5
O

ע	3. 1	Introduction
	3.2	Classes, Objects, Member Functions and Data Members
	3.3	Overview of the Chapter Examples
	3.4	Defining a Class with a Member Function
	3.5	Defining a Member Function with a Parameter
	3.6	Data Members, set Functions and get Functions
	3.7	Initializing Objects with Constructors
	3.8	Placing a Class in a Separate File for Reusability
	3.9	Separating Interface from Implementation
	3.10	Validating Data with set Functions
	3.11	(Optional) Software Engineering Case Study: Identifying the Classes in the ATM Requirements Document
	3.12	Wrap-Up

3.1 Introduction

- Programs from Chapter 2
 - All statements were located in function main
- Typically
 - Programs will consist of
 - Function main and
 - One or more classes
 - Each containing data members and member functions

3.2 Classes, Objects, Member Functions and Data Members

- Review of classes: Car example
 - Functions describe the mechanisms that perform a tasks, such as acceleration
 - Hides complex tasks from user, just as a driver can use the pedal to accelerate without needing to know how the acceleration is performed
 - Classes must be defined before they can be used, car must be built before it can be driven
 - Many car objects created from same class, many cars built from same engineering drawing

3.2 Classes, Objects, Member Functions and Data Members (Cont.)

- Review of classes: Car example (Cont.)
 - Member-function calls send messages to an object to perform tasks, just like pressing the gas pedal sends a message to the car to accelerate
 - Objects and cars both have attributes, like color and miles driven

3.3 Overview of the Chapter Examples

- Seven simple examples
 - Examples used to build a GradeBook class
- Topics covered:
 - Member functions
 - Data members
 - Clients of a class
 - Other classes or functions that call the member functions of this class's objects
 - Separating interface from implementation
 - Data validation
 - Ensures that data in an object is in a particular format or range

3.4 Defining a Class With a Member Function

Class definition

- Tells compiler what member functions and data members belong to the class
- Keyword class followed by the class's name
- Class body is enclosed in braces ({})
 - Specifies data members and member functions
 - Access-specifier public:
 - Indicates that a member function or data member is accessible to other functions and member functions of other classes

```
1 // Fig. 3.1: fig03_01.cpp
2 // Define class GradeBook with a member function displayMessage;
3 // Create a GradeBook object and call its displayMessage function.
  #include <i ostream>
 using std::cout;
  using std::endl;
 fig03 01.cpp
 Beginning of class definition
 for class GradeBook
  // GradeBook class definition
 (1 \text{ of } 1)
 Beginning of class body
  class GradeBook
 Access specifier public; makes
11 public:
 members available
 Member function displayMessge
 // function that displays a welco<del>ne nessage to the</del>
12
 returns nothing
 voi d displayMessage()
13
14
 cout << "Welcome to the Grade Book!" << endl;
15
16
 } // end function displayMessage
17 }; // end class GradeBook
 End of class body
18
19 // function main begins program execution
 Use dot operator to call
20 int nain()
 GradeBook's member function
21 {
 GradeBook myGradeBook; // create a GradeBook object named myGradeBook
22
 myGradeBook. displayMessage(); 1/ call object's displayMessage function
23
 return 0; // indicate successful termination
24
25 } // end nain
Welcome to the Grade Book!
```

Forgetting the semicolon at the end of a class definition is a syntax error.

3.4 Defining a Class With a Member Function (Cont.)

Member function definition

- Return type of a function
 - Indicates the type of value returned by the function when it completes its task
 - void indicates that the function does not return any value
- Function names must be a valid identifier
- Parentheses after function name indicate that it is a function
- Function body contains statements that perform the function's task
 - Delimited by braces ({})

Returning a value from a function whose return type has been declared void is a compilation error.

Defining a function inside another function is a syntax error.

- Using a class
 - A class is a user-defined type (or programmer-defined type)
 - Can be used to create objects
 - Variables of the class type
 - C++ is an extensible language
 - Dot operator (.)
 - Used to access an object's data members and member functions
 - Example
 - myGradeBook.displayMessage()
 - Call member function displayMessage of GradeBook object myGradeBook

Fig.3.2 | UML class diagram indicating that class GradeBook has a public displayMessage operation.

• UML class diagram

- A rectangle with three compartments
 - Top compartment contains the name of the class
 - Middle compartment contains the class's attributes
 - Bottom compartment contains the class's operations
 - A (+) in front of an operation indicates it is public

3.5 Defining a Member Function with a Parameter

- Function parameter(s)
 - Information needed by a function to perform its task
- Function argument(s)
 - Values supplied by a function call for each of the function's parameters
 - Argument values are copied into function parameters

3.5 Defining a Member Function with a Parameter (Cont.)

• A string

- Represents a string of characters
- An object of C++ Standard Library class std::string
 - Defined in header file <string>
- Library function getline
 - Used to retrieve input until newline is encountered
 - Example
 - getline(cin, nameOfCourse);
 - Inputs a line from standard input into string object nameOfCourse

```
1 // Fig. 3.3: fig03 03.cpp
2 // Define class GradeBook with a member function that takes a parameter;
3 // Create a GradeBook object and call its displayMessage function.
  #include <iostrean>
5 using std::cout;
 Include string class definition
  using std::cin;
 Tig03 03.cpp
  using std::endl;
8
 (1 \text{ of } 2)
  #include <string> // program uses C++ standard string class
10 using std::string;
11 using std::getline;
12
 Member function parameter
13 // GradeBook class definition
14 class GradeBook
15 {
16 public:
 // function that displays a welcome message to the GradeBook user
17
 void displayMessage( string courseName )
 Use the function
18
19
 {
 parameter as a variable
 cout << "Vél cone to the grade book for\n" << courseName << "!"
20
 << endl :
21
 } // end function displayMessage
22
23 }: // end class GradeBook
24
25 // function main begins program execution
26 int main()
27 {
 string nameOfCourse; // string of characters to store the course name
28
 GradeBook myGradeBook; // create a GradeBook object named myGradeBook
29
30
```

```
31
 // prompt for and input course name
 cout ≪ "Please enter the course name: " ≪ endl;
32
 getline( cin, nameOfCourse ); // read a course name with blanks
33
 cout << endl; // output a blank line
34
35
 fig03 03.cpp
 // call nyGradeBook's displayMessage function
36
 // and pass nameOfCourse as an argument
37
 (2 \text{ of } 2)
 nyGradeBook. displayMessage( naneOfCourse );
38
 return 0; // indicate successful termination
39
40 } // end main
 Passing an argument to
 the member function
Please enter the course name:
CS101 Introduction to C++ Programming
Welcome to the grade book for
CS101 Introduction to C++ Programming!
```

3.5 Defining a Member Function with a Parameter (Cont.)

Parameter Lists

- Additional information needed by a function
- Located in parentheses following the function name
- Function may have any number of parameters
 - Parameters separated by commas
- Number, order and types of arguments in a function call must match the number, order and types of parameters in the called function's parameter list
- Modeled in UML
 - Parameter name, followed by a colon and the parameter type in the member function's parentheses

Placing a semicolon after the right parenthesis enclosing the parameter list of a function definition is a syntax error.

Defining a function parameter again as a local variable in the function is a compilation error.

Good Programming Practice 3.1

To avoid ambiguity, do not use the same names for the arguments passed to a function and the corresponding parameters in the function definition.

Good Programming Practice 3.2

Choosing meaningful function names and meaningful parameter names makes programs more readable and helps avoid excessive use of comments.

Fig.3.4 | UML class diagram indicating that class GradeBook has a displayMessage operation with a courseName parameter of UML type String.

Local variables

- Variables declared in a function definition's body
 - Cannot be used outside of that function body
- When a function terminates
 - The values of its local variables are lost

Attributes

- Exist throughout the life of the object
- Represented as data members
 - Variables in a class definition
- Each object of class maintains its own copy of attributes


```
1 // Fig. 3.5: fig03 05.cpp
2 // Define class GradeBook that contains a courseName data member
3 // and member functions to set and get its value;
4 // Create and manipulate a GradeBook object with these functions.
  #include ⊲ ostream>
6 using std::cout;
 fig03 05.cpp
7 using std::cin;
8 using std::endl;
 (1 \text{ of } 3)
10 #include <string> // program uses C++ standard string class
11 using std::string;
12 using std::getline;
13
14 // GradeBook class definition
 set function modifies private data
15 class GradeBook
16 [
17 public:
 // function that sets the course name
18
 void setCourseName( string name )
19
20
 courseName = name; // store the course name in the
21
 get function accesses private data
 } // end function setCourseName
22
23
 // function that gets the course name
24
 string getCourseName()
25
26
 {
 return courseName; // return the object's courseName
27
 } // end function getCourseName
28
29
```

```
// function that displays a welcome message
30
 voi d di spl ayMessage()
31
32
33
 // this statement calls getCourseName to get the
 // name of the course this GradeBook represents
34
 fig03 05.cpp
 cout << "Vél come to the grade book for\n" << getCourseName() << "!"
35
36
 << endl :
 (2 \text{ of } 3)
 } // end function displayMessage
37
38 private: 🔨
 Use set and get functions,
 string courseName; // course name for this GradeBook
 even within the class
40 }; // end class GradeBook
 private members accessible only
42 // function main
 to member functions of the class
43 int main()
44 {
 string nameOfCourse; // string of characters to store the course name
45
 GradeBook nyGradeBook; // create a GradeBook object named nyGradeBook
46
47
 // display initial value of courseName
48
 cout << "Initial course name is: " << myGradeBook.getCourseName()
49
 << endl;
50
51
```

Accessing **private** data outside class definition


```
52
 // prompt for, input and set course name
 cout ≪ "\nP ease enter the course nane:" << endl;
53
 getline( cin, nameOfCourse ); // read a course name with blanks
54
 nyGradeBook.setCourseName( nameOfCourse ); // set the course name
55
56
 fig03 05.cpp
 cout << endl; // outputs a blank line
57
 nyGradeBook.displayMessage(); // display nessage with new course name
58
 of 3)
 return 0; // indicate successi
59
 Modifying private data outside class definition
60 } // end nain
Initial course name is:
Please enter the course name:
CS101 Introduction to C++ Programming
Welcome to the grade book for
CS101 Introduction to C++ Programming!
```

Good Programming Practice 3.3

Place a blank line between member-function definitions to enhance program readability.

Access-specifier private

- Makes a data member or member function accessible only to member functions of the class
- private is the default access for class members
- Data hiding
- Returning a value from a function
 - A function that specifies a return type other than void
 - Returns a value to its calling function

Software Engineering Observation 3.1

As a rule of thumb, data members should be declared private and member functions should be declared public. (We will see that it is appropriate to declare certain member functions private, if they are to be accessed only by other member functions of the class.)

An attempt by a function, which is not a member of a particular class (or a friend of that class, as we will see in Chapter 10), to access a private member of that class is a compilation error.

Good Programming Practice 3.4

Despite the fact that the public and private access specifiers may be repeated and intermixed, list all the public members of a class first in one group and then list all the private members in another group. This focuses the client's attention on the class's public interface, rather than on the class's implementation.

Good Programming Practice 3.5

If you choose to list the private members first in a class definition, explicitly use the private access specifier despite the fact that private is assumed by default. This improves program clarity.

Software Engineering Observation 3.2

We will learn in Chapter 10, Classes: Part 2, that functions and classes declared by a class to be friends can access the private members of the class.

Error-Prevention Tip 3.1

Making the data members of a class private and the member functions of the class public facilitates debugging because problems with data manipulations are localized to either the class's member functions or the friends of the class.

Common Programming Error 3.7

Forgetting to return a value from a function that is supposed to return a value is a compilation error.

3.6 Data Members, set Functions and get Functions (Cont.)

- Software engineering with set and get functions
 - public member functions that allow clients of a class to set or get the values of private data members
 - set functions sometimes called mutators and get functions sometimes called accessors
 - Allows the creator of the class to control how clients access private data
 - Should also be used by other member functions of the same class

Good Programming Practice 3.6

Always try to localize the effects of changes to a class's data members by accessing and manipulating the data members through their get and set functions. Changes to the name of a data member or the data type used to store a data member then affect only the corresponding get and set functions, but not the callers of those functions.

Software Engineering Observation 3.3

It is important to write programs that are understandable and easy to maintain. Change is the rule rather than the exception. Programmers should anticipate that their code will be modified.

Software Engineering Observation 3.4

The class designer need not provide set or get functions for each private data item; these capabilities should be provided only when appropriate. If a service is useful to the client code, that service should typically be provided in the class's public interface.

3.6 Data Members, set Functions and get Functions (Cont.)

- UML diagram
 - Indicating the return type of an operation
 - Place a colon and the return type after the parentheses following the operation name
 - Minus sign used to indicate private members

Fig.3.6 | UML class diagram for class GradeBook with a private courseName attribute and public operations setCourseName, getCourseName and displayMessage.

3.7 Initializing Objects with Constructors

Constructors

- Functions used to initialize an object's data when it is created
 - Call made implicitly when object is created
 - Must be defined with the same name as the class
 - Cannot return values
 - Not even void
- Default constructor has no parameters
 - The compiler will provide one when a class does not explicitly include a constructor
 - Compiler's default constructor only calls constructors of data members that are objects of classes


```
1 // Fig. 3.7: fig03 07.cpp
2 // Instantiating multiple objects of the GradeBook class and using
3 // the GradeBook constructor to specify the course name
4 // when each GradeBook object is created.
  #include ≤iostream>
  using std::cout;
 fig03 07.cpp
  using std::endl;
 (1 \text{ of } 3)
  #include <string> // program uses C++ standard string class
10 using std::string;
 Constructor has same name as
11
 class and no return type
12 // GradeBook class definition
13 class GradeBook
14 {
15 public:
 // constructor initializes courseName with string supplied as argument
16
 GradeBook( string name )
17
18
 setCourseName( name ); // call set function to initialize courseName
19
 } // end GradeBook constructor
20
21
 // function to set the course name
22
 void setCourseName( string name )
23
 Initialize data member
24
 {
 courseName = name; // store the course name in the object
25
 } // end function setCourseName
26
27
```

```
28
 // function to get the course name
 string getCourseName()
29
30
 return courseName; // return object's courseName
31
32
 } // end function getCourseName
33
34
 // display a welcome message to the GradeBook user
 voi d di spl ayMessage()
35
36
37
 // call getCourseName to get the courseName
 cout << "Vél cone to the grade book for\n" << getCourseName()
38
 << "!" << endl :
39
 } // end function displayMessage
40
41 private:
42
 string courseName; // course name for this GradeBook
43 }; // end class GradeBook
```

44

Outline

fig03_07.cpp

(2 of 3)

```
45 // function main begins program execution
46 int nain()
47 {
 // create two GradeBook objects
48
 GradeBook gradeBook1( "CS101 Introduction to C++ Programming" );
49
 fig03 07.cpp
 GradeBook gradeBook2( "CS102 Data Structures in C++" );
50
51
 (3 \text{ of } 3)
 // display initial value of courseName for each GradeBook
52
 cout << "gradeBook1 created for course: " << gradeBook1.getCourseName()
53
 << "\ngradeBook2 created for course: " << q</pre>
54
 Creating objects implicitly calls the constructor
55
 << endl ;
 return 0; // indicate successful termination
56
57 } // end nain
gradeBook1 created for course: CS101 Introduction to C++ Programming
gradeBook2 created for course: CS102 Data Structures in C++
```

Error-Prevention Tip 3.2

Unless no initialization of your class's data members is necessary (almost never), provide a constructor to ensure that your class's data members are initialized with meaningful values when each new object of your class is created.

Software Engineering Observation 3.5

Data members can be initialized in a constructor of the class or their values may be set later after the object is created. However, it is a good software engineering practice to ensure that an object is fully initialized before the client code invokes the object's member functions. In general, you should not rely on the client code to ensure that an object gets initialized properly.

3.7 Initializing Objects with Constructors (Cont.)

- Constructors in a UML class diagram
 - Appear in third compartment, with operations
 - To distinguish a constructor from a class's operations
 - UML places the word "constructor" between guillemets before the constructor's name
 - <<constructor>>
 - Usually placed before other operations

Fig.3.8 | UML class diagram indicating that class GradeBook has a constructor with a name parameter of UML type String.

3.8 Placing a Class in a Separate File for Reusability

- .cpp file is known as a source-code file
- Header files
 - Separate files in which class definitions are placed
 - Allow compiler to recognize the classes when used elsewhere
 - Generally have .h filename extensions
- Driver files
 - Program used to test software (such as classes)
 - Contains a main function so it can be executed

```
1 // Fig. 3.9: GradeBook.h
2 // GradeBook class definition in a separate file from main.
  #include ⊲ ostream>
 usi ng std::cout;
 Class definition is in a header file
5 using std::endl;
6
  #include <string> // class GradeBook uses C++ standard string class
  usi ng std::stri ng;
10 // GradeBook class definition
11 class GradeBook
12 {
13 public:
 // constructor initializes courseName with string supplied as argument
14
 GradeBook( string name )
15
16
 setCourseName( name ); // call set function to initialize courseName
17
 } // end GradeBook constructor
18
19
 // function to set the course name
20
 void setCourseName( string name )
21
 {
22
23
 courseName = name; // store the course name in the object
 } // end function setCourseName
24
```

25

<u>Outline</u>

fig03_09.cpp

(1 of 2)


```
26
 // function to get the course name
 string getCourseNane()
27
28
 return courseName; // return object's courseName
29
30
 } // end function getCourseName
31
 // display a welcome message to the GradeBook user
32
 voi d di spl ayMessage()
33
34
35
 // call getCourseName to get the courseName
36
 cout << "Vél cone to the grade book for\n" << getCourseName()
 \ll "!" \ll endl;
37
 } // end function displayMessage
38
39 private:
 string courseName; // course name for this GradeBook
40
41 }; // end class GradeBook
```

57 Outline

fig03_09.cpp

(2 of 2)


```
1 // Fig. 3. 10: fig03 10.cpp
2 // Including class GradeBook from file GradeBook. h for use in main.
3 #include <iostream>
  using std::cout;
  using std::endl;
 fig03 10.cpp
  #include "GradeBook, h" // include definition of class GradeBook
8
 (1 \text{ of } 1)
9 // function main begins program execution
10 int main()
11 {
 Including the header file causes the class
12
 // create two GradeBook objects
 definition to be copied into the file
 GradeBook gradeBook1( "CS101 Introduct
13
 GradeBook gradeBook2( "CS102 Data Structures in C++" );
14
15
 // display initial value of courseName for each GradeBook
16
 cout << "gradeBook1 created for course: " << gradeBook1.getCourseName()</pre>
17
 << "\ngradeBook2 created for course: " << gradeBook2.getCourseName()</pre>
18
19
 << endl :
 return 0; // indicate successful termination
20
21 } // end main
gradeBook1 created for course: CS101 Introduction to C++ Programming
gradeBook2 created for course: CS102 Data Structures in C++
```

3.8 Placing a Class in a Separate File for Reusability (Cont.)

- #include preprocessor directive
 - Used to include header files
 - Instructs C++ preprocessor to replace directive with a copy of the contents of the specified file
 - Quotes indicate user-defined header files
 - Preprocessor first looks in current directory
 - If the file is not found, looks in C++ Standard Library directory
 - Angle brackets indicate C++ Standard Library
 - Preprocessor looks only in C++ Standard Library directory

3.8 Placing a Class in a Separate File for Reusability (Cont.)

- Creating objects
 - Compiler must know size of object
 - C++ objects typically contain only data members
 - Compiler creates one copy of class's member functions
 - This copy is shared among all the class's objects

Error-Prevention Tip 3.3

To ensure that the preprocessor can locate header files correctly, #include preprocessor directives should place the names of user-defined header files in quotes (e.g., "GradeBook.h") and place the names of C++ Standard Library header files in angle brackets (e.g., <iostream>).

3.9 Separating Interface from Implementation

Interface

- Describes what services a class's clients can use and how to request those services
 - But does not reveal how the class carries out the services
 - A class definition that lists only member function names, return types and parameter types
 - Function prototypes
- A class's interface consists of the class's public member functions (services)
- Separating interface from implementation
 - Client code should not break if implementation changes, as long as interface stays the same

3.9 Separating Interface from Implementation (Cont.)

- Separating interface from implementation (Cont.)
 - Define member functions outside the class definition, in a separate source-code file
 - In source-code file for a class
 - Use binary scope resolution operator (::) to tie each member function to the class definition
 - Implementation details are hidden
 - Client code does not need to know the implementation
 - In header file for a class
 - Function prototypes describe the class's public interface

```
// Fig. 3.11: GradeBook.h
2 // GradeBook class definition. This file presents GradeBook's public
3 // interface without revealing the implementations of GradeBook's member
4 // functions, which are defined in GradeBook.cpp.
  #include <string>// class GradeBook uses C++ standard string class
 fig03 11.cpp
 using std::string;
 (1 \text{ of } 1)
 Interface contains data members
8 // GradeBook class definition
9 class GradeBook
 and member function prototypes
10 {
11 public:
 GradeBook( string ); // constructor that initializes courseName
12
 void setCourseName( string ); // function that sets the course name
13
 string getCourseName(); // function that gets the course name
14
15
 void displayMessage(); // function that displays a welcome message
16 pri vate:
 string courseName; // course name for this GradeBook
17
18 }; // end class GradeBook
```

Common Programming Error 3.8

Forgetting the semicolon at the end of a function prototype is a syntax error.

Good Programming Practice 3.7

Although parameter names in function prototypes are optional (they are ignored by the compiler), many programmers use these names for documentation purposes.

Error-Prevention Tip 3.4

Parameter names in a function prototype (which, again, are ignored by the compiler) can be misleading if wrong or confusing names are used. For this reason, many programmers create function prototypes by copying the first line of the corresponding function definitions (when the source code for the functions is available), then appending a semicolon to the end of each prototype.

Common Programming Error 3.9

When defining a class's member functions outside that class, omitting the class name and binary scope resolution operator (::) preceding the function names causes compilation errors.

```
// Fig. 3.12: GradeBook.cpp
2 // GradeBook member-function definitions. This file contains
  // implementations of the member functions prototyped in GradeBook. h.
  #include <iostream>
 GradeBook implementation is
  usi ng std::cout;
 placed in a separate source-code file
  using std::endl;
 (1 \text{ of } 2)
  #include "GradeBook. h" // include definition of class GradeBook
9
 Include the header file to access
10 // constructor initializes courseName with string supplied as argu
 the class name GradeBook
11 GradeBook: : GradeBook( string name )
12
 setCourseName( name ); // call set function to initialize courseName
13
14 } // end GradeBook constructor
 Binary scope resolution operator
15
 ties a function to its class
16 // function to set the course name
17 void GradeBook:: setCourseName( string name )
18 {
 courseName = name; // store the course name in the object
19
20 } // end function setCourseName
21
```

```
22 // function to get the course name
23 string GradeBook:: get CourseName()
24 {
 return courseName; // return object's courseName
25
26 } // end function get CourseName
27
28 // display a welcome message to the GradeBook user
29 voi d GradeBook: : di spl ayMessage()
30 {
31
 // call getCourseName to get the courseName
 cout << "Vél come to the grade book for\n" << getCourseName()
32
 << "!" << endl;</pre>
33
34 } // end function displayMessage
```

70 Outline

fig03_12.cpp

(2 of 2)

```
1 // Fig. 3.13: fig03 13.cpp
2 // GradeBook class demonstration after separating
3 // its interface from its implementation.
4 #include <i ostream>
5 using std::cout;
  using std::endl;
  #include "GradeBook, h" // include definition of class GradeBook
9
10 // function main begins program execution
11 int main()
12 {
13
 // create two GradeBook objects
 GradeBook gradeBook1( "CS101 Introduction to C++ Programming" );
14
 GradeBook gradeBook2( "CS102 Data Structures in C++" );
15
16
 // display initial value of courseName for each GradeBook
17
 cout << "gradeBook1 created for course: " << gradeBook1.getCourseName()
18
 << "\ngradeBook2 created for course: " << gradeBook2.getCourseName()</pre>
19
 << endl :
20
 return 0; // indicate successful termination
21
22 } // end main
gradeBook1 created for course: CS101 Introduction to C++ Programming
gradeBook2 created for course: CS102 Data Structures in C++
```


fig03_13.cpp (1 of 1)

3.9 Separating Interface from Implementation (Cont.)

The Compilation and Linking Process

- Source-code file is compiled to create the class's object code (source-code file must #include header file)
 - Class implementation programmer only needs to provide header file and object code to client
- Client must #include header file in their own code
 - So compiler can ensure that the main function creates and manipulates objects of the class correctly
- To create executable application
 - Object code for client code must be linked with the object code for the class and the object code for any C++ Standard Library object code used in the application

Fig.3.14 | Compilation and linking process that produces an executable application.

3.10 Validating Data with set Functions

- set functions can validate data
 - Known as validity checking
 - Keeps object in a consistent state
 - The data member contains a valid value
 - Can return values indicating that attempts were made to assign invalid data
- string member functions
 - length returns the number of characters in the string
 - Substr returns specified substring within the string

```
1 // Fi q. 3.15: GradeBook.h
2 // GradeBook class definition presents the public interface of
3 // the class. Member-function definitions appear in GradeBook.cpp.
 # ncl ude <string> // program uses C++ standard string class
 using std::string;
  // GradeBook class definition
  class GradeBook
9
10 public:
 GradeBook( string ); // constructor that initializes a GradeBook object
11
 voi d setCourseName( string ); // function that sets the course name
12
 string getCourseName(); // function that gets the course name
13
 voi d displayMessage(); // function that displays a welcome message
14
15 private:
```

string courseName; // course name for this GradeBook

16

17 }; // end class GradeBook

75 Outline

fig03_15.cpp

(1 of 1)


```
// Fig. 3.16: GradeBook.cpp
 // Implementations of the GradeBook member-function definitions.
  // The set CourseName function performs validation.
  #include <i ostream>
  using std::cout;
 fig03 16.cpp
  using std::endl;
 (1 \text{ of } 2)
  #include "GradeBook, h" // include definition of class GradeBook
10 // constructor initializes courseName with string supplied as argument
11 GradeBook::GradeBook( string name )
 Constructor calls set function
12 {
 to perform validity checking
 setCourseName( name ); // validate and store courseName
13
14 } // end GradeBook constructor
15
16 // function that sets the course name;
17 // ensures that the course name has at most 25 characters
 set functions perform validity checking to
18 void GradeBook::setCourseName(string name)
 keep courseName in a consistent state
19 {
 if ( name.length() <= 25 ) // if name has 25 or fewer characters
20
 courseName = name; // store the course name in the object
21
22
```

```
23
 if ( name.length() > 25 ) // if name has more than 25 characters
24
 // set courseName to first 25 characters of parameter name
25
 courseName = name.substr(0, 25); // start at 0, length of 25
26
27
28
 cout << "Name \"" << name << "\" exceeds maximum | ength (25).\n"
29
 << "Limiting courseName to first 25 characters.\n" << endl;</pre>
 } // end if
30
31 \ // end function setCourseName
32
33 // function to get the course name
34 string GradeBook: : getCourseName()
35 {
 return courseName; // return object's courseName
36
37 } // end function getCourseName
38
39 // display a welcome message to the GradeBook user
40 voi d GradeBook: : di spl ayMessage()
41 {
 // call getCourseName to get the courseName
42
 cout << "Vél cone to the grade book for\n" << getCourseName()
43
 << "!" << endl ;
```

44

45 } // end function displayMessage

fig03 16.cpp

(2 of 2)


```
1 // Fig. 3.17: fig03 17.cpp
2 // Create and manipulate a GradeBook object; illustrate validation.
  #include <iostream>
  using std::cout;
  using std::endl;
 fig03 17.cpp
 #include "GradeBook.h" // include definition of class Gr
 Constructor will call set function
8
 to perform validity checking
9 // function main begins program execution
10 int nain()
11 {
 // create two GradeBook objects;
12
 // initial course name of gradeBook1 is too long
13
 GradeBook gradeBook1( "CS101 Introduction to Programming in C++" );
14
 GradeBook gradeBook2( "CS102 C++ Data Structures" );
15
16
```

```
// display each GradeBook's courseName
 cout << "gradeBook1's initial course name is: "</pre>
18
 << gradeBook1. get CourseName()</pre>
19
20
 << "\ngradeBook2's initial course name is: "</pre>
21
 << gradeBook2. get CourseName() << endl;</pre>
 fig03 17.cpp
22
 // modify myGradeBook's courseName (with a valid-length string)
23
 (2 \text{ of } 2)
 gradeBook1. set CourseName( "CS101 C++ Programming");
24
25
 // display each GradeBook's courseName
26
27
 cout << "\ngradeBook1's course name is: "</pre>
 Call set function to perform validity checking
28
 << gradeBook1. get Cours eName()</pre>
 << "\ngradeBook2's course name is: "</pre>
29
30
 << gradeBook2. get CourseName() << endl;</pre>
 return 0; // indicate successful termination
31
32 } // end main
Name "CS101 Introduction to Programming in C++" exceeds maximum length (25).
Limiting courseName to first 25 characters.
gradeBook1's initial course name is: CS101 Introduction to Pro
gradeBook2's initial course name is: CS102 C++ Data Structures
gradeBook1's course name is: CS101 C++ Programming
gradeBook2's course name is: CS102 C++ Data Structures
```

17

Software Engineering Observation 3.6

Making data members private and controlling access, especially write access, to those data members through public member functions helps ensure data integrity.

Error-Prevention Tip 3.5

The benefits of data integrity are not automatic simply because data members are made private—the programmer must provide appropriate validity checking and report the errors.

Software Engineering Observation 3.7

Member functions that set the values of private data should verify that the intended new values are proper; if they are not, the set functions should place the private data members into an appropriate state.

3.11 (Optional) Software Engineering Case Study: Identifying the Classes in the ATM Requirements Document

- Identifying the classes in a system
 - Key nouns and noun phrases in requirements document
 - Some are attributes of other classes
 - Some do not correspond to parts of the system
 - Some are classes
 - To be represented by UML class diagrams

Nouns and noun phrases in the requirements document		
bank	money / fund	account number
ATM	screen	PIN
user	keypad	bank database
customer	cash dispenser	balance inquiry
transaction	\$20 bill / cash	withdrawal
account	deposit slot	deposit
balance	deposit envelope	

Fig.3.18 | Nouns and noun phrases in the requirements document.

3.11 (Optional) Software Engineering Case Stady: Identifying the Classes in the ATM Requirements Document (Cont.)

- Modeling classes with UML class diagrams
 - Top compartment contains name of the class
 - Middle compartment contains attributes
 - Bottom compartment contains operations
 - An elided diagram
 - Suppress some class attributes and operations for readability
 - An association
 - Represented by a solid line that connects two classes
 - Association can be named
 - Numbers near end of each line are multiplicity values
 - Role name identifies the role an object plays in an association

Fig.3.19 | Representing a class in the UML using a class diagram.

Fig.3.20 | Class diagram showing an association among classes.

Symbol	Meaning
0	None
1	One
m	An integer value
01	Zero or one
m, n	m or n
mn	At least m, but not more than n
*	Any nonnegative integer (zero or more)
0*	Zero or more (identical to *)
1*	One or more

Fig.3.21 | Multiplicity types.

3.11 (Optional) Software Engineering Case Stady: Identifying the Classes in the ATM Requirements Document (Cont.)

Composition relationship

- Indicated by solid diamonds attached to association lines
- Composition properties
 - Only one class can represent the whole
 - Parts only exist while whole exists, whole creates and destroys parts
 - A part may only belong to one whole at a time

Hollow diamonds indicate aggregation

- A weaker form of composition
- Types of associations
 - One-to-one
 - One-to-many
 - Many-to-one

Fig.3.22 | Class diagram showing composition relationships.

Fig.3.23 | Class diagram for the ATM system model

Fig.3.24 | Class diagram showing composition relationships of a class Car.

Fig.3.25 | Class diagram for the ATM system model including class Deposit.