Chapter 6: Classes and Data Abstraction

<u>Outline</u>	
6.1	Introduction
6.2	Structure Definitions
6.3	Accessing Structure Members
6.4	Implementing a User-Defined Type Time with a struct
6.5	Implementing a Time Abstract Data Type with a class
6.6	Class Scope and Accessing Class Members
6.7	Separating Interface from Implementation
6.8	Controlling Access to Members
6.9	Access Functions and Utility Functions
6.10	Initializing Class Objects: Constructors
6.11	Using Default Arguments with Constructors
6.12	Destructors
6.13	When Constructors and Destructors Are Called
6.14	Using Set and Get Functions
6.15	Subtle Trap: Returning a Reference to a
	private Data Member
6.16	Default Memberwise Assignment
6.17	Software Reusability

6.1 Introduction

- Object-oriented programming (OOP)
 - Encapsulates data (attributes) and functions (behavior) into packages called classes
- Information hiding
 - Class objects communicate across well-defined interfaces
 - Implementation details hidden within classes themselves
- User-defined (programmer-defined) types: classes
 - Data (data members)
 - Functions (member functions or methods)
 - Similar to blueprints reusable
 - Class instance: object

6.2 Structure Definitions

Structures

Aggregate data types built using elements of other types

```
struct Time {
 int hour;
 int minute;
 int second;
};
Structure tag
Structure tag
Structure members
```

- Structure member naming
 - In same struct: must have unique names
 - In different **structs**: can share name
- struct definition must end with semicolon

6.2 Structure Definitions

• Self-referential structure

- Structure member cannot be instance of enclosing struct
- Structure member can be pointer to instance of enclosing struct (self-referential structure)
 - Used for linked lists, queues, stacks and trees

• struct definition

- Creates new data type used to declare variables
- Structure variables declared like variables of other types
- Examples:
 - Time timeObject;
 - Time timeArray[10];
 - Time *timePtr;
 - Time &timeRef = timeObject;

6.3 Accessing Structure Members

- Member access operators
 - Dot operator (.) for structure and class members
 - Arrow operator (->) for structure and class members via pointer to object
 - Print member hour of timeObject:

```
cout << timeObject.hour;
 OR

timePtr = &timeObject;
cout << timePtr->hour;
```

- timePtr->hour same as (*timePtr).hour
 - Parentheses required
 - + lower precedence than .

6.4 Implementing a User-Defined Type Time with a struct

- Default: structures passed by value
 - Pass structure by reference
 - Avoid overhead of copying structure
- C-style structures
 - No "interface"
 - If implementation changes, all programs using that **struct** must change accordingly
 - Cannot print as unit
 - Must print/format member by member
 - Cannot compare in entirety
 - Must compare member by member


```
int main()
 Use dot operator to initialize
25
 Time dinnerTime;
26
 structure members.
27
28
 dinnerTime. hour = 18;
 // set hour member of dinnerTime
29
 dinnerTime.minute = 30;
 // set minute member of dinnerTime
30
 dinnerTime.second = 0;
 // set second member of dinnerTime
31
32
 cout << "Dinner will be held at ";</pre>
33
 printUniversal( dinnerTime );
34
 cout << " universal time, \nwhich is ";</pre>
35
 printStandard( dinnerTime );
 Direct access to data allows
36
 cout << " standard time.\n";</pre>
 assignment of bad values.
37
38
 dinnerTime.hour = 29; // set hour to invalid value
39
 dinnerTime.minute = 73; // set minute to invalid value
40
41
 cout << "\nTime with invalid values: ";</pre>
42
 printUniversal( dinnerTime );
43
 cout << endl;</pre>
44
45
 return 0;
46
47
 } // end main
```


Outline

fig06_01.cpp (2 of 3)


```
49 // print time in universal-time format
 Outline
50 void printUniversal( const Time &t )
51
52
 cout << setfill( '0' ) << setw( 2 ) << t.hour << ":"</pre>
 fig06_01.cpp
53
 << setw( 2 ) << t.minute << ":"
 (3 \text{ of } 3)
 << setw( 2 ) << t.second;
54
55
 Use parameterized stream
56
 } // end function printUniversal
 manipulator setfill.
57
 // print time in standard-time format
 Use dot operator to access
 void printStandard( const Time &t )
 data members.
60
 cout << ( ( t.hour == 0 || t.hour == 12
61
62
 12 : t.hour % 12 / << setfill( '0' )
63
 << setw( 2 ) << t.mipate << ":"
64
 << setw( 2 ) << t.second
65
 << ( t.hour < 12 ? " AM" : " PM" );
66
 } // end function printStandard
Dinner will be held at 18:30:00 universal time,
which is 6:30:00 PM standard time.
Time with invalid values: 29:73:00
```

- Classes
 - Model objects
 - Attributes (data members)
 - Behaviors (member functions)
 - Defined using keyword class
 - Member functions
 - Methods
 - Invoked in response to messages
- Member access specifiers
 - public:
 - Accessible wherever object of class in scope
 - private:
 - Accessible only to member functions of class
 - protected:

- Constructor function
 - Special member function
 - Initializes data members
 - Same name as class
 - Called when object instantiated
 - Several constructors
 - Function overloading
 - No return type

- Objects of class
 - After class definition
 - Class name new type specifier
 - C++ extensible language
 - Object, array, pointer and reference declarations

- Member functions defined outside class
 - Binary scope resolution operator (::)
 - "Ties" member name to class name
 - Uniquely identify functions of particular class
 - Different classes can have member functions with same name
 - Format for defining member functions

```
ReturnType ClassName::MemberFunctionName( ){
 ...
}
```

- Does not change whether function public or private
- Member functions defined inside class
 - Do not need scope resolution operator, class name
 - Compiler attempts inline
 - Outside class, inline explicitly with keyword inline


```
// Fig. 6.3: fig06_03.cpp
 // Time class.
 #include <iostream>
4
 using std::cout;
 using std::endl;
6
8
 #include <iomanip>
 using std::setfill;
 using std::setw;
 Define class Time.
12
13
  // Time abstract data type (ADT) definition
14 class Time {
15
16 public:
17
 Time();
 // constructor
18
 void setTime( int, int, int ); // set hour, minute, second
19
 void printUniversal();
 // print universal-time format
20
```


<u>Outline</u>

fig06_03.cpp (1 of 5)

```
22 private:
 Outline
23
 int hour; // 0 - 23 (24-hour clock format)
24
 int minute;
 // 0 - 59
25
 int second; // 0 - 59
 fig06_03.cpp
26
 (2 \text{ of } 5)
 }; // end class Time
28
29
 // Time constructor initializes each data me
 Constructor initializes
 // ensures all Time objects start in a cons
 private data members
31
 Time::Time()
 to 0.
32 {
33
 hour = minute = second = 0;
34
 } // end Time constructor
36
37 // set new Time value using universal time, perform validity
 // checks on the data values and set invalid values to zero
 public member
 void Time::setTime( int h, int m, int s )
 function checks
40
 {
 parameter values for
41
 hour = (h \ge 0 \&\& h < 24)? h: 0;
 validity before setting
42
 minute = ( m >= 0 \&\& m < 60 ) ? m : 0;
 private data
43
 second = (s >= 0 && s < 60) ? s : 0;
 members.
44
```

46

} // end function setTime

```
47 // print Time in universal format
 void Time::printUniversal()
49
50
 cout << setfill( '0' ) << setw( 2 ) << hour << ":"</pre>
51
 << setw( 2 ) << minute <<
52
 << setw( 2 ) << second;
53
 No arguments (implicitly
54
 } // end function printUniversal
 "know" purpose is to print
55
 // print Time in standard format
 data members); member
 void Time::printStandard()
 function calls more concise.
58
59
 cout << ( ( hour == 0 | hour == 12 ) ? 12 : hour % 12 )
60
 << ":" << setfill( '0' ) << setw( 2 ) << minute
 << ":" << setw( 2 ) << second
61
62
 << ( hour < 12 ? " AM" : " PM" );
63
64
 } // end function print
 Declare variable t to be
65
 object of class Time.
66
 int main()
67
68
 Time t; // instantiate object t of class Time
```


<u>Outline</u>

fig06_03.cpp (3 of 5)

```
// output Time object t's initial values
cout << "The initial universal time is ";</pre>
t.printUniversal(); // 00:00:00
 Invoke public member
cout << "\nThe initial standard time i</pre>
 functions to print time.
t.printStandard(); 4 // 12:00:00 AM
t.setTime( 13, 27, 6 ); // change time
// output Time object t's new val Set data members using
cout << "\n\nUniversal time after public member function.
t.printUniversal(); // 13:27:06
 Attempt to set data members
cout << "\nStandard time after</pre>
 to invalid values using
 :27:06
t.printStandard();
 public member function.
t.setTime( 99, 99, 99 ); // attempt invalid settings
// output t's values after specifying invalid values
cout << "\n\nAfter attempting invalid settings:"</pre>
 << "\nUniversal time: ";
t.printUniversal();  // 00:00:00
```

71

72

73

74

75

7677

78

7980

81

82

83

84

8586

8788

89

90

91

92

(4 of 5)

```
93
 cout << "\nStandard time: ";</pre>
94
 t.printStandard();
 // 12:00:00 AM
95
 cout << endl;</pre>
96
97
 return 0;
98
99 } // 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
 Data members set to 0 after
 attempting invalid settings.
After attempting invalid settings;
Universal time: 00:00:00
Standard time: 12:00:00 AM
```


<u>Outline</u>

fig06_03.cpp (5 of 5)

fig06_03.cpp output (1 of 1)

Destructors

- Same name as class
 - Preceded with tilde (~)
- No arguments
- Cannot be overloaded
- Performs "termination housekeeping"

- Advantages of using classes
 - Simplify programming
 - Interfaces
 - Hide implementation
 - Software reuse
 - Composition (aggregation)
 - Class objects included as members of other classes
 - Inheritance
 - New classes derived from old

6.6 Class Scope and Accessing Class Members

- Class scope
 - Data members, member functions
 - Within class scope
 - Class members
 - Immediately accessible by all member functions
 - Referenced by name
 - Outside class scope
 - Referenced through handles
 - Object name, reference to object, pointer to object
- File scope
 - Nonmember functions

6.6 Class Scope and Accessing Class Members

Function scope

- Variables declared in member function
- Only known to function
- Variables with same name as class-scope variables
 - Class-scope variable "hidden"
 - Access with scope resolution operator (::)

ClassName::classVariableName

- Variables only known to function they are defined in
- Variables are destroyed after function completion

6.6 Class Scope and Accessing Class Members

- Operators to access class members
 - Identical to those for structs
 - Dot member selection operator (.)
 - Object
 - Reference to object
 - Arrow member selection operator (->)
 - Pointers


```
// Fig. 6.4: fig06_04.cpp
 // Demonstrating the class member access operators . and ->
 11
 // CAUTION: IN FUTURE EXAMPLES WE AVOID PUBLIC DATA!
 #include <iostream>
6
  using std::cout;
 using std::endl;
 // class Count definition
 Data member x public to
 class Count {
12
 illustrate class member access
13
 public:
 operators; typically data
14
 int x;
 members private.
15
16
 void print()
17
18
 cout << x << endl;</pre>
19
20
 }; // end class Count
```


Outline

fig06_04.cpp (1 of 2)

```
int main()
24
25
 // create counter object
 Count counter;
26
 Count *counterPtr = &counter; // create pointer to counter
27
 Count &counterRef = counter;
 Use dot member selection
28
 operator for counter object.
29
 cout << "Assign 1 to x and print
30
 counter.x = 1;
 // assign
 Use dot member selection
31
 // call membe
 counter.print();
 operator for counterRef
32
33
 cout << "Assign 2 to x and print u
 reference to object.
34
 counterRef.x = 2; // assign 2 to
 Use arrow member selection
35
 counterRef.print(); // call member
 operator for counterPtr
36
37
 cout << "Assign 3 to x and print us pointer to object.
38
 counterPtr->x = 3; // assign 3 to data member x
39
 counterPtr->print(); // call member function print
40
41
 return 0;
42
 } // end main
Assign 1 to x and print using the object's name: 1
Assign 2 to x and print using a reference: 2
Assign 3 to x and print using a pointer: 3
```


fig06_04.cpp output (1 of 1)

6.7 Separating Interface from Implementation

- Separating interface from implementation
 - Advantage
 - Easier to modify programs
 - Disadvantage
 - Header files
 - Portions of implementation
 - Inline member functions
 - Hints about other implementation
 - private members
 - Can hide more with proxy class

6.7 Separating Interface from Implementation

Header files

- Class definitions and function prototypes
- Included in each file using class
 - #include
- File extension .h

Source-code files

- Member function definitions
- Same base name
 - Convention
- Compiled and linked


```
// Fig. 6.5: time1.h
 // Declaration of class Time.
 // Member functions are defined in Preprocessor code to prevent
 multiple inclusions.
4
 // prevent multiple inclusions of header file
 #ifndef TIME1 H
 #define TIME1 H
 Code between these directives
 // Time abstract
 "If not o
 ines
 Naming convention:
 class Time {
11
 header file name with
12
 public:
 underscore replacing period.
13
 Time();
 // CONSTRUCTOR
14
 void setTime( int, /int, int ); // set hour, minute, second
15
 void printUniversal();
 // print universal-time format
16
 void printStandard();
 // print standard-time format
17
18
 private:
19
 int hour;
 0 - 23 (24-hour clock format)
20
 int minute;
21
 int second;
22
23
 }; // end/class Time
24
```

#endif


```
// Fig. 6.6: time1.cpp
 // Member-function definitions for class Time.
 #include <iostream>
4
 using std::cout;
6
 #include <iomanip>
 using std::setfill;
 Include header file
 using std::setw;
 time1.h.
11
 // include definition of class Time from timel.h
 #include "time1.h"
14
 // Time constructor initializes each data member to zero.
 // Ensures all Time objects Name of header file enclosed
 Time::Time()
 in quotes; angle brackets
18
 {
 cause preprocessor to assume
19
 hour = minute = second =
 header part of C++ Standard
20
 Library.
 } // end Time constructor
```


time1.cpp (1 of 3)

```
23 // Set new Time value using universal time. Perform validity
24 // checks on the data values. Set invalid values to zero.
 void Time::setTime( int h, int m, int s )
26
 {
27
 hour = (h \ge 0 \&\& h < 24)? h: 0;
28
 minute = ( m >= 0 \&\& m < 60 ) ? m : 0;
29
 second = (s >= 0 && s < 60)? s : 0;
30
31
 } // end function setTime
32
 // print Time in universal format
 void Time::printUniversal()
35
 {
36
 cout << setfill( '0' ) << setw( 2 ) << hour << ":"</pre>
37
 << setw( 2 ) << minute << ":"
38
 << setw( 2 ) << second;
39
40
 } // end function printUniversal
```


time1.cpp (2 of 3)

<u>Outline</u>

time1.cpp (3 of 3)

```
// Fig. 6.7: fig06_07.cpp
 // Program to test class Time.
 // NOTE: This file must be compiled with time1.cpp.
 #include <iostream>
 using std::cout;
 Include header file time1.h
 using std::endl;
 to ensure correct
8
 // include definition of class Time
 creation/manipulation and
 #include "time1.h"
 determine size of Time class
11
 object.
12
 int main()
13
 {
14
 Time t; // instantiate object t of class Time
15
16
 // output Time object t's initial values
17
 cout << "The initial universal time is ";</pre>
18
 t.printUniversal(); // 00:00:00
19
 cout << "\nThe initial standard time is ";</pre>
20
 t.printStandard(); // 12:00:00 AM
21
22
 t.setTime( 13, 27, 6 ); // change time
```


<u>Outline</u>

fig06_07.cpp (1 of 2)

```
24
 // output Time object t's new values
25
 cout << "\n\nUniversal time after setTime is ";</pre>
26
 t.printUniversal(); // 13:27:06
27
 cout << "\nStandard time after setTime is ";</pre>
28
 t.printStandard(); // 1:27:06 PM
29
30
 t.setTime( 99, 99, 99 ); // attempt invalid settings
31
32
 // output t's values after specifying invalid values
33
 cout << "\n\nAfter attempting invalid settings:"</pre>
34
 << "\nUniversal time: ";
35
 t.printUniversal(); // 00:00:00
36
 cout << "\nStandard time: ";</pre>
37
 t.printStandard(); // 12:00:00 AM
38
 cout << endl;</pre>
39
40
 return 0;
41
 } // 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
```


fig06_07.cpp output (1 of 1)

6.8 Controlling Access to Members

Access modes

- private
 - Default access mode
 - Accessible to member functions and **friends**
- public
 - Accessible to any function in program with handle to class object
- protected
 - Chapter 9


```
// Fig. 6.8: fig06_08.cpp
 Outline
 // Demonstrate errors resulting from attempts
 // to access private class members.
 #include <iostream>
 fig06_08.cpp
 (1 of 1)
 using std::cout;
6
 // include definition of class Time from time1.h
 #include "time1.h"
10
11
 int main()
12
 Recall data member hour is
13
 Time t; // create Time obje
 private; attempts to access
14
 private members results in
15
 Data member minute also
16
 t.hour = 7; // error: 'Time error.
17
 private; attempts to access
18
 // error: 'Time::minute' is not accessible
 private members produces
19
 cout << "minute = " << t.minute;</pre>
 error.
20
21
 return 0;
22
 } // end main
```

```
D:\cpphtp4_examples\ch06\Fig6_06\Fig06_06.cpp(16) : error C2248:
 'hour' : cannot access private member declared in class 'Time'
D:\cpphtp4_examples\ch06\Fig6_06\Fig06_06.cpp(19) : error C2248:
 'minute' : cannot access private member declared in class 'Time'
```


Outline

fig06_08.cpp _output (1 of 1)

Errors produced by attempting to access **private** members.

6.8 Controlling Access to Members

- Class member access
 - Default **private**
 - Explicitly set to private, public, protected
- struct member access
 - Default public
 - Explicitly set to private, public, protected
- Access to class's **private** data
 - Controlled with access functions (accessor methods)
 - Get function
 - Read **private** data
 - Set function
 - Modify **private** data

6.9 Access Functions and Utility Functions

- Access functions
 - public
 - Read/display data
 - Predicate functions
 - Check conditions
- Utility functions (helper functions)
 - private
 - Support operation of public member functions
 - Not intended for direct client use


```
// Fig. 6.9: salesp.h
 // SalesPerson class definition.
 // Member functions defined in salesp.cpp.
 #ifndef SALESP_H
 #define SALESP H
6
 class SalesPerson {
 Set access function
8
 performs validity
 public:
10
 SalesPerson();
 // construct checks.
11
 void getSalesFromUser();
 input sales from keyboard
12
 void setSales( int, double ); // set sales[
 private utility
13
 void printAnnualSales();
 // summarize
 function.
14
15
 private:
16
 double totalAnnualSales();
 // utility function
17
 double sales[ 12 ];
 // 12 monthly sales figures
18
 }; // end class SalesPerson
20
```

21 #endif

 $salesp.h\ (1\ of\ 1)$

```
// Fig. 6.10: salesp.cpp
 // Member functions for class SalesPerson.
 #include <iostream>
4
 using std::cout;
  using std::cin;
 using std::endl;
 using std::fixed;
 #include <iomanip>
11
12
 using std::setprecision;
13
 // include SalesPerson class definition from salesp.h
 #include "salesp.h"
16
  // initialize elements of array sales to 0.0
 SalesPerson::SalesPerson()
19 {
20
 for ( int i = 0; i < 12; i++ )
21
 sales[ i ] = 0.0;
22
```

24

} // end SalesPerson constructor

salesp.cpp (1 of 3)

```
// get 12 sales figures from the user at the keyboard
26 void SalesPerson::getSalesFromUser()
27
 {
28
 double salesFigure;
29
30
 for ( int i = 1; i <= 12; i++ ) {
31
 cout << "Enter sales amount for month " << i << ": ";</pre>
32
 cin >> salesFigure;
33
 setSales( i, salesFigure );
34
35
 } // end for
36
37
 } // end function getSalesFromUser
38
39 // set one of the 12 monthly sales figures; function subtracts
 // one from month value for proper subscri
 Set access function performs
 void SalesPerson::setSales( int month,
 validity checks.
42
 {
43
 // test for valid month and amount values
44
 if ( month >= 1 && month <= 12 && amount > 0 )
45
 sales[ month - 1 ] = amount; // adjust for subscripts 0-11
46
47
 else // invalid month or amount value
48
 cout << "Invalid month or sales figure" << endl;</pre>
```


salesp.cpp (2 of 3)

```
49
 } // end function setSales
51
 // print total annual sales (with help of utility function)
 salesp.cpp (3 of 3)
 void SalesPerson::printAnnualSales()
54
 {
55
 cout << setprecision( 2 ) << fixed</pre>
56
 << "\nThe total annual sales are: $"
57
 << totalAnnualSales() << endl; // call utility function
58
 } // end function printAnnualSales
 private utility function to
60
 help function
 // private utility function to total annual sales
 printAnnualSales;
 double SalesPerson::totalAnnualSales()
63 {
 encapsulates logic of
64
 double total = 0.0;
 // initialize total
 manipulating sales array.
65
66
 for ( int i = 0; i < 12; i++ ) // summarize sales results</pre>
67
 total += sales[ i ];
68
69
 return total;
70
```

} // end function totalAnnualSales

Outline

fig06_11.cpp

(1 of 1)

```
// Fig. 6.11: fig06_11.cpp
 // Demonstrating a utility function.
 // Compile this program with salesp.cpp
4
 // include SalesPerson class definition from salesp.h
 #include "salesp.h"
6
8
 int main()
 Simple sequence of member
 function calls; logic
10
 SalesPerson s;
 // create SalesPerson object
 encapsulated in member
11
 functions.
12
 s.getSalesFromUser(); // note simple sequential co
13
 s.printAnnualSales(); // control structures in main
14
15
 return 0;
16
```

} // 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
Enter sales amount for month 11: 4024.97
Enter sales amount for month 12: 5923.92
```

The total annual sales are: \$60120.59

<u>Outline</u>

fig06_11.cpp output (1 **of** 1)

6.10 Initializing Class Objects: Constructors

Constructors

- Initialize data members
 - Or can set later
- Same name as class
- No return type

Initializers

- Passed as arguments to constructor
- In parentheses to right of class name before semicolon
 Class-type ObjectName(value1, value2, ...);

6.11 Using Default Arguments with Constructors

Constructors

- Can specify default arguments
- Default constructors
 - Defaults all arguments

OR

- Explicitly requires no arguments
- Can be invoked with no arguments
- Only one per class


```
// Fig. 6.12: time2.h
 // Declaration of class Time.
3
 // Member functions defined in time2.cpp.
4
 // prevent multiple inclusions of header file
 #ifndef TIME2 H
6
 #define TIME2 H
8
 // Time abstract data type definition
 Default constructor specifying
10
 class Time {
 all arguments.
11
12 public:
 Time( int = 0, int = 0, int = 0); // default constructor
13
14
 void setTime( int, int, int ); // set hour, minute, second
15
 16
 void printStandard();
 // print standard-time format
17
18
  private:
19
 int hour; // 0 - 23 (24-hour clock format)
20
 int minute;
 // 0 - 59
21
 int second; // 0 - 59
22
23
 }; // end class Time
24
```

#endif

time2.h (1 of 1)

```
// Fig. 6.13: time2.cpp
 // Member-function definitions for class Time.
 #include <iostream>
4
5
 using std::cout;
6
 #include <iomanip>
8
 using std::setfill;
 using std::setw;
11
 // include definition of class Time from time2.h
 #include "time2.h"
14
 // Time constructor initializes each data member to zero;
 // ensures all Time objects start in a consistent state
 values.
 Time::Time( int hr, int min, int sec )
18
 {
19
 setTime( hr, min, sec ); // validate and set time
20
 } // end Time constructor
```

```
<u>Outline</u>
```


time2.cpp (1 of 3)

Constructor calls **setTime** to validate passed (or default) values.

```
23 // set new Time value using universal time, perform validity
24 // checks on the data values and set invalid values to zero
 void Time::setTime( int h, int m, int s )
26
 {
27
 hour = (h \ge 0 \&\& h < 24)? h: 0;
28
 minute = ( m >= 0 \&\& m < 60 ) ? m : 0;
29
 second = (s >= 0 && s < 60)? s : 0;
30
31
 } // end function setTime
32
 // print Time in universal format
 void Time::printUniversal()
35
 {
36
 cout << setfill( '0' ) << setw( 2 ) << hour << ":"</pre>
37
 << setw( 2 ) << minute << ":"
38
 << setw( 2 ) << second;
39
40
 } // end function printUniversal
```


<u>Outline</u>

time2.cpp (3 of 3)

```
// Fig. 6.14: fig06_14.cpp
 Outline
 // Demonstrating a default constructor for class Time.
3
 #include <iostream>
4
 fig06 14.cpp
 using std::cout;
 (1 \text{ of } 2)
 using std::endl;
6
8
 // include definition of class Time from time2.h
 #include "time2.h"
10
11
 int main()
12
 Initialize Time
13
 Time t1:
 // all arguments defaulted
 objects using
14
 Time t2(2); // minute and second defaulted
 default arguments.
15
 Time t3( 21, 34 ); // second defaulted
16
 Time t4(12, 25, 42); // all values specified
17
 Time t5( 27, 74, 99 ); // all bad values specified
18
 Initialize Time object with
19
 cout << "Constructed with:\n\n"</pre>
20
 << "all default arguments:\n ";
 invalid values; validity
21
 t1.printUniversal(); // 00:00:00
 checking will set values to 0.
 cout << "\n ";
22
23
 t1.printStandard(); // 12:00:00 AM
24
```

```
cout << "\n\nhour specified; default minute and second:\n ";</pre>
 Outline
 t2.printUniversal(); // 02:00:00
 cout << "\n ";
 t2.printStandard(); // 2:00:00 AM
 fig06 14.cpp
 (2 \text{ of } 2)
 cout << "\n\nhour and minute specified; default second:\n ";</pre>
 t3.printUniversal(); // 21:34:00
 cout << "\n ";
 t3.printStandard(); // 9:34:00 PM
 cout << "\n\nhour, minute, and second specified:\n ";</pre>
 t4.printUniversal(); // 12:25:42
 cout << "\n ";
 t4.printStandard(); // 12:25:42 PM
 t.5 constructed with invalid
 cout << "\n\nall invalid values specified:\r</pre>
 arguments; values set to 0.
 t5.printUniversal(); // 00:00:00
 cout << "\n ";
 t5.printStandard(); // 12:00:00 AM
 cout << endl;</pre>
 return 0;
} // end main
```

26

27

28

29

3031

32

33

3435

36

37

38

3940

41 42

43

44

45 46

47 48

all invalid values specified:

00:00:00

12:00:00 AM

<u>Outline</u>

fig06_14.cpp output (1 of 1)

© 2003 Prentice Hall, Inc. All rights reserved.

6.12 Destructors

Destructors

- Special member function
- Same name as class
 - Preceded with tilde (~)
- No arguments
- No return value
- Cannot be overloaded
- Performs "termination housekeeping"
 - Before system reclaims object's memory
 - Reuse memory for new objects
- No explicit destructor
 - Compiler creates "empty" destructor"

6.13 When Constructors and Destructors Are Called

- Constructors and destructors
 - Called implicitly by compiler
- Order of function calls
 - Depends on order of execution
 - When execution enters and exits scope of objects
 - Generally, destructor calls reverse order of constructor calls

6.13 When Constructors and Destructors Are Called

- Order of constructor, destructor function calls
 - Global scope objects
 - Constructors
 - Before any other function (including main)
 - Destructors
 - When **main** terminates (or **exit** function called)
 - Not called if program terminates with abort
 - Automatic local objects
 - Constructors
 - When objects defined
 - Each time execution enters scope
 - Destructors
 - When objects leave scope
 - Execution exits block in which object defined
 - Not called if program ends with exit or abort

6.13 When Constructors and Destructors Are Called

- Order of constructor, destructor function calls
 - static local objects
 - Constructors
 - Exactly once
 - When execution reaches point where object defined
 - Destructors
 - When **main** terminates or **exit** function called
 - Not called if program ends with abort

Outline

```
// Fig. 6.15: create.h
 // Definition of class CreateAndDestroy.
 // Member functions defined in create.cpp.
 #ifndef CREATE_H
 create.h (1 of 1)
 #define CREATE_H
6
 class CreateAndDestroy {
 Constructor and destructor
8
 member functions.
 public:
10
 CreateAndDestroy( int, char * );
 constructor
11
 ~CreateAndDestroy();
 private members to show
12
 order of constructor,
13
 private:
 destructor function calls.
14
 int objectID;
15
 char *message;
16
 }; // end class CreateAndDestroy
18
 #endif
```

```
// Fig. 6.16: create.cpp
 // Member-function definitions for class CreateAndDestroy
 #include <iostream>
4
 using std::cout;
 using std::endl;
6
 // include CreateAndDestroy class definition from create.h
 #include "create.h"
10
 // constructor
 CreateAndDestroy::CreateAndDestroy(
13
 int objectNumber, char *messagePtr )
14
  {
 Output message to
15
 objectID = objectNumber;
 demonstrate timing of
16
 message = messagePtr;
 constructor function calls.
17
18
 cout << "Object " << objectID << "</pre>
 constructor runs
19
 << message << endl;
20
21
 } // end CreateAndDestroy constructor
```

<u>Outline</u>

create.cpp (1 of 2)

```
// destructor
 CreateAndDestroy::~CreateAndDestroy()
25
 {
 Output message to
26
 // the following line is for pedag
 demonstrate timing of
27
 cout << ( objectID == 1 | | /</pre>
 destructor function calls.
28
29
 cout << "Object " << objectID << "</pre>
 destructor runs
30
 << message << endl;
31
 } // end ~CreateAndDestroy destructor
```


<u>Outline</u>

create.cpp (2 of 2)

```
// Fig. 6.17: fig06_17.cpp
 // Demonstrating the order in which constructors and
 // destructors are called.
 #include <iostream>
 using std::cout;
 using std::endl;
8
 // include CreateAndDestroy class definition from create.h
 #include "create.h"
11
 Create variable with global
12
 void create( void );
 // prototype
 scope.
13
 // global object
14
 CreateAndDestroy first( 1, "(global before main)" );
16
17
 int main()
 Create local automatic object.
18
 {
19
 cout << "\nMAIN FUNCTION
 EXECUTION
 Create static local object.
20
21
 CreateAndDestroy second( 2 "(local automatic in main)" );
22
23
 static CreateAndDestroy third(
24
 3, "(local static in main)" );
```


```
26
 create(); // call function to create objects
27
 cout << "\nMAIN FUNCTION: EXECUTION RESUMES" << endl;</pre>
28
29
 Create local automatic
 CreateAndDestroy fourth(
30
 );
 objects.
31
32
 cout << "\nMAIN FUNCTION: EXECUTION ENDS" << endl;</pre>
33
 Create local automatic object.
34
 return 0:
35
36
 } // end main
37
38
 // function to create objects
 void create( void )
 Create local automatic object
40
 {
 in function
41
 cout << "\nCREATE FUNCTION
 Create static local object
42
 in function.
 )");
43
 CreateAndDestroy fifth(
44
 Create local automatic object
45
 static CreateAndDestroy
 in function.
46
 6, "(local static in o
47
48
 CreateAndDestroy seventh(
49
 7, "(local automatic in create)" );
```


<u>Outline</u>

fig06_17.cpp (2 of 3)

53 } // end function create

Outline

fig06_17.cpp (3 of 3)

6.14 Using Set and Get Functions

• Set functions

- Perform validity checks before modifying private data
- Notify if invalid values
- Indicate with return values

Get functions

- "Query" functions
- Control format of data returned


```
// Fig. 6.18: time3.h
 Outline
 // Declaration of class Time.
3
 // Member functions defined in time3.cpp
4
 time3.h (1 of 2)
 // prevent multiple inclusions of header file
6
 #ifndef TIME3 H
 #define TIME3_H
8
 class Time {
10
11
 public:
12
 Time( int = 0, int = 0, int = 0 ); // default constructor
13
 Set functions.
14
 // set functions
15
 void setTime( int, int, int ); // set hour, minute, second
16
 void setHour( int ); // set hour
17
 void setMinute( int ); // set minute
18
 void setSecond( int ); // set second
 Get functions.
19
20
 // get functions
21
 int getHour();
 // return hour
22
 int getMinute();
 // return minute
23
 int getSecond();
 // return second
24
```

```
25
 void printUniversal(); // output universal-time format
26
 void printStandard(); // output standard-time format
27
28
 private:
29
 int hour;
 // 0 - 23 (24-hour clock format)
30
 int minute;
 // 0 - 59
31
 int second;
 // 0 - 59
32
33
 }; // end clas Time
34
```

35 #endif

<u>Outline</u>

time3.h (2 of 2)

```
// Fig. 6.19: time3.cpp
 // Member-function definitions for Time class.
 #include <iostream>
3
4
5
 using std::cout;
6
 #include <iomanip>
8
 using std::setfill;
 using std::setw;
11
 // include definition of class Time from time3.h
 #include "time3.h"
14
 // constructor function to initialize private data;
  // calls member function setTime to set variables;
 // default values are 0 (see class definition)
 Time::Time( int hr, int min, int sec )
19
 {
20
 setTime( hr, min, sec );
21
22
 } // end Time constructor
```


time3.cpp (1 of 4)

```
// set hour, minute and second values
 Outline
 void Time::setTime( int h, int m, int s )
26
27
 setHour( h );
 time3.cpp (2 of 4)
28
 setMinute( m );
29
 setSecond( s );
 Call set functions to perform
30
 validity checking.
31
 } // end function setTime
32
33
 // set hour value
 void Time::setHour( int h )
35
36
 hour = (h >= 0 \&\& h < 24)? h: 0;
37
 } // end function setHour
39
 Set functions perform validity
 // set minute value
 checks before modifying data.
 void Time::setMinute( int m )
42
 {
43
 minute = ( m >= 0 \&\& m < 60 ) ? m : 0;
44
 } // end function setMinute
46
```

Outline

```
Set function performs validity
 // set second value
 checks before modifying data.
48 void Time::setSecond( int s )
49
50
 second = (s >= 0 && s < 60)? s: 0;
 time3.cpp (3 of 4)
51
 } // end function setSecond
53
 // return hour value
 int Time::getHour()
56 {
57
 return hour;
58
 } // end function getHour
 Get functions allow client to
60
 read data.
61 // return minute value
62 int Time::getMinute()
63
64
 return minute;
65
 } // end function getMinute
```

67

```
68 // return second value
 int Time::getSecond()
70
 {
71
 return second;
72
 Get function allows client to
 } // end function getSecond
 read data.
74
75
 // print Time in universal format
 void Time::printUniversal()
77 {
78
 cout << setfill( '0' ) << setw( 2 ) << hour << ":"</pre>
79
 << setw( 2 ) << minute << ":"
80
 << setw( 2 ) << second;
81
 } // end function printUniversal
83
 // print Time in standard format
84
85
 void Time::printStandard()
86
 {
87
 cout << ( ( hour == 0 | hour == 12 ) ? 12 : hour % 12 )
88
 << ":" << setfill( '0' ) << setw( 2 ) << minute
89
 << ":" << setw( 2 ) << second
 << ( hour < 12 ? " AM" : " PM" );
90
```

} // end function printStandard

time3.cpp (4 of 4)

```
// Fig. 6.20: fig06_20.cpp
 // Demonstrating the Time class set and get functions
3
 #include <iostream>
4
 using std::cout;
 using std::endl;
6
8
 // include definition of class Time from time3.h
 #include "time3.h"
10
 void incrementMinutes( Time &, const int ); // prototype
12
13
 int main()
 Invoke set functions to set
14
 {
 valid values.
15
 // create Time object
 Time t;
16
17
 // set time using individual set functions
18
 t.setHour( 17 ); // set hour to valid value
19
 t.setMinute( 34 ); // set minute to valid value
20
 t.setSecond( 25 ); // set second to valid value
21
```

<u>Outline</u>

fig06_20.cpp (1 of 3)

```
// use get functions to obtain hour, minute and second
 Outline
 cout << "Result of setting all valid values:\n"</pre>
 << " Hour: " << t.getHour()
 Attempt to set invalid values
 Minute: " << t.getMinute()</pre>
 cpp
 using set functions.
 << " Second: " << t.getSecond();
 (<u>4 01 3)</u>
 // set time using individual set functions
 t.setHour( 234 ); // invalid hour set to 0
 t.setMinute(43); // set minute to valid value
 t.setSecond( 6373 ); // invalid second set to 0
 Invalid values result in setting
 data members to 0.
 // display hour, minute and second after setting
 // invalid hour and second values 🗸
 cout << "\n\nResult of attempting to set invalid hour and"</pre>
 << " second:\n Hour: " << t.getHour()
 Modify data members using
 << " Minute: " << t.getMinute()
 function setTime
 << " Second: " << t.getSecond() << "\n\n";
 t.setTime( 11, 58, 0 ); // set time
 incrementMinutes( t, 3 ); // increment t's minute by 3
 return 0;
// end main
```

23

24

25

26

2728

29

30

31

32

33

34

35

36

37

38

3940

41

42 43

4445

46

```
// add specified number of minutes to a Time object
48 void incrementMinutes( Time &tt, const int count )
49
 {
 cout << "Incrementing minute " << count</pre>
50
51
 << " times:\nStart time: ":
52
 tt.printStandard();
53
 modify data.
54
 for ( int i = 0; i < count; i++ ) {</pre>
55
 tt.setMinute( ( tt.getMinute() + 1 ) % 60/
56
57
 if ( tt.getMinute() == 0 )
58
 tt.setHour( ( tt.getHour() + 1 ) % 24);
59
60
 cout << "\nminute + 1: ";</pre>
61
 tt.printStandard();
62
63
 } // end for
64
65
 cout << endl;</pre>
66
```

} // end function incrementMinutes

Outline

fig06 20.cnn

Using get functions to read data and set functions to

<u>Outline</u>

fig06_20.cpp output (1 **of** 1)

Result of attempting to set invalid hour and second:

Hour: 0 Minute: 43 Second: 0

Incrementing minute 3 times:

Start time: 11:58:00 AM

minute + 1: 11:59:00 AM

minute + 1: 12:00:00 PM

minute + 1: 12:01:00 PM

Attempting to set data members with invalid values results in error message and members set to **0**.

6.15 Subtle Trap: Returning a Reference to a private Data Member

- Reference to object
 - Alias for name of object
 - Lvalue
 - Can receive value in assignment statement
 - Changes original object
- Returning references
 - public member functions can return non-const
 references to private data members
 - Client able to modify private data members


```
// Fig. 6.21: time4.h
 // Declaration of class Time.
 // Member functions defined in time4.cpp
4
 // prevent multiple inclusions of header file
 #ifndef TIME4 H
6
 #define TIME4_H
8
 class Time {
10
11
 public:
12
 Time( int = 0, int = 0, int = 0);
 Function to demonstrate
13
 void setTime( int, int, int );
 effects of returning reference
14
 int getHour();
 to private data member.
15
16
 int &badSetHour( int ); // DANGEROUS reference return
17
18
 private:
19
 int hour;
20
 int minute;
21
 int second;
22
23
 }; // end class Time
24
```

#endif

time4.h (1 of 1)

```
// Fig. 6.22: time4.cpp
 // Member-function definitions for Time class.
3
 // include definition of class Time from time4.h
 #include "time4.h"
6
 // constructor function to initialize private data;
 // calls member function setTime to set variables;
 // default values are 0 (see class definition)
 Time::Time( int hr, int min, int sec )
11
 {
12
 setTime( hr, min, sec );
13
 } // end Time constructor
15
 // set values of hour, minute and second
 void Time::setTime( int h, int m, int s )
18
 {
19
 hour = (h \ge 0 \&\& h < 24)? h: 0;
20
 minute = ( m >= 0 \&\& m < 60 ) ? m : 0;
21
 second = (s >= 0 && s < 60) ? s : 0;
22
```

24

} // end function setTime

time4.cpp (1 of 2)

```
// return hour value
 int Time::getHour()
27
28
 return hour;
29
 } // end function getHour
31
32
 // POOR PROGRAMMING PRACTICE:
 // Returning a reference to a private data member.
 int &Time::badSetHour( int hh )
 Return reference to private
35
 {
 data member hour.
36
 hour = ( hh >= 0 &  hh < 24 
37
38
 return hour; // DANGEROUS reference return
39
```

} // end function badSetHour

time4.cpp (2 of 2)

```
// Fig. 6.23: fig06 23.cpp
 Outline
 // Demonstrating a public member function that
 // returns a reference to a private data member.
 #include <iostream>
 fig06_23.cpp
 (1 \text{ of } 2)
 using std::cout;
 using std::endl;
8
 // include definition of class Time from time4.h
 #include "time4.h"
11
12
 int main()
13
 {
 badSetHour returns
14
 Time t;
 reference to private data
15
 // store in hourRef the reference returned by badse member hour.
16
 int &hourRef = t.badSetHour( 20 );
17
18
 Reference allows setting of
19
 cout << "Hour before modificate
20
 private data member
21
 // use hourRef to set invalid
 hour.
22
 hourRef = 30;
23
24
 cout << "\nHour after modification: " << t.getHour();</pre>
```

```
26
 // Dangerous: Function call that returns
 Outline
27
 // a reference can be used as an lvalue!
28
 t.badSetHour( 12 ) = 74;
29
 fig06_23.cpp
30
 cout << "\n\n******
 (2 \text{ of } 2)
 "POOR PROGRAMMING PRACTIC Can use function call as
31
 Ivalue to set invalid value.
32
 << "badSetHour as an lvalue,
 fig06_23.cpp
33
 << t.getHour()
 output (1 of 1)
34
35
36
 return 0;
37
38
 } // end main
Hour before modification: 20
Hour after modification: 30
 Returning reference allowed
 invalid setting of private
**************
 data member hour.
POOR PROGRAMMING PRACTICE!!!!!!!
badSetHour as an lvalue, Hour: 74
```

6.16 Default Memberwise Assignment

- Assigning objects
 - Assignment operator (=)
 - Can assign one object to another of same type
 - Default: memberwise assignment
 - Each right member assigned individually to left member
- Passing, returning objects
 - Objects passed as function arguments
 - Objects returned from functions
 - Default: pass-by-value
 - Copy of object passed, returned
 - Copy constructor
 - Copy original values into new object


```
// Fig. 6.24: fig06_24.cpp
 // Demonstrating that class objects can be assigned
 // to each other using default memberwise assignment.
 #include <iostream>
4
  using std::cout;
 using std::endl;
8
 // class Date definition
10
 class Date {
11
12 public:
13
 Date( int = 1, int = 1, int = 1990 ); // default constructor
14
 void print();
15
16 private:
17
 int month;
 int day;
18
19
 int year;
20
21
 }; // end class Date
```


<u>Outline</u>

fig06_24.cpp (1 of 3)

```
23 // Date constructor with no range checking
24 Date::Date( int m, int d, int y )
25 {
26
 month = m;
27
 day = d;
28
 year = y;
29
 } // end Date constructor
30
31
32 // print Date in the format mm-dd-yyyy
33 void Date::print()
34 {
 cout << month << '-' << day << '-' << year;
35
36
37 } // end function print
38
39
 int main()
40
 {
41
 Date date1( 7, 4, 2002 );
42
 Date date2; // date2 defaults to 1/1/1990
```


<u>Outline</u>

fig06_24.cpp (2 of 3)

```
44
 cout << "date1 = ";
45
 date1.print();
 Default memberwise
46
 cout << "\ndate2 = ";</pre>
 assignment assigns each
47
 date2.print();
 member of date1
48
 // default mer individually to each member
49
 date2 = date1;
50
 of date2.
51
 cout << "\n\nAfter default memberwise assignment
52
 date2.print();
53
 cout << endl;</pre>
54
55
 return 0;
56
 } // end main
date1 = 7-4-2002
date2 = 1-1-1990
After default memberwise assignment, date2 = 7-4-2002
```


<u>Outline</u>

fig06_24.cpp (3 of 3)

fig06_24.cpp output (1 **of** 1)

6.17 Software Reusability

- Software reusability
 - Class libraries
 - Well-defined
 - Carefully tested
 - Well-documented
 - Portable
 - Widely available
 - Speeds development of powerful, high-quality software
 - Rapid applications development (RAD)
 - Resulting problems
 - Cataloging schemes
 - Licensing schemes
 - Protection mechanisms

