Object Oriented Programming with C++

Prepared by

ALOK KUMAR

MCA-2012

Part – A 1. Overview of OOP

Object Oriented Paradigm

- Software Evolution
- Evolution of Programming Paradigm
 - Monolithic
 - Procedure Oriented Programming
 - Structured Oriented Programming
 - Object Oriented Programming

Structured Vs Object Oriented Programming

Function Oriented

Procedure Abstraction

Does not support

External Interface

Free flow of Data

Also called FOP

Object Oriented

Procedure & Data abstraction

Supports External Interface

Secured Data & not freely flows

Also called OOP

Elements of OOP

Well suited for:

- Modeling the real world problem as close as possible to the users perspective.
- Interacting easily with computational environment.
- Constructing reusable software components and easily extendable libraries.
- Easily modifying and extending implementations of components without having to recode every thing from scratch.

Elements of OOP

Definition of OOP:

"Object oriented programming is a programming methodology that associates data structures with a set of operators which act upon it."


Elements of OOP

- Objects
- Classes
- Encapsulation
- Data Abstraction
- Inheritance
- Polymorphism
- Dynamic Binding
- Message Passing


Objects

- OOP uses objects as its fundamental building blocks.
- Objects are the basic run-time entities in an object-oriented system.
- Every object is associated with data and functions which define meaningful operations on that object.
- Object is a real world existing entity.
- Object is an Instance of a particular class.

Object


Example: StudentObject


Class

• Class is a collection of **similar objects**.


Encapsulation

"Mechanism that associates the **code** and the **data** it manipulates into a single unit and keeps them safe from external interference and misuse."

Encapsulation

```
Class: student
Attributes: st_name, st_id,
 branch, semester
Functions: Enroll()
 Displayinfo()
 Result()
 Performance()
```

Data Abstraction

"A data abstraction is a **simplified view** of an object that includes only features one is **interested** in while **hides** away the **unnecessary** details."

"Data abstraction becomes an **abstract data type** (ADT)or a user-defined type."

C++ Implementation

```
class class_name
{
Attributes;//Properties
Operations;//Behaviours
};
```

C++ Implementation


```
class student
char st name[30];
char st_id[10];
char branch[10];
char semester[10];
Void Enroll();
Void Displayinfo();
Voide Result();
Void Performance();
```

```
class stack
int stck[SIZE];
int tos;
void init();
void push(int i);
int pop();
```

Inheritance

- "Inheritance is the mechanism to provides the power of reusability and extendibility."
- "Inheritance is the process by which one object can acquire the properties of another object."

Inheritance


Polymorphism

 Polymorphism means that the same thing can exist in two forms.

 "Polymorphism is in short the ability to call different functions by just using one type of function call."

Polymorphism


Dynamic Binding

" Dynamic Binding is the process of **linking** of the **code** associated with a **procedure call** at the **run-time**".

Message Passing

"The process of **invoking** an operation on an object. In response to a message the **corresponding** method is executed in the object".

Message Passing


Object Oriented Languages

1. Object-Based programming Languages

Not support Inheritance & Dynamic Binding Example: Ada

2. Object-Oriented programming Languages

Examples: Simula, Smalltalk80, Objective C, C++, Eiffel etc.,

2. C++ Overview

Structure of C++ Program

Include Files

Class Definition


Class Function Definition

Main Function Program

Simple C++ Program

```
// Hello World program ← comment
#include <iostream.h>
 Allows access to an I/O
 library
int main() {
 Starts definition of special function
 main()
  cout << "Hello World\n";</pre>
 ——— output (print) a
 string
  return 0;
 Program returns a status
 code (0 means OK)
```

Preprocessing


C++

Input and output of c++

cin >> variable ;

example:


cout << "Welcome to c++";


a = 100; cout << a;


a = 10; cout << "Value of a is " << a;


Sum of 10 and 20 is 30

C++ LANGUAGE

C++ Program is a collection of

- Tokens
- Comments
- White Space

C++ TOKENS

RESERVED KEYWORDS

IDENTIFIERS

LITERALS

OPERATORS

SEPARATORS

RESERVED KEYWORDS

- Has predefined functionality
- C++ has 48 keywords
- Written in only in lower case

RESERVED KEYWORDS

delete	boolean	Break	Enum
case	volatile	Catch	Char
const	continue	Default	Do
else	asm	Extern	Union
float	for	Auto	Unsigned
if	inline	Register	Class
int	template	Long	Double
virtual	operator	Signed	goto
Protected	public	Sizeof	Return
Static	Struct	this	new
Friend	Throw	Typedef	private
try	Switch	while	short

IDENTIFIERS

- Programmer-designed tokens
- Meaningful & short
- Long enough to understand
- C++ rules for Identifiers
 - alphabets, digits, underscore
 - should not start with digits.
 - Case sensitive
 - Unlimited length
 - Declared anywhere

LITERALS

 Sequence of char. that represents constant values to be stored in variables

- C++ literals are:
- Integer literals: 1,2,456,0xffff
- Floating_point literals: 4.67,3.14E-05
- Charater literals: 'A', 'B'
- String literals: "ABC", "TOTAL"

LITERALS (Symbolic Constants)

Using const qualifier
 ex: const int size=10;

Using enum keyword
 ex: enum{X,Y,Z};
 defines const X=0;
 defines const Y=0;
 defines const Z=0;


OPERATORS

- Is a symbol that takes more than one operands & operates on them to produce a result.
 - Arithmetic
 - Relational
 - Logical
 - Assignment
 - increment/Decrement
 - conditional
 - scope resolution(::)
 - special operators: new, delete, endl, setw

SEPARATORS

- Symbols used to indicate where groups of code are divided & arranged
- C++ separators:
 - ()parentheses .. Methods, precedence in exp
 - {} braces .. Arrays init., block of codes, scopes
 - ; semicolon
 - ,comma.. Separate multiple identifiers, chain more than one stmt
 - . Period.. Data members, methods
 - []Brackets.. Array referencing/dereferencing


C++ STATEMENTS


Arrays in C++

- An array is a consecutive group of memory locations.
- An array is a collection of similar data elements.

Memory and Arrays


Array Initialization

We can initialize an array:

```
int a[5] = { 1,8,3,6,12};
double d[2] = { 0.707, 0.707};
char s[] = { 'R', 'P', 'I' };
```

NOTE:

Need not have to specify a size when initializing, the compiler will count automatically.

An array printing function

Can pass an array as a parameter. Need not have to say how big it is!

```
void print array(int a[], int len)
 for (int i=0;i<len;i++)
 cout << "[" << i << "] = "
 << a[i] << endl;
```

Arrays of char are special

 C++ provides a special way to deal with arrays of characters:

```
char str[] = "C++ char Arrays";
```

char arrays can be initialized with string literals.

2-D Array: int A[3][4]

	Col 0	Col 1	Col 2	Col 3
Row 0	A[0][0]	A[0][1]	A[0][2]	A[0][3]
Row 1	A[1][0]	A[1][1]	A[1][2]	A[1][3]
Row 2	A[2][0]	A[2][1]	A[2][2]	A[2][3]

2-D Memory Organization

A[0][0]A[0][1] char A[4][3]; A[0] A[0][2] A[1][0] A[1][1] A is an array of size 4. A[1] A[1][2] A[2][0] A[2][1] Each element of A is **A**[2] A[2][2] an array of 3 chars A[3][0] A[3][1] **A**[3] A[3][2]

2-D Array

Need not have to specify the size of the first dimension But must include all other sizes!

```
double student average (double g[][NumHW],
  int stu)
  double sum = 0.0;
  for (int i=0;i<NumHW;i++)</pre>
 sum += g[stu][i];
  return(sum/NumHW);
```

C++ Strings

- Supports C-String
- C++ defines a string class called string
- The string class supports several constructors.
 The prototypes of commonly used one is

```
- string();
ex: string str("Alpha");
```

C++ Strings

Operator	Meaning	
=	Assignment	
+	Concatenation	
+=	Concatenation assignment	
==	Equality	
!=	Inequality	
<	Less than	
<=	Less than or equal	
>	Greater than	
>=	Greater than or equal	
>>	Reads	
<<	Prints	

C++ Strings

- str2 = str1; // assigning a string
- str3 = str1 + str2; //concatenating strings
- if(str2 > str1) cout<<" str2 is bin";//compares
- str1 = "This is a null-terminated string.\n";
- cin>>str1; //reads
- Cout<<str1; //prints

3. Modular Programming with Functions

Modular Programming

"The process of splitting of a large program into small manageable tasks and designing them independently is known as Modular Programming or Divide-&-Conquer Technique."

C++ Functions

 "Set of program statements that can be processed independently."

 Like in other languages, called subroutines or procedures.

Advantages ...?

- Elimination of redundant code
- Easier debugging
- Reduction in the Size of the code
- Leads to reusability of the code
- Achievement of Procedure Abstraction

Function Components

- Function Prototypes
- Function Definition(declaration & body)
- Function Parameters(formal parameters)
- return statement
- Function call(actual parameters)

Sample function

```
Function name
 Formal parameters
int add int(int a, int b)
  return(a+b);
 Function body
```

Using Math Library functions

- C++ includes a library of Math functions that we use.
- We have to know how to call these functions before we use them.
- We have to know what they return.
- We don't have to know how they work!
- #include <math.h>

Math Library Functions

ceil floor

cos sin tan

exp log log10 pow

Etc.,

Function parameters

The Formal parameters are local to the function.

When the function is called they will have the values passed in.

The function gets a copy of the values passed in.

Local variables

- Parameters and variables declared inside the definition of a function are local.
- They only exist inside the function body.
- Once the function returns, the variables no longer exist!

Block Variables

 We can also declare variables that exist only within the body of a compound statement

```
(a block):
 {
 int res;
 ...
 ...
}
```

Global variables

- We can declare variables outside of any function definition – these variables are global variables.
- Any function can access/change global variables.
- Example: flag that indicates whether debugging information should be printed.

Scope

- The scope of a variable is the portion of a program where the variable has meaning (where it exists).
- A global variable has global (unlimited) scope.
- A **local** variable's scope is restricted to the function that declares the variable.
- A block variable's scope is restricted to the block in which the variable is declared.

Block Scope

```
int main (void)
 int y;
 int a = y;
 cout << a << endl;</pre>
 cout << a << endl;</pre>
```

Nested Blocks

```
void example()
  for (int j=0;j<10;j++)
 int k = j*10;
 cout << j << "," << k << endl;
 int m = j+k;
 cout << m << "," << j << endl;
```

Storage Class

- Each variable has a storage class.
 - Determines the life time during which the variable exists in memory.
 - Some variables are created only once
 - Global variables are created only once.
 - Some variables are re-created many times
 - Local variables are re-created each time a function is called.

Storage Classes

- auto created each time the block in which they exist is entered.
- register same as auto, but tells the compiler to make as fast as possible.
- static created only once, even if it is a local variable.
- extern global variable declared elsewhere.

Argument Passing

- Pass by Value
- Pass by Reference
- Program to swap two numbers
- Program to sort list of numbers

Inline Functions

"Inline functions are those whose **function body** is inserted **in place** of the **function call** statement during the compilation process."

Syntax:

Inline Functions

Frequently executed interface functions.

 Expanding function calls inline can produce faster run times.

• Like the **register** specifier, **inline** is actually just a **request**, not a **command**, to the compiler.

Inline Function

Pgm to find square of a given number using inline function

 Pgm to implement queue with its basic operations: enqueue(), dequeue(), display() where queue_full() and queue_empty() are inline functions

Function Overloading

"Multiple functions to share the same name with different signatures(types or numbers)."

```
int myfunc(int i)
{
return i;
}
```

```
int myfunc(int i, int j)
{
return i*j;
}
```

Function Templates

 "A generic function defines a general set of operations that will be applied to various types of data."

 A single general procedure can be applied to a wide range of data.

Function Templates

Syntax:

```
template <class Ttype> ret-type func-name(
parameter list)
{
  // body of function
}
```

Function Templates

- Pgm to sort integer list and float list using function template
- Pgm to add matrix elements using function template (for both int and double matrix)
- Pgm to find sum of a given list(int and float)using functoin template
- Pgm to implement integer and float stack using function template

Recursive Functions

- Pgm to find Fibonacci sequence upto n number
- Pgm to simulate Tower of Hanoi
- Pgm to add array of integers
- Pgm to multiply two natural numbers
- Pgm to find factorial of a given number

4. Classes & Objects

Introduction

The New C++ Headers(New style)

#include<iostream>
using namespace std;

The old style Headers

#include<iostream.h>

The New C++ Headers

A namespace is simply a declarative region.

 The purpose of a namespace is to localize the names of identifiers to avoid name collisions.

• iostream, math, string, fstream etc., forms the contents of the namespace called std.

Class Specification

Syntax:

```
class class_name
{
```

Data members

Members functions

```
};
```

Class Specification

 class Student int st id; **Data Members or Properties of Student Class** char st_name[];_ void read_data(); **Members Functions or Behaviours of Student Class** void print_data();

Class Specification

- Visibility of Data members & Member functions
 - **public -** accessed by member functions and all other non-member functions in the program.
 - **private -** accessed by only member functions of the class.
 - protected similar to private, but accessed by all the member functions of immediate derived class
 - default all items defined in the class are private.

Class specification

class Student

```
int st_id;
char st_name[];
void read_data();
void print_data();
};
```

private / default visibility

Class specification

 class Student public: int st id; char st_name[]; public visibility public: void read_data(); void print_data();__

Class Objects

Object Instantiation:

The process of creating object of the type class


• Syntax:


Class Object

More of Objects

```
ex: Student st1;
Student st2;
Student st3;
```

Class Objects


Accessing Data Members

(outside the class)

Syntax: (single object)

```
obj_name • datamember;
ex: st.st_id;
```

Syntax:(array of objects)

```
obj_name[i] • datamember;
ex: st[i].st_id;
```

Accessing Data Members

(inside the class member function)

Syntax: (single object)

```
data_member;
ex: st_id;
```

Syntax:(array of objects)

```
data_member;
ex: st id;
```

Defining Member Functions

Syntax :(Inside the class definition)
 ret_type fun_name(formal parameters)
 {
 function body
 }

Defining Member Functions

Syntax:(Outside the class definition)

```
ret_type class_name::fun_name(formal parameters)
{
 function body
}
```

Accessing Member Functions

Syntax: (single object)


```
obj_name • Memberfunction(act_parameters);
ex: st.read();
```

Syntax:(array of objects)

```
obj_name[i] • Memberfunction(act_parameters);
ex: st[i].read();
```

 "Data hiding is the mechanism of implementation details of a class such a way that are hidden from the user."

 The concept of restricted access led programmers to write specialized functions for performing the operations on hidden members of the class.


 The access specifier acts as the key strength behind the concept of security.

 Provides access to only to the member functions of class. Which prevents unauthorized access.

Advantages:

- Makes Maintenance of Application Easier
- Improves the Understandability of the Application
- Enhanced Security

Inline Functions with Class

Syntax: (Inside the class definition)
 inline ret_type fun_name(formal parameters)
 {
 function body
 }

Inline Functions with Class

Syntax:(Outside the class definition)
 inline ret_type class_name::fun_name (formal parameters)
 {
 function body

 \$\text{function body}

Inline Functions with Class

When to use Inline Function....?

- If a function is very small.
- If the time spent to function call is more than the function body execution time.
- If function is called frequently.
- If fully developed & tested program is running slowly.

 "A constructor function is a special function that is a member of a class and has the same name as that class, used to create, and initialize objects of the class."


Constructor function do not have return type.

Should be declared in public section.

```
Synatax:
class class_name
{
public:
class_name();
};
```

```
Example:
class student
{ int st_id;
  public:
 student()
 st_id=0;
```

How to call this special function...?


- Pgm to create a class Addition to add two integer values. Use constructor to initialize values.
- Pgm to create a class Circle to compute its area. Use constructor to initialize the data members.

Types of Constructors

- Parameterized constructors
- Overloaded constructors
- Constructors with default argument
- Copy constructors
- Dynamic constructors

Parameterized Constructors

```
class Addition
 Constructor with parameters
 int num1;
 B'Coz it's also a function!
 int num2;
 int res;
 public:
 Addition(int a, int b); // constructor
 void add( );
 void print();
```

Overloaded Constructors

```
class Addition
  int num1, num2, res;
 Overloaded Constructor with
 parameters B'Coz they are
  float num3, num4, f res;
 also functions!
  public:
  Addition(int a, int b); // int constructor
  Addition(float m, float n); //float constructor
  void add_int( );
  void add float();
  void print();
```

Constructors with Default Argument

```
class Addition
 Constructor with default
 int num1;
 parameter.
 int num2;
 int res;
 public:
 Addition(int a, int b=0); // constructor
 void add( );
 void print();
};
```

Copy Constructor

```
class code
 int id;
 public:
 code() //constructor
 { id=100;}
 code(code &obj) // constructor
 id=obj.id;
```

Dynamic Constructors

```
class Sum_Array
 int *p;
 public:
 Sum Array(int sz) // constructor
 p=new int[sz];
```

Destructors

- "A destructor function is a special function that is a member of a class and has the same name as that class used to destroy the objects."
- Must be declared in public section.
- Destructor do not have arguments & return type.

NOTE:

A class can have ONLY ONE destructor

Destructors

```
Synatax:
class class_name
{
public:
class_name();
};
```

```
Example:
class student
 public:
 ~student()
 cout<<"Destructor";</pre>
```

Programs for Implementation

- Pgm to create a class Complex to add two complex numbers using parmeterized constructor.
- Pgm to create a class Complex to add two complex numbers using copy constructor.
- Pgm to create a class Complex to add dynamically created integer to a complex number using Dynamic constructor.

Local Classes

"A class defined within a function is called Local Class."

```
Syntax:
void function()
  class class name
 // class definition
  } obj;
  //function body
```

```
void fun()
  class myclass {
 int i;
 public:
 void put i(int n) { i=n; }
 int get_i() { return i; }
 } ob;
ob.put i(10);
cout << ob.get i();</pre>
```

Multiple Classes

```
Synatax:
class class name1
//class definition
class class name2
//class definition
```

```
Example:
class test
{
  public:
  int t[3];
};
```

```
Example:
class student
 int st id;
 test m;
 public:
 viod init test()
 m.t[0]=25;
 m.t[1]=22;
 m.t[2]=24;
};
```

Nested Classes

```
Synatax:
class outer class
//class definition
 class inner class
 //class definition
```

```
Example:
class student
 int st id;
 public:
 class dob
 { public:
 int dd,mm,yy;
 }dt;
 void read()
 dt.dd=25;
 dt.mm=2;
 dt.yy=1988;
};
```

Program for Implemention

Pgm to create a class STUDENT with properties: id, name, semester & three TEST marks(which should be defined as a separate class suitable properties). The behaviors of the STUDENT should include:

- 1. To read the data
- 2. To Calculate average of best two test marks
- 3. To print the data

Program for Implementation

Pgm to create a class EMPLOYEE with properties: id, name, designation & date of birth as DOB (which should be defined as inner class with suitable properties). The behaviors of EMPLOYEE should include:

- 1. To read the data
- 2. To Calculate age
- 3. To print the data

Static Data Members

 Static data members of a class are also known as "class variables".

 Because their content does not depend on any object.

 They have only one unique value for all the objects of that same class.


Static Data Members

 Tells the compiler that only one copy of the variable will exist and all objects of the class will share that variable.

• Static variables are **initialized to zero** before the **first object** is created.

 Static members have the same properties as global variables but they enjoy class scope.

Static Data Member


Static Member Functions

 Member functions that are declared with static specifier.

```
Synatax:
class class_name
{
public:
static ret_dt fun_name(formal parameters);
};
```

Static Member Functions

Special features:

- They can directly refer to static members of the class.
- They does not have this pointer.
- They cannot be a static and a non-static version of the same function.
- The may not be virtual.
- Finally, they cannot be declared as const or volatile.

Scope Resolution Operator

```
int i; // global i
void f()
 int i; // global i
int i; // local i
 void f()
 Solution
i = 10; // uses local i
 int i; // local i
 ::i = 10; // now refers to global i
```

Scope Resolution Operator

 The :: operator links a class name with a member name in order to tell the compiler what class the member belongs to.

Has another related use:

Allows to access to a name in an enclosing scope that is "hidden" by a local declaration of the same name.


5. Objects with Functions

Passing Objects as Arguments

 Objects are passed to functions through the use of the standard call-by-value mechanism.

 Means that a copy of an object is made when it is passed to a function.

Object Assignment


Passing Objects as Arguments

```
class complex
void Add(int x, complex c);
```

```
void main()
 complex obj, s1;
  obj.Add(6, s1);
```

Returning Objects

A function may return an object to the caller.

```
class complex
complex Add(int x, complex c);
```

```
void main()
 complex obj, s1;
  obj=obj.Add(6, s1);
```

Program for Implementation

Pgm to create class PAPER with its properties: width & height. Find the characteristics of a magzine Cover: width, height, perimeter and Area using passing object as argument(s).

Friend Functions

 "Friend function is a non-member function which can access the private members of a class".

 To declare a friend function, its prototype should be included within the class, preceding it with the keyword friend.

Friend Functions

Example:

```
class myclass
 int a, b;
Syntax:
 public:
class class name
 friend int sum(myclass x);
 void set_val(int i, int j);
//class definition
 };
public:
friend rdt fun name(formal parameters);
```

Friend Functions

Advantages...?

- When we overload operators.
- When we create I/O overloaded functions.
- When two or more classes members are interrelated and to carry out the communication to other parts of the program.

Program for Implementation

Pgm to create a class ACCOUNTS with function read() to input sales and purchase details. Create a Friend function to print total tax to pay. Assume 4% of profit is tax.

Friend Classes

"A class can be a friend of another class, allowing access to the **protected** and **private** members of the class in which is defined."

Friend class and all of its member functions have access to the private members defined within the that class.

Friend Classes

```
class Aclass
 Friend class Declaration
public:
friend class Bclass;
private:
int Avar;
```

```
class Bclass
public:
 void fn1(Aclass ac)
 Bvar = ac. Avar;
  private:
  int Bvar;
```


Program for Implementation

Program to create a class MinValue, is a friend of class TwoVaules contains two private members a and b. Where minimum() is a member function of MinValue that finds out the minimum of two values by accessing data members of class TwoValue. Initialize the values for two integer numbers through constructor.

Arrays of Objects

 Several objects of the same class can be declared as an array and used just like an array of any other data type.

 The syntax for declaring and using an object array is exactly the same as it is for any other type of array.


Program for Implementation

Pgm to create a class STUDENT with properties: rollno, name, IAmarks for 6 subjects, EndExamMarks for 6 subjects. Create function read() to read the details of student, calc_percent() to calculate the percentage marks for each student and show() to display the details of all students. Assume the following things to calculate percentage:

Total_sub_marks = IAmarks + EndExamMarks & **Total_marks** = Addition of **Total_sub_marks** of 6 subjects.

Dynamic Objects

"Dynamic objects are objects that are **created** / **Instantiated** at the **run time** by the class".

 They are Live Objects, initialized with necessary data at run time.

• Its life time is explicitly managed by the program(should be handled by programmer).

Dynamic Objects

The new operator is used to create dynamic objects.

 The delete operator is used to release the memory allocated to the dynamic objects.

NOTE:

C++ does not have **Default Garbage Collector**.


Pointers to Objects

```
student
 51, Rajesh
 st;
student *ptr;
 void read_data( )
ptr = \& st;
 void print_data()
 st
```

ptr 2FCD54

Pointers to Objects

"Pointers can be defined to hold the address of an object, which is created statically or dynamically".


Statically created object:

```
student *stp;
stp = &st;
```

Dynamically created object:

```
student *stp;
stp = new student;
```

Pointers to Objects

Accessing Members of objects:

Syntax:

Example:

The this Pointer

"The **this** pointer points to the object that invoked the function".

When a member function is called with an object, it is automatically passed an implicit argument that is a pointer to the invoking object (that is, the object on which the function is called).

The *this* Pointer

Accessing Members of objects:

```
Syntax:
```


```
obj . memberfunction_name( );
```

```
Example:
this pointer points to st object st read data ( );
```

Program for Implementation

Pgm to find factorial of a number using this pointer.

Pgm to generate Fibonacci sequence upto nth value using this pointer.


st 2FCD54

"A special type of pointer that "points" generically to a **member of a class**, not to a **specific instance** of that **member** in an object".

Pointer to a class member is also called pointer-to-member.

 It provides only an offset into an object of the member's class at which that member can be found.

- Member pointers are not true pointers, the . and
 -> cannot be applied to them.
- A pointer to a member is **not** the same as a normal C++ pointer.

To access a member of a class:

special pointer-to-member operators

- 1) .*
- 2) ->*

 Syntax to create pointer to data member of a class:

```
Data_type class_name ::* data_member_ptr; int student::*d_ptr;
```

 Syntax to create pointer to member function of a class:

```
rtn_dt (class_name::* mem_func_ptr)(arguments);
int (student::*f_ptr)();
```

Programs for Implementation

 Pgm to find number of vowels in a given string using pointer to class members.

 Pgm to find square of a given number if it is even else compute its cube, using pointer to class members.

- "Operator overloading is the ability to tell the compiler how to perform a certain operation when its corresponding operator is used on one or more variables."
- Operator overloading is closely related to function overloading.
- Allows the full integration of new class types into the programming environment.

 Overloading of operators are achieved by creating operator function.

• "An *operator function* defines the operations that the overloaded operator can perform relative to the class".

 An operator function is created using the keyword operator.

 Operator functions can be either members or nonmembers of a class.

 Non-member operator functions are always friend functions of the class.

Overloadable operators are:

Creating a Member Operator Function


Within Class:

ret-type operator#(argument-list);

```
Outside Class:

ret-type class-name::operator#(arg-list)
{
// operations
}
```

```
Example:
comp comp::operator+(comp op2)
comp temp;
temp.real = op2.real + real;
temp.img = op2.img + img;
return temp;
```


Operator Overloading Restrictions

- Should not alter the precedence of an operator.
- Should not change the number of operands that an operator takes.
- Operator functions cannot have default arguments.
- Operators cannot be overloaded are:
 - .:: .* ?: sizeof

Why not . : .* ?: sizeof() operators?

The restriction is for safety. If we overload a operator then we cant access member in normal way.

The :? takes 3 argument rather than 2 or 1.
 There is no mechanism available by which we can pass 3 parameter during operator overloading.


Why not . :: .* ?: sizeof() operators?

Example:

c = a+b - both a & b actually refer to some memory location, so "+" operator can be overloaded,

but the "." operator, like a.i actually refers to the name of the variable from whom the memory location has to be resolved at time and thus it cannot be overloaded.

I/O Stream Class Hierarchy


Overloading >>

 Prototype: friend istream& operator >>(istream&, Matrix&);

Example: SSZREAN ROPERAZOR >> (SSZREAN R SN, NAZRSX R) ፮៧ >> ኩብ፰[፮]፡[{] Cin>>mobj; REZHRN DN;

Overloading <<

Prototype:

friend ostream& operator <<(ostream&, Matrix&);

```
• EXANPLE:
OSZREAN & OPERAZOR << (OSZREAN &
 OHZ. MAZRXX M)
 子回尺(変限之 \mathfrak{D} = \mathcal{D}; \mathfrak{D} < \mathcal{F} = \mathcal{D}; \mathsf{v} + \mathsf{d} = \mathsf{d
 その尺(変限と 3=0; 3<20し; 1
 @HZ>> MAZ[X][3]
 ወ너곤 〈〈 손郞��;
```

Program for Implementation

 Pgm to create a class Matrix assuming its properties and add two matrices by overloading + operator.
 Read and display the matrices by overloading input(>>) & output(<<) operators respectively.


- Pgm to create a class RATIONAL with numerator and denominator as properties and perform following operations on rational numbers.
 - r = r1 * r2; (by overloading * operator)
 - To check equality of **r1** and **r2** (by overloading == operator)

6. Inheritance&Virtual Functions


Inheritance


- "Inheritance is the mechanism to provides the power of reusability and extendibility."
- "Inheritance is the process by which one object can acquire the properties of another object."
- "Inheritance is the process by which new classes called derived classes are created from existing classes called base classes."
- Allows the creation of hierarchical classifications.


Inheritance


Inheritance


Base Class

 "Base class is a class which defines those qualities common to all objects to be derived from the base."

The base class represents the most general description.

 A class that is inherited is referred to as a base class.

Derived Class

 "The classes derived from the base class are usually referred to as derived classes."

 "A derived class includes all features of the generic base class and then adds qualities specific to the derived class."

 The class that does the inheriting is called the derived class.

Inheritance

Note:

Derived class can be used as a **base class** for another derived class.

 In C++, inheritance is achieved by allowing one class to incorporate another class into its declaration.

Inheritance

• Syntax:

```
class derived_class: Acesss_specifier base_class
{
 };
```

Example:

```
class CRectangle: public Cpolygon{ };
class CTriangle: public Cpolygon{ };
```

Inheritance & Access Specifier

Access	public	protected	private
Members of the same class	Yes	Yes	Yes
Members of derived classes	Yes	Yes	No
Non-members	Yes	No	No

Public base class Inheritance

 All public members of the base class become public members of the derived class.

 All protected members of the base class become protected members of the derived class.

Private base class Inheritance

 All public and protected members of the base class become private members of the derived class.

 But private members of the base class remain private to base class only, not accessible to the derived class.

Protected Members of Base Class

 Member is not accessible by other non member elements of the program.

 The base class' protected members become protected members of the derived class and are, therefore, accessible by the derived class.

Protected Base-Class Inheritance

 All public and protected members of the base class become protected members of the derived class.

 All public members of the base class become unavailable to main() function.

 All private members of the base class become unavailable to the derived class.


Inheritance & Access Specifier

Access	public	protected	private
Members of the same class	Yes	Yes	Yes
Members of derived classes	Yes	Yes	No
Non-members	Yes	No	No

Inheriting Multiple Base Classes

Syntax:

Example:


Constructors, Destructors & Inheritance

Constructor functions are executed in their order of derivation.

 Destructor functions are executed in reverse order of derivation.

Inheritance Fruit Mango Malgoba Mallika Mango Mango

Constructors, Destructors & Inheritance

When an object of a derived class is created,
if the base class contains a constructor, it will
be called first, followed by the derived class'
constructor.

 When a derived object is destroyed, its destructor is called first, followed by the base class' destructor.

Passing Parameters to Base-Class Constructors

 Making use of an expanded form of the derived class's constructor declaration, we can pass arguments to one or more base-class constructors.

Syntax:

Passing Parameters to Base-Class Constructors

 As we are arguments to a base-class constructor are passed via arguments of the derived class' constructor.

• Even if a **derived class**' constructor does **not** use any **arguments**, we need to **declare** a **constructor** as if the base class requires it.

 The arguments passed to the derived class are simply passed along to the base class constructor.

- When a base class is inherited as private:
 - all **public** and **protected** members of that class become **private members** of the derived class.

 But in some certain circumstances, we want to restore one or more inherited members to their original access specification.

To accomplish this:

using

access declaration

• using statement:

is designed primarily to support namespaces.

Access declaration:

restores an inherited member's access specification

Syntax:

base_class_name::member;

 Access declaration is done under the appropriate access heading in the derived class' declaration.


Note:

No type declaration is required.


```
class base {
 public:
public
 int j;
 class derived: private base {
 public:
 // here is access declaration
public
 base::j;
 };
```

Program for Implementation

Program to implement the given hierarchy assuming proper properties student class. The Result class computes the result of every student. The class Result on Web displays the result upon getting the grant for USN.


Hierarchy of Classes


Hierarchy of Classes

Remedy....?

scope resolution operator


Virtual Base Classes

 Used to prevent multiple copies of the base class from being present in an object derived from those objects by declaring the base class as virtual when it is inherited.

Syntax:

```
class derived : virtual public base
{ . . . };
```

 "A virtual function is a member function that is declared within a base class and redefined by a derived class."

 Virtual functions implements the "one interface, multiple methods" philosophy under polymorphism.


 The virtual function within the base class defines the form of the interface to that function.

 Each redefinition of the virtual function by a derived class implements its operation as it relates specifically to the derived class. That is, the redefinition creates a specific method.

 To create a virtual function, precede the function's declaration in the base class with the keyword virtual.

Example:

```
class base {
 public:
 virtual void member_func(){ }
};
```


 When accessed "normally" virtual functions behave just like any other type of class member function.

 But virtual functions' importance and capacity lies in supporting the run-time polymorphism when they accessed via a pointer.

- How to implement run-time polymorphism?
 - create base-class pointer can be used to point to an object of any class derived from that base
 - initialize derived object(s) to base class object.
- Based upon which derived class objects' assignment to the base class pointer, c++ determines which version of the virtual function to be called. And this determination is made at run time.

- The redefinition of a virtual function by a derived class appears similar to function overloading?
- No

 The prototype for a redefined virtual function must match exactly the prototype specified in the base class.

Restrictions:

- All aspects of its prototype must be the **same** as base class virtual function.
- Virtual functions are of non-static members.
- Virtual functions can not be friends.
- Constructor functions cannot be virtual.
- But destructor functions can be virtual.

NOTE:

Function overriding is used to describe virtual function redefinition by a derived class.

Destructor functions can be virtual?

- Yes.
- In large projects, the destructor of the derived class was not called at all.
- This is where the virtual mechanism comes into our rescue. By making the Base class Destructor virtual, both the destructors will be called in order.

Function overriding

"A function overriding is a process in which a member function that is declared within a base class and redefined by a derived class to implement the "one interface, multiple methods" philosophy under polymorphism."


Calling a Virtual Function Through a Base Class Reference

 Since reference is an implicit pointer, it can be used to access virtual function.

 When a virtual function is called through a base-class reference, the version of the function executed is determined by the object being referred to at the time of the call.

The Virtual Attribute Is Inherited

 When a virtual function is inherited, its virtual nature is also inherited.


Virtual Functions Are Hierarchical


 Virtual functions are also hierarchical in nature.

 This means that when a derived class fails to override a virtual function, then first redefinition found in reverse order of derivation is used.

Virtual Functions Are Hierarchical


Virtual Functions Are Hierarchical


Pure Virtual Functions

 "A pure virtual function is a virtual function that has no definition within the base class."

To declare a pure virtual function:

Syntax:

virtual rtype func-name(parameter-list) = 0;

Pure Virtual Functions

 When a virtual function is made pure, any derived class must provide its definition.

 If the derived class fails to override the pure virtual function, a compile-time error will result.

NOTE:

When a virtual function is declared as pure, then all derived classes must override it.

Abstract Classes

 "A class that contains at least one pure virtual function then it is said to be abstract class."

No objects of an abstract class be created.

 Abstract class constitutes an incomplete type that is used as a foundation for derived. classes.

Using Virtual Functions

 We can achieve the most powerful and flexible ways to implement the "one interface, multiple methods".

 We can create a class hierarchy that moves from general to specific (base to derived).

Using Virtual Functions

 We can define all common features and interfaces in a base class.

 Specific actions can be implemented only by the derived class.

We can add new case easily.

Early vs. Late Binding

- "Early binding refers to events that occur at compile time."
- Early binding occurs when all information needed to call a function is known at compile time.

Examples:

function calls, overloaded function calls, and overloaded operators.

Early vs. Late Binding

- "Late binding refers to function calls that are not resolved until run time."
- Late binding can make for somewhat slower execution times.

Example:

virtual functions

7. IO Stream Library

Introduction

• In C++ I/O system operates through streams.

• I/O system provides a level of **abstraction** between the **programmer** and the **device**.

 This abstraction is called a stream and the actual device is called a file.


Introduction

 A stream is a logical device that either produces or consumes information.


 A stream is linked to a physical device by the I/O system.

 Standard C++ provides support for its I/O system in <iostream.h>

C++ Streams


I/O Stream Classes for console Operations


C++'s Predefined Streams

When a C++ program begins execution, four builtin streams are automatically opened.

Stream	Meaning	Default Device
cin	Standard input	Keyboard
cout	Standard output	Screen

Unformatted I/O

- Input operator
- Output operator
- Overloading I/O Operator

Input Operator

Extraction operator:(>>)

```
 float var;
 cin >>var;
 char line[20];
 cin>>line;
```

get(), getline(),read()

Output Operator

- Insertion Operator:(<<)
- float var;char line[20];cout<< var<line;

put(),putline(),write()

Overloading >> operator

 Prototype: friend istream& operator >>(istream&, Matrix&);

Overloading << operator

• Prototype:

friend ostream& operator <<(ostream&, Matrix&);

```
• EXANPLE:
OSZREAN & OPERAZOR << (OSZREAN &
  OHZ. MAZRXX M)
 子回尺(②限三 \mathfrak{D} = \mathcal{O}; \mathfrak{D} < \mathcal{F} = \mathcal{O}; \mathsf{votid} \mathcal{A}_{\mathsf{o}} \mathsf{i}_{\mathsf{n}}()
 その尺(変限と 3=0; 3<20し; 1
 @HZ>> MAZ[$][3]
 ወ너곤 〈〈 손郞��;
```

Formatted I/O

 There are three related but conceptually different ways that we can format data.

- directly accessing members of the **ios** class.
- using special functions called manipulators.
- user defined output functions

Formatting Using the ios Members

 The ios class declares a bitmask enumeration called fmtflags in which the following set of format flags are defined.

 To set a flag, the setf() function is used. This function is a member of ios.

Syntax: fmtflags setf(fmtflags flags);
 example: stream.setf(ios::showpos);

Flag	Meaning
skipws	leading white-space characters are discarded when performing input on a stream
left	output is left justified.
right	output is right justified. Default is right justified.
internal	a numeric value is padded to fill a field by inserting spaces between any sign or base character.
oct	flag causes output to be displayed in octal.
hex	flag causes output to be displayed in hexadecimal.
dec	flag causes output to be displayed in decimal. Default is decimal output.
showbase	Shows the base of numeric values

Flag	Meaning
showpos	causes a leading plus sign to be displayed before positive values.
scientific	floating-point numeric values are displayed using scientific notation. By default, when scientific notation is displayed, the e is in lowercase.
uppercase	characters are displayed in uppercase.
showpoint	causes a decimal point and trailing zeros to be displayed for all floating-point output
fixed	floating-point values are displayed using normal notation.
unitbuf	the buffer is flushed after each insertion operation.
boolalpha	Booleans can be input or output using the keywords true and false.
	Booleans can be input or output using the keywords

Function	Meaning	
width()	To specify required field size for displaying an output value.	
precision()	To specify the number of digits to displayed after the decimal point of a float value value.	
fill()	To specify a character to used to fill the unused portion of a field.	
setf()	Sets the format flags	
unsetf()	Un-Sets the format flags	


Using Manipulators to Format I/O

Manipulators	Meaning
boolalpha	Turns on boolapha flag.
dec	Turns on dec flag.
endl	Output a newline character and flush the stream.
ends	Output a null.
fixed	Turns on fixed flag.
flush	Flush a stream.
hex	Turns on hex flag.
internal	Turns on internal flag.
left	Turns on left flag.
noboolalpha	Turns off boolalpha flag.


Manipulators	Meaning
noshowbase	Turns off showbase flag.
noshowpoint	Turns off showpoint flag.
no showpos	Turns off showpos flag.
noskipws	Turns off skipws flag.
nounitbuf	Turns off unitbuf flag.
nouppercase	Turns off uppercase flag.
oct	Turns on oct flag.
right	Turns on right flag.
scientfic	Turns on scientific flag.
setbase(int base)	Set the number base to base.

Manipulators	Meaning
setfill(int ch)	Set the fill character to ch.
setiosflags(fmtflags f)	Turn on the flags specified in f.
setprecision(int p)	Set the number of digits of precision.
setw(int w)	Set the field width to w.
showbase	Turns on showbase flag.
showpoint	Turns on showpoint flag.
showpos	Turns on showpos flag.
skipws	Turns on skipws flag.
unitbuf	Turns on unitbuf flag.
uppercase	Turns on uppercase flag.
WS	Skip leading white space.


File I/O Operations


File Input & Output streams


I/O Stream classes for File operations


I/O Stream Class Hierarchy


Opening & Closing a File


- Opening (default mode):
 - Create a file stream
 - —Link it to the filename
 - —Two method to Open a file
 - Using constructor function of the class
 - Using member function open() of the class

Closing

Delinking the file stream from filename

Using constructor of the class

- ofstream out("data.txt");
- ifstream in("data.txt");


Using member function open() of the class

creating a filestream for writing

```
ofstream out;
out.open("result.txt",ios::app);
```

creating a filestream for reading

```
ifstream in;
in.open("inputdata.txt",ios::app);
```

closing a file

```
– out.close();
```

- in.close();

Modes of File Opening

Parameter	Meaning
ios::in	opens file for reading only
ios::out	opens file for writing only
ios::app	opens file for appending at the end only
ios::binary	opens file in binary mode
ios::trunc	Deletes the content of the file if it exists
ios::ate	opens file for appending but at anywhere

File Pointers

- Each file has two associated pointers
 - get pointer : to reads from file from given location
 - put pointer : to writes to file from given location
- Manipulation of get pointer
 - seekg: moves get pointer to a specified location
 - tellg: gives the current position of the get pointer
- Manipulation of put pointer
 - seekp: moves put pointer to a specified location
 - tellp: gives the current position of the put pointer

Moving to a specified location in file

Syntax:

```
seekg(n_bytes); //can be + or - n bytesseekg(n bytes, reposition);
```

repostion constants:

- ios::beg
- ios::cur
- ios::end

NOTE:

- + →go forward by n bytes
- → go backwards by n bytes

Error Handling with Files

- File which we are attempting to open for reading does not exist.
- The filename used for a new file may already exist.
- attempting an invalid operation such as reading past the eof.
- attempting to perform an operation when a file is not opened for that purpose.

Function	Return value & meaning
eof()	returns true (non-zero) if end-of-file encounterd while reading otherwise false(zero)
fail()	returns true when an iput of output operation has failed
bad()	returns true if an invalid operation is attempted of any unrecoverable error as occurred. if it false it may possible to recover from any other error reported and continue operation
good()	returns true if no error has occurred, if it false, no further operations can be carried out.

8. Exception Handling

Introduction

• Exception: "An abnormal condition that arises in a code sequence at run time".

An exception is a run-time error.

 Exception handling allows us to manage run-time errors in an orderly fashion.

Introduction

 Using exception handling, our program can automatically invoke an error-handling routine when an error occurs.

 C++ exception handling is built upon three keywords: try, catch, and throw.

 Error prone program statements that we may want to monitor for generation of exceptions are contained in a try block.

Syntax:

```
try {
 // try block
}
```

- If an exception (i.e., an error) occurs within the try block, then that exception is thrown using throw.
- Syntax:
 - throw exception;
- If an exception is to be caught, then throw
 must be executed either from within a try
 block or from any function called from within
 the try block (directly or indirectly).

 The thrown exception is caught, using catch block and processed.

Syntax:

```
catch (type argument)
{
  // catch block
}
```

```
Program statements
 requires monitor for exceptions
catch(type argument)
  Program statements
  handles for Exception
```

```
Program statements
 requires monitor for exceptions
catch(type1 argument)
 catch(type2 argument)
 catch(typen argument)
  Pro
 Program s
  ha
 handles for
 Program statements
 handles for Exception
```

Using try & catch

```
int d = 0; int a = 30 / d; throws

Arithmetic Exception
```

```
catch(int e)
{
 printf("Division by zero.");
}
```

NOTE:

Throwing an unhandled exception causes the standard library function **terminate()** to be invoked. By default, **terminate()** calls **abort()** to stop your program.