Chapter 6

Structures and Classes

Learning Objectives

- Structures
 - Structure types
 - Structures as function arguments
 - Initializing structures
- Classes
 - Defining, member functions
 - Public and private members
 - Accessor and mutator functions
 - Structures vs. classes

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

Structures

- Aggregate data type: struct
- Recall: aggregate meaning "grouping"
 - Recall array: collection of values of same type
 - Structure: collection of values of different types
- Treated as a single item, like arrays
- Major difference: Must first "define" struct
 - Prior to declaring any variables

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

6-3

Structure Types

- Define struct globally (typically)
- No memory is allocated
 - Just a "placeholder" for what our struct will "look like"
- Definition:

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

Declare Structure Variable

 With structure type defined, now declare variables of this new type:

CDAccountV1 account;

- Just like declaring simple types
- Variable account now of type CDAccountV1
- It contains "member values"
 - Each of the struct "parts"

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

6-5

Accessing Structure Members

- Dot Operator to access members
 - account.balance
 - account.interestRate
 - account.term
- Called "member variables"
 - The "parts" of the structure variable
 - Different structs can have same name member variables
 - No conflicts

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

Structure Example: **Display 6.1** A Structure Definition (1 of 3)

Display 6.1 A Structure Definition

```
//Program to demonstrate the CDAccountV1 structure type.
 #include <iostream>
 using namespace std;
 //Structure for a bank certificate of deposit: An improved version of this
 struct CDAccountV1
 structure will be given later in this
 6
 chapter.
 double balance;
 double interestRate;
 int term;//months until maturity
 9
 10 };
 void getData(CDAccountV1& theAccount);
 //Postcondition: theAccount.balance, theAccount.interestRate, and
 13 //theAccount.term have been given values that the user entered at the keyboar
Copyright © 2010 Pearson Addison-Wesley. All rights reserved.
```

Structure Example: **Display 6.1** A Structure Definition (2 of 3)

```
14
 int main()
 15
 16
 CDAccountV1 account;
 getData(account);
 double rateFraction, interest;
 rateFraction = account.interestRate/100.0;
 interest = account.balance*(rateFraction*(account.term/12.0));
 20
 21
 account.balance = account.balance + interest;
 22
 cout.setf(ios::fixed);
 cout.setf(ios::showpoint);
 23
 24
 cout.precision(2):
 cout << "When your CD matures in "
 25
 << account.term << " months,\n"
<< "it will have a balance of $"
 26
 27
 28
 << account.balance << endl;
 29
 return 0;
 30 }
 (continued)
Copyright © 2010 Pearson Addison-Wesley. All rights reserved.
 6-8
```

Structure Example: **Display 6.1** A Structure Definition (3 of 3)

```
Display 6.1 A Structure Definition
 31 //Uses iostream:
 void getData(CDAccountV1& theAccount)
 cout << "Enter account balance: $";</pre>
 cin >> theAccount.balance;
 cout << "Enter account interest rate: ";</pre>
 cin >> theAccount.interestRate;
 cout << "Enter the number of months until maturity: ";
 39
 cin >> theAccount.term;
 40 }
 SAMPLE DIALOGUE
 Enter account balance: $100.00
 Enter account interest rate: 10.0
 Enter the number of months until maturity: 6
 When your CD matures in 6 months,
 it will have a balance of $105.00
Copyright © 2010 Pearson Addison-Wesley. All rights reserved.
```

Structure Pitfall

• Semicolon after structure definition

```
-; MUST exist:
 struct WeatherData
 {
 double temperature;
 double windVelocity;
 }; ← REQUIRED semicolon!
```

Required since you "can" declare structure variables in this location

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

Structure Assignments

- Given structure named CropYield
- Declare two structure variables:

CropYield apples, oranges;

- Both are variables of "struct type CropYield"
- Simple assignments are legal: apples = oranges;
 - Simply copies each member variables

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

6-11

Structures as Function Arguments

- Passed like any simple data type
 - Pass-by-value
 - Pass-by-reference
 - Or combination
- Can also be returned by function
 - Return-type is structure type
 - Return statement in function definition sends structure variable back to caller

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

Initializing Structures

- Can initialize at declaration
 - Example:
 struct Date
 {
 int month;
 int day;
 int year;
 };
 Date dueDate = {12, 31, 2015};
 - Declaration provides initial data to all three member variables

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

6-13

Hierarchical Structures

• A member of a structure is a smaller structure

Access Hierarchical Structures

• Two dot operators

```
cout << "When the CD matured on "
<< account.maturity.month << "-" << account.maturity.day
<< "-" << account.maturity.year << endl
```

Classes

- Similar to structures
 - Adds member FUNCTIONS
 - Not just member data
- Integral to object-oriented programming
 - Focus on objects
 - Object: Contains data and operations
 - In C++, variables of class type are objects

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

Class Definitions

- Defined similar to structures
- Example:

```
class DayOfYear ← name of new class type
{
  public:
 void output(); ← member function!
 int month;
 int day;
};
```

- Notice only member function's prototype
 - Function's implementation is elsewhere

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

6-17

Declaring Objects

- Declared same as all variables
 - Predefined types, structure types
- Example:

DayOfYear today, birthday;

- Declares two objects of class type DayOfYear
- Objects include:
 - Data
 - Members month, day
 - Operations (member functions)
 - output()

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

Class Member Access

- Members accessed same as structures
- Example:

today.month today.day

And to access member function: today.output(); ← Invokes member function

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

6-19

Class Member Functions

- Must define or "implement" class member functions
- Like other function definitions
 - Can be after main() definition
 - Must specify class: void DayOfYear::output() {...}
 - :: is scope resolution operator
 - Instructs compiler "what class" member is from
 - Item before :: called type qualifier

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

Class Member Functions Definition

- Notice output() member function's definition (in next example)
- Refers to member data of class
 - No qualifiers
- Function used for all objects of the class
 - Will refer to "that object's" data when invoked
 - Example: today.output();
 - Displays "today" object's data

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

6-21

Complete Class Example: **Display 6.3** Class With a Member Function (1 of 4)

```
Display 6.3 Class with a Member Function
 //Program to demonstrate a very simple example of a class.
 //A better version of the class DayOfYear will be given in Display 6.4.
 #include <iostream>
 #include <iostream-
using namespace std;

class DayOfYear

Normally, member variables are private and not public, as in this example. This is discussed a bit later in this chapter.
 5 class DayOfYear
 void output();
int month;
11 };
12 int main()
 DayOfYear today, birthday;
 cout << "Enter today's date:\n";
cout << "Enter month as a number: ";</pre>
 cin >> today.month;
cout << "Enter the day of the month: ";</pre>
 cin >> today.day;
cout << "Enter your birthday:\n";
cout << "Enter month as a number: ";
cin >> birthday.month;
 cout << "Enter the day of the month: ";
 cin >> birthday.day;
 (continued)
```

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

Complete Class Example: Display 6.3 Class With a Member Function (2 of 4) Display 6.3 Class with a Member Function cout << "Today's date is "; today.output() cout << endl; cout << "Your birthday is ": Calls to the member function output birthday.output(); cout << "Happy Birthday!\n"; if (today.month == birthday.month && today.day == birthday.day) cout << "Happy Unbirthday!\n";</pre> return θ; //Uses iostream: void DayOfYear::output() case 1: cout << "January "; break; case 2: cout << "February "; break; case 3: cout << "March "; break; case 4: cout << "April "; break; Copyright © 2010 Pearson Addison-Wesley. All rights reserved. 6-23

Complete Class Example: Display 6.3 Class With a Member Function (3 of 4) cout << "May "; break; cout << "June "; break; case 7: 55 cout << "July "; break; case 8: 57 cout << "August "; break;</pre> 58 case 9: cout << "September "; break;</pre> 59 60 case 10: cout << "October "; break; 61 62 case 11: cout << "November "; break; 63 64 case 12: cout << "December "; break;</pre> 65 default: 66 cout << "Error in DayOfYear::output. Contact software vendor.";</pre> 67 } 68 69 70 cout << day; Copyright © 2010 Pearson Addison-Wesley. All rights reserved. 6-24

Complete Class Example: **Display 6.3** Class With a Member Function (4 of 4)

Display 6.3 Class with a Member Function

SAMPLE DIALOGUE

Enter today's date:
Enter month as a number: 10
Enter the day of the month: 15
Enter your birthday:
Enter month as a number: 2
Enter the day of the month: 21
Today's date is October 15
Your birthday is February 21
Happy Unbirthday!

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

6-25

Dot and Scope Resolution Operator

- Used to specify "of what thing" they are members
- Dot operator:
 - Specifies member of particular object
- Scope resolution operator:
 - Specifies what class the function definition comes from

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

A Class's Place

- Class is full-fledged type!
 - Just like data types int, double, etc.
- Can have variables of a class type
 - We simply call them "objects"
- Can have parameters of a class type
 - Pass-by-value
 - Pass-by-reference
- Can use class type like any other type!

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

6-27

Encapsulation

- Any data type includes
 - Data (range of data)
 - Operations (that can be performed on data)
- Example:

int data type has: Data: +-32,767

Operations: +,-,*,/,%,logical,etc.

- Same with classes
 - But we specify data, and the operations to be allowed on our data!

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

Abstract Data Types

- "Abstract"
 - Programmers don't know details
- Abbreviated "ADT"
 - Collection of data values together with set of basic operations defined for the values
- ADT's often "language-independent"
 - We implement ADT's in C++ with classes
 - C++ class "defines" the ADT
 - Other languages implement ADT's as well

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

6-29

More Encapsulation

- Encapsulation
 - Means "bringing together as one"
- Declare a class → get an object
- Object is "encapsulation" of
 - Data values
 - Operations on the data (member functions)

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

Principles of OOP

- Information Hiding
 - Details of how operations work not known to "user" of class
- Data Abstraction
 - Details of how data is manipulated within ADT/class not known to user
- Encapsulation
 - Bring together data and operations, but keep "details" hidden

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

6-31

Public and Private Members

- Data in class almost always designated private in definition!
 - Upholds principles of OOP
 - Hide data from user
 - Allow manipulation only via operations
 - Which are member functions
- Public items (usually member functions) are "user-accessible"

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

Public and Private Example

 Modify previous example: class DayOfYear { public: void input(); void output(); private: int month; int day;

· Data now private

};

Objects have no direct access

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

6-33

Public and Private Example 2

- Given previous example
- Declare object: DayOfYear today;
- Object today can ONLY access public members

```
- cin >> today.month; // NOT ALLOWED!
```

- cout << today.day; // NOT ALLOWED!</pre>
- Must instead call public operations:
 - today.input();
 - today.output();

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

Public and Private Style

- Can mix & match public & private
- More typically place public first
 - Allows easy viewing of portions that can be USED by programmers using the class
 - Private data is "hidden", so irrelevant to users
- Outside of class definition, cannot change (or even access) private data

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

6-35

Accessor and Mutator Functions

- Object needs to "do something" with its data
- Call accessor member functions
 - Allow object to read data
 - Also called "get member functions"
 - Simple retrieval of member data
- Mutator member functions
 - Allow object to change data
 - Manipulated based on application

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

Separate Interface and Implementation

- User of class need not see details of how class is implemented
 - Principle of OOP → encapsulation
- User only needs "rules"
 - Called "interface" for the class
 - In C++ → public member functions and associated comments
- Implementation of class hidden
 - Member function definitions elsewhere
 - User need not see them

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

6-37

Structures versus Classes

- Structures
 - Typically all members public
 - No member functions
- Classes
 - Typically all data members private
 - Interface member functions public
- Technically, same
 - Perceptionally, very different mechanisms

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

Thinking Objects

- Focus for programming changes
 - Before → algorithms center stage
 - OOP → data is focus
- Algorithms still exist
 - They simply focus on their data
 - Are "made" to "fit" the data
- Designing software solution
 - Define variety of objects and how they interact

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

6-39

Summary 1

- Structure is collection of different types
- Class used to combine data and functions into single unit -> object
- Member variables and member functions
 - Can be public → accessed outside class
 - Can be private → accessed only in a member function's definition
- Class and structure types can be formal parameters to functions

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

Summary 2

- C++ class definition
 - Should separate two key parts
 - Interface: what user needs
 - Implementation: details of how class works

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.