

A Cell Class in C++


```
class Cell {
friend class Queue;
private:
 void *object;
 Cell *next;

public:
 Cell (void *obj, Cell *nxt) {
 object = obj;
 next = nxt;
 }
};
```

A Queue Class in C++

```
class Queue {
private:
 Cell *head, *tail;
public:
 Queue () { head = NULL; tail = NULL; }
 void enqueue (void *obj) {
 if (head == NULL) {
 head = tail = new Cell(obj, NULL);
 return;
 }
 tail->next = new Cell(obj, NULL);
 tail = tail->next;
 }
 void *dequeue() {
 if (head == NULL) return NULL;
 void *obj = head->object;
 Cell *p = head;
 head = head->next;
 delete p;
 return obj;
 }
 bool empty () { return head == NULL; }
};
```

Using The Queue Class in C++

Adding Functions To The Class

```
class Queue {
private:
 Cell *head, *tail;
 void (*dispfn)(void *);
public:
 Queue (void (* d)(void *)) {
 head = NULL; tail = NULL; dispfn = d;
 }
 void enqueue (void *obj) { ... }
 void *dequeue() { ... }
 bool empty () { return head == NULL; }
 void display() {
 for (Cell *p = head ; p != NULL ; p = p->next)
 dispfn(p->object);
 cout << "\n";
 }
};
void intDisplay (void *obj) { cout << *(int*)obj << " "; }</pre>
void main () {
 Queue *q = new Queue(intDisplay);
 q->enqueue(new int(10));
 q->enqueue(new int(11));
 q->enqueue(new int(12));
 q->display();
}
```

Virtual Functions

```
class Object {
public:
 virtual void display() { cout << "Sorry\n"; }</pre>
};
class IntObject : public Object {
private:
 int number;
public:
 IntObject (int numb) { number = numb; }
 void display () { cout << number << " "; }</pre>
};
class StringObject : public Object {
private:
 char string[128];
public:
 StringObject (char *str) { strcpy(string, str); }
 void display () { cout << string << " ";</pre>
};
class NullObject : public Object {
public:
 NullObject () {}
};
```

Make Sure All Stored Objects Have Function

```
class Cell {
friend class Queue;
private:
 Object *object; // Only store Objects
 Cell *next;
public:
 Cell (Object *obj, Cell *nxt) { object = obj; next = nxt; }
};
class Queue {
public:
 Queue () { head = NULL; tail = NULL; }
 void enqueue (Object *obj) { ... }
 Object *dequeue() { ... }
 bool empty () { ... }
 void display() {
 for (Cell *p = head ; p != NULL ; p = p->next)
 p->object->display();
 cout << "\n";
 }
};
void main () {
 Queue *q = new Queue();
 q->enqueue(new IntObject(10));
 q->enqueue(new StringObject("Hello---There"));
 q->enqueue(new NullObject());
 q->display();
}
```

```
C++:
 class Object {
 public:
 virtual void display() { cout << "Sorry\n"; }</pre>
 };
Java:
 class CellObject { // Whoops! Object is taken!
 void display() { System.out.println("Sorry"); }
 }
C++:
 class IntObject : public Object {
 private:
 int number;
 public:
 IntObject (int numb) { number = numb; }
 void display () { cout << number << " "; }</pre>
 };
Java:
 class IntObject extends CellObject {
 int number;
 IntObject (int numb) { number = numb; }
 void display () { System.out.print(number + " "); }
 }
```

```
C++:
 class StringObject : public Object {
 private:
 char string[128];
 public:
 StringObject (char *str) { strcpy(string, str); }
 void display () { cout << string << " "; }</pre>
 };
Java:
 class StringObject extends CellObject {
 String string;
 StringObject (String str) { string = str; }
 void display () { System.out.print(string + " "); }
 }
C++:
 class NullObject : public Object {
 public:
 NullObject () {}
 };
Java:
 class NullObject extends CellObject {
 NullObject () {}
 }
```

```
C++:
 class Cell {
 private:
 Object *object; // Only store CellObjects
 Cell *next;
 public:
 Cell (Object *obj, Cell *nxt) {
 object = obj;
 next = nxt;
 }
 };
Java:
 class Cell {
 CellObject object;
 Cell next;
 Cell (CellObject obj, Cell nxt) {
 object = obj;
 next = nxt;
 }
 }
```

```
C++:
 class Queue {
 private:
 Cell *head, *tail;
 public:
 Queue () { head = NULL; tail = NULL; }
 void enqueue (Object *obj) { ... }
 Object *dequeue() { ... }
 bool empty () { return head == NULL; }
 void display() {
 for (Cell *p = head ; p != NULL ; p = p->next)
 p->object->display();
 cout << "\n";
 }
 };
Java:
 class Queue {
 Cell head, tail;
 Queue () { head = null; tail = null; }
 void enqueue (CellObject obj) { ... }
 CellObject dequeue() { ... }
 boolean empty () { return head == null; }
 void display() {
 for (Cell p = head ; p != null ; p = p.next)
 p.object.display();
 System.out.println();
 }
 }
```

```
C++:
 void main () {
 Queue *q = new Queue();
 q->enqueue(new IntObject(10));
 q->enqueue(new StringObject("Hello---There"));
 q->enqueue(new NullObject());
 q->display();
 }
Java:
 public class Prog5 {
 public static void main (String argv[]) {
 Queue q = new Queue();
 q.enqueue(new IntObject(10));
 q.enqueue(new StringObject("Hello---There"));
 q.enqueue(new IntObject(12));
 q.enqueue(new NullObject());
 q.display();
 }
```

An Employee Class

```
C++:
 class Employee {
 public:
 Employee () { name = NULL; }
 Employee (const char *nm) {
 this->name = new char[strlen(nm)+1];
 strcpy(this->name, nm);
 }
 char *getName () { return name; }
 virtual float computePay () const = 0;  // pure virtual
 virtual void display () {}
 virtual void setHours (float hrs) {}
 virtual void setSales (float sales) {}
 virtual void setSalary (float salary) { cout << "NO!\n"; }</pre>
 private:
 char *name;
 };
Java:
 class Employee {
 String name;
 Employee() { name = null; }
 Employee (String nm) { name = nm; } // overloaded '='
 String getName() { return name; }
 double computePay() { return 0.0; }
 double computeSalary() { return 0.0; }
 void display () {}
 void setHours(double hrs) {}
 void setSales(double sales) {}
 void setSalary(double salary) {}
 }
```

Calling Superclass Constructors

```
C++:
 class WageEmployee : public Employee {
 public:
 WageEmployee(const char *nm) : Employee(nm) {}
 WageEmployee(const char *nm, float r) : Employee(nm) {
 rate = r;
 }
 void setRate(float r) { rate = r; }
 void setHours(float hrs) { hours = hrs; }
 float getHours()
 { return hours; }
 float getRate()
 { return rate; }
 float computePay() const { return rate*hours; }
 }
 private:
 float rate;
 float hours;
 };
Java:
 class WageEmployee extends Employee {
 double rate;
 double hours;
 WageEmployee(String nm) { super(nm); }
 WageEmployee(String nm, double r) {
 super(nm);
 rate = r;
 }
 void setRate(double r) { rate = r; }
 void setHours(double hrs) { hours = hrs; }
 double getHours() { return hours; }
 double getRate() { return rate; }
 double computePay() { return rate*hours; }
 }
```

Functions Again

```
C++:
 class Queue {
 private:
 Cell *head, *tail;
 char *(*locator)(Object*);
 public:
 Queue (char *(*loc)(Object*)) {
 head = tail = NULL;
 locator = loc;
 }
 Object *find(char *id) {
 for (Cell *p = head ; p != NULL ; p = p->next)
 if (!strcmp(locator(p->object),id)) return p->object;
 return NULL;
 }
 void setLocator (char *(*f)(Object*)) { locator = f; }
 };
 char *nameFunc(CellObject *prog) {
 return ((Programmer*)prog)->getName();
 }
 char *identFunc(CellObject *prog) {
 return ((Programmer*)prog)->getIdent();
 }
 void main () {
 Queue *q = new Queue(identFunc);
 q->enqueue(new Programmer("Jim", "923-12-4422", 62.12));
 ((Employee*)(q-)find("923-12-4422")))->setHours(0, 34);
 q->setLocator(nameFunc);
 ((Employee *)(q->find("Jim")))->display(0);
 . . .
 }
```

Java Interface

```
Java:
 class Queue {
 Cell head, tail;
 FindFunc locator;
 // FindFunc is an interface
 Queue (FindFunc loc) {
 head = tail = null;
 locator = loc;
 }
 Object_ find(String id) {
 for (Cell p = head ; p != null ; p = p.next)
 if (locator.find(p.object).equals(id)) return p.object;
 return null;
 }
 void setLocator (FindFunc loc) { locator = loc; }
 }
 interface FindFunc { String find (Object_ obj); }
 class NameFindFunc implements FindFunc {
 public String find (Object_ obj) {
 return ((Programmer)obj).getName();
 }
 }
 class IDFindFunc implements FindFunc {
 public String find (Object_ obj) {
 return ((Programmer)obj).getIdent();
 }
 }
 public static void main (String argv[]) {
 Queue q = new Queue(new IDFindFunc());
 q.enqueue(new Programmer("Jim", "923-12-4422", 62.12));
 ((Employee)(q.find("923-12-4422"))).setHours(0, 34);
 q.setLocator(new NameFindFunc());
 ((Employee)(q.find("Jim"))).display();
 }
```

Multiple Inheritance

```
class A {
 int a;
public:
 A() \{ \}
 A(int x) { a=x; }
 int val() { return a; }
 int vA() { return a; }
};
class B : public A {
 int a;
public:
 B() {}
 B(int x) \{ a=x; \}
 int val() { return a; }
 int vB() { return a; }
};
class C : public A {
 int a;
public:
 C(int x) \{ a=x; \}
 int val() { return a; }
 int vC() { return a; }
};
class D : public B, C {
 int a;
public:
 D(int x) : B(x+1), C(x+2) \{ a = x; \}
 int vD() { return a; }
 int vB() { return B::val(); }
 int vC() { return C::val(); }
};
```

```
A *a = new A(1);

B *b = new B(2);

C *c = new C(3);

D *d = new D(10);
```

	non-virtual	virtual
a->vA()	1	1
b->vB()	2	2
c->vC()	3	3
d->vD()	10	10
((B *)(d))->val	() 11	11
d->vB()	11	11
((C *)(d))->val	() 12	12
d->vC()	12	12
((A *)(a))->val	() 1	1
((A *)(b))->val	() 3	2
((A *)(c))->val	() 5	3
((B *)(a))->val	() 0	1
((B *)(b))->val	() 2	2
((B *)(c))->val	() 3	3

Multiple Inheritance

```
class A {
 int a;
 A() {}
 A(int x) \{ a=x; \}
 int val() { return a; }
 int vA() { return a; }
}
class B extends A {
 int a;
 B() {}
 B(int x) \{ a=x; \}
 int val() { return a; }
 int vB() { return a; }
}
class C {
 int a;
 C(int x) \{ a=x; \}
 int val() { return a; }
 int vC() { return a; }
}
class D extends B {
 C c;
 int a;
 D(int x) \{ super(x+1); c = new C(x+2); a = x; \}
 int vD() { return a; }
 int vB() { return val(); }
 int vC() { return c.val(); }
}
```

```
A a = new A(1);
B b = new B(2);
C c = new C(3);
```

$$D d = new D(10);$$

a.vA()	1
b.vB()	2
c.vC()	3
d.vD()	10

Multiple Inheritance

```
C++:
 class SalesManager : public SalesPerson, public Manager {
 public:
 SalesManager(const char *nm, float w) :
 SalesPerson(nm, w), Manager(nm) { }
 // A must or else computePay() is ambiguous
 float computePay() const {
 return SalesPerson::computePay() + Manager::computePay();
 }
 void display() {
 SalesPerson::display();
 Manager::display();
 }
 };
Java:
 class SalesManager extends SalesPerson {
 Manager manager;
 SalesManager(String nm, double w) {
 super(nm, w);
 manager = new Manager(nm, w);
 }
 double computePay() {
 return super.computePay() + manager.computePay();
 }
 void display() {
 super.display();
 manager.display();
 }
```

Reading From Files

```
C++:
 int cable_costs[100][100];
 char *buffer = new char[128];
 int city1, city2, cost;
 fstream fin("costs.dat", ios::in);
 while (fin.getline(buffer, 128, '\n')) {
 sscanf(buffer, "%d%d%d", &city1, &city2, &cost);
 cable_costs[city1][city2] = cost;
 }
Java:
 int cable_costs[][] = new int[100][100];
 int city1, city2, cost;
 BufferedReader is;
 String s;
 try {
 is = new BufferedReader(new FileReader("costs.dat"));
 while ((s = is.readLine()) != null) {
 try {
 StringTokenizer t = new StringTokenizer(s," ");
 city1 = Integer.parseInt(t.nextToken());
 city2 = Integer.parseInt(t.nextToken());
 cost = Integer.parseInt(t.nextToken());
 cable_costs[city1][city2] = cost;
 }
 catch (NullPointerException e) { break; }
 catch (NoSuchElementException e) { break; }
 }
 }
 catch (IOException e) { }
```

Primitives Not Treated As Objects

```
C++:
 void main() {
 int *a = new int(1);
 // OK
 int b = *(int *)new int(2); // OK
 int c = new int(3);
 // Not Allowed
 }
Java:
 class Int {
 int number;
 Int (int n) { number = n; }
 int value () { return number; }
 }
 public class Prog11 {
 public static void main (String argv[]) {
 Int a = new Int(1);
 // OK
 Int b = new Int(new int(2)); // Not allowed
 int c = new int(3);
 // Not allowed
 . . .
 }
 }
```