

- Section FG

Lecture 3 ADT and C++ Classes (II)

Instructor: Feng HU

Department of Computer Science

City College of New York

Outline

A Review of C++ Classes (Lecture 2)

- OOP, ADTs and Classes
- Class Definition, Implementation and Use
- Constructors and Value Semantics

More on Classes (Lecture 3)

- Namespace and Documentation
- Classes and Parameters
- Operator Overloading

Standard Library & Namespace

- ANSI/ISO C++ Standard (late 1990s)
 - aids in writing portable code with different compliers
- C++ Standard Library (1999 C++ compilers provide full SL)
 - Provides a group of declared constants, data types and functions, such as I/O and math
 - Use new "include directive" such as #include <iostream> without .h.
- Standard Namespace
 - All the items in the new header files are part of a feature called standard namespace std
 - When you use one of the new header files, you should use using namespace std
 - which allows you to use all items from the standard namespace.

Namespace and Documentation

- Goal:
 - to make our new point class easily available to any programs any time without
 - revealing all the details
 - worrying about name conflicts
- Three steps to fulfill the goal
 - Creating a namespace
 - Writing the header file
 - Writing the implementation file

```
Namespace ccny_csc212_lecture_3
{
 // any item that belong to the namespace is written here
}
```

- Question:
 - You may use two versions of point classes in the same program
- Solution is to use the namespace technique
 - A namespace is a name that a programmer selects to identify a portion of his/her work
 - The name should be descriptive, better include part of your real name and other features for uniqueness

Namespace groupings

- All work that is part of our namespace must be in a namespace grouping
- A single namespace such as ccny_csc212_lecture_3 may have several namespace groupings
- They don't need in the same files, typically in two separate files
 - Class definition in a header file
 - Member function definitions in a separate implementation file

Header File for a Class

- A separate header file for a new class
 - point.h
- At the top place the documentation (how to use)
- Followed by class definition (but not the implementation)
- Place class definition inside a namespace
- Place a "macro guard" around the entire thing
- Documentation should include a comment indicating that the value semantics is safe to use

Implementation File for a Class

- A separate implementation file for a new class
 - point.cxx (or point.cpp, point.C)
- At the top place a small comment indicating the documentation is in the header file
- Followed by include directive #include "point.h"
- reopen the namespace and place the implementation of member functions inside the namespace

Using Items in a Namespace

- A separate program file for using calsses pointmain1.cxx
- At the top place an include directive #include "point.h"
- Three ways to use the items in a namespace
 - using namespace main_savitch_2A;
 - using main_savitch_2A::point;
 - main savitch 2A::point p1;
- Question: shall we include the implementation file in pointmain1.cxx?

Outline

A Review of C++ Classes (Lecture 2)

- OOP, ADTs and Classes
- Class Definition, Implementation and Use
- Constructors and Value Semantics

More on Classes (Lecture 3)

- Namespace and Documentation
- Classes and Parameters
- Operator Overloading

Classes and Parameters

- Default parameters
 - when no or only part of the parameters are provided in calling function
- Types of parameters
 - value parameters
 - reference parameters
 - constant reference parameters
- Return value is a class

Default arguments

- A default argument is a value that will be used for an argument when a programmer does not provide an actual argument when calling a function
- Default arguments may be listed in the prototype of a function
 - Syntax: Type_name var_name = default_value

Default arguments – rules

- The default argument is only specified once in the prototype – not in the implementation
- No need to specify all the arguments as default but those as default must be rightmost in the parameter list
- In a call, arguments with default may be omitted from the right end.

```
Example of a prototype:
int date_check (int year, int month = 1, int date =1);
```

Default arguments – rules

- The default argument is only specified once in the prototype – not in the implementation
- No need to specify all the arguments as default but those as default must be the rightmost in the parameter list
- In a call, arguments with default may be omitted from the right end.

Example:

int date_check (int year, int month = 1, int date =1); // okay

int date_check (int year =2002, int month = 1, int date); // ?

Default arguments – rules

Prototype:

```
int date_check (int year, int month = 1, int date =1);

Usage in the calling function

date_check(2002); // uses default for both month and date

date_check(2002, 9); // uses default for date =1

date_check(2002, 9, 5); // does not use defaults
```

 In a call, arguments with default may be omitted from the right end.

How can we apply default arguments to a constructor?

Default Constructor revisited

 A default constructor can be provided by using default arguments

```
class point
{
  public:
 point();
 point(double init_x, double init_y);
 ...
};
```

implementations

Default Constructor revisited

 A default constructor can be provided by using default arguments

```
class point
{
  public:
 point(double init_x=0.0, double init_y =0.0);
 ...
};
```

arguments for all of its arguments

Default Constructor revisited

• In using the class, we can have three declarations


```
point a(-1, 0.8); // uses the usual constructor with // two arguments
point b(-1); // uses -1 for the first, // but use default for the second

point c; // uses default arguments for both; // default constructor: // no argument, no parentheses!
```

 The implementation of the constructor with default argument is the same as the usual one...

@ Feng HU, 2016 19

Constructors: Implementation

And for the most part, the constructor is no different than any other member functions.

```
point::point(double init_x, double init_y)
{
 x = init_x;
 y = init_y;
}
```

But recall that there are 3 special features about constructor...and 4 for this with default arguments!

@ Feng HU, 2016 20

Second topic about parameters...

Classes as parameters

Class as type of parameter

- A class can be used as the type of a function's parameter, just like any other data type
 - Value parameters
 - Reference parameters
 - Const reference parameters
 - In fact you can also have const value parameters, even if this does not make many senses

Value parameters

How many shifts to move p into the first quad

```
Function implementation:
int shifts_needed(point p)
 -1.5, -2.5
  int answer = 0;
 -1.5, -2.5
  while ((p.get_x() <0) || (p.get_y()<0))
 In calling program:
 p.shift(1,1);
 point a(-1.5,-2.5);
 answer++;
 cout << a.get_x() << a.g
 cout << shifts needed(
  return answer;
 cout << a.get_x() << a.get_y() << endl;
```

Value parameters

- A value parameter is declared by writing
 - type-name parameter-name
- Any change made to the formal parameter within the body of the function does not change the actual argument from the calling program
- The formal parameter is implemented as a local variable of the function, and the class's copy constructor is used to initialize the formal parameter as a copy of the actual argument

Reference parameters

Actually move p into the first quadrant

```
Function implementation (almost the
int shift_to_1st_quad(point&p)
 -1.5, -2.5
  int shifts;
 1.5, 0.5
  while ((p.get_x() < 0) || (p.get_y() < 0))
 In calling program:
 p.shift(1,1);
 point a(-1.5,-2.5);
 shifts++;
 cout << a.get_x() << a.get_
 << endl;
 cout << shift to 1st quad(à
 << endl;
  return shifts;
 cout << a.get_x() << a.get_y() << endl;
```

Reference parameters

- A reference parameter is declared by writing
 - type-name& parameter-name
- Any use of the formal parameter within the body of the function will access the actual argument from the calling program; change made to the parameter in the body of the function will alter the argument
- The formal parameter is merely another name of the argument used in the body of the function!

const reference parameters

- A const reference parameter is declared by writing
 - const type-name& parameter-name
- A solution that provides the efficiency of a reference parameter along with the security of a value parameter.
- Example (<u>newpoint.cxx</u>)
 - double distance (const point& p1, const point& p2)
 - point p1 and p2 cannot be changed (TEST!)

Third topic about parameters and functions of a class...

Class as return value

@ Feng HU, 2016 28

Class as return value

```
point middle(const point& p1, const point& p2)
 double x midpoint, y_midpoint;
 // Compute the x and y midpoints
 x \text{ midpoint} = (p1.get x() + p2.get_x()) / 2;
 y_midpoint = (p1.get y() + p2.get y()) / 2;
 // Construct a new point and return it
 point midpoint(x midpoint, y midpoint);
 return midpoint;
```

Class as return value

- The type of a function's return value may be a class
- Often the return value will be stored in a local variable of the function (such as midpoint), but not always (could be in a formal parameter)
- C++ return statement uses the copy constructor to copy the function's return value to a temporary location before returning the value to the calling program
- Example (Ch 2.4, Look into <u>newpoint.cxx</u>)
 - point middle(const point& p1, const point& p2)

@ Feng HU, 2016 30

Outline

A Review of C++ Classes (Lecture 2)

- OOP, ADTs and Classes
- Class Definition, Implementation and Use
- Constructors and Value Semantics

More on Classes (Lecture 3)

- Namespace and Documentation
- Classes and Parameters
- Operator Overloading

- Binary functions and binary operators
- Overloading arithmetic operations
- Overloading binary comparison operations
- Overloading input/output functions
- Friend functions when to use

• Question:

Can we perform arithmetic operations (+ - * /) or comparison operations (>, ==, <, etc.) or assignment operation (=) with a new class?

• Question:

Can we perform arithmetic operations (+ - * /) or comparison operations (>, ==, <, etc.) or assignment operation (=) with a new class?

```
point speed1(5,7)
point speed2(1,2);
point difference;

if (speed1 != speed2)
difference = speed1 - speed2;
```

@ Feng HU, 2016 34

- Answer is NO
 - unless you define a binary function that tells exactly what "!=" or "+" means

@ Feng HU, 2016 35

- Binary Function
 - A function with two arguments
- Binary Operator
 - A operator with two operands

$$p = add(p1, p2);$$
 $p = p1 + p2;$

Operator Overloading is to define the meaning of an existing operator for a new class

Instead of defining

point add(point p1, point p2)

We define

point operator+(point p1, point p2)

• +, -, *, /, %

```
point operator+(const point& p1, const point& p2)
  return sum
```

- Apart from the peculiar name operator+, the function is just like any other function
- The overloaded operator + is used in a program just like any other use of +
 - p = p1 + p2;
- When you overload an operator +, the usual usage of + is still available
- Note the uses of
 - const reference parameters since...
 - member functions get_x and get_y instead of variables
 - the function is a nonmember function

Method 1: Nonmember function p = p1+p2

```
point operator+(const point& p1, const point& p2)
```

Method 2: Member function p = p1+p2

```
point point::operator+(const point& p2) const
  x_sum = (x + p2.get_x());
  y_sum = (y + p2.get_y());
```

- Overloading using nonmember function
 - PROs: two arguments on equal footing
 - CONs: cannot use the member variables
- Alternative ways to overload a binary function
 - Member function
 - PROs: can use member variables
 - CONs: p1 activate the operator with argument p2
- Which way do you prefer?

Overloading comparison operators

• ==, != , <, >, <=, >=

```
bool operator==(const point& p1, const point& p2)
```

Overloading comparison operators

• ==, != , <, >, <=, >=

```
bool operator!=(const point& p1, const point& p2)
```

Overloading comparison operators

• ==, != , <, >, <=, >=

```
bool operator!=(const point& p1, const point& p2)
//Postcondition: the return is true if p1 and p2 are NOT
identical; otherwise return is false.
{
 return !(p1== p2);
}
```

Or use the overloaded operator for easy implementation

Input (>>) & Output (<<) for a new class: <<

```
ostream& operator<<(ostream& outs, const point& source)
// Postcondition: The x and y coordinates of source have been
// written to outs. The return value is the ostream outs.
// Library facilities used: iostream
{
 outs << source.get_x() << "" << source.get_y();
 return outs;
}</pre>
```

Q1: how to use this overloaded operator?

cout << p;

Input (>>) & Output (<<) for a new class: <<

```
ostream& operator<<(ostream& outs, const point& source)
// Postcondition: The x and y coordinates of source have been
// written to outs. The return value is the ostream outs.
// Library facilities used: iostream
{
 outs << source.get_x() << "" << source.get_y();
 return outs;
}</pre>
```

Q2: why is outs a reference parameter but NOT const?

Need change actual argument cout

Input (>>) & Output (<<) for a new class: <<

```
ostream& operator<<(ostream& outs, const point& source)
// Postcondition: The x and y coordinates of source have been
// written to outs. The return value is the ostream outs.
// Library facilities used: iostream
{
 outs << source.get_x() << "" << source.get_y();
 return outs;
}</pre>
```

Q3: why return ostream&?

For chaining: cout << "The point is" << p << endl;

Input (>>) & Output (<<) for a new class: <<

```
ostream& operator<<(ostream& outs, const point& source)
// Postcondition: The x and y coordinates of source have been
// written to outs. The return value is the ostream outs.
// Library facilities used: iostream
{
 outs << source.get_x() << "" << source.get_y();
 return outs;
}</pre>
```

Q4: How to overload the input operator >> ?

Input (>>) & Output (<<) for a new class: >>

```
istream& operator>>(istream& ins, point& target)
// Postcondition: The x and y coordinates of target have been
// read from ins. The return value is the istream ins.
// Library facilities used: iostream
{
 ins >> target. x >> target.y;
 return ins;
}
```

- NO const for both istream and point
- Problem: send input directly to private members!

Three possible solutions

- Use a member function for overloading the input function (try!)
- Write new member functions to set a point's coordinates separately so they can be used within the input function (try!)
- Grant special permission for the input function to access the private variables
 - using a friend function

Friend Function

• A friend function is NOT a member function, but it still has access to the private members of its parameters

Input (>>) & Output (<<) for a new class: >>

```
istream& operator>>(istream& ins, point& target)
// Postcondition: The x and y coordinates of target have been
// read from ins. The return value is the istream ins.
// Library facilities used: iostream
{
 ins >> target. x >> target.y;
 return ins;
}
```

 Problem is resolved by using friend function, no change in implementation

Input (>>) & Output (<<) for a new class: >>

```
istream& operator>>(istream& ins, point& target)
// Postcondition: The x and y coordinates of target have been
// read from ins. The return value is the istream ins.
// Library facilities used: iostream
// Friend of point class
{
 ins >> target. x >> target.y;
 return ins;
}
```

 However it is always a good practice to put a comment line

Summary of Classes

A Review of C++ Classes (Lecture 2)

- OOP, ADTs and Classes
- Class Definition, Implementation and Use
- Constructors and Value Semantics

More on Classes (Lecture 3)

- Namespace and Documentation
- Classes and Parameters
- Operator Overloading

point class: Putting things together

- Header file (<u>newpoint.h</u>)
 - Documentation including pre- & post-conditions
 - Class definitions for any new classes //inline
 - Prototype of nonmember functions (e,g. for overloading)
 - Place the Class and Prototype inside a namespace
- Implementation file (<u>newpoint.cxx</u>)
 - An include directive to include the header file
 - Implementation of each function (except inline)
 - Implementation of each friend and other nonmember
 - Use the same namespace for implementation
- Calling program file (pointmain2.cxx)
 - Three ways to use the items in a namespace

Exercises and Assignments

- Writing Homework
 - Alternative implementation of operator >>
- Self-Test Exercises (do not turn in)
 - 1, 4,513,15,17,21,23, 25,28,31
- Reading before the next lecture
 - Chapter 3. Container Classes
- Programming Assignment 1
 - Detailed guidelines online!
 - check schedule on our course web page

END