Chapter 7

Constructors and Other Tools

Learning Objectives

- Constructors
 - Definitions
 - Calling
- More Tools
 - const parameter modifier
 - Inline functions
 - Static member data
- Vectors
 - Introduction to vector class

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

Constructors

- Initialization of objects
 - Initialize some or all member variables
 - Other actions possible as well
- A special kind of member function
 - Automatically called when object declared
- Very useful tool
 - Key principle of OOP

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

7-3

Constructor Definitions

- Constructors defined like any member function
 - Except:
 - 1. Must have same name as class
 - 2. Cannot return a value; not even void!

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

Constructor Definition Example

· Class definition with constructor:

```
- class DayOfYear
{
  public:
 DayOfYear(int monthValue, int dayValue);
 //Constructor initializes month & day
 void input();
 void output();
 ...
  private:
 int month;
 int day;
}
```

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

7-5

Constructor Notes

- Notice name of constructor: DayOfYear
 - Same name as class itself!
- Constructor declaration has no return-type
 - Not even void!
- Constructor in public section
 - It's called when objects are declared
 - If private, could never declare objects!

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

Calling Constructors

• Declare objects:

```
DayOfYear date1(7, 4),
date2(5, 5);
```

- Objects are created here
 - Constructor is called
 - Values in parens passed as arguments to constructor
 - Member variables month, day initialized:
 date1.month → 7 date2.month → 5
 date1.dat → 4 date2.day → 5

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

7-7

Constructor Equivalency

- · Consider:
 - date1.DayOfYear(7, 4); // ILLEGAL!
 date2.DayOfYear(5, 5); // ILLEGAL!
- Seemingly OK...
 - CANNOT call constructors like other member functions!

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

Constructor Code

 Constructor definition is like all other member functions:

```
DayOfYear::DayOfYear(int monthValue, int dayValue)
{
 month = monthValue;
 day = dayValue;
}
```

- Note same name around ::
 - Clearly identifies a constructor
- Note no return type
 - Just as in class definition

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

7-9

Alternative Definition

• Previous definition equivalent to:

```
DayOfYear::DayOfYear(int monthValue, int dayValue) : month(monthValue), day(dayValue) {...}
```

- Second line called "Initialization Section"
- · Body left empty

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

Constructor Additional Purpose

- · Not just initialize data
- Body doesn't have to be empty
 - In initializer version
- Validate the data!
 - Ensure only appropriate data is assigned to class private member variables
 - Powerful OOP principle

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

7-11

Constructor Additional Purpose (Cont.)

```
If ((month < 1) || (month > 12))
{
  cout << "Illegal month value!\n";
  exist(1);
}</pre>
```

Copyright © 2010 Pearson Addison-Wesley. All rights reserved

Overloaded Constructors

- Can overload constructors just like other functions
- Recall: a signature consists of:
 - Name of function
 - Parameter list
- Provide constructors for all possible argument-lists
 - Particularly "how many"

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

7-13

Class with Constructors Example: **Display 7.1** Class with Constructors (1 of 3)

```
Display 7.1 Class with Constructors
 1 #include <iostream>
 This definition of DayOfYear is an improved
 #include <cstdlib> //for exit
 version of the class DayOfYear given in Display
 using namespace std;
 class DayOfYear
 public:
 DayOfYear(int monthValue, int dayValue);
 //Initializes the month and day to arguments.
 DayOfYear(int monthValue);
 //Initializes the date to the first of the given month.
 10
 default constructor
 11
 DayOfYear();
 //Initializes the date to January 1.
 void input();
 void output();
 15
 int getMonthNumber();
 //Returns 1 for January, 2 for February, etc.
Copyright © 2010 Pearson Addison-Wesley. All rights reserved.
 7-14
```

7

Class with Constructors Example: Display 7.1 Class with Constructors (2 of 3) int getDay(); private: 19 20 int month; This causes a call to the default int day; constructor. Notice that there void testDate(); are no parentheses. 22 }; 23 int main() 24 25 DayOfYear date1(2, 21), date2(5), date3; cout << "Initialized dates:\n";</pre> 26 27 date1.output(); cout << endl; date2.output(); cout << endl;</pre> 29 date3.output(); cout << endl; an explicit call to the 30 date1 = DayOfYear(10, 31); DayOfYear::DayOfYear cout << "date1 reset to the following:\n";</pre> 31 32 date1.output(); cout << endl;</pre> 33 34 } 35 DayOfYear::DayOfYear(int monthValue, int dayValue) : month(monthValue), day(dayValue) 38 { testDate(); 40 Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

Class with Constructors Example: Display 7.1 Class with Constructors (3 of 3) Display 7.1 Class with Constructors DayOfYear::DayOfYear(int monthValue) : month(monthValue), day(1) testDate(); 45 DayOfYear::DayOfYear(): month(1), day(1) 46 {/*Body intentionally empty.*/} //uses iostream and cstdlib: void DayOfYear::testDate() 49 { 50 51 52 53 54 55 66 57 58 59 60 } if ((month < 1) || (month > 12)) cout << "Illegal month value!\n";</pre> exit(1); if ((day < 1) || (day > 31)) <Definitions of the other member functions are the same as in Display 6.4.> cout << "Illegal day value!\n";</pre> exit(1); Initialized dates: January 1 date1 reset to the following: October 31 7-16

Constructor with No Arguments

- · Can be confusing
- Standard functions with no arguments:
 - Called with syntax: callMyFunction();
 - · Including empty parentheses
- Object declarations with no "initializers":
 - DayOfYear date3; // This way!
 - DayOfYear date3(); // NO!
 - What is this really?
 - Compiler sees a function declaration/prototype!
 - · Yes! Look closely!

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

7-17

Explicit Constructor Calls

- Can also call constructor AGAIN
 - After object declared
 - Recall: constructor was automatically called then
- Convenient method of setting member variables
- Method quite different from standard member function call

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

Explicit Constructor Call Example

- Such a call returns "anonymous object"
 - Which can then be assigned
 - In Action:

DayOfYear holiday(7, 4);

- Constructor called at object's declaration
- Now to "re-initialize": holiday = DayOfYear(5, 5);
 - Explicit constructor call
 - Returns new "anonymous object"
 - Assigned back to current object

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

7-19

Default Constructor

- Defined as: constructor w/ no arguments
- One should always be defined
- Auto-Generated?
 - Yes & No
 - If no constructors AT ALL are defined → Yes
 - If any constructors are defined → No
- If no default constructor:
 - Cannot declare: MyClass myObject;
 - · With no initializers

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

Class Type Member Variables

- Class member variables can be any type
 - Including objects of other classes!
 - Type of class relationship
 - Powerful OOP principle
- Need special notation for constructors
 - So they can call "back" to member object's constructor

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

7-2

Class Member Variable Example: **Display 7.3** A Class Member Variable (1 of 5)

```
Display 7.3 A Class Member Variable
```

```
1 #include <iostream>
 #include<cstdlib>
 using namespace std;
 class DayOfYear
 DayOfYear(int monthValue, int dayValue);
 DayOfYear(int monthValue);
 DayOfYear();
 The class DayOfYear is the same as in
10
 void input();
 Display 7.1, but we have repeated all the
11
 void output();
 int getMonthNumber();
 details you need for this discussion.
12
 int getDay();
14 private:
15
 int month;
 int day;
16
 void testDate();
17
18 };
```

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

Class Member Variable Example: Display 7.3 A Class Member Variable (2 of 5) class Holiday 20 public: Holiday();//Initializes to January 1 with no parking enforcement 22 23 Holiday(int month, int day, bool theEnforcement); void output(); private: type bool parkingEnforcement;//true if enforced 28 }; 29 int main() Holiday h(2, 14, true); cout << "Testing the class Holiday.\n"; 31 Invocations of constructors 33 h.output(); 35 } Holiday::Holiday(): date(1, 1), parkingEnforcement(false) 38 {/*Intentionally empty*/} Holiday::Holiday(int month, int day, bool theEnforcement) 39 : date(month, day), parkingEnforcement(theEnforcement) 41 {/*Intentionally empty*/} (continued) Copyright © 2010 Pearson Addison-Wesley. All rights reserved. 7-23

Class Member Variable Example: **Display 7.3** A Class Member Variable (3 of 5)

```
Display 7.3 A Class Member Variable
 void Holiday::output( )
 43
 44
 date.output();
 45
 cout << endl:
 46
 if (parkingEnforcement)
 47
 cout << "Parking laws will be enforced.\n";</pre>
 48
 49
 cout << "Parking laws will not be enforced.\n";</pre>
 50 }
 51
 DayOfYear::DayOfYear(int monthValue, int dayValue)
 52
 : month(monthValue), day(dayValue)
 53
 {
 54
 testDate();
 55
Copyright © 2010 Pearson Addison-Wesley. All rights reserved.
 7-24
```

```
Class Member Variable Example:
 Display 7.3 A Class Member Variable (4 of 5)
 void DayOfYear::testDate( )
 if ((month < 1) || (month > 12))
 cout << "Illegal month value! \n";
 exit(1):
 if ((day < 1) || (day > 31))
 65
66
 cout << "Illegal day value!\n";</pre>
 67
68
 exit(1);
 69
70
71
72
73
74
75
76
77
 //Uses iostream:
void DayOfYear::output( )
 switch (month)
 case 1:
 cout << "January "; break;
 case 2:
 The omitted lines are in Display
6.3, but they are obvious enough
that you should not have to look
 cout << "February "; break;
 case 3:
 cout << "March "; break;
Copyright © 2010 Pearson Addison-Wesley. All rights reserved.
```

Class Member Variable Example: Display 7.3 A Class Member Variable (5 of 5) Display 7.3 A Class Member Variable cout << "November "; break; case 12: cout << "December "; break;</pre> 85 86 default: cout << "Error in DayOfYear::output. Contact software vendor.";</pre> 87 88 } 89 cout << day; 90 } SAMPLE DIALOGUE Testing the class Holiday. Parking laws will be enforced. Copyright © 2010 Pearson Addison-Wesley. All rights reserved. 7-26

Parameter Passing Methods

- · Efficiency of parameter passing
 - Call-by-value
 - Requires copy be made → Overhead
 - Call-by-reference
 - · Placeholder for actual argument
 - · Most efficient method
 - Negligible difference for simple types
 - For class types → clear advantage
- Call-by-reference desirable
 - Especially for "large" data, like class types

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

7-27

The const Parameter Modifier

- Large data types (typically classes)
 - Desirable to use call-by-reference
 - Even if function will not make modifications
- Protect argument
 - Use constant parameter
 - Also called constant call-by-reference parameter
 - Place keyword const before type
 - Makes parameter "read-only"
 - Attempts to modify result in compiler error

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

Use of const

- All-or-nothing
- If no need for function modifications
 - Protect parameter with const
 - Protect ALL such parameters
- This includes class member function parameters

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

7-29

Inline Functions

- For non-member functions:
 - Use keyword *inline* in function declaration and function heading
- · For class member functions:
 - Place implementation (code) for function IN class definition → automatically inline
- Use for very short functions only
- · Code actually inserted in place of call
 - Eliminates overhead
 - More efficient, but only when short!

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

Inline Member Functions

- Member function definitions
 - Typically defined separately, in different file
 - Can be defined IN class definition
 - Makes function "in-line"
- Again: use for very short functions only
- More efficient
 - If too long → actually less efficient!

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

7-3

Static Members

- Static member variables
 - All objects of class "share" one copy
 - One object changes it \rightarrow all see change
- Useful for "tracking"
 - How often a member function is called
 - How many objects exist at given time
- Place keyword *static* before type

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

Static Functions

- Member functions can be static
 - If no access to object data needed
 - And still "must" be member of the class
 - Make it a static function
- Can then be called outside class
 - From non-class objects:
 - E.g., Server::getTurn();
 - As well as via class objects
 - Standard method: myObject.getTurn();
- · Can only use static data, functions!

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

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

7-3

Static Members Example: **Display 7.6** Static Members (1 of 4)

```
Display 7.6 Static Members
 #include <iostream>
 using namespace std;
 class Server
 public:
 Server(char letterName);
 static int getTurn();
 void serveOne():
 static bool stillOpen();
10 private:
 static int turn;
11
 static int lastServed;
12
13
 static bool nowOpen;
14
 char name;
15 };
16 int Server:: turn = Θ;
 int Server:: lastServed = 0;
18 bool Server::nowOpen = true;
```

Static Members Example: **Display 7.6** Static Members (2 of 4)

```
19 int main()
20 {
 Server s1('A'), s2('B');
21
22
 int number, count;
23
24
25
 cout << "How many in your group? ";</pre>
26
 cin >> number;
27
 cout << "Your turns are: ";
28
 for (count = 0; count < number; count++)</pre>
29
 cout << Server::getTurn( ) << ' ';</pre>
30
 cout << endl;
31
 s1.serveOne():
32
 s2.serveOne();
 } while (Server::stillOpen());
 cout << "Now closing service.\n";</pre>
35
 return 0;
36 }
37
38
```

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

7-35

Static Members Example: **Display 7.6** Static Members (3 of 4)

```
Display 7.6 Static Members
 39 Server::Server(char letterName) : name(letterName)
 40 {/*Intentionally empty*/}
 41 int Server::getTurn( )
 Since getTurn is static, only static members can be referenced in here.
 42 {
 43
 44
 return turn;
 46 bool Server::stillOpen()
 48
 return nowOpen;
 49 }
 50
 void Server::serveOne( )
 51 {
 if (nowOpen && lastServed < turn)
 52
 53
 lastServed++;
 Copyright © 2010 Pearson Addison-Wesley. All rights reserved.
 7-36
```

Static Members Example: **Display 7.6** Static Members (4 of 4)

```
if (lastServed >= turn) //Everyone served
59
 nowOpen = false;
60 }
SAMPLE DIALOGUE
 How many in your group? 3
 Your turns are: 1 2 3
 Server A now serving 1
 Server B now serving 2
 How many in your group? 2
 Your turns are: 4 5
 Server A now serving 3
 Server B now serving 4
 How many in your group? 0
 Your turns are:
 Server A now serving 5
 Now closing service.
```

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

7-37

Vectors

- Vector Introduction
 - Recall: arrays are fixed size
 - Vectors: "arrays that grow and shrink at run time"
 - During program execution
 - Formed from Standard Template Library (STL)
 - Using template class => Chapters 16 and 19

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

Vector Basics

- Similar to array:
 - Has base type
 - Stores collection of base type values
- Declared differently:
 - Syntax: vector<Base_Type>
 - · Indicates template class
 - Any type can be "plugged in" to Base_Type
 - Produces "new" class for vectors with that type
 - Example declaration:

vector<int> v;

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

7-30

Vector Use

- vector<int> v;
 - "v is vector of type int"
 - Calls class default constructor
 - Empty vector object created
- Indexed like arrays for access
- But to add elements:
 - Must call member function push_back
- Member function size()
 - Returns current number of elements

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

Vector Example: **Display 7.7** Using a Vector (1 of 2)

```
Display 7.7 Using a Vector
 1 #include <iostream>
 #include <vector>
 using namespace std;
 int main()
 vector<int> v;
 6
 cout << "Enter a list of positive numbers.\n"
 << "Place a negative number at the end.\n";</pre>
 int next;
 10
 cin >> next;
 11
 while (next > 0)
 12
 v.push_back(next);
cout << next << " added. ";
cout << "v.size( ) = " << v.size( ) << endl;</pre>
 13
 15
 16
 cin >> next;
 17
Copyright © 2010 Pearson Addison-Wesley. All rights reserved.
```

Vector Example: **Display 7.7** Using a Vector (2 of 2)

```
cout << "You entered:\n";</pre>
18
 for (unsigned int i = 0; i < v.size(); i++)
cout << v[i] << " ";
19
20
 cout << endl;
22
 return 0;
23 }
SAMPLE DIALOGUE
 Enter a list of positive numbers.
 Place a negative number at the end.
 2 4 6 8 -1
 2 added. v.size = 1
 4 added. v.size = 2
 6 added. v.size = 3
 8 added. v.size = 4
 You entered:
 2468
```

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

Vector Efficiency

- Member function capacity()
 - Returns memory currently allocated
 - Not same as size()
 - Capacity typically > size
 - · Automatically increased as needed
- If efficiency critical:
 - Can set behaviors manually
 - v.reserve(32); //sets capacity to 32
 - v.reserve(v.size()+10); //sets capacity to 10 more than size
 - v.resize(10);

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

7-43

Summary 1

- Constructors: automatic initialization of class data
 - Called when objects are declared
 - Constructor has same name as class
- Default constructor has no parameters
 - Should always be defined
- Class member variables
 - Can be objects of other classes
 - · Require initialization-section

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

Summary 2

- Constant call-by-reference parameters
 - More efficient than call-by-value
- Can inline very short function definitions
 - Can improve efficiency
- Static member variables
 - Shared by all objects of a class
- Vector classes
 - Like: "arrays that grow and shrink"

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