

LESSON 10: Class

Class (1)

Classes are an expanded concept of data structures:

like data structures, they can contain data members (also called properties/attributes), but they can also contain functions as members (also called methods/activities).

class = data + functions

Class (2)

- Properties:
 - Name
 - Age
 - Color
 - Weight
- Activities
 - Eat
 - Sleep
 - Run
 - Bark

```
class Dog {
public:
 void eat();
 void sleep();
 void run();
 void bark();
private:
 string mName;
 int mAge;
 string mColor;
 int mWeight;
};
```

Object

An <u>object</u> is an instantiation of a class ==> That means a class is the a data type, and an <u>object</u> is a variable of this type.

Dog dog; // dog is an object

Declare class (1)


```
class <class_name> {
 [access_specifier_1]:
 member1;
 [access_specifier_2]:
 member2;
 ...
 data
 function
```

- private
- protected
- public

Declare class (2)


```
class Rectangle {
 int mWidth;
 int mHeight;
public:
 void setValues(int x, int y);
 int getArea(void);
};
```

IMPLEMENT CLASS (1)


```
void Rectangle::setValues(int x, int y) {
 mWidth = x;
 mHeight = y;
int Rectangle::getArea() {
 return mWidth*mHeight;
```

IMPLEMENT CLASS (2)

Here is the complete example of class Rectangle

Rectangle.h

```
class Rectangle {
 int mWidth;
 int mHeight;

public:
 void setValues(int, int);
 int getArea(void);
};
```

Rectangle.cpp

```
#include "Rectangle.h"

void Rectangle::setValues(int x, int y) {
 mWidth = x;
 mHeight = y;
}

int getArea() {
 return mWidth*mHeight;
}
```

main.cpp

```
#include "Rectangle.h"
#include <iostream>
using namespace std;

int main() {
 Rectangle rect;
 rect.setValue(3, 4);
 cout << "area = " << rect.getArea();
 return 0;
}</pre>
```

ACCESS SPECIFIER (1)

Rectangle.h

```
class Rectangle {
  public:
 int mWidth;
 int mHeight;

public:
 void setValues(int, int);
 int getArea(void);
};
```

Rectangle.cpp

```
#include "Rectangle.h"

void Rectangle::setValues(int x, int y) {
 mWidth = x;
 mHeight = y;
}

int getArea() {
 return mWidth*mHeight;
}
```

main.cpp

```
#include "Rectangle.h"
#include <iostream>
using namespace std;

int main() {
 Rectangle rect;
 rect.mWidth = 3;
 rect.mHeight = 4;
 cout << "area = " << rect.getArea();
 return 0;
}</pre>
```

ACCESS SPECIFIER (2)

Rectangle.h

```
class Rectangle {
 int mWidth;
 int mHeight;

public:
 void setValues(int, int);

private:
 int getArea(void);
};
```

Rectangle.cpp

```
#include "Rectangle.h"

void Rectangle::setValues(int x, int y) {
 mWidth = x;
 mHeight = y;
}

int getArea() {
 return mWidth*mHeight;
}
```

main.cpp

```
#include "Rectangle.h"
#include <iostream>
using namespace std;

int main() {
 Rectangle rect;
 rect.setValue(3, 4);
 cout << "area = " << rect.getArea();
 return 0;
}</pre>
What
happened
?
```

CLASS CONSTRUCTOR

A class <u>constructor</u> is a special member function of a class that is executed whenever we create new objects of that class.

```
class Rectangle {
private:
 int mWidth;
 int mHeight;
public:
 Rectangle(); // This is the default constructor
 void setValues(int, int);
 int getArea(void);
};
Rectangle::Rectangle() {
 cout << "Object is being created" << endl;</pre>
```

```
#include "Rectangle.h"
#include <iostream>
using namespace std;
int main() {
 Rectangle rect;
 rect.setValue(3, 4);
 cout << "area = " << rect.getArea();</pre>
 return 0;
```

PARAMETERIZED CLASS CONSTRUCTOR

A default constructor does not have any parameter, but if you need, a constructor can have parameters

```
class Rectangle {
private:
 int mWidth;
 int mHeight;
public:
 Rectangle(); // This is the constructor
 Rectangle(int width, int height);
 void setValues(int, int);
 int getArea(void);
Rectangle::Rectangle(int width, int height) {
 mWidth = width;
 mHeight = height;
```

```
#include "Rectangle.h"
#include <iostream>
using namespace std;
int main() {
 Rectangle rect(3, 4);
 cout << "area = " << rect.getArea();</pre>
 return 0;
```

CLASS DESTRUCTOR

A <u>destructor</u> is a special member function of a class that is executed whenever an object of it's class goes out of scope or whenever the delete expression is applied to a pointer to the object of that class.

```
class Rectangle {
private:
 int mWidth;
 int mHeight;
public:
 Rectangle(); // This is the default constructor
 ~Rectangle(); // This is the destructor
 void setValues(int, int);
 int getArea(void);
};
Rectangle::~Rectangle() {
 cout << "Object is being deleted" << endl;</pre>
```

```
#include "Rectangle.h"
#include <iostream>
using namespace std;
int main() {
 Rectangle *rect = new Rectange();
 if (rect != NULL) {
 rect->setValue(3, 4);
cout << "area = " << rect->getArea();
 delete rect;
 return 0;
```


Inneritance (1)

The capability of a class to derive properties and characteristics from another class is called **Inheritance**.

Why and when to use inheritance?

Inheritance (2)

Implementing inheritance in C++

Syntax:

```
class subclass_name : access_mode base_class_name
{
 //body of subclass
};
```

Example:

```
class Vehicle{
private:
 int mFuelAmount;
public:
 Vehicle( int fuel);
 void fuelAmount();
};
Vehicle :: Vehicle(int fuel) {
 mFuelAmount = fuel;
Vehicle :: fuelAmount() {
 std::cout << "Fuel amount" << mFuelAmount;</pre>
```

```
class Car : public Vehicle
{
 Car(int fuel);
};
Car:: Car(int
fuel):Vehicle(fuel){}
class Bus: public Vehicle
{

};
... → Giống Car
class Truck: public Vehicle
{

};
... → Giống Car
```

```
#include "Vehicle.h"
int main() {
 Car lexus (500);
 Bus transeco (800);
 Truck hino (1000);
 lexus.fuelAmount();
 transeco.fuelAmount();
 hino.fuelAmount();
 return 0;
```

Inheritance (3)

What will be inherited

A derived class inherits all base class methods with the following exceptions:

- Constructors, destructors and copy constructors of the base class.
- Overloaded operators of the base class(*).
- The friend functions of the base class.

Modes of Inheritance

	Derived Class	Derived Class	Derived Class
Base class	Public Mode	Private Mode	Protected Mode
Private	Not Inherited	Not Inherited	Not Inherited
Protected	Protected	Private	Protected
Public	Public	Private	Protected

Inheritance (4)

Multiple Inheritance

Syntax

class derived-class: access mode baseA, access mode baseB....

```
// Base class Shape
class Shape {
 public:
 void setWidth(int w) {
 width = w;
 void setHeight(int h) {
 height = h;
 protected:
 int width, height;
```

```
// Base class PaintCost
class PaintCost {
  public:
 int getCost(int area) {
 return area * 70;
 }
};
```

```
// Derived class
class Rectangle: public Shape,
public PaintCost {
 public:
 int getArea() {
 return (width * height);
 }
};
```

```
int main(void) {
  Rectangle Rect;
 int area;
 Rect.setWidth(5);
  Rect.setHeight(7);
  area = Rect.getArea();
cout << "Total area: " <<</pre>
Rect.getArea() << end1;</pre>
cout << "Total paint cost: $" <<</pre>
Rect.getCost(area) << endl;</pre>
 return 0;
```

Overloading

C++ allows you to specify more than one definition for a function name or an operator in the same scope, which is called function overloading and operator overloading(*) respectively

```
#include <iostream>
 int main(void) {
 printData pd;
using namespace std;
 // Call print to print integer
class printData {
 public:
 pd.print(5);
 void print(int i) {
 cout << "Printing int: " << i << endl;</pre>
 // Call print to print float
 pd.print(500.263);
 void print(double f) {
 cout << "Printing float: " << f << endl;</pre>
 // Call print to print character
 pd.print("Hello C++");
 void print(char* c) {
 cout << "Printing character: " << c << endl;</pre>
 return 0;
```

Polymorphism (Override)

 C++ polymorphism means that a call to a member function will cause a different function to be executed depending on the type of object that invokes the function.

```
class Base
{
 public:
 void show()
 {
 cout << "Base class\n";
 }
};</pre>
```

```
class Derived:public Base
{
 public:
 void show()
 {
 cout << "Derived Class\n";
 }
}</pre>
```

```
int main()
{
 Base b;  //Base class object
 Derived d;  //Derived class object
 b.show();
 d.show();
}
```

VIRTUAL FUNCTION

 A virtual function is a function in a base class that is declared using the keyword virtual.

```
class Base
{
 public:
 virtual void show()
 {
 cout << "Base class\n";
 }
};</pre>
```

```
class Derived:public Base
{
 public:
 void show()
 {
 cout << "Derived Class\n";
 }
}</pre>
```

```
int main()
{
 Base *b; //Base class object
 Derived d; //Derived class object
 b = &d;
 b->show();
}
```

Defining in a base class a virtual function, with another version in a derived class, signals to the compiler that we don't want static linkage for this function. his sort of operation is referred to as **dynamic linkage**, or **late binding**.

Note: Without virtual -> Static linkage or early binding

Abstract Class AND Pure Virtual Functions

Pure Virtual Functions

Pure virtual Functions are virtual functions with no definition. They start with virtual keyword and ends with = 0. Here is the syntax for a pure virtual function

Example:

```
virtual void f() = 0;
```

Abstract Class

Abstract Class is a class which contains at least one Pure Virtual function in it


```
//Abstract base class
 int main()
class Base
 class Derived:public Base
public:
 //Compile Time Error
 public:
 Base obj;
//Pure Virtual Function
 void show()
 Base *b;
virtual void show() = 0;
 { cout << "Implementation of Virtual
 Derived d:
 b = \&d;
 Function in Derived class";
 b->show();
```

STATIC DATA OF A C++ CLASS (1)

- A static data exists throughout the whole life of the program.
- A static data is shared by all objects of the class

STATIC DATA OF A C++ CLASS (2)


```
#include <iostream>
using namespace std;
class Class {
public:
 static int mStaticData;
 int mNonStaticData;
 void print(void);
};
int Class::mStaticData = 0; // definition & initializer
void Class::print(void) {
 cout << "Static = " << +++mStaticData << endl;</pre>
 cout << "NonStatic = " <k mNonStaticData << endl;</pre>
```

```
int main(void) {
 Class object1, object2;
 object1.mNonStaticData = 10;
 object2.mNonStaticData = 20;
 object1.print();
 object2.print();
 cout << "Static = " <<
Class::mStaticData << endl;
 return 0;
}</pre>
```

Result

```
Static = 1
NonStatic = 10
Static = 2
NonStatic = 20
Static = 2
```

STATIC FUNCTIONS OF A C++ CLASS (1)

- In class, functions can also be declared as static
- Some properties of static functions are:
 - Can access only othes static members (data or functions)
 - Can be called using class name without object

class_name::function_name

Have no this pointer

STATIC FUNCTIONS OF A C++ CLASS (2)


```
#include <iostream>
using namespace std;
class Class {
public:
 static int mStaticData;
 int mNonStaticData;
 void print(void);
 static void staticFunction();
};
. . .
void Class::staticFunction() {
 cout << "Static = " << mStaticData << endl;</pre>
```

```
int main(void) {
 Class instance1, instance2;
 instance1.mNonStaticData = 10;
 instance2.mNonStaticData = 20;
 instance1.print();
 instance2.print();
 instance2.print();
 instance2.staticFunction();
 Class::staticFunction();
 return 0;
}
```


Result

```
Static = 1
NonStatic = 10
Static = 2
NonStatic = 20
Static = 2
Static = 2
Static = 2
Static = 2
```

STATIC MEMBERS ACCESS TABLE

FRIEND CLASS


```
class Node {
private:
  int key;
  Node* next;
  /* Other members of Node Class */
  // Now class LinkedList can
  // access private members of Node
  friend class LinkedList;
};
```

Friend Class A friend class can access private and protected members of other class in which it is declared as friend. It is sometimes useful to allow a particular class to access private members of other class. For example a LinkedList class may be allowed to access private members of Node.

FRIEND FUNCTION


```
class Node {
private:
  int key;
  Node* next;
  /* Other members of Node Class */
  friend int LinkedList::search();
  // Only search() of linkedList
  // can access internal members
```

Like friend class, a friend function can be given special grant to access private and protected members. A friend function can be:

- a) A method of another class
- b) A global function

FRIEND CLASS AND FUNCTION (1)


```
#include <iostream>
class B;
class A {
public:
  void showB(B&);
class B {
private:
  int b;
public:
  B() \{ b = 0; \}
  friend void A::showB(B& x); // Friend function
void A::showB(B& x)
  // Since showB() is friend of B, it can
  // access private members of B
  std::cout << "B::b = " << x.b;
int main()
  A a;
  B x;
  a.showB(x);
  return 0;
```

A simple and complete C++ program to demonstrate friend Class

Output:

A::a=0

FRIEND CLASS AND FUNCTION (2)


```
#include <iostream>
class A {
private:
  int a;
public:
  A() \{ a = 0; \}
  friend class B; // Friend Class
class B {
private:
  int b;
public:
  void showA(A& x)
 // Since B is friend of A, it can access
 // private members of A
 std::cout << "A::a=" << x.a;
int main()
  A a;
  Bb;
  b.showA(a);
  return 0;
```

A simple and complete C++ program to demonstrate friend function of another class

Output:

A::a=0

FRIEND CLASS AND FUNCTION (3)


```
#include <iostream>
class A {
  int a;
public:
  A() \{ a = 0; \}
  // global friend function
  friend void showA(A&);
};
void showA(A& x)
  // Since showA() is a friend, it can access
  // private members of A
  std::cout << "A::a=" << x.a;
int main()
  Aa;
  showA(a);
  return 0;
```

A simple and complete C++ program to demonstrate friend function of another class

A::a=0

