

Objectives

In this Lecture, 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

Computer Programming II

Objectives (cont'd.)

- 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++
- Learn about the static members of a class

Computer Programming I

3

Classes

- Object-oriented design (OOD): a problem solving methodology
- Objects: components of a solution
- <u>Class</u>: a collection of a fixed number of components
- Member: a component of a class

Computer Programming I

Classes (cont'd.)

- Class definition:
 - Defines a data type; no memory is allocated
 - Don't forget the semicolon after the closing brace
- Syntax:

```
class classIdentifier
{
 classMembersList
};
```

Computer Programming I

5

Classes (cont'd.)

- 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 cannot initialize a variable when you declare it
- If a member of a class is a function
 - Function prototype is listed
 - Function members can (directly) access any member of the class

Computer Programming I

Classes (cont'd.)

- Three categories of class members:
 - private (default)
 - Member cannot be accessed outside the class
 - -public
 - Member is accessible outside the class
 - protected

Computer Programming I

7

Unified Modeling Language Class Diagrams

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

Computer Programming I

Unified Modeling Language Class Diagrams (cont'd.)

```
-hr: int
-min: int
-sec: int
+setTime(int, int, int): void
+getTime(int&, int&, int&) const: void
+printTime() const: void
+incrementSeconds(): int
+incrementMinutes(): int
+incrementHours(): int
+equalTime(const clockType&) const: bool
FIGURE 10-1 UML class diagram of the class clockType
```

Variable (Object) Declaration


• Once defined, you can declare variables of that class type

> myClock; clockType

 A class variable is called a class object or class instance

myClock FIGURE 10-2 Objects myClock and yourClock

yourClock


Accessing Class Members

- Once an object is declared, it can access the public members of the class
- Syntax:

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


Computer Programming I

11

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
 - Cannot use relational operators to compare two class objects for equality
- Built-in operations that are valid for class objects:
 - Member access (.)
 - Assignment (=)

Computer Programming I


Class Scope

- An 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
- Object has the same scope as other variables

Computer Programming

Class Scope (cont'd.)

- A member of the class is local to the class
- Can access a class member outside the class by using the class object name and the member access operator (.)

Computer Programming II

15

Functions and Classes

- Objects can be passed as parameters to functions and returned as function values
- As parameters to functions
 - 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

Computer Programming I

Reference Parameters and Class Objects (Variables)

- 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

Computer Programming I

17

Reference Parameters and Class Objects (Variables) (cont'd.)

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

Computer Programming I


Implementation of Member Functions

- 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 ::

Computer Programming I

19

Implementation of Member Functions (cont'd.) myClock myClock hr min sec (a) myClock before executing myClock.setTime(3, 48, 52); FIGURE 10-4 myClock before and after executing the statement myClock.setTime(3, 48, 52); Computer Programming II


Implementation of Member Functions (cont'd.)

- 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 <u>client</u> 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)
 - Called instance variables of the class
 - Every object has its own instance of the data

Computer Programming I

MyClass - fullName: string - age: int - Saving: int + increaseSpeed(int): void

Accessor and Mutator Functions

- <u>Accessor function</u>: member function that only accesses the value(s) of member variable(s)
- <u>Mutator function</u>: member function that modifies the value(s) of member variable(s)
- Constant function:
 - Member function that cannot modify member variables
 - Use const in function heading

Computer Programming I

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

Computer Programming I

25

Constructors

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

Computer Programming I

Constructors (cont'd.)

- A class can have more than one constructor
 Each must have a different formal parameter list
- 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

Computer Programming I

27

Example 2

MyClass

- fullName: string
- age: int
- Saving:
 - Saving. II
- + increaseSpeed(int): void + Mycalss()
- + Mycalss(string name)

Computer Programming I

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

Computer Programming II

29

Invoking the Default Constructor

• To invoke the default constructor:

className classObjectName;

• Example:

clockType yourClock;

Computer Programming I

Invoking a Constructor with Parameters

• Syntax:

className classObjectName(argument1, argument2, ...);

- 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

Computer Programming I

3

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 same rules for functions
- <u>Default constructor</u>: a constructor with no parameters or with all default parameters

Computer Programming I

Classes and Constructors: A Precaution

- If a class has no constructor(s), C++ provides the default constructor
 - However, object declared is still uninitialized
- If a class includes constructor(s) with parameter(s), but not the default constructor
 - C++ does not provide the default constructor


Computer Programming I

33

Arrays of Class Objects (Variables) and Constructors

 If you declare an array of class objects, the class should have the default constructor

clockType arrivalTimeEmp[100];


Computer Programming I

Destructors

- Destructors are functions without any type
- The name of a destructor is the character '~' followed by class name
 - For example:

```
~clockType();
```

- A class can have only one destructor
 - The destructor has no parameters
- Destructor automatically executes when the class object goes out of scope

Lab Exercise 1

- a) Write the implementation of the following class diagram, and implement all the member
- b) Create a function *display* that takes a student object and display its information using accessor functions.
- c) In the *main* function, create two objects of the class, and use the mutator functions to initialize the member variable for each object.
- d) Call the display method for each object to show the information for each student

Student

+setFirstName(stringfName): void +setLastName(stringLname): void

- +setCGPA(float): void +getFirstName(): string +getLastName(): string
- +getLevel(): int +getCGPA(): float

A struct Versus a class

- 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

Computer Programming I

37

A struct Versus a class (cont'd.)

- 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

Computer Programming I

Information Hiding

- <u>Information hiding</u>: hiding the details of the operations on the data
- <u>Interface (header) file</u>: contains the specification details
 - File extension is . h
- <u>Implementation file</u>: contains the implementation details
 - File extension is .cpp
- In header file, include function prototypes and comments that briefly describe the functions
 - Specify preconditions and/or postconditions

Computer Programming I

39

Information Hiding (cont'd.)

- Implementation file must include header file via include statement
- In include statement:
 - User-defined header files are enclosed in double quotes
 - System-provided header files are enclosed between angular brackets

Computer Programming I

10

Information Hiding (cont'd.)

- <u>Precondition</u>: A statement specifying the condition(s) that must be true before the function is called
- <u>Postcondition</u>: A statement specifying what is true after the function call is completed

Computer Programming I

4

Executable Code

- To use an object in a program
 - The program must be able to access the implementation
- Visual C++ 2012 Express, Visual Studio 2012, and C++ Builder put the editor, compiler, and linker into a package
 - One command (build, rebuild, or make) compiles program and links it with the other necessary files
 - These systems also manage multiple file programs in the form of a project

Computer Programming I

Static Members of a Class

- 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

Computer Programming I

43

Static Members of a Class (cont'd.)

- Multiple objects of a class each have their own copy of non-static member variables
- All objects of a class share any static member of the class

Computer Programming I

Summary

- Class: collection of a fixed number of components
- Members: components of a class
 - Accessed by name
 - Classified into one of three categories:
 - private, protected, and public
- Class variables are called class objects or, simply, objects

Computer Programming I

45

Summary (cont'd.)

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

Computer Programming I

16

Summary (cont'd.)

- Abstract data type (ADT): 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 data members of a class exist even when no object of the class type exists
- Instance variables: non-static data members

Computer Programming I