Classes: A Deeper Look,

My object all sublime I shall achieve in time.

-W. S. Gilbert

Is it a world to hide virtues in?

—William Shakespeare

Don't be "consistent," but be simply true.

-Oliver Wendell Holmes, Jr.

Objectives

In this chapter you'll learn:

- How to use a preprocessor wrapper to prevent multiple definition errors.
- To understand class scope and accessing class members via the name of an object, a reference to an object or a pointer to an object.
- To define constructors with default arguments.
- How destructors are used to perform "termination housekeeping" on an object before it's destroyed.
- When constructors and destructors are called and the order in which they're called.
- The logic errors that may occur when a public member function returns a reference to private data.
- To assign the data members of one object to those of another object by default memberwise assignment.

- 9.1 Introduction
- **9.2** Time Class Case Study
- 9.3 Class Scope and Accessing Class Members
- **9.4** Separating Interface from Implementation
- 9.5 Access Functions and Utility Functions
- 9.6 Time Class Case Study: Constructors with Default Arguments

- 9.7 Destructors
- 9.8 When Constructors and Destructors Are Called
- 9.9 Time Class Case Study: A Subtle Trap—Returning a Reference to a private Data Member
- **9.10** Default Memberwise Assignment
- 9.11 Wrap-Up

Summary | Terminology | Self-Review Exercises | Answers to Self-Review Exercises | Exercises

9.1 Introduction

In the preceding chapters, we introduced many basic terms and concepts of C++ object-oriented programming. We also discussed our program development methodology: We selected appropriate attributes and behaviors for each class and specified the manner in which objects of our classes collaborated with objects of C++ Standard Library classes to accomplish each program's overall goals.

In this chapter, we take a deeper look at classes. We use an integrated Time class case study in both this chapter and Chapter 10, Classes: A Deeper Look, Part 2 to demonstrate several class construction capabilities. We begin with a Time class that reviews several of the features presented in the preceding chapters. The example also demonstrates an important C++ software engineering concept—using a "preprocessor wrapper" in header files to prevent the code in the header from being included into the same source code file more than once. Since a class can be defined only once, using such preprocessor directives prevents multiple definition errors.

Next, we discuss class scope and the relationships among class members. We demonstrate how client code can access a class's public members via three types of "handles"—the name of an object, a reference to an object or a pointer to an object. As you'll see, object names and references can be used with the dot (.) member selection operator to access a public member, and pointers can be used with the arrow (->) member selection operator.

We discuss access functions that can read or display data in an object. A common use of access functions is to test the truth or falsity of conditions—such functions are known as predicate functions. We also demonstrate the notion of a utility function (also called a helper function)—a private member function that supports the operation of the class's public member functions, but is not intended for use by clients of the class.

In the second Time class case study example, we demonstrate how to pass arguments to constructors and show how default arguments can be used in a constructor to enable client code to initialize objects using a variety of arguments. Next, we discuss a special member function called a destructor that is part of every class and is used to perform "termination housekeeping" on an object before the object is destroyed. We then demonstrate the order in which constructors and destructors are called, because your programs' correctness depends on using properly initialized objects that have not yet been destroyed.

Our last example of the Time class case study in this chapter shows a dangerous programming practice in which a member function returns a reference to private data. We discuss how this breaks the encapsulation of a class and allows client code to directly access an object's data. This last example shows that objects of the same class can be assigned to one another using default memberwise assignment, which copies the data members in the object on the right side of the assignment into the corresponding data members of the object on the left side of the assignment. The chapter concludes with a discussion of software reusability.

9.2 Time Class Case Study

Our first example (Figs. 9.1–9.3) creates class Time and a driver program that tests the class. You've already created many classes in this book. In this section, we review many of the concepts covered in Chapter 3 and demonstrate an important C++ software engineering concept—using a "preprocessor wrapper" in header files to prevent the code in the header from being included into the same source code file more than once. Since a class can be defined only once, using such preprocessor directives prevents multiple-definition errors.

```
// Fig. 9.1: Time.h
 1
2
 // Declaration of class Time.
3
 // Member functions are defined in Time.cpp
 4
 // prevent multiple inclusions of header file
5
 6
 #ifndef TIME_H
7
 #define TIME H
8
9
 // Time class definition
10
 class Time
11
 public:
12
 Time(); // constructor
13
 void setTime( int, int, int ); // set hour, minute and second
14
 void printUniversal(); // print time in universal-time format
15
16
 void printStandard(); // print time in standard-time format
17
 private:
18
 int hour; // 0 - 23 (24-hour clock format)
 int minute; // 0 - 59
19
 int second; // 0 - 59
20
 }; // end class Time
21
22
 #endif
```

Fig. 9.1 Time class definition.

Time Class Definition

The class definition (Fig. 9.1) contains prototypes (lines 13–16) for member functions Time, setTime, printUniversal and printStandard, and includes private integer members hour, minute and second (lines 18–20). Class Time's private data members can be accessed only by its four member functions. Chapter 12 introduces a third access specifier, protected, as we study inheritance and the part it plays in object-oriented programming.

Good Programming Practice 9.1

For clarity and readability, use each access specifier only once in a class definition. Place public members first, where they're easy to locate.

Software Engineering Observation 9.1

Each element of a class should have private visibility unless it can be proven that the element needs public visibility. This is another example of the principle of least privilege.

In Fig. 9.1, the class definition is enclosed in the following **preprocessor wrapper** (lines 6, 7 and 23):

```
// prevent multiple inclusions of header file
#ifndef TIME_H
#define TIME_H
...
#endif
```

When we build larger programs, other definitions and declarations will also be placed in header files. The preceding preprocessor wrapper prevents the code between **#ifndef** (which means "if not defined") and **#endif** from being included if the name TIME_H has been defined. If the header has not been included previously in a file, the name TIME_H is defined by the **#define** directive and the header file statements are included. If the header has been included previously, TIME_H is defined already and the header file is not included again. Attempts to include a header file multiple times (inadvertently) typically occur in large programs with many header files that may themselves include other header files. [*Note:* The commonly used convention for the symbolic constant name in the preprocessor directives is simply the header file name in upper case with the underscore character replacing the period.]

Error-Prevention Tip 9.1

Use #ifndef, #define and #endif preprocessor directives to form a preprocessor wrapper that prevents header files from being included more than once in a program.

Good Programming Practice 9.2

Use the name of the header file in upper case with the period replaced by an underscore in the #ifndef and #define preprocessor directives of a header file.

Time Class Member Functions

In Fig. 9.2, the Time constructor (lines 10–13) initializes the data members to 0—the universal-time equivalent of 12 AM. This ensures that the object begins in a consistent state. Invalid values cannot be stored in the data members of a Time object, because the constructor is called when the Time object is created, and all subsequent attempts by a client to modify the data members are scrutinized by function setTime (discussed shortly). Finally, it's important to note that you can define several overloaded constructors for a class.

The data members of a class cannot be initialized where they're declared in the class body. It's strongly recommended that these data members be initialized by the class's constructor (as there is no default initialization for fundamental-type data members). Data members can also be assigned values by Time's *set* functions. [*Note:* Chapter 10 demon-

```
// Fig. 9.2: Time.cpp
 // Member-function definitions for class Time.
 2
 3
 #include <iostream>
 4
 #include <iomanip>
 #include "Time.h" // include definition of class Time from Time.h
 5
 6
 using namespace std;
 7
 // Time constructor initializes each data member to zero.
 8
 9
 // Ensures all Time objects start in a consistent state.
10
 Time::Time()
11
12
 hour = minute = second = 0;
13
 } // end Time constructor
15
 // set new Time value using universal time; ensure that
 // the data remains consistent by setting invalid values to zero
16
 void Time::setTime( int h, int m, int s )
17
18
19
 hour = (h >= 0 \& h < 24)? h : 0; // validate hour
20
 minute = (m \ge 0 \&\& m < 60)? m : 0; // validate minute
21
 second = (s \ge 0 \&\& s < 60)? s : 0; // validate second
 } // end function setTime
22
23
 // print Time in universal-time format (HH:MM:SS)
24
25
 void Time::printUniversal()
26
27
 cout << setfill( '0' ) << setw( 2 ) << hour << ":"</pre>
28
 << setw( 2 ) << <mark>minute</mark> << ":" << setw( 2 ) << <mark>second</mark>;
 } // end function printUniversal
29
30
 // print Time in standard-time format (HH:MM:SS AM or PM)
31
32
 void Time::printStandard()
33
 {
34
 cout << ( ( hour == 0 || hour == 12 ) ? 12 : hour % 12 ) << ":"
 << setfill( '0' ) << setw( 2 ) << minute << ":" << setw( 2 )
35
 << second << ( hour < 12 ? " AM" : " PM" );
36
 } // end function printStandard
```

Fig. 9.2 | Time class member-function definitions.

strates that only a class's static const data members of integral or enum types can be initialized in the class's body.]

Common Programming Error 9.1

Attempting to initialize a non-static data member of a class explicitly in the class definition is a syntax error.

Function setTime (lines 17–22) is a public function that declares three int parameters and uses them to set the time. A conditional expression tests each argument to determine whether the value is in a specified range. For example, the hour value (line 19) must be greater than or equal to 0 and less than 24, because the universal-time format represents hours as integers from 0 to 23 (e.g., 1 PM is hour 13 and 11 PM is hour 23; midnight is hour 0 and noon is hour 12). Similarly, both minute and second values (lines 20 and 21)

must be greater than or equal to 0 and less than 60. Any values outside these ranges are set to zero to ensure that a Time object always contains consistent data—that is, the object's data values are always kept in range, even if the values provided as arguments to function setTime were incorrect. In this example, zero is a consistent value for hour, minute and second.

A value passed to setTime is a correct value if it's in the allowed range for the member it's initializing. So, any number in the range 0–23 would be a correct value for the hour. A correct value is always a consistent value. However, a consistent value is not necessarily a correct value. If setTime sets hour to 0 because the argument received was out of range, then hour is correct only if the current time is coincidentally midnight.

Function printUniversal (lines 25–29 of Fig. 9.2) takes no arguments and outputs the time in universal-time format, consisting of three colon-separated pairs of digits for the hour, minute and second. For example, if the time were 1:30:07 PM, function printUniversal would return 13:30:07. Line 27 uses parameterized stream manipulator **setfill** to specify the **fill character** that is displayed when an integer is output in a field wider than the number of digits in the value. By default, the fill characters appear to the left of the digits in the number. In this example, if the minute value is 2, it will be displayed as 02, because the fill character is set to zero ('0'). If the number being output fills the specified field, the fill character will not be displayed. Once the fill character is specified with setfill, it applies for all subsequent values that are displayed in fields wider than the value being displayed (i.e., setfill is a "sticky" setting). This is in contrast to setw, which applies only to the next value displayed (setw is a "nonsticky" setting).

Error-Prevention Tip 9.2

Each sticky setting (such as a fill character or floating-point precision) should be restored to its previous setting when it's no longer needed. Failure to do so may result in incorrectly formatted output later in a program. Chapter 15, Stream Input/Output, discusses how to reset the fill character and precision.

Function printStandard (lines 32–37) takes no arguments and outputs the date in standard-time format, consisting of the hour, minute and second values separated by colons and followed by an AM or PM indicator (e.g., 1:27:06 PM). Like function print-Universal, function printStandard uses setfill('0') to format the minute and second as two digit values with leading zeros if necessary. Line 34 uses the conditional operator (?:) to determine the value of hour to be displayed—if the hour is 0 or 12 (AM or PM), it appears as 12; otherwise, the hour appears as a value from 1 to 11. The conditional operator in line 36 determines whether AM or PM will be displayed.

Defining Member Functions Outside the Class Definition; Class Scope

Even though a member function declared in a class definition may be defined outside that class definition (and "tied" to the class via the binary scope resolution operator), that member function is still within that **class's scope**; i.e., its name is known only to other members of the class unless referred to via an object of the class, a reference to an object of the class, a pointer to an object of the class or the binary scope resolution operator. We'll say more about class scope shortly.

If a member function is defined in the body of a class definition, the compiler attempts to inline calls to the member function. Remember that the compiler reserves the right not to inline any function.

Performance Tip 9.1

Defining a member function inside the class definition inlines the member function (if the compiler chooses to do so). This can improve performance.

Software Engineering Observation 9.2

Defining a small member function inside the class definition does not promote the best software engineering, because clients of the class will be able to see the implementation of the function, and the client code must be recompiled if the function definition changes.

Software Engineering Observation 9.3

Only the simplest and most stable member functions (i.e., whose implementations are unlikely to change) should be defined in the class header.

Member Functions vs. Global Functions

The printUniversal and printStandard member functions take no arguments, because these member functions implicitly know that they're to print the data members of the particular Time object for which they're invoked. This can make member function calls more concise than conventional function calls in procedural programming.

Software Engineering Observation 9.4

Using an object-oriented programming approach often simplifies function calls by reducing the number of parameters. This benefit of object-oriented programming derives from the fact that encapsulating data members and member functions within an object gives the member functions the right to access the data members.

Software Engineering Observation 9.5

Member functions are usually shorter than functions in non-object-oriented programs, because the data stored in data members have ideally been validated by a constructor or by member functions that store new data. Because the data is already in the object, the member-function calls often have no arguments or fewer arguments than typical function calls in non-object-oriented languages. Thus, the calls are shorter, the function definitions are shorter and the function prototypes are shorter. This improves many aspects of program development.

Error-Prevention Tip 9.3

The fact that member function calls generally take either no arguments or substantially fewer arguments than conventional function calls in non-object-oriented languages reduces the likelihood of passing the wrong arguments, the wrong types of arguments or the wrong number of arguments.

Using Class Time

Once class Time has been defined, it can be used as a type in object, array, pointer and reference declarations as follows:

```
Time sunset; // object of type Time
Time arrayOfTimes[ 5 ]; // array of 5 Time objects
Time &dinnerTime = sunset; // reference to a Time object
Time *timePtr = &dinnerTime; // pointer to a Time object
```

Figure 9.3 uses class Time. Line 10 instantiates a single object of class Time called t. When the object is instantiated, the Time constructor is called to initialize each private data member to 0. Then, lines 14 and 16 print the time in universal and standard formats, respectively, to confirm that the members were initialized properly. Line 18 sets a new time by calling member function setTime, and lines 22 and 24 print the time again in

```
1
 // Fig. 9.3: fig09_03.cpp
 2
 // Program to test class Time.
 // NOTE: This file must be compiled with Time.cpp.
 3
 4
 #include <iostream>
 5
 #include "Time.h" // include definition of class Time from Time.h
 using namespace std;
 6
 7
 8
 int main()
 9
 {
10
 Time t; // instantiate object t of class Time
11
12
 // output Time object t's initial values
 cout << "The initial universal time is ";</pre>
13
 t.printUniversal(); // 00:00:00
14
 cout << "\nThe initial standard time is ";</pre>
15
16
 t.printStandard(); // 12:00:00 AM
17
18
 t.setTime( 13, 27, 6 ); // change time
19
 // output Time object t's new values
20
21
 cout << "\n\nUniversal time after setTime is ";</pre>
22
 t.printUniversal(); // 13:27:06
 cout << "\nStandard time after setTime is ";</pre>
23
24
 t.printStandard(); // 1:27:06 PM
25
 t.setTime( 99, 99, 99 ); // attempt invalid settings
26
27
28
 // output t's values after specifying invalid values
 cout << "\n\nAfter attempting invalid settings:"</pre>
29
30
 << "\nUniversal time: ";
31
 t.printUniversal(); // 00:00:00
32
 cout << "\nStandard time: ";</pre>
 t.printStandard(); // 12:00:00 AM
33
34
 cout << endl;</pre>
35
 } // end main
The initial universal time is 00:00:00
The initial standard time is 12:00:00 AM
Universal time after setTime is 13:27:06
Standard time after setTime is 1:27:06 PM
After attempting invalid settings:
Universal time: 00:00:00
Standard time: 12:00:00 AM
```

Fig. 9.3 | Program to test class Time.

both formats. Line 26 attempts to use setTime to set the data members to invalid values—function setTime recognizes this and sets the invalid values to 0 to maintain the object in a consistent state. Finally, lines 31 and 33 print the time again in both formats.

Looking Ahead to Composition and Inheritance

Often, classes do not have to be created "from scratch." Rather, they can include objects of other classes as members or they may be **derived** from other classes that provide attributes and behaviors the new classes can use. Such software reuse can greatly enhance productivity and simplify code maintenance. Including class objects as members of other classes is called **composition** (or **aggregation**) and is discussed in Chapter 10. Deriving new classes from existing classes is called **inheritance** and is discussed in Chapter 12.

Object Size

People new to object-oriented programming often suppose that objects must be quite large because they contain data members and member functions. Logically, this is true—you may think of objects as containing data and functions (and our discussion has certainly encouraged this view); physically, however, this is not true.

Performance Tip 9.2

Objects contain only data, so objects are much smaller than if they also contained member functions. Applying operator sizeof to a class name or to an object of that class will report only the size of the class's data members. The compiler creates one copy (only) of the member functions separate from all objects of the class. All objects of the class share this one copy. Each object, of course, needs its own copy of the class's data, because the data can vary among the objects. The function code is nonmodifiable and, hence, can be shared among all objects of one class.

9.3 Class Scope and Accessing Class Members

A class's data members (variables declared in the class definition) and member functions (functions declared in the class definition) belong to that class's scope. Nonmember functions are defined at global namespace scope.

Within a class's scope, class members are immediately accessible by all of that class's member functions and can be referenced by name. Outside a class's scope, public class members are referenced through one of the **handles** on an object—an object name, a reference to an object or a pointer to an object. The type of the object, reference or pointer specifies the interface (i.e., the member functions) accessible to the client. [We'll see in Chapter 10 that an implicit handle is inserted by the compiler on every reference to a data member or member function from within an object.]

Member functions of a class can be overloaded, but only by other member functions of that class. To overload a member function, simply provide in the class definition a prototype for each version of the overloaded function, and provide a separate function definition for each version of the function.

Variables declared in a member function have local scope and are known only to that function. If a member function defines a variable with the same name as a variable with class scope, the class-scope variable is hidden by the block-scope variable in the local scope. Such a hidden variable can be accessed by preceding the variable name with the class name

followed by the scope resolution operator (::). Hidden global variables can be accessed with the unary scope resolution operator (see Chapter 6).

The dot member selection operator (.) is preceded by an object's name or with a reference to an object to access the object's members. The **arrow member selection operator** (->) is preceded by a pointer to an object to access the object's members.

Figure 9.4 uses a simple class called Count (lines 7–24) with private data member x of type int (line 23), public member function setX (lines 11–14) and public member function print (lines 17–20) to illustrate accessing class members with the member-selection operators. For simplicity, we've included this small class in the same file as main. Lines 28–30 create three variables related to type Count—counter (a Count object), counterPtr (a pointer to a Count object) and counterRef (a reference to a Count object). Variable counterRef refers to counter, and variable counterPtr points to counter. In lines 33–34 and 37–38, note that the program can invoke member functions setX and print by using the dot (.) member selection operator preceded by either the name of the object (counter) or a reference to the object (counterRef, which is an alias for counter). Similarly, lines 41–42 demonstrate that the program can invoke member functions setX and print by using a pointer (countPtr) and the arrow (->) member-selection operator.

```
// Fig. 9.4: fig09_04.cpp
 // Demonstrating the class member access operators . and ->
 2
 3
 #include <iostream>
 4
 using namespace std;
 5
 // class Count definition
 6
 7
 class Count
 8
 public: // public data is dangerous
 9
 // sets the value of private data member x
10
 void setX( int value )
11
12
13
 x = value:
 } // end function setX
14
15
 // prints the value of private data member x
16
17
 void print()
18
19
 cout << x << endl;</pre>
20
 } // end function print
21
 private:
22
23
 int x;
 }: // end class Count
24
25
 int main()
26
27
 Count counter; // create counter object
28
 Count *counterPtr = &counter; // create pointer to counter
29
 Count &counterRef = counter; // create reference to counter
30
```

Fig. 9.4 Accessing an object's member functions through each type of object handle—the object's name, a reference to the object and a pointer to the object. (Part 1 of 2.)

```
31
 cout << "Set x to 1 and print using the object's name: ";</pre>
32
33
 counter.setX( 1 ); // set data member x to 1
34
 counter.print(); // call member function print
35
36
 cout << "Set x to 2 and print using a reference to an object: ";</pre>
 counterRef.setX( 2 ); // set data member x to 2
37
 counterRef.print(); // call member function print
38
39
 cout << "Set x to 3 and print using a pointer to an object: ";</pre>
40
 counterPtr->setX( 3 ); // set data member x to 3
41
42
 counterPtr->print(); // call member function print
43
 } // end main
Set x to 1 and print using the object's name: 1
Set x to 2 and print using a reference to an object: 2
Set x to 3 and print using a pointer to an object: 3
```

Fig. 9.4 Accessing an object's member functions through each type of object handle—the object's name, a reference to the object and a pointer to the object. (Part 2 of 2.)

9.4 Separating Interface from Implementation

In Chapter 3, we began by including a class's definition and member-function definitions in one file. We then demonstrated separating this code into two files—a header file for the class definition (i.e., the class's interface) and a source code file for the class's member-function definitions (i.e., the class's implementation). Recall that this makes it easier to modify programs—as far as clients of a class are concerned, changes in the class's implementation do not affect the client as long as the class's interface originally provided to the client remains unchanged.

Software Engineering Observation 9.6

Clients of a class do not need access to the class's source code in order to use the class. The clients do, however, need to be able to link to the class's object code (i.e., the compiled version of the class). This encourages independent software vendors (ISVs) to provide class libraries for sale or license. The ISVs provide in their products only the header files and the object modules. No proprietary information is revealed—as would be the case if source code were provided. The C++ user community benefits by having more ISV-produced class libraries available.

Actually, things are not quite this rosy. Header files do contain some portions of the implementation and hints about others. Inline member functions, for example, should be in a header file, so that when the compiler compiles a client, the client can include the inline function definition in place. A class's private members are listed in the class definition in the header file, so these members are visible to clients even though the clients may not access the private members. In Chapter 10, we show how to use a "proxy class" to hide even the private data of a class from clients of the class.

Software Engineering Observation 9.7

Information important to the interface of a class should be included in the header file. Information that will be used only internally in the class and will not be needed by clients of the class should be included in the unpublished source file. This is yet another example of the principle of least privilege.

9.5 Access Functions and Utility Functions

Access functions can read or display data. Another common use for access functions is to test the truth or falsity of conditions—such functions are often called **predicate functions**. An example of a predicate function would be an isEmpty function for any container class—a class capable of holding many objects, like a vector. A program might test isEmpty before attempting to read another item from the container object. An isFull predicate function might test a container-class object to determine whether it has no additional room. Useful predicate functions for our Time class might be isAM and isPM.

The program of Figs. 9.5–9.7 demonstrates the notion of a utility function (also called a **helper function**). A utility function is not part of a class's public interface; rather, it's a private member function that supports the operation of the class's public member functions. Utility functions are not intended to be used by clients of a class (but can be used by friends of a class, as we'll see in Chapter 10).

Class SalesPerson (Fig. 9.5) declares an array of 12 monthly sales figures (line 17) and the prototypes for the class's constructor and member functions that manipulate the array.

```
// Fig. 9.5: SalesPerson.h
2
 // SalesPerson class definition.
 // Member functions defined in SalesPerson.cpp.
3
 4
 #ifndef SALESP H
5
 #define SALESP_H
 6
7
 class SalesPerson
8
9
 public:
 static const int monthsPerYear = 12; // months in one year
10
 SalesPerson(); // constructor
11
12
 void getSalesFromUser(); // input sales from keyboard
 void setSales( int, double ); // set sales for a specific month
13
 void printAnnualSales(); // summarize and print sales
14
15
 double totalAnnualSales(); // prototype for utility function
16
 double sales[ monthsPerYear ]; // 12 monthly sales figures
17
 }; // end class SalesPerson
18
19
20
 #endif
```

Fig. 9.5 | SalesPerson class definition.

In Fig. 9.6, the SalesPerson constructor (lines 9-13) initializes array sales to zero. The public member function setSales (lines 30-37) sets the sales figure for one month

in array sales. The public member function printAnnualSales (lines 40–45) prints the total sales for the last 12 months. The private utility function totalAnnualSales (lines 48–56) totals the 12 monthly sales figures for the benefit of printAnnualSales. Member function printAnnualSales edits the sales figures into monetary format.

```
// Fig. 9.6: SalesPerson.cpp
 // SalesPerson class member-function definitions.
 2
 3 #include <iostream>
 #include <iomanip>
 4
 #include "SalesPerson.h" // include SalesPerson class definition
 5
 using namespace std;
 6
 7
 // initialize elements of array sales to 0.0
 9
 SalesPerson()
10
 {
 for ( int i = 0; i < monthsPerYear; i++ )</pre>
11
 sales[ i ] = 0.0;
12
 } // end SalesPerson constructor
13
14
 // get 12 sales figures from the user at the keyboard
15
16
 void SalesPerson::getSalesFromUser()
17
 {
 double salesFigure;
18
19
 for ( int i = 1; i <= monthsPerYear; i++ )</pre>
20
21
 cout << "Enter sales amount for month " << i << ": ";</pre>
22
23
 cin >> salesFigure;
 setSales( i, salesFigure );
25
 } // end for
 } // end function getSalesFromUser
26
27
 // set one of the 12 monthly sales figures; function subtracts
28
29
 // one from month value for proper subscript in sales array
 void SalesPerson::setSales( int month, double amount )
30
31
 // test for valid month and amount values
32
33
 if ( month >= 1 && month <= monthsPerYear && amount > 0 )
 sales[ month - 1 ] = amount; // adjust for subscripts 0-11
34
35
 else // invalid month or amount value
 cout << "Invalid month or sales figure" << endl;</pre>
36
 } // end function setSales
37
38
39
 // print total annual sales (with the help of utility function)
 void SalesPerson::printAnnualSales()
40
41
42
 cout << setprecision( 2 ) << fixed</pre>
 << "\nThe total annual sales are: $"
43
 << totalAnnualSales() << endl; // call utility function</pre>
44
45
 } // end function printAnnualSales
46
```

Fig. 9.6 | SalesPerson class member-function definitions. (Part 1 of 2.)

```
// private utility function to total annual sales
47
 double SalesPerson::totalAnnualSales()
48
49
50
 double total = 0.0; // initialize total
51
52
 for ( int i = 0; i < monthsPerYear; i++ ) // summarize sales results
 total += sales[ i ]; // add month i sales to total
53
54
55
 return total:
 } // end function totalAnnualSales
```

Fig. 9.6 | SalesPerson class member-function definitions. (Part 2 of 2.)

In Fig. 9.7, notice that the application's main function includes only a simple sequence of member-function calls—there are no control statements. The logic of manipulating the sales array is completely encapsulated in class SalesPerson's member functions.

Software Engineering Observation 9.8

A phenomenon of object-oriented programming is that once a class is defined, creating and manipulating objects of that class often involve issuing only a simple sequence of memberfunction calls—few, if any, control statements are needed. By contrast, it's common to have control statements in the implementation of a class's member functions.

```
// Fig. 9.7: fig09_07.cpp
2
 // Utility function demonstration.
3
 // Compile this program with SalesPerson.cpp
4
5
 // include SalesPerson class definition from SalesPerson.h
6
 #include "SalesPerson.h"
7
8
 int main()
9
 {
 SalesPerson s; // create SalesPerson object s
10
11
12
 s.getSalesFromUser(); // note simple sequential code; there are
 s.printAnnualSales(); // no control statements in main
13
 } // end main
Enter sales amount for month 1: 5314.76
Enter sales amount for month 2: 4292.38
Enter sales amount for month 3: 4589.83
Enter sales amount for month 4: 5534.03
Enter sales amount for month 5: 4376.34
Enter sales amount for month 6: 5698.45
Enter sales amount for month 7: 4439.22
Enter sales amount for month 8: 5893.57
Enter sales amount for month 9: 4909.67
Enter sales amount for month 10: 5123.45
```

Fig. 9.7 Utility function demonstration. (Part 1 of 2.)

```
Enter sales amount for month 11: 4024.97
Enter sales amount for month 12: 5923.92
The total annual sales are: $60120.59
```

Fig. 9.7 Utility function demonstration. (Part 2 of 2.)

9.6 Time Class Case Study: Constructors with Default Arguments

The program of Figs. 9.8–9.10 enhances class Time to demonstrate how arguments are implicitly passed to a constructor. The constructor defined in Fig. 9.2 initialized hour, minute and second to 0 (i.e., midnight in universal time). Like other functions, constructors can specify default arguments. Line 13 of Fig. 9.8 declares the Time constructor to include default arguments, specifying a default value of zero for each argument passed to the constructor. In Fig. 9.9, lines 10–13 define the new version of the Time constructor that receives values for parameters hr, min and sec that will be used to initialize private data members hour, minute and second, respectively. Class Time provides set and get functions for each data member. The Time constructor now calls setTime, which calls the setHour, setMinute and setSecond functions to validate and assign values to the data members. The default arguments to the constructor ensure that, even if no values are provided in a constructor call, the constructor still initializes the data members to maintain the Time object in a consistent state. A constructor that defaults all its arguments is also a default constructor—i.e., a constructor that can be invoked with no arguments. There can be at most one default constructor per class.

```
// Fig. 9.8: Time.h
 // Time class containing a constructor with default arguments.
2
3
 // Member functions defined in Time.cpp.
4
 // prevent multiple inclusions of header file
5
6
 #ifndef TIME_H
7
 #define TIME H
8
 // Time abstract data type definition
9
10
 class Time
11
 {
12
 public:
13
 Time( int = 0, int = 0, int = 0 ); // default constructor
14
 // set functions
15
 void setTime( int, int, int ); // set hour, minute, second
16
 void setHour( int ); // set hour (after validation)
17
 void setMinute( int ); // set minute (after validation)
18
 void setSecond( int ); // set second (after validation)
19
20
21
 // get functions
 int getHour(); // return hour
22
```

Fig. 9.8 Time class containing a constructor with default arguments. (Part 1 of 2.)

```
int getMinute(); // return minute
23
 int getSecond(); // return second
24
25
26
 void printUniversal(); // output time in universal-time format
27
 void printStandard(); // output time in standard-time format
28
 private:
 int hour; // 0 - 23 (24-hour clock format)
29
 int minute; // 0 - 59
30
 int second; // 0 - 59
31
 }; // end class Time
32
33
 #endif
```

Fig. 9.8 Time class containing a constructor with default arguments. (Part 2 of 2.)

In Fig. 9.9, line 12 of the constructor calls member function setTime with the values passed to the constructor (or the default values). Function setTime calls setHour to ensure that the value supplied for hour is in the range 0–23, then calls setMinute and setSecond to ensure that the values for minute and second are each in the range 0–59. If a value is out of range, that value is set to zero (to ensure that each data member remains in a consistent state). In Chapter 16, Exception Handling, we use exceptions to indicate when a value is out of range, rather than simply assigning a default consistent value.

```
// Fig. 9.9: Time.cpp
 // Member-function definitions for class Time.
2
3
 #include <iostream>
4
 #include <iomanip>
 #include "Time.h" // include definition of class Time from Time.h
5
6
 using namespace std;
7
8
 // Time constructor initializes each data member to zero;
 // ensures that Time objects start in a consistent state
9
 Time::Time( int hr, int min, int sec )
10
11
 setTime( hr, min, sec ); // validate and set time
12
13
 } // end Time constructor
14
 // set new Time value using universal time; ensure that
15
 // the data remains consistent by setting invalid values to zero
16
 void Time::setTime( int h, int m, int s )
17
18
19
 setHour( h ); // set private field hour
 setMinute( m ); // set private field minute
20
 setSecond( s ); // set private field second
21
22
 } // end function setTime
23
 // set hour value
24
 void Time::setHour( int h )
25
```

Fig. 9.9 | Time class member-function definitions including a constructor that takes arguments. (Part 1 of 2.)

```
hour = (h >= 0 \& h < 24)? h : 0; // validate hour
27
 } // end function setHour
28
29
30
 // set minute value
31
 void Time::setMinute( int m )
32
 minute = (m \ge 0 \&\& m < 60)? m : 0; // validate minute
33
 } // end function setMinute
34
35
 // set second value
36
37
 void Time::setSecond( int s )
38
39
 second = ( s \ge 0 \& s < 60 ) ? s : 0; // validate second
 } // end function setSecond
40
41
 // return hour value
42
 int Time::getHour()
43
44
45
 return hour;
46
 } // end function getHour
47
 // return minute value
48
49
 int Time::getMinute()
50
 {
51
 return minute;
52
 } // end function getMinute
53
54
 // return second value
55
 int Time::getSecond()
56
57
 return second;
58
 } // end function getSecond
59
 // print Time in universal-time format (HH:MM:SS)
61
 void Time::printUniversal()
62
63
 cout << setfill( '0' ) << setw( 2 ) << getHour() << ":"</pre>
 << setw( 2 ) << getMinute() << ":" << setw( 2 ) << getSecond();</pre>
64
 } // end function printUniversal
65
66
67
 // print Time in standard-time format (HH:MM:SS AM or PM)
68
 void Time::printStandard()
69
 cout << ( ( getHour() == 0 || getHour() == 12 ) ? 12 : getHour() % 12 )</pre>
70
 << ":" << setfill( '0' ) << setw( 2 ) << getMinute()</pre>
71
 << ":" << setw( 2 ) << getSecond() << ( hour < 12 ? " AM" : " PM" );</pre>
72
 } // end function printStandard
```

Fig. 9.9 | Time class member-function definitions including a constructor that takes arguments. (Part 2 of 2.)

The Time constructor could be written to include the same statements as member function setTime, or even the individual statements in the setHour, setMinute and setSecond functions. Calling setHour, setMinute and setSecond from the constructor may

be slightly more efficient because the extra call to setTime would be eliminated. Similarly, copying the code from lines 27, 33 and 39 into constructor would eliminate the overhead of calling setTime, setHour, setMinute and setSecond. Coding the Time constructor or member function setTime as a copy of the code in lines 27, 33 and 39 would make maintenance of this class more difficult. If the implementations of setHour, setMinute and setSecond were to change, the implementation of any member function that duplicates lines 27, 33 and 39 would have to change accordingly. Having the Time constructor call setTime and having setTime call setHour, setMinute and setSecond enables us to limit the changes to code that validates the hour, minute or second to the corresponding set function. This reduces the likelihood of errors when altering the class's implementation. Also, the performance of the Time constructor and setTime can be enhanced by explicitly declaring them inTine or by defining them in the class definition (which implicitly inlines the function definition).

Software Engineering Observation 9.9

If a member function of a class already provides all or part of the functionality required by a constructor (or other member function) of the class, call that member function from the constructor (or other member function). This simplifies the maintenance of the code and reduces the likelihood of an error if the implementation of the code is modified. As a general rule: Avoid repeating code.

Software Engineering Observation 9.10

Any change to the default argument values of a function requires the client code to be recompiled (to ensure that the program still functions correctly).

Function main in Fig. 9.10 initializes five Time objects—one with all three arguments defaulted in the implicit constructor call (line 9), one with one argument specified (line 10), one with two arguments specified (line 11), one with three arguments specified (line 12) and one with three invalid arguments specified (line 13). Then the program displays each object in universal-time and standard-time formats.

```
// Fig. 9.10: fig09_10.cpp
// Demonstrating a default constructor for class Time.
2
3
 #include <iostream>
 #include "Time.h" // include definition of class Time from Time.h
4
5
 using namespace std;
6
7
 int main()
8
 Time t1; // all arguments defaulted
9
 Time t2(2); // hour specified; minute and second defaulted
10
 Time t3(21, 34); // hour and minute specified; second defaulted
11
 Time t4( 12, 25, 42 ); // hour, minute and second specified
12
 Time t5( 27, 74, 99 ); // all bad values specified
13
14
15
 cout << "Constructed with:\n\nt1: all arguments defaulted\n ";</pre>
 t1.printUniversal(); // 00:00:00
16
17
 cout << "\n ";
```

Fig. 9.10 | Constructor with default arguments. (Part 1 of 2.)

```
t1.printStandard(); // 12:00:00 AM
18
19
 cout << "\n\nt2: hour specified; minute and second defaulted\n ";</pre>
20
21
 t2.printUniversal(); // 02:00:00
22
 cout << "\n ";
23
 t2.printStandard(); // 2:00:00 AM
24
 cout << "\n\nt3: hour and minute specified; second defaulted\n ";</pre>
25
 t3.printUniversal(); // 21:34:00
26
 cout << "\n ";
27
28
 t3.printStandard(); // 9:34:00 PM
29
30
 cout << "\n\nt4: hour, minute and second specified\n ";</pre>
31
 t4.printUniversal(); // 12:25:42
32
 cout << "\n ";
33
 t4.printStandard(); // 12:25:42 PM
34
 cout << "\n\nt5: all invalid values specified\n</pre>
35
36
 t5.printUniversal(); // 00:00:00
37
 cout << "\n ";
 t5.printStandard(); // 12:00:00 AM
38
39
 cout << endl;</pre>
 } // end main
```

```
Constructed with:
t1: all arguments defaulted
 00:00:00
  12:00:00 AM
t2: hour specified; minute and second defaulted
 02:00:00
  2:00:00 AM
t3: hour and minute specified; second defaulted
 21:34:00
  9:34:00 PM
t4: hour, minute and second specified
  12:25:42
 12:25:42 PM
t5: all invalid values specified
 00:00:00
  12:00:00 AM
```

Fig. 9.10 | Constructor with default arguments. (Part 2 of 2.)

Notes Regarding Class Time's Set and Get Functions and Constructor

Time's set and get functions are called throughout the class's body. In particular, function setTime (lines 17–22 of Fig. 9.9) calls functions setHour, setMinute and setSecond, and functions printUniversal and printStandard call functions getHour, getMinute and getSecond in line 63–64 and lines 70–72, respectively. In each case, these functions could have accessed the class's private data directly. However, consider changing the represen-

tation of the time from three int values (requiring 12 bytes of memory) to a single int value representing the total number of seconds that have elapsed since midnight (requiring only four bytes of memory). If we made such a change, only the bodies of the functions that access the private data directly would need to change—in particular, the individual set and get functions for the hour, minute and second. There would be no need to modify the bodies of functions setTime, printUniversal or printStandard, because they do not access the data directly. Designing the class in this manner reduces the likelihood of programming errors when altering the class's implementation.

Similarly, the Time constructor could be written to include a copy of the appropriate statements from function setTime. Doing so may be slightly more efficient, because the extra constructor call and call to setTime are eliminated. However, duplicating statements in multiple functions or constructors makes changing the class's internal data representation more difficult. Having the Time constructor call function setTime directly requires any changes to the implementation of setTime to be made only once.

Common Programming Error 9.2

A constructor can call other member functions of the class, such as set or get functions, but because the constructor is initializing the object, the data members may not yet be in a consistent state. Using data members before they have been properly initialized can cause logic errors.

9.7 Destructors

A **destructor** is another type of special member function. The name of the destructor for a class is the **tilde character** (~) followed by the class name. This naming convention has intuitive appeal, because as we'll see in a later chapter, the tilde operator is the bitwise complement operator, and, in a sense, the destructor is the complement of the constructor. A destructor is often referred to with the abbreviation "dtor" in the literature. We prefer not to use this abbreviation.

A class's destructor is called implicitly when an object is destroyed. This occurs, for example, as an automatic object is destroyed when program execution leaves the scope in which that object was instantiated. *The destructor itself does not actually release the object's memory*—it performs **termination housekeeping** before the object's memory is reclaimed, so the memory may be reused to hold new objects.

A destructor receives no parameters and returns no value. A destructor may not specify a return type—not even void. A class may have only one destructor—destructor overloading is not allowed. A destructor must be public.

Common Programming Error 9.3

It's a syntax error to attempt to pass arguments to a destructor, to specify a return type for a destructor (even void cannot be specified), to return values from a destructor or to overload a destructor.

Even though destructors have not been provided for the classes presented so far, every class has a destructor. If you do not explicitly provide a destructor, the compiler creates an "empty" destructor. [*Note:* We'll see that such an implicitly created destructor does, in fact, perform important operations on objects that are created through composition

(Chapter 10) and inheritance (Chapter 12).] In Chapter 11, we'll build destructors appropriate for classes whose objects contain dynamically allocated memory (e.g., for arrays and strings) or use other system resources (e.g., files on disk, which we study in Chapter 17). We discuss how to dynamically allocate and deallocate memory in Chapter 10.

Software Engineering Observation 9.11

As we'll see in the remainder of the book, constructors and destructors have much greater prominence in C++ and object-oriented programming than is possible to convey after only our brief introduction here.

9.8 When Constructors and Destructors Are Called

Constructors and destructors are called implicitly by the compiler. The order in which these function calls occur depends on the order in which execution enters and leaves the scopes where the objects are instantiated. Generally, destructor calls are made in the reverse order of the corresponding constructor calls, but as we'll see in Figs. 9.11–9.13, the storage classes of objects can alter the order in which destructors are called.

Constructors are called for objects defined in global scope before any other function (including main) in that file begins execution (although the order of execution of global object constructors between files is not guaranteed). The corresponding destructors are called when main terminates. Function **exit** forces a program to terminate immediately and does not execute the destructors of automatic objects. The function often is used to terminate a program when an error is detected in the input or if a file to be processed by the program cannot be opened. Function **abort** performs similarly to function **exit** but forces the program to terminate immediately, without allowing the destructors of any objects to be called. Function abort is usually used to indicate an abnormal termination of the program. (See Appendix F, for more information on functions exit and abort.)

The constructor for an automatic local object is called when execution reaches the point where that object is defined—the corresponding destructor is called when execution leaves the object's scope (i.e., the block in which that object is defined has finished executing). Constructors and destructors for automatic objects are called each time execution enters and leaves the scope of the object. Destructors are not called for automatic objects if the program terminates with a call to function exit or function abort.

The constructor for a static local object is called only once, when execution first reaches the point where the object is defined—the corresponding destructor is called when main terminates or the program calls function exit. Global and static objects are destroyed in the reverse order of their creation. Destructors are not called for static objects if the program terminates with a call to function abort.

The program of Figs. 9.11–9.13 demonstrates the order in which constructors and destructors are called for objects of class CreateAndDestroy (Fig. 9.11 and Fig. 9.12) of various storage classes in several scopes. Each object of class CreateAndDestroy contains an integer (objectID) and a string (message) that are used in the program's output to identify the object (Fig. 9.11 lines 16–17). This mechanical example is purely for pedagogic purposes. For this reason, line 21 of the destructor in Fig. 9.12 determines whether the object being destroyed has an objectID value 1 or 6 and, if so, outputs a newline character. This line makes the program's output easier to follow.

```
// Fig. 9.11: CreateAndDestroy.h
 1
 // CreateAndDestroy class definition.
2
 // Member functions defined in CreateAndDestroy.cpp.
 #include <string>
4
5
 using namespace std;
7
 #ifndef CREATE_H
 #define CREATE_H
8
9
 class CreateAndDestroy
10
11
 public:
12
13
 CreateAndDestroy( int, string ); // constructor
 ~CreateAndDestroy(); // destructor
14
15
 private:
 int objectID; // ID number for object
16
 string message; // message describing object
17
 }; // end class CreateAndDestroy
18
19
20
 #endif
```

Fig. 9.11 | CreateAndDestroy class definition.

```
1
 // Fig. 9.12: CreateAndDestroy.cpp
 // CreateAndDestroy class member-function definitions.
 2
 3
 #include <iostream>
 #include "CreateAndDestroy.h"// include CreateAndDestroy class definition
 4
 5
 using namespace std;
 6
 7
 // constructor
 CreateAndDestroy::CreateAndDestroy( int ID, string messageString )
 8
 9
 objectID = ID; // set object's ID number
10
 message = messageString; // set object's descriptive message
11
12
13
 cout << "Object " << objectID << " constructor runs</pre>
 << message << endl;
14
 } // end CreateAndDestroy constructor
15
16
 // destructor
17
 CreateAndDestroy::~CreateAndDestroy()
18
19
20
 // output newline for certain objects; helps readability
 cout << ( objectID == 1 || objectID == 6 ? "\n" : "" );</pre>
21
22
23
 cout << "Object " << objectID << " destructor runs</pre>
 << message << endl;
24
25
 } // end ~CreateAndDestroy destructor
```

Fig. 9.12 | CreateAndDestroy class member-function definitions.

Figure 9.13 defines object first (line 10) in global scope. Its constructor is actually called before any statements in main execute and its destructor is called at program termination after the destructors for all other objects have run.

Function main (lines 12–23) declares three objects. Objects second (line 15) and fourth (line 21) are local automatic objects, and object third (line 16) is a static local object. The constructor for each of these objects is called when execution reaches the point where that object is declared. The destructors for objects fourth then second are called (i.e., the reverse of the order in which their constructors were called) when execution reaches the end of main. Because object third is static, it exists until program termination. The destructor for object third is called before the destructor for global object first, but after all other objects are destroyed.

Function create (lines 26–33) declares three objects—fifth (line 29) and seventh (line 31) as local automatic objects, and sixth (line 30) as a static local object. The destructors for objects seventh thenfifth are called (i.e., the reverse of the order in which their constructors were called) when create terminates. Because sixth is static, it exists until program termination. The destructor for sixth is called before the destructors for third and first, but after all other objects are destroyed.

```
// Fig. 9.13: fig09_13.cpp
 // Demonstrating the order in which constructors and
 3
 // destructors are called.
 #include <iostream>
 4
 5
 #include "CreateAndDestroy.h" // include CreateAndDestroy class definition
 6
 using namespace std;
 7
 void create( void ); // prototype
 8
 9
 CreateAndDestroy first( 1, "(global before main)" ); // global object
10
11
 int main()
12
13
 cout << "\nMAIN FUNCTION: EXECUTION BEGINS" << endl;</pre>
14
 CreateAndDestroy second( 2, "(local automatic in main)" );
15
16
 static CreateAndDestroy third( 3, "(local static in main)" );
17
18
 create(); // call function to create objects
19
 cout << "\nMAIN FUNCTION: EXECUTION RESUMES" << endl;</pre>
20
 CreateAndDestroy fourth( 4, "(local automatic in main)" );
21
 cout << "\nMAIN FUNCTION: EXECUTION ENDS" << endl;</pre>
22
23
 } // end main
24
25
 // function to create objects
 void create( void )
26
27
 {
 cout << "\nCREATE FUNCTION: EXECUTION BEGINS" << endl;</pre>
28
 CreateAndDestroy fifth( 5, "(local automatic in create)" );
29
 static CreateAndDestroy sixth( 6, "(local static in create)" );
30
 CreateAndDestroy seventh( 7, "(local automatic in create)");
31
 cout << "\nCREATE FUNCTION: EXECUTION ENDS" << endl;</pre>
32
33
 } // end function create
```

Fig. 9.13 Order in which constructors and destructors are called. (Part 1 of 2.)

```
Object 1
 constructor runs
 (global before main)
MAIN FUNCTION: EXECUTION BEGINS
Object 2
 constructor runs
 (local automatic in main)
Object 3
 constructor runs
 (local static in main)
CREATE FUNCTION: EXECUTION BEGINS
Object 5 constructor runs
 (local automatic in create)
Object 6
 constructor runs
 (local static in create)
Object 7
 constructor runs
 (local automatic in create)
CREATE FUNCTION: EXECUTION ENDS
Object 7 destructor runs
 (local automatic in create)
Object 5
 destructor runs
 (local automatic in create)
MAIN FUNCTION: EXECUTION RESUMES
Object 4 constructor runs
 (local automatic in main)
MAIN FUNCTION: EXECUTION ENDS
Object 4
 (local automatic in main)
 destructor runs
Object 2
 destructor runs
 (local automatic in main)
Object 6
 destructor runs
 (local static in create)
Object 3
 destructor runs
 (local static in main)
Object 1
 (global before main)
 destructor runs
```

Fig. 9.13 Order in which constructors and destructors are called. (Part 2 of 2.)

9.9 Time Class Case Study: A Subtle Trap—Returning a Reference to a private Data Member

A reference to an object is an alias for the name of the object and, hence, may be used on the left side of an assignment statement. In this context, the reference makes a perfectly acceptable *lvalue* that can receive a value. One way to use this capability (unfortunately!) is to have a public member function of a class return a reference to a private data member of that class. If a function returns a const reference, that reference cannot be used as a modifiable *lvalue*.

The program of Figs. 9.14–9.16 uses a simplified Time class (Fig. 9.14 and Fig. 9.15) to demonstrate returning a reference to a private data member with member function badSetHour (declared in Fig. 9.14 in line 15 and defined in Fig. 9.15 in lines 27–31). Such a reference return actually makes a call to member function badSetHour an alias for private data member hour! The function call can be used in any way that the private data member can be used, including as an *lvalue* in an assignment statement, thus *enabling clients of the class to clobber the class's private data at will!* The same problem would occur if a pointer to the private data were to be returned by the function.

```
1  // Fig. 9.14: Time.h
2  // Time class declaration.
3  // Member functions defined in Time.cpp
```

Fig. 9.14 | Time class declaration. (Part 1 of 2.)

```
// prevent multiple inclusions of header file
 6
 #ifndef TIME_H
 7
 #define TIME H
 9
 class Time
10
 {
 public:
11
 Time( int = 0, int = 0, int = 0);
12
 void setTime( int, int, int );
13
14
 int getHour();
 int &badSetHour( int ); // DANGEROUS reference return
15
16
 private:
 int hour;
17
18
 int minute;
 int second;
19
20
 }; // end class Time
21
22
 #endif
```

Fig. 9.14 Time class declaration. (Part 2 of 2.)

```
1
 // Fig. 9.15: Time.cpp
 // Time class member-function definitions.
 2
 #include "Time.h" // include definition of class Time
 4
 5
 // constructor function to initialize private data; calls member function
 6
 // setTime to set variables; default values are 0 (see class definition)
 7
 Time::Time( int hr, int min, int sec )
 8
 setTime( hr, min, sec );
 9
10
 } // end Time constructor
11
12
 // set values of hour, minute and second
13
 void Time::setTime( int h, int m, int s )
14
15
 hour = (h >= 0 \& h < 24)? h : 0; // validate hour
 minute = (m \ge 0 \& m < 60)? m : 0; // validate minute
16
 second = (s \ge 0 \&\& s < 60)? s : 0; // validate second
17
 } // end function setTime
18
19
20
 // return hour value
 int Time::getHour()
21
22
23
 return hour:
24
 } // end function getHour
25
 // POOR PRACTICE: Returning a reference to a private data member.
26
27
 int &Time::badSetHour( int hh )
28
 {
29
 hour = (hh >= 0 \&\& hh < 24)? hh : 0;
 return hour; // DANGEROUS reference return
 } // end function badSetHour
```

Fig. 9.15 Time class member-function definitions.

Figure 9.16 declares Time object t (line 10) and reference hourRef (line 13), which is initialized with the reference returned by the call t.badSetHour(20). Line 15 displays the value of the alias hourRef. This shows how hourRef breaks the encapsulation of the class—statements in main should not have access to the private data of the class. Next, line 16 uses the alias to set the value of hour to 30 (an invalid value) and line 17 displays the value returned by function getHour to show that assigning a value to hourRef actually modifies the private data in the Time object t. Finally, line 21 uses the badSetHour function call itself as an *lvalue* and assigns 74 (another invalid value) to the reference returned by the function. Line 26 again displays the value returned by function getHour to show that assigning a value to the result of the function call in line 21 modifies the private data in the Time object t.

```
// Fig. 9.16: fig09 16.cpp
 // Demonstrating a public member function that
 // returns a reference to a private data member.
3
 #include <iostream>
4
 #include "Time.h" // include definition of class Time
5
 using namespace std;
6
7
8
 int main()
9
 {
10
 Time t: // create Time object
11
12
 // initialize hourRef with the reference returned by badSetHour
 int &hourRef = t.badSetHour( 20 ); // 20 is a valid hour
13
14
 cout << "Valid hour before modification: " << hourRef;</pre>
15
 hourRef = 30; // use hourRef to set invalid value in Time object t
16
 cout << "\nInvalid hour after modification: " << t.getHour();</pre>
17
18
19
 // Dangerous: Function call that returns
20
 // a reference can be used as an lvalue!
21
 t.badSetHour( 12 ) = 74; // assign another invalid value to hour
22
 cout << "\n\n******************************
23
 << "POOR PROGRAMMING PRACTICE!!!!!!!\n"
24
25
 << "t.badSetHour( 12 ) as an lvalue, invalid hour: "</pre>
26
 << t.getHour()
 << "\n*********** << endl;</pre>
27
 } // end main
Valid hour before modification: 20
Invalid hour after modification: 30
**********
POOR PROGRAMMING PRACTICE!!!!!!!
t.badSetHour(12) as an lvalue, invalid hour: 74
*********
```

Fig. 9.16 Returning a reference to a private data member.

A CONTRACTOR OF THE PARTY OF TH

Error-Prevention Tip 9.4

Returning a reference or a pointer to a private data member breaks the encapsulation of the class and makes the client code dependent on the representation of the class's data; this is a dangerous practice that should be avoided.

9.10 Default Memberwise Assignment

The assignment operator (=) can be used to assign an object to another object of the same type. By default, such assignment is performed by memberwise assignment—each data member of the object on the right of the assignment operator is assigned individually to the same data member in the object on the left of the assignment operator. Figures 9.17–9.18 define class Date for use in this example. Line 18 of Fig. 9.19 uses default memberwise assignment to assign the data members of Date object date1 to the corresponding data members of Date object date2. In this case, the month member of date1 is assigned to the month member of date2, the day member of date1 is assigned to the day member of date2 and the year member of date1 is assigned to the year member of date2. [Caution: Memberwise assignment can cause serious problems when used with a class whose data members contain pointers to dynamically allocated memory; we discuss these problems in Chapter 11 and show how to deal with them.] The Date constructor does not contain any error checking; we leave this to the exercises.

```
1
 // Fig. 9.17: Date.h
2
 // Date class declaration. Member functions are defined in Date.cpp.
3
 // prevent multiple inclusions of header file
4
5
 #ifndef DATE H
 #define DATE_H
6
7
8
 // class Date definition
9
 class Date
10
 public:
11
 Date( int = 1, int = 1, int = 2000 ); // default constructor
12
 void print();
13
14
 private:
15
 int month;
16
 int day;
17
 int year;
 }; // end class Date
18
19
 #endif
```

Fig. 9.17 | Date class declaration.

```
I // Fig. 9.18: Date.cpp
2 // Date class member-function definitions.
3 #include <iostream>
4 #include "Date.h" // include definition of class Date from Date.h
```

Fig. 9.18 Date class member-function definitions. (Part 1 of 2.)

```
5
 using namespace std;
6
7
 // Date constructor (should do range checking)
8
 Date::Date( int m, int d, int y )
9
10
 month = m;
11
 day = d;
12
 year = y;
 } // end constructor Date
13
14
 // print Date in the format mm/dd/yyyy
15
16
 void Date::print()
17
 cout << month << '/' << day << '/' << year;</pre>
18
 } // end function print
19
```

Fig. 9.18 Date class member-function definitions. (Part 2 of 2.)

```
// Fig. 9.19: fig09_19.cpp
// Demonstrating that class objects can be assigned
2
 // to each other using default memberwise assignment.
3
 #include <iostream>
4
5
 #include "Date.h" // include definition of class Date from Date.h
6
 using namespace std;
7
8
 int main()
9
 Date date1( 7, 4, 2004 );
10
 Date date2; // date2 defaults to 1/1/2000
11
12
13
 cout << "date1 = ";</pre>
14
 date1.print();
 cout << "\ndate2 = ";</pre>
15
16
 date2.print();
17
 date2 = date1; // default memberwise assignment
18
19
20
 cout << "\n\nAfter default memberwise assignment, date2 = ";</pre>
21
 date2.print();
 cout << endl;</pre>
22
 } // end main
date1 = 7/4/2004
date2 = 1/1/2000
After default memberwise assignment, date 2 = 7/4/2004
```

Fig. 9.19 Default memberwise assignment.

Objects may be passed as function arguments and may be returned from functions. Such passing and returning is performed using pass-by-value by default—a copy of the object is passed or returned. In such cases, C++ creates a new object and uses a **copy constructor** to copy the original object's values into the new object. For each class, the compiler

provides a default copy constructor that copies each member of the original object into the corresponding member of the new object. Like memberwise assignment, copy constructors can cause serious problems when used with a class whose data members contain pointers to dynamically allocated memory. Chapter 11 discusses how to define customized copy constructors that properly copy objects containing pointers to dynamically allocated memory.

Performance Tip 9.3

Passing an object by value is good from a security standpoint, because the called function has no access to the original object in the caller, but pass-by-value can degrade performance when making a copy of a large object. An object can be passed by reference by passing either a pointer or a reference to the object. Pass-by-reference offers good performance but is weaker from a security standpoint, because the called function is given access to the original object. Pass-by-const-reference is a safe, good-performing alternative (this can be implemented with a const reference parameter or with a pointer-to-const-data parameter).

9.11 Wrap-Up

This chapter deepened our coverage of classes, using a rich Time class case study to introduce several new features. You saw that member functions are usually shorter than global functions because member functions can directly access an object's data members, so the member functions can receive fewer arguments than functions in procedural programming languages. You learned how to use the arrow operator to access an object's members via a pointer of the object's class type.

You learned that member functions have class scope—the member function's name is known only to the class's other members unless referred to via an object of the class, a reference to an object of the class, a pointer to an object of the class or the binary scope resolution operator. We also discussed access functions (commonly used to retrieve the values of data members or to test the truth or falsity of conditions) and utility functions (private member functions that support the operation of the class's public member functions).

You learned that a constructor can specify default arguments that enable it to be called in a variety of ways. You also learned that any constructor that can be called with no arguments is a default constructor and that there can be at most one default constructor per class. We discussed destructors and their purpose of performing termination housekeeping on an object of a class before that object is destroyed. We also demonstrated the order in which an object's constructors and destructors are called.

We demonstrated the problems that can occur when a member function returns a reference to a private data member, which breaks the encapsulation of the class. We also showed that objects of the same type can be assigned to one another using default memberwise assignment. We also discussed the benefits of using class libraries to enhance the speed with which code can be created and to increase the quality of software.

Chapter 10 presents additional class features. We'll demonstrate how const can be used to indicate that a member function does not modify an object of a class. You'll build classes with composition, which allows a class to contain objects of other classes as members. We'll show how a class can allow so-called "friend" functions to access the class's non-public members. We'll also show how a class's non-static member functions can use a special pointer named this to access an object's members.