10

Classes: A Deeper Look, Part 2

But what, to serve our private ends, Forbids the cheating of our friends?

— Charles Churchill

Instead of this absurd division into sexes they ought to class people as static and dynamic.

— Evelyn Waugh

Have no friends not equal to yourself.

— Confucius

OBJECTIVES

In this chapter you will learn:

- To specify const (constant) objects and const member functions.
- To create objects composed of other objects.
- To use friend functions and friend classes.
- To use the this pointer.
- To create and destroy objects dynamically with operators new and delete, respectively.
- To use static data members and member functions.
- The concept of a container class.
- The notion of iterator classes that walk through the elements of container classes.
- To use proxy classes to hide implementation details from a class's clients.

10.1	Introduction
10.2	const (Constant) Objects and const Member Functions
10.3	Composition: Objects as Members of Classes
10.4	friend Functions and friend Classes
10.5	Using the this Pointer
10.6	Dynamic Memory Management with Operators new and delete
10.7	static Class Members
10.8	Data Abstraction and Information Hiding
	10.8.1 Example: Array Abstract Data Type
	10.8.2 Example: String Abstract Data Type
	10.8.3 Example: Queue Abstract Data Type
10.9	Container Classes and Iterators
10.10	Proxy Classes
10.11	Wrap-Up

10.1 Introduction

Const objects and const member functions

- Prevent modifications of objects
- Enforce the principle of least privilege

Composition

Classes having objects of other classes as members

Friendship

 Enables class designer to specify that certain non-member functions can access the class' s non-public members

10.1 Introduction (Cont.)

- this pointer
- Dynamic memory management
 - new and delete operators
- static class members
- Proxy classes
 - Hide implementation details of a class from clients
- Pointer-base strings
 - Used in C legacy code from the last two decades

10.2 const (Constant) Objects and const Member Functions

Principle of least privilege

- One of the most fundamental principles of good software engineering
- Applies to objects, too

const objects

- Keyword const
- Specifies that an object is not modifiable
- Attempts to modify the object will result in compilation errors

Software Engineering Observation 10.1

Declaring an object as Const helps enforce the principle of least privilege. Attempts to modify the object are caught at compile time rather than causing execution-time errors. Using Const properly is crucial to proper class design, program design and coding.

Performance Tip 10.1

Declaring variables and objects Const can improve performance—today's sophisticated optimizing compilers can perform certain optimizations on constants that cannot be performed on variables.

10.2 const (Constant) Objects and const Member Functions (Cont.)

const member functions

- Only Const member function can be called for Const objects
- Member functions declared Const are not allowed to modify the object
- A function is specified as Const both in its prototype and in its definition
- Const declarations are not allowed for constructors and destructors

Defining as CONSt a member function that modifies a data member of an object is a compilation error.

Defining as CONSt a member function that calls a non-CONSt member function of the class on the same instance of the class is a compilation error.

Invoking a non-const member function on a const object is a compilation error.

Software Engineering Observation 10.2

A CONST member function can be overloaded with a non-CONST version. The compiler chooses which overloaded member function to use based on the object on which the function is invoked. If the object is CONST, the compiler uses the CONST version. If the object is not CONST, the compiler uses the non-CONST version.

Attempting to declare a constructor or destructor const is a compilation error.

```
1 // Fig. 10.1: Time.h
2 // Definition of class Time.
 Outline
3 // Member functions defined in Time.cpp.
  #ifndef TIME_H
  #define TIME_H
 Time.h
  class Time
 (1 \text{ of } 2)
  {
8
  public:
 Time( int = 0, int = 0, int = 0 ); // default constructor
10
11
12
 // set functions
 void setTime( int, int, int ); // set time
13
 void setHour( int ); // set hour
14
15
 void setMinute( int ); // set minute
16
 void setSecond( int ); // set second
 const keyword to indicate that member
17
 function cannot modify the object
 // get functions (normally declared const)
18
 int getHour() const; 4/ return hour
19
 int getMinute() const; // return minute
20
21
 int getSecond() const; // return second
```

Time.h

(2 of 2)

```
22
23
 // print functions (normally declared const)
 void printUniversal() const; // print universal time
24
 void printStandard(); // print standard time (should be const)
25
26 private:
27
 int hour; // 0 - 23 (24-hour clock format)
 int minute; // 0 - 59
28
 int second; // 0 - 59
29
30 }; // end class Time
31
32 #endif
```

```
1 // Fig. 10.2: Time.cpp
2 // Member-function definitions for class Time.
3 #include <iostream>
  using std::cout;
  #include <iomanip>
7 using std::setfill;
8 using std::setw;
9
10 #include "Time.h" // include definition of class Time
11
12 // constructor function to initialize private data;
13 // calls member function setTime to set variables;
14 // default values are 0 (see class definition)
15 Time::Time( int hour, int minute, int second )
16 {
 setTime( hour, minute, second );
17
18 } // end Time constructor
19
20 // set hour, minute and second values
21 void Time::setTime( int hour, int minute, int second )
22 {
23
 setHour( hour );
 setMinute( minute );
24
 setSecond( second );
25
26 } // end function setTime
```

Time.cpp

(1 of 3)


```
27
28 // set hour value
 Outline
29 void Time::setHour( int h )
30 [
 hour = (h \ge 0 \& h < 24)? h : 0; // validate hour
31
 Time.cpp
32 } // end function setHour
33
 (2 \text{ of } 3)
34 // set minute value
35 void Time::setMinute( int m )
36 {
 minute = (m \ge 0 \&\& m < 60)? m: 0; // validate minute
37
38 } // end function setMinute
39
40 // set second value
41 void Time::setSecond( int s )
42 {
 second = (s \ge 0 \& s < 60)? s : 0; // v_1
43
 const keyword in function definition,
44 } // end function setSecond
 as well as in function prototype
45
46 // return hour value
47 int Time::getHour() const // get functions should be const
48 {
 return hour;
49
50 } // end function getHour
```

51 52 // return minute value 53 int Time::getMinute() const 54 { 55 return minute; 56 } // end function getMinute 57 58 // return second value 59 int Time::getSecond() const 60 { return second; 61 62 } // end function getSecond 63 64 // print Time in universal-time format (HH:MM:SS) 65 void Time::printUniversal() const 66 { cout << setfill('0') << setw(2) << hour << ":"</pre> 67 << setw(2) << minute << ":" << setw(2) << second;</pre> 68 69 } // end function printUniversal 70 71 // print Time in standard-time format (HH:MM:SS AM or PM) 72 void Time::printStandard() // note lack of const declaration 73 { cout << ((hour == 0 || hour == 12) ? 12 : hour % 12) 74 << ":" << setfill('0') << setw(2) << minute</pre> 75 << ":" << setw(2) << second << (hour < 12 ? " AM" : " PM");</pre> 76 77 } // end function printStandard

Outline

Time.cpp

(3 of 3)


```
1 // Fig. 10.3: fig10_03.cpp
2 // Attempting to access a const object with non-const member functions.
 Outline
3 #include "Time.h" // include Time class definition
  int main()
 fig10_03.cpp
6
  {
 Time wakeUp( 6, 45, 0 ); // non-constant object
7
 (1 \text{ of } 2)
8
 const Time noon( 12, 0, 0 ); // constant object
9
 Cannot invoke non-const member
10
 // OBJECT
 MEMBER FUNCTION
 functions on a const object
 wakeUp.setHour( 18 ); // non-const non-const
11
12
13
 noon.setHour( 12 ); // const
 non-cons
14
 const
 wakeUp.getHour();
 // non-const
15
16
 noon.getMinute();
 // const
17
 const
18
 noon.printUniversal(); // const
 const
19
20
 noon.printStandard(); // const
 non-const
 return 0;
21
22 } // end main
```

```
Outline
```

Warning W8037 fig10_03.cpp 13: Non-const function Time::setHour(int)
 called for const object in function main()
Warning W8037 fig10_03.cpp 20: Non-const function Time::printStandard()
 called for const object in function main()

fig10_03.cpp

Microsoft Visual C++.NET compiler error messages:

(2 of 2)

Conversion loses qualifiers

C:\cpphtp5_examples\ch10\Fig10_01_03\fig10_03.cpp(20) : error C2662:
 'Time::printStandard' : cannot convert 'this' pointer from 'const Time' to
 'Time &'

Conversion loses qualifiers

GNU C++ compiler error messages:

```
fig10_03.cpp:13: error: passing `const Time' as `this' argument of
  `void Time::setHour(int)' discards qualifiers
fig10_03.cpp:20: error: passing `const Time' as `this' argument of
  `void Time::printStandard()' discards qualifiers
```

10.2 const (Constant) Objects and const Member Functions (Cont.)

Member initializer

- Required for initializing
 - const data members
 - Data members that are references
- Can be used for any data member

Member initializer list

- Appears between a constructor's parameter list and the left brace that begins the constructor's body
- Separated from the parameter list with a colon (:)
- Each member initializer consists of the data member name followed by parentheses containing the member's initial value
- Multiple member initializers are separated by commas
- Executes before the body of the constructor executes


```
1 // Fig. 10.4: Increment.h
2 // Definition of class Increment.
3 #ifndef INCREMENT_H
  #define INCREMENT_H
  class Increment
7 {
  public:
8
 Increment( int c = 0, int i = 1 ); // default constructor
9
10
 // function addIncrement definition
11
 void addIncrement()
12
13
14
 count += increment;
 } // end function addIncrement
15
16
17
 void print() const; // prints count and increment
 const data member that must be
18 private:
 initialized using a member initializer
 int count;
19
 const int increment; // const data member
21 }; // end class Increment
22
23 #endif
```

Increment.h

(1 of 1)

```
1 // Fig. 10.5: Increment.cpp
2 // Member-function definitions for class Increment demonstrate using a
 Outline
 // member initializer to initialize a constant of a built-in data type.
  #include <iostream>
  using std::cout;
  using std::endl;
 Increment.cpp
 (1 \text{ of } 1)
  #include "Increment.h" // i
 Colon (:) marks the start of a member initializer list
9
10 // constructor
 Member initializer for non-const member count
11 Increment::Increment( int c, int i)
 : count(c), // initializer for non-const member
12
 increment( i ) // required initializer for const member
13
14 {
 // empty body
15
 Required member initializer for const member increment
16 } // end constructor Increment
17
18 // print count and increment values
19 void Increment::print() const
20 {
 cout << "count = " << count << ", increment = " << increment << endl:</pre>
21
22 } // end function print
```

```
1 // Fig. 10.6: fig10_06.cpp
2 // Program to test class Increment.
3 #include <iostream>
4 using std::cout;
  #include "Increment.h" // include definition of class Increment
7
  int main()
9 {
 Increment value( 10, 5 );
10
11
 cout << "Before incrementing: ";</pre>
12
13
 value.print();
14
 for ( int j = 1; j \le 3; j++ )
15
16
17
 value.addIncrement();
 cout << "After increment " << j << ": ";</pre>
18
 value.print();
19
 } // end for
20
21
22
 return 0;
23 } // end main
Before incrementing: count = 10, increment = 5
After increment 1: count = 15, increment = 5
After increment 2: count = 20, increment = 5
After increment 3: count = 25, increment = 5
```

fig10_06.cpp

(1 of 1)

Software Engineering Observation 10.3

A COnst object cannot be modified by assignment, so it must be initialized. When a data member of a class is declared Const, a member initializer must be used to provide the constructor with the initial value of the data member for an object of the class. The same is true for references.

Not providing a member initializer for a CONST data member is a compilation error.

Software Engineering Observation 10.4

Constant data members (const objects and const variables) and data members declared as references must be initialized with member initializer syntax; assignments for these types of data in the constructor body are not allowed.

Error-Prevention Tip 10.1

Declare as const all of a class's member functions that do not modify the object in which they operate. Occasionally this may seem inappropriate, because you will have no intention of creating const objects of that class or accessing objects of that class through const references or pointers to Const. Declaring such member functions const does offer a benefit, though. If the member function is inadvertently written to modify the object, the compiler will issue an error message.


```
1 // Fig. 10.7: Increment.h
2 // Definition of class Increment.
 Outline
3 #ifndef INCREMENT_H
  #define INCREMENT_H
 Increment.h
  class Increment
7 {
 (1 \text{ of } 1)
  public:
 Increment( int c = 0, int i = 1 ); // default constructor
9
10
 // function addIncrement definition
11
 void addIncrement()
12
13
 Member function declared const to prevent
14
 count += increment;
 errors in situations where an Increment
 } // end function addIncrement
15
 object is treated as a const object
16
17
 void print() const; // prints count and increment
18 private:
19
 int count;
 const int increment; // const data member
21 }; // end class Increment
22
23 #endif
```

```
1 // Fig. 10.8: Increment.cpp
2 // Attempting to initialize a constant of
 Outline
3 // a built-in data type with an assignment.
  #include <iostream>
  using std::cout;
  using std::endl;
 Increment.cpp
 (1 \text{ of } 1)
  #include "Increment.h" // include definition of class Increment
9
10 // constructor; constant member 'increment' is not initialized
11 Increment::Increment( int c, int i )
12 {
 count = c; // allowed because count is not constant
13
 increment = i; // ERROR: Cannot modify a const object
14
15 } // end constructor Increment
16
 It is an error to modify a const data member; data member
17 // print count and increment values
 increment must be initialized with a member initializer
18 void Increment::print() const
19 {
 cout << "count = " << count << ", increment = " << increment << endl;</pre>
20
21 } // end function print
```

```
1 // Fig. 10.9: fig10_09.cpp
2 // Program to test class Increment.
3 #include <iostream>
4 using std::cout;
5
  #include "Increment.h" // include definition of class Increment
7
  int main()
9 {
 Increment value( 10, 5 );
10
11
12
 cout << "Before incrementing: ";</pre>
13
 value.print();
14
 for ( int j = 1; j \le 3; j++ )
15
16
17
 value.addIncrement();
 cout << "After increment " << j << ": ";</pre>
18
 value.print();
19
 } // end for
20
21
22
 return 0;
23 } // end main
```

fig10_09.cpp

(1 of 2)

Microsoft Visual C++.NET compiler error messages:

C:\cpphtp5_examples\ch10\Fig10_07_09\Increment.cpp(12) : error C2758:
 'Increment::increment' : must be initialized in constructor
 base/member initializer list

C:\cpphtp5_examples\ch10\Fig10_07_09\Increment.h(20) :
 see declaration of 'Increment::increment'

C:\cpphtp5_examples\ch10\Fig10_07_09\Increment.cpp(14) : error C2166:
 l-value specifies const object

GNU C++ compiler error messages:

Increment.cpp:12: error: uninitialized member 'Increment::increment' with
 'const' type 'const int'

Increment.cpp:14: error: assignment of read-only data-member
 Increment::increment'

fig10_09.cpp

(2 of 2)

10.3 Composition: Objects as Members of Classes

Composition

- Sometimes referred to as a has-a relationship
- A class can have objects of other classes as members
- Example
 - AlarmClock object with a Time object as a member

10.3 Composition: Objects as Members of Classes (Cont.)

- Initializing member objects
 - Member initializers pass arguments from the object's constructor to member-object constructors
 - Member objects are constructed in the order in which they are declared in the class definition
 - Not in the order they are listed in the constructor's member initializer list
 - Before the enclosing class object (host object) is constructed
 - If a member initializer is not provided
 - The member object's default constructor will be called implicitly

Software Engineering Observation 10.5

A common form of software reusability is composition, in which a class has objects of other classes as members.

```
1 // Fig. 10.10: Date.h
2 // Date class definition; Member functions defined in Date.cpp
3 #ifndef DATE_H
  #define DATE_H
  class Date
7 {
  public:
9
 Date( int = 1, int = 1, int = 1900 ); // default constructor
 void print() const; // print date in month/day/year format
10
 ~Date(); // provided to confirm destruction order
11
12 private:
 int month; // 1-12 (January-December)
13
 int day; // 1-31 based on month
14
15
 int year; // any year
16
17
 // utility function to check if day is proper for month and year
 int checkDay( int ) const;
18
19 }; // end class Date
20
21 #endif
```

Date.h

(1 of 1)

```
1 // Fig. 10.11: Date.cpp
2 // Member-function definitions for class Date.
3 #include <iostream>
4 using std::cout;
5 using std::endl;
6
7 #include "Date.h" // include Date class definition
8
9 // constructor confirms proper value for month; calls
10 // utility function checkDay to confirm proper value for day
11 Date::Date( int mn, int dy, int yr )
12 {
13
 if (mn > 0 \&\& mn <= 12) // validate the month
 month = mn;
14
15
 else
16
 month = 1; // invalid month set to 1
17
 cout << "Invalid month (" << mn << ") set to 1.\n";</pre>
18
 } // end else
19
20
 year = yr; // could validate yr
21
 day = checkDay( dy ); // validate the day
22
23
 // output Date object to show when its constructor is called
24
25
 cout << "Date object constructor for date ";</pre>
26
 print();
 cout << endl;</pre>
27
28 } // end Date constructor
```

Date.cpp

(1 of 3)


```
29
30 // print Date object in form month/day/year
31 void Date::print() const
32 {
 cout << month << '/' << day << '/' << year;</pre>
33
34 } // end function print
35
36 // output Date object to show when its destructor is called
37 Date::~Date()
38 {
 cout << "Date object destructor for date ";</pre>
39
 print();
40
41 cout << endl;</pre>
42 } // end ~Date destructor
```

<u>Outline</u>

Date.cpp

(2 of 3)

```
43
44 // utility function to confirm proper day value based on
45 // month and year; handles leap years, too
46 int Date::checkDay( int testDay ) const
47 [
48
 static const int daysPerMonth[ 13 ] =
 { 0, 31, 28, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31 };
49
50
51
 // determine whether testDay is valid for specified month
 if ( testDay > 0 && testDay <= daysPerMonth[ month ] )</pre>
52
53
 return testDay;
54
55
 // February 29 check for leap year
56
 if (month == \frac{2}{6} && testDay == \frac{29}{6} && (year % \frac{400}{6} == \frac{0}{6} ||
 ( year % 4 == 0 && year % 100 != 0 ) ) )
57
58
 return testDay;
59
60
 cout << "Invalid day (" << testDay << ") set to 1.\n";</pre>
 return 1; // leave object in consistent state if bad value
61
62 } // end function checkDay
```

<u>Outline</u>

Date.cpp

(3 of 3)

```
1 // Fig. 10.12: Employee.h
2 // Employee class definition.
 Outline
  // Member functions defined in Employee.cpp.
  #ifndef EMPLOYEE_H
  #define EMPLOYEE_H
 Employee.h
6
  #include "Date.h" // include Date class definition
 (1 \text{ of } 1)
8
  class Employee
 Parameters to be passed via member
10 [
 initializers to the constructor for class Date
11 public:
 Employee( const char * const, const char * const,
12
 const Date &, const Date & );
13
14
 void print() const;
 ~Employee(); // provided to confirm de
15
 const objects of class Date as members
16 private:
 char firstName[ 25 ];
17
 char lastName[ 25 ];
18
 const Date birthDate; // composition: member object
19
 const Date hireDate: // composition: member object
20
21 }; // end class Employee
22
23 #endif
```

```
1 // Fig. 10.13: Employee.cpp
2 // Member-function definitions for class Employee.
 Outline
  #include <iostream>
  using std::cout;
  using std::endl;
 Employee.cpp
  #include <cstring> // strlen and strncpy prototypes
 (1 \text{ of } 2)
8 using std::strlen;
  using std::strncpy;
10
11 #include "Employee.h" // Employee class definition
12 #include "Date.h" // Date class definition
13
14 // constructor uses member initializer list to pass initializer
15 // values to constructors of member objects birthDate and hireDate
16 // [Note: This invokes the so-called "default copy constructor" which the
17 // C++ compiler provides implicitly.]
18 Employee::Employee( const char * const first, const char * const last,
19
 const Date &dateOfBirth, const Date &dateOfHire )
 : birthDate( dateOfBirth ), // initialize birthDate
20
 hireDate( dateOfHire ) _// initialize hireDate
21
22 {
 Member initializers that pass arguments to
 // copy first into firstName and be
23
 Date's implicit default copy constructor
 int length = strlen( first );
24
 length = ( length < 25 ? length : 24 );</pre>
25
 strncpy( firstName, first, length );
26
 firstName[ length ] = ' \setminus 0';
27
```


28 29 // copy last into lastName and be sure that it fits 30 length = strlen(last); length = (length < 25 ? length : 24);</pre> 31 strncpy(lastName, last, length); 32 $lastName[length] = '\0';$ 33 34 35 // output Employee object to show when constructor is called cout << "Employee object constructor: "</pre> 36 << firstName << ' ' << lastName << endl;</pre> 37 38 } // end Employee constructor 39 40 // print Employee object 41 void Employee::print() const 42 { cout << lastName << ", " << firstName << " Hired: ";</pre> 43 hireDate.print(); 44 cout << " Birthday: ";</pre> 45 birthDate.print(); 46 47 cout << endl;</pre> 48 } // end function print 49 50 // output Employee object to show when its destructor is called 51 Employee::~Employee() 52 { cout << "Employee object destructor: "</pre> 53 << lastName << ", " << firstName << endl;</pre> 54 55 } // end ~Employee destructor

Outline

Employee.cpp

(2 of 2)


```
1 // Fig. 10.14: fig10_14.cpp
2 // Demonstrating composition—an object with member objects.
 Outline
3 #include <iostream>
  using std::cout;
  using std::endl;
 fig10_14.cpp
6
  #include "Employee.h" // Employee class definition
 (1 \text{ of } 2)
8
  int main()
10 {
11
 Date birth( 7, 24, 1949 );
12
 Date hire(3, 12, 1988);
 Employee manager( "Bob", "Blue", birth, hire );
13
14
15
 cout << endl;</pre>
 Passing objects to a host object constructor
16
 manager.print();
17
18
 cout << "\nTest Date constructor with invalid values:\n";</pre>
19
 Date lastDayOff( 14, 35, 1994 ); // invalid month and day
20
 cout << endl;</pre>
21
 return 0;
22 } // end main
```

Date object constructor for date 7/24/1949 Date object constructor for date 3/12/1988 Employee object constructor: Bob Blue

Blue, Bob Hired: 3/12/1988 Birthday: 7/24/1949

Test Date constructor with invalid values:

Invalid month (14) set to 1.
Invalid day (35) set to 1.
Data object constructor for de

Date object constructor for date 1/1/1994

Date object destructor for date 1/1/1994 Employee object destructor: Blue, Bob Date object destructor for date 3/12/1988 Date object destructor for date 7/24/1949 Date object destructor for date 3/12/1988 Date object destructor for date 7/24/1949

Outline

fig10_14.cpp

(2 of 2)

Common Programming Error 10.6

A compilation error occurs if a member object is not initialized with a member initializer and the member object's class does not provide a default constructor (i.e., the member object's class defines one or more constructors, but none is a default constructor).

Performance Tip 10.2

Initialize member objects explicitly through member initializers. This eliminates the overhead of "doubly initializing" member objects—once when the member object's default constructor is called and again when *set* functions are called in the constructor body (or later) to initialize the member object.

Software Engineering Observation 10.6

If a class member is an object of another class, making that member object public does not violate the encapsulation and hiding of that member object's private members. However, it does violate the encapsulation and hiding of the containing class's implementation, so member objects of class types should still be private, like all other data members.

10.4 friend Functions and friend Classes

friend function of a class

- Defined outside that class's scope
 - Not a member function of that class
- Yet has the right to access the non-public (and public) members of that class
- Standalone functions or entire classes may be declared to be friends of a class
- Can enhance performance
- Often appropriate when a member function cannot be used for certain operations

10.4 friend Functions and friend Classes (Cont.)

- To declare a function as a friend of a class:
 - Provide the function prototype in the class definition preceded by keyword friend
- To declare a class as a friend of a class:
 - Place a declaration of the form
 friend class ClassTwo;
 in the definition of class ClassOne
 - All member functions of class ClassTwo are friends of class ClassOne

10.4 friend Functions and friend Classes (Cont.)

- Friendship is granted, not taken
 - For class B to be a friend of class A, class A must explicitly declare that class B is its friend
- Friendship relation is neither symmetric nor transitive
 - If class A is a friend of class B, and class B is a friend of class C,
 you cannot infer that class B is a friend of class A, that class C is a
 friend of class B, or that class A is a friend of class C
- It is possible to specify overloaded functions as friends of a class
 - Each overloaded function intended to be a friend must be explicitly declared as a friend of the class

Software Engineering Observation 10.7

Even though the prototypes for friend functions appear in the class definition, friends are not member functions.

Software Engineering Observation 10.8

Member access notions of private, protected and public are not relevant to friend declarations, so friend declarations can be placed anywhere in a class definition.

Good Programming Practice 10.1

Place all friendship declarations first inside the class definition's body and do not precede them with any access specifier.

Software Engineering Observation 10.9

Some people in the OOP community feel that "friendship" corrupts information hiding and weakens the value of the object-oriented design approach. In this text, we identify several examples of the responsible use of friendship.


```
1 // Fig. 10.15: fig10_15.cpp
2 // Friends can access private members of a class.
3 #include <iostream>
4 using std::cout;
  using std::endl;
 friend function declaration (can
7 // Count class definition
 appear anywhere in the class)
8 class Count
9 {
 friend void setX( Count &, int ); // friend declaration
10
11 public:
12
 // constructor
13
 Count()
14
 : x(0) // initialize x to 0
 {
15
 // empty body
16
 } // end constructor Count
17
18
 // output x
19
 void print() const
20
21
 cout << x << endl;</pre>
22
23
 } // end function print
24 private:
 int x; // data member
26 }; // end class Count
```

fig10_15.cpp

(1 of 2)


```
27
28 // function setx can modify private data of Count
 Outline
29 // because setX is declared as a friend of Count (line 10)
30 void setX( Count &c, int val )
31 {
 c.x = val; // allowed because setX is a friend of Count
 fig10_15.cpp
32
33 } // end function setX
34
 friend function can modify Count' s private
35 int main()
 data
36 {
37
 Count counter; // create Count object
38
 cout << "counter.x after instantiation: ";</pre>
 Calling a friend function; note that we
39
 counter.print();
40
 pass the Count object to the function
41
 setX( counter, 8 ); // set x using a friend function
42
 cout << "counter.x after call to setX friend function: ";</pre>
43
 counter.print();
44
 return 0;
45
46 } // end main
counter.x after instantiation: 0
counter.x after call to setX friend function: 8
```

```
1 // Fig. 10.16: fig10_16.cpp
2 // Non-friend/non-member functions cannot access private data of a class.
3 #include <iostream>
4 using std::cout;
5 using std::endl;
7 // Count class definition (note that there is no friendship declaration)
8 class Count
9 {
10 public:
 // constructor
11
 Count()
12
13
 : x(0) // initialize x to 0
14
15
 // empty body
16
 } // end constructor Count
17
 // output x
18
 void print() const
19
20
21
 cout << x << endl;</pre>
 } // end function print
22
23 private:
 int x; // data member
25 }; // end class Count
```

fig10_16.cpp

(1 of 3)


```
26
27 // function cannotSetX tries to modify private data of Count,
 Outling
28 // but cannot because the function is not a friend of Count
 Non-friend function cannot
29 void cannotSetX( Count &c, int val )
 access the class' sprivate
30 {
 data
 c.x = val; // ERROR: cannot access private member in Count
31
 fig10_16.cpp
32 } // end function cannotSetX
33
 (2 \text{ of } 3)
34 int main()
35 {
36
 Count counter; // create Count object
37
38
 cannotSetX( counter, 3 ); // cannotSetX is not a friend
 return 0;
39
40 } // end main
```

(3 of 3)

Error E2247 Fig10_16/fig10_16.cpp 31: 'Count::x' is not accessible in function cannotSetX(Count &,int)

Microsoft Visual C++.NET compiler error messages:

fig10_16.cpp

C:\cpphtp5_examples\ch10\Fig10_16\fig10_16.cpp(24) : see declaration of 'Count::x'

C:\cpphtp5_examples\ch10\Fig10_16\fig10_16.cpp(9) : see declaration of 'Count'

GNU C++ compiler error messages:

fig10_16.cpp:24: error: 'int Count::x' is private

fig10_16.cpp:31: error: within this context

10.5 Using the this Pointer

- Member functions know which object's data members to manipulate
 - Every object has access to its own address through a pointer called this (a C++ keyword)
 - An object's this pointer is not part of the object itself
 - The this pointer is passed (by the compiler) as an implicit argument to each of the object's non-static member functions
- Objects use the this pointer implicitly or explicitly
 - Implicitly when accessing members directly
 - Explicitly when using keyword this
 - Type of the this pointer depends on the type of the object and whether the executing member function is declared Const


```
1 // Fig. 10.17: fig10_17.cpp
2 // Using the this pointer to refer to object members.
3 #include <iostream>
4 using std::cout;
5 using std::endl;
7 class Test
8 {
9 public:
 Test( int = 0 ); // default constructor
10
 void print() const;
11
12 private:
13
 int x;
14 }; // end class Test
15
16 // constructor
17 Test::Test( int value )
 : x( value ) // initialize x to value
18
19 {
20
 // empty body
21 } // end constructor Test
```

fig10_17.cpp

(1 of 2)

```
22
23 // print x using implicit and explicit this pointers;
 Outline
24 // the parentheses around *this are required
25 void Test::print() const
26 {
 fig10_17.cpp
 // implicitly use the this pointer to access the member x
27
 X = " << X;
28
 cout << "
 (2 \text{ of } 2)
29
30
 // explicitly use the this pointer
 Implicitly using the this pointer to access member x
 // to access the member x
31
32
 cout << "\n this->x = " << this->x;
33
 // explicitly use the dereferenced this
34
 Explicitly using the this pointer to access member x
 // the dot operator to access the member
35
 cout << "\n(*this).x = " << ( *this ).x << endl;</pre>
36
37 } // end function print
38
 Using the dereferenced this
39 int main()
 pointer and the dot operator
40 {
 Test testObject( 12 ); // instantiate and initialize testObject
41
42
 testObject.print();
43
 return 0;
44
45 } // end main
 x = 12
  this->x = 12
(*this).x = 12
```

Common Programming Error 10.7

Attempting to use the member selection operator (.) with a pointer to an object is a compilation error—the dot member selection operator may be used only with an *lvalue* such as an object's name, a reference to an object or a dereferenced pointer to an object.

10.5 Using the this Pointer (Cont.)

- Cascaded member-function calls
 - Multiple functions are invoked in the same statement
 - Enabled by member functions returning the dereferenced this pointer
 - Example

```
t.setMinute(30).setSecond(22);
```

- Calls t.setMinute(30);
- Then calls t.setSecond(22);


```
1 // Fig. 10.18: Time.h
2 // Cascading member function calls.
3
4 // Time class definition.
  // Member functions defined in Time.cpp.
  #ifndef TIME_H
  #define TIME_H
8
9 class Time
10 {
11 public:
 Time( int = 0, int = 0, int = 0 ); // default constructor
12
13
 // set functions (the Time & return types enable cascading)
14
15
 Time &setTime( int, int, int ); // set hour, minute, second
 Time &setHour( int ); // set hour
16
 Time &setMinute( int ); // set minute
17
 Time &setSecond( int ); // set second
18
```

Time.h

(1 of 2)

set functions return **Time** & to enable cascading


```
19
20
 // get functions (normally declared const)
21
 int getHour() const; // return hour
 int getMinute() const; // return minute
22
 int getSecond() const; // return second
23
24
25
 // print functions (normally declared const)
 void printUniversal() const; // print universal time
26
 void printStandard() const; // print standard time
27
28 private:
 int hour; // 0 - 23 (24-hour clock format)
 int minute; // 0 - 59
30
 int second; // 0 - 59
31
32 }; // end class Time
33
34 #endif
```


Time.h

(2 of 2)

Time.cpp

(1 of 3)

```
1 // Fig. 10.19: Time.cpp
2 // Member-function definitions for Time class.
  #include <iostream>
  using std::cout;
  #include <iomanip>
7 using std::setfill;
  using std::setw;
9
10 #include "Time.h" // Time class definition
11
12 // constructor function to initialize private data;
13 // calls member function setTime to set variables;
14 // default values are 0 (see class definition)
15 Time::Time( int hr, int min, int sec )
16 {
 setTime( hr, min, sec );
17
18 } // end Time constructor
19
20 // set values of hour, minute, and second
21 Time &Time::setTime( int h, int m, int s ) // note Time & return
22 {
23
 setHour( h ):
 setMinute( m );
24
 setSecond( s );
25
 return *this;_// enables cascading
26
27 } // end function setTime
```

Returning dereferenced this pointer enables cascading


```
28
29 // set hour value
30 Time &Time::setHour(int h) // note Time & return
31 {
 hour = (h \ge 0 \&\& h < 24)? h : 0; // validate hour
32
 return *this; // enables cascading
33
34 } // end function setHour
35
36 // set minute value
37 Time &Time::setMinute(int m) // note Time & return
38 {
 minute = (m \ge 0 \&\& m < 60)? m: 0; // validate minute
39
 return *this; // enables cascading
41 } // end function setMinute
42
43 // set second value
44 Time &Time::setSecond( int s ) // note Time & return
45 {
 second = (s \ge 0 \&\& s < 60)? s : 0; // validate second
46
 return *this; // enables cascading
48 } // end function setSecond
49
50 // get hour value
51 int Time::getHour() const
52 {
53
 return hour;
54 } // end function getHour
```

Time.cpp

(2 of 3)

55 56 // get minute value 57 int Time::getMinute() const **58** { 59 return minute; 60 } // end function getMinute 61 62 // get second value 63 int Time::getSecond() const 64 { return second; 65 66 } // end function getSecond 67 68 // print Time in universal-time format (HH:MM:SS) 69 void Time::printUniversal() const 70 { 71 cout << setfill('0') << setw(2) << hour << ":"</pre> << setw(2) << minute << ":" << setw(2) << second;</pre> 72 73 } // end function printUniversal 74 75 // print Time in standard-time format (HH:MM:SS AM or PM) 76 void Time::printStandard() const **77** [cout << ((hour == 0 || hour == 12) ? 12 : hour % 12) 78 << ":" << setfill('0') << setw(2) << minute</pre> 79 << ":" << setw(2) << second << (hour < 12 ? " AM" : " PM");</pre> 80 81 } // end function printStandard

Time.cpp

(3 of 3)


```
1 // Fig. 10.20: fig10_20.cpp
2 // Cascading member function calls with the this pointer.
3 #include <iostream>
  using std::cout;
  using std::endl;
6
  #include "Time.h" // Time class definition
8
  int main()
10 €
 Time t; // create Time object
11
12
13
 // cascaded function calls
 t.setHour( 18 ).setMinute( 30 ).setSecond( 22 );
14
15
16
 // output time in universal and standard formats
 cout << "Universal time: ":</pre>
17
 t.printUniversal();
18
19
 cout << "\nStandard time: ";</pre>
20
21
 t.printStandard();
22
 cout << "\n\nNew standard time: ";</pre>
23
24
25
 // cascaded function calls
26
 t.setTime( 20, 20, 20 ).printStandard();
27
 cout << endl;</pre>
28
 return 0;
29 } // end main
```

fig10_20.cpp

(1 of 2)

Cascaded function calls using the reference returned by one function call to invoke the next

Note that these calls must appear in the order shown, because **printStandard** does not return a reference to **t**

Universal time: 18:30:22 Standard time: 6:30:22 PM

New standard time: 8:20:20 PM

<u>Outline</u>

fig10_20.cpp

(2 of 2)

- Dynamic memory management
 - Enables programmers to allocate and deallocate memory for any built-in or user-defined type
 - Performed by operators new and delete
 - For example, dynamically allocating memory for an array instead of using a fixed-size array

Operator new

- Allocates (i.e., reserves) storage of the proper size for an object at execution time
- Calls a constructor to initialize the object
- Returns a pointer of the type specified to the right of new
- Can be used to dynamically allocate any fundamental type (such as int or double) or any class type

• Free store

- Sometimes called the heap
- Region of memory assigned to each program for storing objects created at execution time

Operator delete

- Destroys a dynamically allocated object
- Calls the destructor for the object
- Deallocates (i.e., releases) memory from the free store
- The memory can then be reused by the system to allocate other objects

- Initializing an object allocated by new
 - Initializer for a newly created fundamental-type variable
 - Example
 - double *ptr = new double(3.14159);
 - Specify a comma-separated list of arguments to the constructor of an object
 - Example
 - Time *timePtr = new Time(12, 45, 0);

Common Programming Error 10.8

Not releasing dynamically allocated memory when it is no longer needed can cause the system to run out of memory prematurely. This is sometimes called a "memory leak."

- new operator can be used to allocate arrays dynamically
 - Dynamically allocate a 10-element integer array:
 int *gradesArray = new int[10];
 - Size of a dynamically allocated array
 - Specified using any integral expression that can be evaluated at execution time

- Delete a dynamically allocated array:
 - delete [] gradesArray;
 - This deallocates the array to which gradesArray points
 - If the pointer points to an array of objects
 - First calls the destructor for every object in the array
 - Then deallocates the memory
 - If the statement did not include the square brackets ([])
 and gradesArray pointed to an array of objects
 - Only the first object in the array would have a destructor call

Common Programming Error 10.9

Using delete instead of delete [] for arrays of objects can lead to runtime logic errors. To ensure that every object in the array receives a destructor call, always delete memory allocated as an array with operator delete []. Similarly, always delete memory allocated as an individual element with operator delete.

10.7 static Class Members

• static data member

- Only one copy of a variable shared by all objects of a class
 - "Class-wide" information
 - A property of the class shared by all instances, not a property of a specific object of the class
- Declaration begins with keyword static

- static data member (Cont.)
 - Example
 - Video game with Martians and other space creatures
 - Each Martian needs to know the martianCount
 - martianCount should be static class-wide data
 - Every Martian can access martianCount as if it were a data member of that Martian
 - Only one copy of martianCount exists
 - May seem like global variables but have class scope
 - Can be declared public, private or protected

• static data member (Cont.)

- Fundamental-type Static data members
 - Initialized by default to 0
 - If you want a different initial value, a static data member can be initialized once (and only once)
- A const static data member of int or enum type
 - · Can be initialized in its declaration in the class definition
- All other static data members
 - Must be defined at file scope (i.e., outside the body of the class definition)
 - Can be initialized only in those definitions
- static data members of class types (i.e., static member objects) that have default constructors
 - Need not be initialized because their default constructors will be called

- static data member (Cont.)
 - Exists even when no objects of the class exist
 - To access a public static class member when no objects of the class exist
 - Prefix the class name and the binary scope resolution operator (::) to the name of the data member
 - Example
 - Martian::martianCount
 - Also accessible through any object of that class
 - Use the object's name, the dot operator and the name of the member
 - Example
 - myMartian.martianCount

- static member function
 - Is a service of the *class*, not of a specific object of the class
- Static applied to an item at file scope
 - That item becomes known only in that file
 - The Static members of the class need to be available from any client code that accesses the file
 - So we cannot declare them Static in the .cpp file—we declare them Static only in the .h file.

Performance Tip 10.3

Use Static data members to save storage when a single copy of the data for all objects of a class will suffice.

Software Engineering Observation 10.10

A class' s Static data members and Static member functions exist and can be used even if no objects of that class have been instantiated.

Common Programming Error 10.10

It is a compilation error to include keyword static in the definition of a static data members at file scope.

```
1 // Fig. 10.21: Employee.h
2 // Employee class definition.
 Outline
3 #ifndef EMPLOYEE H
  #define EMPLOYEE_H
 fig10_21.cpp
  class Employee
  {
 (1 \text{ of } 1)
  public:
 Employee( const char * const, const char * const ); // constructor
9
 ~Employee(); // destructor
10
11
 const char *getFirstName() const; // return first name
12
 const char *getLastName() const; // return last name
13
 // static member function
14
 static int getCount(); // return number of objects instantiated
15
16 private:
 char *firstName:
17
 char *lastName;
 Function prototype for static member function
18
19
 // static data
20
 static int count; // number of objects instantiated
21
22 ]; // end class Employee
23
 static data member keeps track of number
24 #endif
 of Employee objects that currently exist
```


```
1 // Fig. 10.22: Employee.cpp
2 // Member-function definitions for class Employee.
  #include <iostream>
  using std::cout;
  using std::endl;
  #include <cstring> // strlen and strcpy prototypes
  using std::strlen;
  using std::strcpy;
10
11 #include "Employee.h" // Employee class definition
12
13 // define and initialize static data member at file scope
14 int Employee::count = 0; \(\big|
15
 static data member is defined and
16 // define static member function
 initialized at file scope in the .cpp file
17 // Employee objects instantiate
18 int Employee::getCount()
19 {
20
 return count; ,
21 } // end static function getCount
```

static member function can access only static data, because the function might be called when no objects exist

Outline

Employee.cpp

(1 of 3)


```
22
23 // constructor dynamically allocates space for first and last name and
 Outline
24 // uses strcpy to copy first and last names into the object
25 Employee::Employee( const char * const first, const char * const last )
26
 firstName = new char[ strlen( first ) + 1 ];
27
 Employee.cpp
 strcpy( firstName. first );
28
 Dynamically allocating char arrays
29
 lastName = new char[ strlen( last ) + 1 ]
30
 strcpy( lastName, last ).
31
 Non-static member function (i.e., constructor)
32
33
 can modify the class's static data members
 count++: // incremen
34
 cout << "Employee constructor for " << firstName</pre>
35
 << ' ' << lastName << " called." << endl:</pre>
36
37 } // end Employee constructor
38
39 // destructor deallocates dynamically allocated memory
40 Employee::~Employee()
41 {
 cout << "~Employee() called for " << firstName</pre>
42
 << ' ' << lastName << endl:
43
44
45
 delete [] firstName; // release memory
 Deallocating memory reserved for arrays
46
 delete [] lastName: // release memory
47
 count--; // decrement static count of employees
48
49 } // end ~Employee destructor
```


```
50
51 // return first name of employee
52 const char *Employee::getFirstName() const
53 {
 // const before return type prevents client from modifying
54
 // private data; client should copy returned string before
55
 // destructor deletes storage to prevent undefined pointer
56
 return firstName;
57
58 } // end function getFirstName
59
60 // return last name of employee
61 const char *Employee::getLastName() const
62 [
 // const before return type prevents client from modifying
63
 // private data; client should copy returned string before
64
65
 // destructor deletes storage to prevent undefined pointer
 return lastName;
66
67 } // end function getLastName
```

Outline

Employee.cpp

(3 of 3)

```
1 // Fig. 10.23: fig10_23.cpp
2 // Driver to test class Employee.
 Outline
3 #include <iostream>
  using std::cout;
  using std::endl;
6
 fig10_23.cpp
  #include "Employee.h" // Employee class definition
8
 (1 \text{ of } 2)
  int main()
10 €
 // use class name and binary scope resolution operator to
11
 // access static number function getCount
12
 cout << "Number of employees before instantiation of any objects is "</pre>
13
 << Employee::getCount() << endl; // use class name</pre>
14
15
 Calling static member function using class
16
 // use new to dynamically create two new Employe
 name and binary scope resolution operator
 // operator new also calls the object's construction
17
 Employee *e1Ptr = new Employee( "Susan", "Baker );
18
 Employee *e2Ptr = new Employee( "Robert", "Jones" );
19
20
21
 // call getCount on first Employee object
 Dynamically creating Employees with new
 cout << "Number of employees after objects</pre>
22
23
 << elPtr->getCount();
24
 cout << "\n\nEmployee 1:</pre>
25
 Calling a static member function
 << e1Ptr->getFirstName() << " " <<</pre>
26
 through a pointer to an object of the class
 << "\nEmployee 2: "
27
 << e2Ptr->getFirstName() << " " << e2Ptr->getLastName() << "\n\n";</pre>
28
```


```
29
30
 delete e1Ptr; _// deallocate memory
 Outline
31
 elPtr = 0; // disconnect pointer from free-store space
32
 delete e2Ptr: // deallocate memory
 Releasing memory to which a pointer points
33
 e2Ptr = 0: // disconnect pointer fro
 fig10_23.cpp
34
 // no objects exist, so ca Disconnecting a pointer from any space in memory
35
 (2 \text{ of } 2)
 // using the class name and the binary scope resolution operator
36
 cout << "Number of employees after objects are deleted is "</pre>
37
 << Employee::getCount() << endl;</pre>
38
39
 return 0:
40 } // end main
Number of employees before instantiation of any objects is 0
Employee constructor for Susan Baker called.
Employee constructor for Robert Jones called.
Number of employees after objects are instantiated is 2
Employee 1: Susan Baker
Employee 2: Robert Jones
~Employee() called for Susan Baker
~Employee() called for Robert Jones
Number of employees after objects are deleted is 0
```

• Declare a member function static

- If it does not access non-static data members or nonstatic member functions of the class
- A static member function does not have a this pointer
- static data members and static member functions exist independently of any objects of a class
- When a Static member function is called, there might not be any objects of its class in memory

Software Engineering Observation 10.11

Some organizations specify in their software engineering standards that all calls to Static member functions be made using the class name and not an object handle.

Common Programming Error 10.11

Using the this pointer in a Static member function is a compilation error.

Common Programming Error 10.12

Declaring a Static member function const is a compilation error. The const qualifier indicates that a function cannot modify the contents of the object in which it operates, but Static member functions exist and operate independently of any objects of the class.

Error-Prevention Tip 10.2

After deleting dynamically allocated memory, set the pointer that referred to that memory to 0. This disconnects the pointer from the previously allocated space on the free store. This space in memory could still contain information, despite having been deleted. By setting the pointer to 0, the program loses any access to that free-store space, which, in fact, could have already been reallocated for a different purpose. If you didn't set the pointer to 0, your code could inadvertently access this new information, causing extremely subtle, nonrepeatable logic errors.

10.8 Data Abstraction and Information Hiding

Information Hiding

- A class normally hides implementation details from clients

Data abstraction

- Client cares about what functionality a class offers, not about how that functionality is implemented
 - For example, a client of a stack class need not be concerned with the stack's implementation (e.g., a linked list)
- Programmers should not write code that depends on a class' s implementation details

10.8 Data Abstraction and Information Hiding (Cont.)

- Importance of data
 - Elevated in C++ and object-oriented community
 - Primary activities of object-oriented programming in C++
 - Creation of types (i.e., classes)
 - Expression of the interactions among objects of those types
 - Abstract data types (ADTs)
 - Improve the program development process

10.8 Data Abstraction and Information Hiding (Cont.)

- Abstract data types (ADTs)
 - Essentially ways of representing real-world notions to some satisfactory level of precision within a computer system
 - Types like int, double, char and others are all ADTs
 - e.g., int is an abstract representation of an integer
 - Capture two notions:
 - Data representation
 - Operations that can be performed on the data
 - C++ classes implement ADTs and their services

10.8.1 Example: Array Abstract Data Type

- Many array operations not built into C++
 - e.g., subscript range checking
- Programmers can develop an array ADT as a class that is preferable to "raw" arrays
 - Can provide many helpful new capabilities
- C++ Standard Library class template vector

Software Engineering Observation 10.12

The programmer is able to create new types through the class mechanism. These new types can be designed to be used as conveniently as the built-in types. Thus, C++ is an extensible language. Although the language is easy to extend with these new types, the base language itself cannot be changed.

10.8.2 Example: String Abstract Data Type

- No string data type among C++'s built-in data types
 - C++ is an intentionally sparse language
 - Provides programmers with only the raw capabilities needed to build a broad range of systems
 - Designed to minimize performance burdens
 - Designed to include mechanisms for creating and implementing string abstract data types through classes
 - C++ Standard Library class string

10.8.3 Example: Queue Abstract Data Type

Queue ADT

- Items returned in first-in, first-out (FIFO) order
 - First item inserted in the queue is the first item removed from the queue
- Hides an internal data representation that somehow keeps track of the items currently waiting in line
- Good example of an abstract data type
 - Clients invoke *enqueue* operation to put things in the queue one at a time
 - Clients invoke *dequeue* operation to get those things back one at a time on demand
- C++ Standard Library queue class

10.9 Container Classes and Iterators

- Container classes (also called collection classes)
 - Classes designed to hold collections of objects
 - Commonly provide services such as insertion, deletion, searching, sorting, and testing an item to determine whether it is a member of the collection
 - Examples
 - Arrays
 - Stacks
 - Queues
 - Trees
 - Linked lists

10.9 Container Classes and Iterators (Cont.)

- Iterator objects—or more simply iterators
 - Commonly associated with container classes
 - An object that "walks through" a collection, returning the next item (or performing some action on the next item)
 - A container class can have several iterators operating on it at once
 - Each iterator maintains its own "position" information

10.10 Proxy Classes

- Header files contain some portion of a class's implementation and hints about others
 - For example, a class' sprivate members are listed in the class definition in a header file
 - Potentially exposes proprietary information to clients of the class

10.10 Proxy Classes (Cont.)

Proxy class

- Hides even the private data of a class from clients
- Knows only the public interface of your class
- Enables the clients to use your class's services without giving the client access to your class's implementation details

1 // Fig. 10.24: Implementation.h 2 // Header file for class Implementation 3 class Implementation 5 public: Class definition for the class that contains the // constructor proprietary implementation we would like to hide Implementation(int v) 8 : value(v) // initialize value with v 9 10 11 // empty body } // end constructor Implementation 12 13 // set value to v 14 void setValue(int v) 15 16 value = v; // should validate v 17 } // end function setValue 18 19 // return value 20 int getValue() const 21 22 return value: 23 } // end function getValue 24 25 private: int value;_// data that we would like to hide from the client 27 }; // end class Implementation

The data we would like to hide from the client

Outline

Implementation.h

(1 of 1)

© 2006 Pearson Education, Inc. All rights reserved.

```
1 // Fig. 10.25: Interface.h
2 // Header file for class Interface
 Outline
3 // Client sees this source code, but the source code does not reveal
  // the data layout of class Implementation.
 Interface.h
  class Implementation; // forward class declaration required by line 17
 (1 \text{ of } 1)
  class Interface
 Declares Implementation as a data type
9
 without including the class's complete header
10 public:
 file
11
 Interface( int ); // constructor
 void setValue( int ); // same public interface as
12
 int getValue() const; /x class Implementation has
13
 ~Interface(); // destructor
14
15 private:
 public interface between client and hidden class
 // requires previous forward quectaraction (time o)
16
 Implementation *ptr;
17
18 }; // end class Interface
 Using a pointer allows us to hide implementation
 details of class Implementation
```


Outline

Interface.cpp

(1 of 1)

```
1 // Fig. 10.26: Interface.cpp
2 // Implementation of class Interface--client receives this file only
3 // as precompiled object code, keeping the implementation hidden.
4 #include "Interface.h" // Interface class definition
  #include "Implementation.h" // Implementation class definition
6
  // constructor
 Only location where Implementation.h
  Interface::Interface( int v )
 is included with #include
 : ptr ( new Implementation( v
 // a new Implementation object
10 {
 // empty body
11
12 } // end Interface constructor
13
14 // call Implementation's setValue function
15 void Interface::setValue( int v )
16 {
 ptr->setValue( v ); 
17
18 } // end function setValue
 Setting the value of the hidden data via a pointer
19
20 // call Implementation's getvalue function
21 int Interface::getValue() const
22 {
 return ptr->getValue();
24 } // end function getValue
 Getting the value of the hidden data via a pointer
25
26 // destructor
27 Interface::~Interface()
28 {
29
 delete ptr:
30 } // end ~Interface destructor
```


Outline

(1 of 1)

fig10_27.cpp

```
1 // Fig. 10.27: fig10_27.cpp
2 // Hiding a class's private data with a proxy class.
3 #include <iostream>
  using std::cout:
  using std::endl;
  #include "Interface.h" // Interface class definition
8
  int main()
 Only the header file for Interface is included
10 {
 in the client code—no mention of the existence of
11
 Interface i( 5 ); // creat
 a separate class called Implementation
12
 cout << "Interface contains: " << i.getValue()</pre>
13
 << " before setValue" << endl;
14
15
16
 i.setValue( 10 );
17
 cout << "Interface contains: " << i.getValue()</pre>
18
 << " after setValue" << endl;
19
20
 return 0:
21 } // end main
Interface contains: 5 before setValue
Interface contains: 10 after setValue
```


Software Engineering Observation 10.13

A proxy class insulates client code from implementation changes.