More about OOP and ADTs Classes Chapter 4

Chapter Contents

- 4.1 Procedural vs. Object-Oriented Programming
- 4.2 Classes
- 4.3 Example: A First Version of a User-Defined Time Class
- 4.4 Class Constructors
- 4.5 Other Class Operators

Chapter Objectives

- Contrast OOP with procedural programming
- Review classes in C++
- Study in detail a specific example of how a class is built
- Show how operators can be overloaded for new types
- Show how conditional compilation directives are used to avoid redundant declarations
- Discuss pointers to class objects the this pointer, in particular

Contrast Procedural, Object Oriented Paradigms

Procedural

- Action-oriented concentrates on the verbs
- Programmers:
 - Identify basic tasks to solve problem
 - Implement actions to do tasks as subprograms (procedures/functions/ subroutines)
 - Group subprograms into programs/modules/libraries,
 - together make up a complete system for solving the problem

Object-oriented

- Focuses on the *nouns* of problem specification
- Programmers:
 - Determine objects needed for problem
 - Determine how they should work together to solve the problem.
 - Create types called *classes* made up of
 - data members
 - function members to operate on the data.
 - Instances of a type (class) called *objects*.

Structs and Classes Similarities

- Essentially the same syntax
- Both are used to model objects with multiple attributes (characteristics)
 - represented as data members
 - also called fields ... or ...
 - instance or attribute variables).
- Thus, both are used to process nonhomogeneous data sets.

Structs vs. Classes Differences

No classes in C

Members public by default

 Can be specified private

- Both structs and classes in C++
- Structs can have members declared private
- Class members are private by default
- Can be specified public

Advantages in C++ (structs and Classes)

- C++ structs and classes model objects which have:
 - Attributes represented as data members
 - Operations represented as functions (or methods)
- Leads to <u>object</u> oriented programming
 - Objects are self contained
 - "I can do it myself" mentality
 - They do <u>not</u> pass a parameter to an external function

Class Declaration

Syntax

```
class ClassName
{
 public:
 Declarations of public members
 private:
 Declarations of private members
};
```

See sample class declaration on page 147

Class Declaration outline

```
class Class_name
public: (BEHAVIOR)
 constructors
 destructor
 member functions
 accessors
 mutators
 public data
private: (STATE)
 helper functions
 data
```

Designing a Class

- Data members are normally placed in private section of a class
- Function members are usually placed in public section
- Typically, the public section is followed by the private section, although not required by compiler

Class Libraries

- Class declarations placed in header file
 - Given .h extension
 - Contains data items and prototypes
- Implementation file
 - Same prefix name as header file
 - Given .cpp extension
- Programs which use this class library called client programs

Definition of Compilation and Linking

- Compilation, in which a source program is translated to an equivalent machinelanguage program, called an object program, which is stored in an object file.
- Linking, in which any calls to functions that are defined in a library are linked to their definitions, creating an executable program, which is stored in an executable file.

Translating a Library

Object

- An instance of a class is called a object.
- The type of an object is a class.
- An object can be accessed using the dot operator:
 - objectName.memberName

Example of User-Defined Time Class

- See time class declaration and implementation (time.h and time.cpp)
 - Actions done to Time object, done by the object itself
- Note interface for <u>Time</u> class object,
 Data members private inaccessible to users of the class.
 The allows information hiding to occur.

Constructors

- Note constructor definition in Time.cpp
- example
- Syntax

```
ClassName::ClassName (parameter_list)
: member_initializer_list
{
 // body of constructor definition
}
```


Constructors in time.cpp

(see code in CodeSampleChapter 04)

Results of default constructor

Results of explicit-value constructor

Overloading Functions

(see code in CodeSampleChapter 04)

Note existence of multiple functions with the same name

```
Time();
Time(unsigned initHours,
 unsigned initMinutes,
 char initAMPM);
```

- Known as overloading
- Compiler compares numbers and types of arguments of overloaded functions
 - Checks the "signature" of the functions

Default Arguments

(see code in CodeSampleChapter 04)

 Possible to specify default values for constructor arguments

```
Time(unsigned initHours = 12,
 unsigned initMinutes = 0,
 char initAMPM = 'A');
```

Consider

```
Time t1, t2(5), t3(6,30), t4(8,15,'P');
```


Copy Operations

(see code in CodeSampleChapter 04)

During initialization

Time t = bedTime

During Assignment

```
t = midnight;
```


Other Class Operations

- Accessors and Mutators
 - See "get" and "set" functions
- Overloading operators
 - Same symbol can be used more than one way
 - Note declaration for <u>I/O operators</u> << and >>
 - Note <u>definition</u> of overloaded I/O operators

Friend Functions

- Note use of two functions used for output
 - -display() and operator<<()</pre>
- Possible to specify operator<<() as a "friend" function
 - Thus given "permission" to access private data elements
- Declaration in .h file (but not inside class)

```
friend ostream & operator<<(
 ostream & out, const Time & t)</pre>
```

Friend Functions

(see code in CodeSampleChapter 04)

Definition in .cpp file

- Note a friend function <u>not</u> member function
 - not qualified with class name and ::
 - receives class object on which it operates as a parameter

Other Operations

- Advance Operation
 - Time object receives a number of hours and minutes
 - Advances itself by adding to myHours,
 myMinutes
- Relational Operators
 - Time object compares itself with another
 - Determines if it is less than the other

Redundant Declarations

- Note use of #include "Time.h" in
 - Time.cpp
 - Client program
- Causes "redeclaration" errors at compile time
- Solution is to use conditional compilation
 - Use <u>#ifndef and #define</u> and <u>#endif</u> compiler directives

Pointers to Class Objects

(see code in CodeSampleChapter 04)

Possible to declare pointers to class objects

```
Time * timePtr = &t;
```


Access with

```
timePtr->getMilTime() Of
(*timePtr).getMilTime()
```

The this Pointer

- Every class has a keyword, this
 - a pointer whose value is the address of the object
 - Value of *this would be the object itself

