

Chapter 8 - Technicalities: Classes, etc.

Remember, things take time.

– Piet Hein

Overview

- Classes
 - Implementation and interface
 - Constructors
 - Member functions
- Enumerations
- Operator overloading

• The idea:

- A class directly represents a concept in a program
 - If you can think of "it" as a separate entity, it is plausible that it could be a class or an object of a class
 - Examples: vector, matrix, input stream, string, FFT, valve controller, robot arm, device driver, picture on screen, dialog box, graph, window, temperature reading, clock
- A class is a (user-defined) type that specifies how objects of its type can be created and used
- In C++ (as in most modern languages), a class is the key building block for large programs
 - And very useful for small ones also
- The concept was originally introduced in Simula67

Members and member access

```
 One way of looking at a class;

 class X { II this class' name is X
 Il data members (they store information)
 Il function members (they do things, using the information)

 Example

 class X {
 public:
 Il data member
 int m;
 int mf(int v) { int old = m; m=v; return old; }
 Il function member
 X var;
 Il var is a variable of type X
 Il access var's data member m
 var.m = 7;
 int x = var.mf(9);
 Il call var's member function mf()
```

```
 A class is a user-defined type

 class X { // this clas's name is X
 public:
 Il the interface to users (accessible by all)
 functions
 types
 data (often best kept private)
 private:
 Il the implementation details (accessible by members of this class only)
 //
 functions
 types
 data
```

Struct and class

 Class members are private by default: class X { int mf(); // ... Means class X { private: int mf(); // ... · So Xx; Il variable x of type X int y = x.mf(); // error: mf is private (i.e., inaccessible) Stroustrup/Programming/2024/Chapter8

Struct and class

A struct is a class where members are public by default:

```
struct X {
 int m;
 // ...

 Means

 class X {
 public:
 int m;
 // ...
```

• structs are primarily used for data structures where the members can take any value

Stroustrup/Programming/2024/Chapter8

8

Struct #1

Date
today: 2024
3
30

```
Date today; Il a Date variable (object)
```

```
today.y = 2024; // assignment notation
```

today.m = 3;

today.d = 30;

```
Date someday = {12,30,1950}; // initializer notation

// Oops! (no day 1950 in month 30); later, we'll have a problem
```

Struct #2

```
// simple Date with a few helper functions for convenience
struct Date {
 int y,m,d; // year, month, day
};
Date someday; // a Date variable (object)
// helper functions:
void init day(Date& dd, int y, int m, int d); // check for valid
 date and initialize
void add day(Date& dd, int n);
 // increase the Date
 by n days
// ...
init day(someday, 12, 30, 1950);
 // run time error: no day
 1950 in month 30
```

Struct #3

```
// Simple date with some notational convenience
struct Date {
 int y,m,d; // year, month, day
 Date(int y, int m, int d); // constructor: check for
 valid date and initialize
 };
Date someday;
 // error: someday not initialized
Date someday2 {12, 30, 1950};
 // oops! Runtime error
 // ok
Date someday3 {1950, 12, 30};
Date beethoven = Date{1770,12,16}; // ok (verbose style)
someday.2.add day(2);
 // January 1, 1951
// but we don't have to use those convenience functions:
mozart.m = 14;
 Stroustrup/Programming/2024/ShaptoSzart is a bad date)
```

Class #1

```
// simple Date (control access)
class Date {
 int y,m,d; // year, month, day
public:
 // constructor: check for
 Date(int y, int m, int d);
 valid date and initialize
 // access functions:
 void add day(int n);
 // increase the Date by n
 days
 int month() { return m; }
 int day() { return d; }
 int year() { return y; }
// ...
Date mozart {1756, 1, 27};
 // ok
cout << mozart.month() << '\n';
Stroustrup/Programming/2024/Chapter8
 month()
```

- The notion of a "valid Date" is an important special case of the idea of a valid value
- We try to design our types so that values are guaranteed to be valid
 - Or we must check for validity all the time
- A rule for what constitutes a valid value is called an "invariant"
 - The invariant for Date ("a Date must represent a date in the past, present, or future") is unusually hard to state precisely
 - Remember February 28, leap years, etc.
- If we can't think of a good invariant, we are probably dealing with plain data
 - If so, use a struct

Class #2

```
// simple Date (some people prefer implementation details last)
class Date {
public:
 Date(int yy, int mm, int dd);
 // constructor: check for
 valid date and initialize
 void add day(int n);
 // increase the Date by n
 days
 int month();
 // ...
private:
 int y,m,d; // year, month, day
};
Date::Date(int yy, int mm, int dd)
 // definition; note ::
 "member of"
 :y{yy}, m{mm}, d{dd} { /* ... */ };
 // note: member
 initializers
```

Stroystrup/Programming/2024/Chapter8

void Date::add day(int n)

// definition

```
// member functions and helper functions
class Date {
public:
 Date(int yy, int mm, int dd); // constructor: check for valid
 date and initialize
 void add day(int n);
 // increase the Date by n
 days
 int month();
 // ...
private:
 int y,m,d; // year, month, day
};
 // error: forgot Date::
int month() { return m; }
 // this month() will be seen as a global
 function
 not the member function, so can't access
 members
 Stroustrup/Programming/2024/Chapter8
 15
```

```
// simple Date (what can we do in case of an invalid date?)
class Date {
public:
 class Invalid { };
 // to be used as
 exception
 Date(int y, int m, int d);
 // check for valid
 date and initialize
 // ...
private:
 int y, m, d;
 // year, month, day
 bool is valid(int y, int m, int d); // is (y,m,d) a valid
 date?
};
Date:: Date(int yy, int mm, int dd)
 : y{yy}, m{mm}, d{dd} // initialize data members
 if (!is valid (y,m,d)t)oustrup/Programming/2024/Chapter8
```

- •Why bother with the public/private distinction?
- •Why not make everything public?
 - To provide a clean interface
 - Data and messy functions can be made private
 - To maintain an invariant
 - Only a fixed set of functions can access the data
 - To ease debugging
 - Only a fixed set of functions can access the data
 - (known as the "round up the usual suspects" technique)
 - To allow a change of representation
 - You need only to change a fixed set of functions
 - · You don't really known who programming 2024 Chapters ic member

Enumerations

```
•An enum (enumeration) is a simple user-defined
 type, specifying its set of values (its
 enumerators)
• For example:
  enum class Month {
 jan=1, feb, mar, apr, may, jun, jul, aug, sep, oct, nov, dec
  };
  Month m1 = Month::feb; // OK
 Month m 2= feb; // error: no feb in scope
 // error: can't assign int to Month
 m = 7;
 // error: we can't implicitly get the
  int n = m;
 numeric value of a Month
  Month m3 = Month(7); // OK explicit conversion of int to Month
 (unchecked)
 // Stroustrup/Programming/2024/Chapter8 (unchecked)
  Month m4 \{7\};
```

Class Enumerations

```
• Type with a list of typed named constants
  enum class Color { red, green, blue, /* ... */ };
  enum class Month { jan, feb, mar, /* ... */ };
  enum class Traffic light { green, yellow, red }; // OK:
 scoped enumerators
 Month m1 = jan; // error: jan not in scope
 Month m1 = Month::jan; // OK
  Month m2 = Month::red; // error: red isn't a Month
 Month m3 = 7; // error: 7 isn't a Month
  Color c1 = Color::red; // OK
  Color c2 = Traffic light::red; // error
 // error: an enumerator is not
  int i = m1;
 converted to int
```

"Plain" Enumerations

```
•Simple list of constants:
 enum { red, green };  // a "plain" enum { } doesn't
  define a scope
 int a = red;  // red is available here
 enum { red, blue, purple }; // error: red defined twice
• Type with a list of named constants
 enum Color { red, green, blue, /* ... */ };
 enum Month { jan, feb, mar, /* ... */ };
 Month m1 = jan;
 Month m2 = red; // error: red isn't a Month
 Month m3 = 7; // error: 7 isn't a Month
  value, i==0
 bool cmp(Color c, Month m) { return c==m; } // we
  really don't this to wostresustrup/Programming/2024/Chapter8
```

// 30 1130 31233 321123

Enumerations - Values

```
• By default
  // the first enumerator has the value 0,
 // the next enumerator has the value "one plus the value of the enumerator before it"
  enum { horse, pig, chicken };
 // horse==0, pig==1,
 chicken==2

 You can control numbering

  enum stream state { good=1, fail=2, bad=4, eof=8 };
  int flags = fail+eof;
 // flags==10
 // error: can't assign an int
  stream state s = flags;
 to a stream state
  stream state s2 = stream state(flags); // explicit conversion (be
 careful!)
```

```
// simple Date (use enum class Month)
class Date {
public:
 Date(int y, Month m, int d); // check for valid date and
 initialize
 // ...
private:
 // year
 int y;
 Month m;
 int d; // day
};
Date my birthday (1950, 30, Month::dec); // error: 2nd argument
 not a Month
Date my birthday (1950, Monsthustrogramming/2024/dhapters
```

Classes and const

```
class Date {
public:
 // ...
 int day() const { return d; } // const member: can't
 modify
 modify
 // ...
Date d {2000, Month::jan, 20};
const Date cd {2001, Month::feb, 21};
cout << d.day() << " - " << cd.day() << '\n'; // ok
 // ok
d.add day(1);
 Stroustrup/Programming/2024/Chaptersror: cd is a
cd.add day(1);
 const
```

Const

```
Date d {2004, Month::jan, 7};  // a variable
const Date d2 {2004, Month::feb, 28};  // a constant
d2 = d;  // error: d2 is const
d2.add(1); // error d2 is const
d = d2; // fine
d.add(1); // fine
d2.f(); // should work if and only if f() doesn't modify d2
 // how do we achieve that? (say that's what we want, of course)
```

Const member functions

```
// Distinguish between functions that can modify (mutate)
 objects
// and those that cannot ("const member functions")
class Date {
public:
 // ...
 int day() const; // get (a copy of) the day
 // ...
 void add day(int n);  // move the date n days forward
 // ...
const Date dx {2008, Month::nov, 4};
int d = dx.day();  // fine
 // error: can't modify constant
dx.add day(4);
 (immutable) date
 Stroustrup/Programming/2024/Chapter8
```

- •What makes a good interface?
 - Minimal
 - As small as possible
 - Complete
 - And no smaller
 - Type safe
 - Beware of confusing argument orders
 - Beware of over-general types (e.g., int to represent a month)
 - Const correct

- •Essential operations
 - Default constructor (defaults to: nothing)
 - No default if any other constructor is declared
 - Copy constructor (defaults to: copy the member)
 - Copy assignment (defaults to: copy the members)
 - Move constructor (defaults to: copy the member)
 - Move assignment (defaults to: copy the members)
 - Destructor (defaults to: nothing)
- For example

```
Date d; // error: no default constructor
Date d2 = d; // ok: copy initialized (copy the elements)
d = d2; // ok copy assignment (copy the elements)
```

Interfaces and "helper functions"

- •Keep a class interface (the set of public functions) minimal
 - Simplifies understanding
 - Simplifies debugging
 - Simplifies maintenance
- •When we keep the class interface simple and minimal, we need extra "helper functions" outside the class (non-member functions)
 - E.g. == (equality) , != (inequality)
 - next_weekday(), next_Sunday()

Helper functions

```
Date next Sunday (const Date& d)
 // access d using d.day(), d.month(), and d.year()
 // make new Date to return
Date next weekday(const Date& d) { /* ... */ }
bool operator==(const Date& a, const Date& b)
 return a.year() == b.year()
 && a.month() == b.month()
 && a.day() == b.day();
```

Operator overloading

•You can define almost all C++ operators for a class or enumeration operands • That's often called "operator overloading" enum class Month { jan=1, feb, mar, apr, may, jun, jul, aug, sep, oct, nov, dec }; Month operator++ (Month& m) // prefix increment operator // "wrap around": m = (m==Month::dec) ? Month::jan : Month(m+1); return m; Month m = Month::nov; ++m; // m becomes dec ++m; // m becomes jan stroustrup/Programming/2024/Chapter8

Operator overloading

- You can define only existing operators
 - E.g., + * / % [] () ^ ! & < <= > >=
- You can define operators only with their conventional number of operands
 - E.g., no unary <= (less than or equal) and no binary ! (not)
- An overloaded operator must have at least one userdefined type as operand
 - int operator+(int,int); // error: you can't overload
 built-in +
 - Vector operator+(const Vector&, const Vector &); // ok
- Advice (not language rule):
 - Overload operators only with their conventional meaning
 - + should be addition, * be multiplication, [] be access, () be call, etc.
- Advice (not language rule):
 - Don't overload unless stoustrup Perdglayn ming/20024/Chapter8

Dates

- •For real use, don't use the PPP Date
 - Use the ISO C++ chrono facilities
 - For example:
 - auto birthday = December/16/1700;

 December, day{16}}
- // year_month_day{year{1770},

- The standard is
 - Better thought out
 - Useful in more places
 - Better known
 - Better tested
 - · Better maintained
- than our specialized, hand-crafter classes

Next class

- I/O streams
 - Text oriented input and output