Chapter 10 - Classes and Data Abstraction

Spring 2022

Objectives (1 of 2)

In this chapter, you will:

- Learn about classes
- Learn about private, protected, and public members of a class
- Explore how classes are implemented
- Become aware of accessor and mutator functions
- Examine constructors and destructors.

Objectives (2 of 2)

- Learn about the abstract data type (ADT)
- Explore how classes are used to implement ADTs
- Become aware of the differences between a struct and a class
- Learn about information hiding
 - Explore how information hiding is implemented in C++
- Become aware of inline functions of a class
- Learn about the static members of a class

Classes (1 of 4)

- Object-oriented design (OOD): a problem-solving methodology
- **Object**: combines data and the operations on that data in a single unit
- **Class**: a collection of a fixed number of components
- Member: a component of a class

Classes (2 of 4)

The general syntax for defining a class:

```
class classIdentifier {
 classMemberList
};
```

- A class definition defines only a data type
 - No memory is allocated
 - Remember the semicolon (;) after the closing brace

Classes (3 of 4)

• A class member can be a variable or a function

- If a member of a class is a variable
 - It is declared like any other variable
 - You can initialize a variable when you declare it
- If a member of a class is a function
 - A function prototype declares that member
 - Function members can (directly) access any member of the class

Classes (4 of 4)

- Three categories of class members:
- private (default)
 - Member cannot be accessed outside the class
- public
 - Member is accessible outside the class
- protected
 - Member is accessible within the class and all its subclasses (chapter 11).

Unified Modeling Language Class Diagrams (1 of 2)

- Unified Modeling Language (UML) notation: used to graphically describe a class and its members
 - + member is public
 - - member is private
 - # member is protected

Unified Modeling Language Class Diagrams (2 of 2)

```
clockType
-hr: int
-min: int
-sec: int


+setTime(int, int, int): void
+getTime(int&, int&, int&) const: void
+printTime() const: void
+incrementSeconds(): void
+incrementMinutes(): void
+incrementHours(): void
+incrementHours(): void
+equalTime(const clockType&) const: bool
```

UML class diagram of the class cLockType

Variable (Object) Declaration

- Once defined, you can declare variables of that class type
 - clockType myClock;
 - clockType yourClock;

A class variable is called a class object or class instance

Objects myClock and yourClock

Accessing Class Members

- Once an object is declared, it can access the members of the class
- The general syntax for an object to access a member of a class:

classObjectName.memberName

- The dot (.) is the **member access operator**
- If an object is declared in the definition of a member function of the class, it can access the public and private members

Built-in Operations on Classes

- Most of C++'s built-in operations do not apply to classes
 - Arithmetic operators cannot be used on class objects unless the operators are overloaded
 - Relational operators cannot be used to compare two class objects for equality
- Built-in operations that are valid for class objects:
 - Member access (.)
 - Assignment (=)

Assignment Operator and Classes

myClock and yourClock before and after executing the statement myClock= yourClock;

Class Scope (1 of 2)

• A class object can be automatic or static

- Automatic: created when the declaration is reached and destroyed when the surrounding block is exited
- Static: created when the declaration is reached and destroyed when the program terminates

Class Scope (2 of 2)

- A member of a class has the same scope as a member of a struct
 - A member of the class is local to the class
 - You access a class member outside the class by using the class object name and the member access operator (.)

Functions and Classes

- Objects can be passed as parameters to functions and returned as function values
- As parameters to functions:
 - Class objects can be passed by value or by reference
- If an object is passed by value:
 - Contents of data members of the actual parameter are copied into the corresponding data members of the formal parameter

Reference Parameters and Class Objects (Variables) (1 of 2)

- Passing by value might require a large amount of storage space and a considerable amount of computer time to copy the value of the actual parameter into the formal parameter
- If a variable is passed by reference:
 - The formal parameter receives only the address of the actual parameter

Reference Parameters and Class Objects (Variables) (2 of 2)

- Pass by reference is an efficient way to pass a variable as a parameter
 - Problem: when passing by reference, the actual parameter changes when the formal parameter changes
 - Solution: use const in the formal parameter declaration

Implementation of Member Functions (1 of 4)

- Must write the code for functions defined as function prototypes
- Prototypes are left in the class to keep the class smaller and to hide the implementation
- To access identifiers local to the class, use the **scope resolution operator**, (::)

Implementation of Member Functions (2 of 4)

myClock before and after executing the statement myClock.setTime(3, 48, 52);

Implementation of Member Functions (3 of 4)

Objects myClock and yourClock

Object myClock and parameter otherClock

Implementation of Member Functions (4 of 4)

- Once a class is properly defined and implemented, it can be used in a program
 - A program that uses/manipulates objects of a class is called a **client** of that class
- When you declare objects of the class clockType, each object has its own copy of the member variables (hr, min, and sec)
 - These variables are called **instance variables** of the class
 - Every object has its own copy of the data

Accessor and Mutator Functions

- Accessor function: member function that only accesses the value(s) of member variable(s)
- Mutator function: member function that modifies the value(s) of member variable(s)
- Constant member function

- Member function that cannot modify member variables of that class
- Member function heading with const at the end

Order of public and private Members of a Class

- C++ has no fixed order in which to declare public and private members
- By default, all members of a class are private
- Use the member access specifier public to make a member available for public access

Constructors (1 of 2)

- Use constructors to guarantee that member variables of a class are initialized
- Two types of constructors
 - With parameters
 - Without parameters (default constructor)
- Other properties of constructors
 - Name of a constructor is the same as the name of the class
 - A constructor has no type

Constructors (2 of 2)

- A class can have more than one constructor
 - Each must have a different formal parameter list (signature)
- Constructors execute automatically when a class object enters its scope
 - They cannot be called like other functions
- Which constructor executes depends on the types of values passed to the class object when the class object is declared

Invoking a Constructor

- A constructor is automatically executed when a class variable is declared
- Because a class may have more than one constructor, you can invoke a specific constructor

Invoking the Default Constructor

• Syntax to invoke the default constructor is:

className classObjectName;

• Example. The statement

clockType yourClock;

declares yourClock to be an object of type clockType and the default constructor executes.

Invoking a Constructor with Parameters

• The syntax to invoke a constructor with a parameter is:

className classObjectName(arg1, arg2, ...);

- Number and type of arguments should match the formal parameters (in the order given) of one of the constructors
 - Otherwise, C++ uses type conversion and looks for the best match
 - Any ambiguity causes a compile-time error

Constructors and Default Parameters

- A constructor can have default parameters
 - Rules for declaring formal parameters are the same as for declaring default formal parameters in a function
 - Actual parameters are passed according to the same rules for functions
- A **default constructor** is a constructor with no parameters or with all default parameters

Classes and Constructors: A Precaution

- If a class has no constructor(s), C++ provides the default constructor
 - However, the object declared is potentially uninitialized if in-line initialization is not used.
- If a class includes constructor(s) with parameter(s), but not the default constructor
 - C++ does not provide the default constructor
 - Appropriate arguments must be included when the object is declared

In-line Initialization of Data Members and the Default Constructor

- C++14 standard allows member initialization in class declarations
 - Called in-line initialization of the data members
- When an object is declared without parameters, then the object is initialized with the in-line initialized values
 - If declared with parameters, then the default values are overridden by the constructor with the parameters

Arrays of Class Objects (Variables) and Constructors

- If you declare an array of class objects, the class should have the default constructor
 - The default constructor is typically used to initialize each (array) class object
 - As a general rule, classes should always have a default constructor.

Destructors

- Destructors are functions without any type
- A class can have only one destructor
 - The destructor has no parameters
- The name of a destructor is the tilde character (~) followed by the class name
 - Example: ~clockType();
- The destructor automatically executes when the class object goes out of scope

- The destructor should never be invoked directly.

Data Abstract, Classes, and Abstract Data Types

- Abstraction
 - Separating design details from usage
 - Separating the logical properties from the implementation details
- Abstraction also applicable to data
- **Abstract data type (ADT)**: a data type that separates the logical properties from the implementation details
- Three things associated with an ADT
 - **Type name**: the name of the ADT
 - Domain: the set of values belonging to the ADT
 - Set of **operations** on the data

A struct versus a class (1 of 2)

- By default, members of a struct are public
 - private specifier can be used in a struct to make a member private
- By default, the members of a class are private
 - classes and structs have the same capabilities

A struct versus a class (2 of 2)

- In C++, the definition of a struct was expanded to include member functions, constructors, and destructors
- If all member variables of a class are public and there are no member functions:
 - Use a struct

Information Hiding (1 of 3)

- Information hiding refers to hiding the details of the operations on the data
- The **interface** (or **header**) file contains the specification details
 - The header file has an extension .h
- The **implementation** file contains the definitions of the functions to implement the operations of an object
 - This file has an extension .cpp
- In the header file, include function prototypes and comments that briefly describe the functions
 - Specify preconditions and/or postconditions

Information Hiding (2 of 3)

- Implementation file must include the header file via the include statement
- In the include statement:
 - User-defined header files are enclosed in double quotes ("")
 - System-provided header files are enclosed between angular brackets (<>)

Information Hiding (3 of 3)

- **Precondition**: a statement specifying the condition(s) that must be true before the function is called
- **Postcondition**: a statement specifying what is true after the function call is completed

Inline Functions

- An **inline function definition** is a member function definition given completely in the definition of the class
- Saves the overhead of a function invocation
 - Very short definitions should be defined as inline functions
 - Code's physical size increases with each call.

static Members of a Class (1 of 2)

- Use the keyword static to declare a function or variable of a class as static
- A public static function or member of a class can be accessed using the class name and the scope resolution operator
- static member variables of a class exist even if no object of that class type exists

static Members of a Class (2 of 2)

- Multiple objects of a class each have their own copy of non-static member variables (e.g., instance variables)
- All objects of a class share any static members of the class

Quick Review (1 of 3)

- A class is a collection of a fixed number of components
- Components of a class are called the members of the class
 - Accessed by name
 - Classified into one of three categories: private, protected, and public
- In C++, class variables are called class objects or class instances or, simply, objects

Quick Review (2 of 3)

- The only built-in operations on classes are assignment and member selection
- Constructors guarantee that data members are initialized when an object is declared
 - A default constructor has no parameters
- The destructor automatically executes when a class object goes out of scope
 - A class can have only one destructor
 - The destructor has no parameters

Quick Review (3 of 3)

- An abstract data type (ADT) is a data type that separates the logical properties from the implementation details
- A public static member, function or data, of a class can be accessed using the class name and the scope resolution operator, ::

- static member variables of a class exist even when no object of the class type exists
- Instance variables are non-static data members

Questions