

Cstruct

Enables us to...

- Group related data components of *different types* under one name (*heterogeneous*)
 - ◆ array → group related data components of the same type under one name (homogeneous)
 - ◆ array and struct can be used together → such as an array of struct's and having an array as a member of a struct
- Define custom *composite data types* from existing types
- For example, we can define a custom composite data type called **StudentInfo** that is comprised of

```
 studentId – perhaps an int
 studentName – perhaps a C-string
 studentGpa – perhaps a double
 ...
```

1


```
C struct
 Example – Using Date
#include <iostream>
#include <cstdlib>
 D-day's date is 6 Jun 1944
#include <cstring>
using namespace std;
int main()
 Date dDay;
 dDay.year = 1944;
 strcpy(dDay.month, "Jun");
 dDay.day = 6;
 cout << "D-day's date is " << dDay.day << ' '</pre>
 << dDay.month << ' ' << dDay.year << '.' << endl;
 return EXIT_SUCCESS;
}
```


```
Cstruct
void SetYear(Date& d)
{
 ...
}

void SetMonth(Date& d)
{
 ...
}

void SetDay(Date& d)
{
 // NOTE: much more elaborate checking can be effected
 // (e.g., take year & month into consideration)
 int dayInput;
 cout << "Enter day (1 - 31): ";
 cin >> dayInput;
 if (dayInput > 0 && dayInput < 32)
 d.day = dayInput;
 else
 cerr << "Invalid day." << endl;
}</pre>
```


C struct

Problem

- Data *not protected* against misuse or abuse
 - ◆ C → procedural paradigm lack of data protection is not unexpected: actions take center stage, data plays supporting role
 - ◆ lack of data protection is actually only a small part of a bigger problem – user is exposed to how data is implemented and allowed/required to manipulate data directly → in general, there's a lack of emphasis on how data should be treated and presented (to the user)
 - ◆ lack of emphasis on data main cause of problems associated with debugging and maintaining large programs
- Realization of the preceding problem coupled with the anticipation of an ever-increasing trend in program size (→ the *software crisis*) has led to a shift in paradigm
 - first from procedural to *object-based*
 - ◆ then to *object-oriented*

7

Object-Based Paradigm

Key Feature

Overcomes the procedural paradigm's lack of emphasis on data by providing a mechanism that enables programmers to selectively restrict access to data

- ◆ through *data encapsulation* by packaging data and associated operations into unified entities (objects)
- ◆ promotes *data/information hiding* user is shielded from data implementation and allowed to manipulate data only through some well-defined and well-behaved interfaces
- a benefit of data/information hiding is that, by restricting the user from directly accessing data, data is protected from getting accidentally or maliciously corrupted
- but data/information hiding, when properly applied, is key to high quality code and software (better maintainability, better updatability/upgradeability, etc.)

In the context of...

our **Date**

We would like to have a mechanism whereby the users (clients) of **Date**...

- cannot directly access the data members day, month and year, but instead ...
- are allowed to access them only indirectly through the functions
 that we provide, such as SetDay(), SetMonth(),
 SetYear(), GetDay(), GetMonth(), GetYear(),
 ShowDay(), ShowMonth(), ShowYear(), and so on
- ♦ (the above functions actually provides a rather *low* level of data/information hiding – what functions would you suggest, in place of those above, that would provide a *higher* level of data/information hiding?)

9


```
Perhaps...
 it also deserves a more classy name
class Date
 private: // data are not publicly accessible
 public: // interfacing functions are publicly accessible
 void SetDay(...)
 private and public are called
 {
 member access specifiers → there
 }
 is a third one called protected
 that comes into prominence (with
 void SetMonth(...)
 inheritance) under object-oriented
 (not object-based) paradigm
 ... // more public functions here
};
 14
```


■ Call that the birth story of C++ class if you will

- Of course, it has since matured into something much more than its humble beginning
- In C++, **class** and **struct** differ only in that
 - ◆ the default access specifier for **struct** is *public*, and
 - ◆ the default access specifier for **class** is *private*
- But not C struct

15

And lest you should think otherwise...

- The C++ class mechanism offers <u>a lot more</u> than just *data protection* that we have discussed
- Some of these (definitely <u>not</u> all) are the subjects of our study to come
- But let us first look at a simple example of **class** in action and...
 - ...preview some associated issues/ideas/"how-to"s

What is this Object?

- There is no real answer to the question, but we'll call it a "thinking cap".
- The plan is to describe a thinking cap by telling you what actions can be done to it.

17

Using the Object's Slots

- You may put a piece of paper in each of the two slots (green and red), with a sentence written on each.
- You may push the green button and the thinking cap will speak the sentence from the green slot's paper.
- And same for the red button.

- The class will have two components called green_string and red_string. These components are strings (C-style) which hold the information that is placed in the two slots.
- Using a class permits two new features . . .

```
class ThinkingCap
{
 . . .
 char green_string[51];
 char red_string[51];
 . . .
};
```

23

Thinking Cap Implementation

The two components will be *private member variables*. This ensures that nobody can directly access this information. The only access is through functions that we provide for the class.

```
class ThinkingCap
{
 . . .
private:
 char green_string[51];
 char red_string[51];
};
```


In a class, the functions which manipulate the class are also listed.

Prototypes for the thinking cap functions go here, after the label public:

```
class ThinkingCap
{
public:
 . . .

/private:
 char green_string[51];
 char red_string[51];
};
```

25

Thinking Cap Implementation

In a class, the functions which manipulate the class are also listed.

Prototypes for the thinking cap *member functions* ago here

```
class ThinkingCap
{
  public:
 ...
  private:
 char green_string[51];
 char red_string[51];
};
```


Our thinking cap has at least 3 member functions:

```
class ThinkingCap
{
public:
 void slots(char new_green[], char new_red[]);
 void push_green() const;
 void push_red() const;
private:
 char green_string[51];
 char red_string[51];
};
```

27

Thinking Cap Implementation

The keyword **const** appears after two prototypes:

```
class ThinkingCap
{
public:
 void slots(char new_green[], char new_red[]);
 void push_green() const;
 void push_red() const;
 void push_red() const;

private:
 char green_string[51];
 char red_string[51];
};
const specifies that the function activating ThinkingCap object.

};
```

Files for the Thinking Cap

- The ThinkingCap class definition, which we have just seen, is placed with documentation in a file called thinker.h, outlined here.
- The implementations of the three member functions will be placed in a separate file called **thinker.cpp**, which we will examine in a few minutes.

Documentation

Class definition: ThinkingCap class definition which we have already seen

29

Using the Thinking Cap

■ A program that wants to use the thinking cap must *include* the thinker header file (along with its other header inclusions).

```
#include <iostream>
#include <cstdlib>
#include "thinker.h"
```

Using the Thinking Cap

Just for fun, the example program will declare two ThinkingCap variables named student and fan.

```
#include <iostream>
#include <cstdlib>
#include "thinker.h"
using namespace std;

int main()
{
 ThinkingCap student;
 ThinkingCap fan;
 ...
```

21

Using the Thinking Cap

Just for fun, the example program will declare two ThinkingCap objects named student and fan.

```
#include <iostream>
#include <cstdlib>
#include "thinker.h"
using namespace std;

int main()
{
 ThinkingCap student;
 ThinkingCap fan;
```

Using the Thinking Cap

The program starts by calling the slots member function for student.

```
#include <iostream>
#include <cstdlib>
#include "thinker.h"
using namespace std;

int main()
{
 ThinkingCap student;
 ThinkingCap fan;
 student • slots("Hello", "Bye");
 ...
```

33

Using the Thinking Cap

■ The program starts by activating the slots member function for student.

```
#include <iostream>
#include <cstdlib>
#include "thinker.h"
using namespace std;

int main()
{
 ThinkingCap student;
 ThinkingCap fan;
 student • slots("Hello", "Bye");
 ...
```


Using the Thinking Cap

After the period is the name of the member function that you are activating.

Using the Thinking Cap

Finally, the arguments for the member function. In this example the first argument (new_green) is "Hello" and the second argument (new_red) is "Bye".

```
int main()
{
 ThinkingCap student;
 ThinkingCap fan;
 student • slots("Hello", "Bye");
```

A Quiz

How would you activate student's push_green member function?

What would be the output of student's push_green member function at this point in the program?


```
int main()
{
 ThinkingCap student;
 ThinkingCap fan;
 student • slots("Hello", "Bye");
 ...
```

39

A Quiz

Notice that the **push_green** member function has no arguments.

At this point, activating student.push_green will print the string Hello.

```
int main()
{
 ThinkingCap student;
 ThinkingCap fan;
 student • slots("Hello", "Bye");
 student.push_green();
 ...
```

A Quiz

int main()
{
 ThinkingCap student;
 ThinkingCap fan;
 student.slots("Hello", "Bye");
 fan.slots("Go Bobcats!", "Boo!");
 student.push_green();
 fan.push_green();
 student.push_red();
 ...

Trace through this program, and tell me the complete output.

11

A Quiz


```
int main()
{
 ThinkingCap student;
 ThinkingCap fan;
 student.slots("Hello", "Bye");
 fan.slots("Go Bobcats!", "Boo!");
 student.push_green();
 fan.push_green();
 student.push_red();
 . . .
```

Hello Go Bobcats! Bye

What you know by now

What you know by now ...

- Class = Data + Member Functions.
- You know how to define a new class type, and place the definition in a header file.
- You know how to use the header file in a program which declares instances of the class type.
- You know how to activate member functions.
- But you still need to learn how to write the bodies of a class's member functions.

43

Thinking Cap Implementation

Remember that the member function's bodies generally appear in a separate **.cpp** file.

```
class ThinkingCap
{
  public:
 void slots(char new_green[], char new_red[]);
 void push_green() const;
 void push_red() const;
 private:
 char green_string[51];
 char red_string[51];
};
```

We will look at the body of **slots**, which must copy its two arguments to the two private member variables.

```
class ThinkingCap
{
  public:
 void slots(char new_green[], char new_red[]);
 void push_green() const;
 void push_red() const;
  private:
 char green_string[51];
 char red_string[51];
};
```

45

Thinking Cap Implementation

For the most part, the function's body is no different than any other function body.

```
void ThinkingCap::slots(char new_green[], char new_red[])
{
 assert(strlen(new_green) < 51);
 assert(strlen(new_red) < 51);
 strcpy(green_string, new_green);
 strcpy(red_string, new_red);
}</pre>
```

But there are two special features about a member function's body . . .

■ In the heading, the function's name is preceded by the **class name** and :: – otherwise C++ won't realize this is a class's member function.

```
void ThinkingCap::slots(char new_green[], char new_red[])
{
 assert(strlen(new_green) < 51);
 assert(strlen(new_red) < 51);
 strcpy(green_string, new_green);
 strcpy(red_string, new_red);
}</pre>
```

47

Thinking Cap Implementation

■ Within the body of the function, the class's member variables and other member functions may all be accessed.

```
void ThinkingCap::slots(char new_green[], char new_red[])
{
 assert(strlen(new green) < 51);
 assert(strlen(new_red) < 51);
 strcpy(green_string, new_green);
 strcpy(red_string, new_red);
}</pre>
```


■ Within the body of the function, the class's member variables and other member functions may all be accessed.

```
void ThinkingCap::slots(char
{
 assert(strlen(new_green
 assert(strlen(new_red) 
 strcpy(green_string, new_i
 strcpy(red_string, new_i
}
```

But, whose member variables are these? Are they

```
student.green_string
student.red_string
fan.green_string
fan.red_string
```

49

Thinking Cap Implementation

■ Within the body of the function, the class's member variables and other member functions may all be accessed.

```
void ThinkingCap::slots(char
{
 assert(strlen(new green
 assert(strlen(new_red) -
 strcpy(green_string, new_strcpy(red_string, new_string))
```

If we activate

```
student.slots:
student.green_string
student.red_string
```


■ Within the body of the function, the class's member variables and other member functions may all be accessed.

If we activate

fan.slots:
 fan.green_string
 fan.red_string

■ How do they do it? → the **this** pointer

51

Thinking Cap Implementation

Here is the implementation of the **push_green** member function, which prints the green message:

```
void ThinkingCap::push_green() const
{
 cout << green_string << endl;
}</pre>
```


Here is the implementation of the **push_green** member function, which prints the green message:

```
void ThinkingCap::push_green() const
{
 cout << green_string << endl;
}</pre>
```

Notice how this member function implementation uses the **green_string** member variable of the object.

53

A Common Pattern

■ Often, one or more member functions will place data in the member variables ...

```
class ThinkingCap
{
 public:
 void slots(char new_green[], char new_red[]);
 void push_green() const;
 void push_red() const;
 void push_red[];
 private:
 char green_string[51];
 char red_string[51];
};
```

• ... so that other member functions may use that data.

Summary

- Classes have member variables and member functions. An object is a variable where the data type is a class → an instance of class.
- You should know how to declare a new class type, how to implement its member functions, how to use the class type.
- Frequently, the member functions of a class type place information in the member variables, or use information that's already in the member variables.

55

222111111111111111111111

Textbook Readings

- Chapter 2
 - ♦ Section 2.1
 - ◆ Section 2.3 (including the discussions on *namespace*)
 - Section 2.4 (if you are not already familiar with passing by value, passing by reference, and passing by const reference)