ABSOLUTE C++

SIXTH EDITION

Chapter 7

Constructors and Other Tools

Walter Savitch

Learning Objectives

- Constructors
 - Definitions
 - Calling
- More Tools
 - const parameter modifier
 - Inline functions
 - Static member data
- Vectors
 - Introduction to vector class

Constructors

- Initialization of objects
 - Initialize some or all member variables
 - Other actions possible as well
- A special kind of member function
 - Automatically called when object declared
- Very useful tool
 - Key principle of OOP

Constructor Definitions

- Constructors defined like any member function
 - Except:
 - 1. Must have same name as class
 - 2. Cannot return a value; not even void!

Constructor Definition Example

Class definition with constructor:

```
– class DayOfYear
  public:
 DayOfYear(int monthValue, int dayValue);
 //Constructor initializes month and day
 void input();
 void output();
  private:
 int month;
 int day;
```

Constructor Notes

- Notice name of constructor: DayOfYear
 - Same name as class itself!
- Constructor declaration has no return-type
 - Not even void!
- Constructor in public section
 - It's called when objects are declared
 - If private, could never declare objects!

Calling Constructors

- Declare objects:

 DayOfYear date1(7, 4),
 date2(5, 5);
- Objects are created here
 - Constructor is called
 - Values in parens passed as arguments to constructor
 - Member variables month, day initialized:
 date1.month → 7 date2.month → 5
 date1.dat → 4 date2.day → 5

Constructor Equivalency

Consider:

```
— DayOfYear date1, date2
date1.DayOfYear(7, 4); // ILLEGAL!
date2.DayOfYear(5, 5); // ILLEGAL!
```

- Seemingly OK...
 - CANNOT call constructors like other member functions!

Constructor Code

 Constructor definition is like all other member functions:

```
DayOfYear::DayOfYear(int monthValue, int dayValue)
{
 month = monthValue;
 day = dayValue;
}
```

- Note same name around ::
 - Clearly identifies a constructor
- Note no return type
 - Just as in class definition

Alternative Definition

Previous definition equivalent to:

```
DayOfYear::DayOfYear( int monthValue, int dayValue)
: month(monthValue), day(dayValue) ←
{...}
```

- Third line called "Initialization Section"
- Body left empty
- Preferable definition version

Constructor Additional Purpose

- Not just initialize data
- Body doesn't have to be empty
 - In initializer version
- Validate the data!
 - Ensure only appropriate data is assigned to class private member variables
 - Powerful OOP principle

Overloaded Constructors

- Can overload constructors just like other functions
- Recall: a signature consists of:
 - Name of function
 - Parameter list
- Provide constructors for all possible argument-lists
 - Particularly "how many"

Class with Constructors Example: **Display 7.1** Class with Constructors (1 of 3)

Display 7.1 Class with Constructors

```
#include <iostream>
 This definition of DayOfYear is an improved
 #include <cstdlib> //for exit
 version of the class DayOfYear given in Display
 using namespace std:
 6.4.
 class DayOfYear
 5
 6
 public:
 DayOfYear(int monthValue, int dayValue);
 8
 //Initializes the month and day to arguments.
 9
 DayOfYear(int monthValue);
 //Initializes the date to the first of the given month.
10
 default constructor
 DayOfYear():
11
12
 //Initializes the date to January 1.
13
 void input();
14
 void output();
15
 int getMonthNumber();
 //Returns 1 for January, 2 for February, etc.
16
```

Class with Constructors Example: **Display 7.1** Class with Constructors (2 of 3)

```
17
 int getDay();
18
 private:
 int month:
19
 This causes a call to the default
20
 int day;
 constructor. Notice that there
21
 void testDate( ):
 are no parentheses.
22
 };
 int main()
24
25
 DayOfYear date1(2, 21), date2(5), date3;
 cout << "Initialized dates:\n";</pre>
26
27
 date1.output( ); cout << endl;</pre>
28
 date2.output( ); cout << endl;</pre>
29
 date3.output( ); cout << endl;</pre>
 an explicit call to the
 constructor
 date1 = DayOfYear(10, 31);
30
 DayOfYear::DayOfYear
 cout << "date1 reset to the following:\n";</pre>
31
 date1.output( ); cout << endl;</pre>
32
33
 return 0;
34
 }
35
36
 DayOfYear::DayOfYear(int monthValue, int dayValue)
 : month(monthValue), day(dayValue)
37
38
 {
 testDate( );
39
40
```

Class with Constructors Example: **Display 7.1** Class with Constructors (3 of 3)

Display 7.1 Class with Constructors

```
DayOfYear::DayOfYear(int monthValue) : month(monthValue), day(1)
42
43
 testDate();
44 }
 DayOfYear::DayOfYear() : month(1), day(1)
 {/*Body intentionally empty.*/}
 //uses iostream and cstdlib:
 void DayOfYear::testDate( )
49
50
 if ((month < 1) || (month > 12))
51
52
 cout << "Illegal month value!\n";</pre>
53
 exit(1);
54
55
 if ((day < 1) || (day > 31))
56
 <Definitions of the other member
 cout << "Illegal day value!\n";</pre>
57
 functions are the same as in Display
58
 exit(1);
 6.4.>
59
 }
60
 }
```

Initialized dates: February 21 May 1 January 1 date1 reset to the following:

October 31

Constructor with No Arguments

- Can be confusing
- Standard functions with no arguments:
 - Called with syntax: callMyFunction();
 - Including empty parentheses
- Object declarations with no "initializers":
 - DayOfYear date1; // This way!
 - DayOfYear date(); // NO!
 - What is this really?
 - Compiler sees a function declaration/prototype!
 - Yes! Look closely!

Explicit Constructor Calls

- Can also call constructor AGAIN
 - After object declared
 - Recall: constructor was automatically called then
 - Can call via object's name; standard member function call
- Convenient method of setting member variables
- Method quite different from standard member function call

Explicit Constructor Call Example

- Such a call returns "anonymous object"
 - Which can then be assigned
 - In Action:

DayOfYear holiday(7, 4);

- Constructor called at object's declaration
- Now to "re-initialize": holiday = DayOfYear(5, 5);
 - Explicit constructor call
 - Returns new "anonymous object"
 - Assigned back to current object

Default Constructor

- Defined as: constructor w/ no arguments
- One should always be defined
- Auto-Generated?
 - Yes & No
 - If no constructors AT ALL are defined → Yes
 - If any constructors are defined → No
- If no default constructor:
 - Cannot declare: MyClass myObject;
 - With no initializers

Class Type Member Variables

- Class member variables can be any type
 - Including objects of other classes!
 - Type of class relationship
 - Powerful OOP principle
- Need special notation for constructors
 - So they can call "back" to member object's constructor

Class Member Variable Example: **Display 7.3** A Class Member Variable (1 of 5)

Display 7.3 A Class Member Variable

```
#include <iostream>
 #include<cstdlib>
 using namespace std;
 class DayOfYear
 public:
 6
 DayOfYear(int monthValue, int dayValue);
 DayOfYear(int monthValue);
 8
 DayOfYear( );
 9
 The class DayOfYear is the same as in
10
 void input();
 Display 7.1, but we have repeated all the
 void output( );
11
 details you need for this discussion.
12
 int getMonthNumber( );
13
 int getDay( );
14
 private:
15
 int month;
16
 int day;
17
 void testDate( );
18
 };
```

Class Member Variable Example: **Display 7.3** A Class Member Variable (2 of 5)

```
class Holiday
19
20
 public:
21
22
 Holiday();//Initializes to January 1 with no parking enforcement
 Holiday(int month, int day, bool theEnforcement);
23
 void output( );
24
 member variable of a class
25
 private:
 type
26
 DayOfYear date;
 bool parkingEnforcement;//true if enforced
27
28
 };
 int main( )
30
 Holiday h(2, 14, true);
31
 cout << "Testing the class Holiday.\n";</pre>
32
 Invocations of constructors
 h.output( );
33
 from the class DayOfYear.
34
 return 0;
35
 }
36
 Holiday::Holiday(): date(1, 1), parkingEnforcement(false)
37
 {/*Intentionally empty*/}
38
 Holiday::Holiday(int month, int day, bool theEnforcement)
 : date(month, day), parkingEnforcement(theEnforcement)
40
 {/*Intentionally empty*/}
41
```

Class Member Variable Example: **Display 7.3** A Class Member Variable (3 of 5)

Display 7.3 A Class Member Variable

```
42
 void Holiday::output( )
43
44
 date.output( );
 cout << endl;</pre>
45
 if (parkingEnforcement)
46
47
 cout << "Parking laws will be enforced.\n";</pre>
 else
48
49
 cout << "Parking laws will not be enforced.\n";</pre>
50
 }
 DayOfYear::DayOfYear(int monthValue, int dayValue)
51
 : month(monthValue), day(dayValue)
52
53
54
 testDate( );
55
```

Class Member Variable Example: **Display 7.3** A Class Member Variable (4 of 5)

```
//uses iostream and cstdlib:
56
 void DayOfYear::testDate( )
58
59
 if ((month < 1) || (month > 12))
 {
60
 cout << "Illegal month value!\n";</pre>
61
 exit(1);
63
 }
 if ((day < 1) || (day > 31))
64
65
 cout << "Illegal day value!\n";</pre>
66
 exit(1);
67
68
 }
69
 }
70
 //Uses iostream:
 void DayOfYear::output( )
 {
73
 switch (month)
74
75
 {
76
 case 1:
77
 cout << "January "; break;</pre>
78
 case 2:
 The omitted lines are in Display
 cout << "February "; break;</pre>
79
 6.3, but they are obvious enough
80
 case 3:
 that you should not have to look
 cout << "March "; break;</pre>
81
 there.
```

Class Member Variable Example: **Display 7.3** A Class Member Variable (5 of 5)

Display 7.3 A Class Member Variable

```
82
 case 11:
83
 cout << "November "; break;</pre>
84
 case 12:
85
 cout << "December "; break;</pre>
86
 default:
 cout << "Error in DayOfYear::output. Contact software vendor.";</pre>
87
88
 }
89
 cout << day;
90 }
```

SAMPLE DIALOGUE

Testing the class Holiday. February 14 Parking laws will be enforced.

Parameter Passing Methods

- Efficiency of parameter passing
 - Call-by-value
 - Requires copy be made → Overhead
 - Call-by-reference
 - Placeholder for actual argument
 - Most efficient method
 - Negligible difference for simple types
 - For class types → clear advantage
- Call-by-reference desirable
 - Especially for "large" data, like class types

The const Parameter Modifier

- Large data types (typically classes)
 - Desirable to use pass-by-reference
 - Even if function will not make modifications
- Protect argument
 - Use constant parameter
 - Also called constant call-by-reference parameter
 - Place keyword const before type
 - Makes parameter "read-only"
 - Attempt to modify parameter results in compiler error

Use of const

- All-or-nothing
- If no need for function modifications
 - Protect parameter with const
 - Protect ALL such parameters
- This includes class member function parameters

Inline Functions

- For non-member functions:
 - Use keyword *inline* in function declaration and function heading
- For class member functions:
 - Place implementation (code) for function IN class definition → automatically inline
- Use for very short functions only
- Code actually inserted in place of call
 - Eliminates overhead
 - More efficient, but only when short!

Inline Member Functions

- Member function definitions
 - Typically defined separately, in different file
 - Can be defined IN class definition
 - Makes function "in-line"
- Again: use for very short functions only
- More efficient
 - If too long → actually less efficient!

Member Initializers

- C++11 supports a feature called member initialization
 - This feature allows you to set default values for member variables

```
class Coordinate
{
  public:
 Coordinate();
 private:
 int x=1;
 int y=2;
};
Coordinate::Coordinate()
{
}
Coordinate c1; Initializes c1.x to 1 and c1.y to 2
```

Constructor Delegation

C++11 allows one constructor to invoke another

```
Coordinate::Coordinate(int xval, int yval) : x(xval), y(yval)
Coordinate::Coordinate() : Coordinate(99,99)
{ }
```

• The default constructor invokes the constructor to initialize x and y to 99,99

Static Members

- Static member variables
 - All objects of class "share" one copy
 - One object changes it → all see change
- Useful for "tracking"
 - How often a member function is called
 - How many objects exist at given time
- Place keyword static before type

Static Functions

- Member functions can be static
 - If no access to object data needed
 - And still "must" be member of the class
 - Make it a static function
- Can then be called outside class
 - From non-class objects:
 - E.g., Server::getTurn();
 - As well as via class objects
 - Standard method: myObject.getTurn();
- Can only use static data, functions!

Static Members Example: **Display 7.6** Static Members (1 of 4)

Display 7.6 Static Members

```
#include <iostream>
 using namespace std;
 class Server
 public:
 6
 Server(char letterName);
 static int getTurn();
 void serveOne( );
 8
 static bool stillOpen();
 9
 private:
10
 static int turn;
11
12
 static int lastServed:
13
 static bool nowOpen;
14
 char name;
15 };
int Server:: turn = 0;
int Server:: lastServed = 0;
 bool Server::nowOpen = true;
18
```

Static Members Example: **Display 7.6** Static Members (2 of 4)

```
int main( )
19
20
21
 Server s1('A'), s2('B');
22
 int number, count;
23
 do
24
 cout << "How many in your group? ";</pre>
25
26
 cin >> number;
27
 cout << "Your turns are: ";</pre>
28
 for (count = 0; count < number; count++)</pre>
 cout << Server::getTurn( ) << ' ';</pre>
29
30
 cout << endl;</pre>
31
 s1.serveOne();
32
 s2.serveOne();
 } while (Server::stillOpen());
33
 cout << "Now closing service.\n";</pre>
34
35
 return 0;
36
 }
37
38
```

Static Members Example: **Display 7.6** Static Members (3 of 4)

Display 7.6 Static Members

```
Server::Server(char letterName) : name(letterName)
40
 {/*Intentionally empty*/}
 int Server::getTurn( )
41
 Since getTurn is static, only static
42
 members can be referenced in here.
43
 turn++:
44
 return turn;
45
 bool Server::stillOpen( )
46
47
48
 return nowOpen;
49
 }
 void Server::serveOne( )
50
51
 if (nowOpen && lastServed < turn)</pre>
52
53
54
 lastServed++;
 cout << "Server " << name</pre>
55
56
 << " now serving " << lastServed << endl;</pre>
57
 }
```

Static Members Example: **Display 7.6** Static Members (4 of 4)

```
if (lastServed >= turn) //Everyone served
nowOpen = false;
}
```

SAMPLE DIALOGUE

How many in your group? **3**Your turns are: 1 2 3
Server A now serving 1
Server B now serving 2
How many in your group? **2**Your turns are: 4 5
Server A now serving 3
Server B now serving 4
How many in your group? **0**Your turns are:
Server A now serving 5
Now closing service.

Vectors

- Vector Introduction
 - Recall: arrays are fixed size
 - Vectors: "arrays that grow and shrink"
 - During program execution
 - Formed from Standard Template Library (STL)
 - Using template class

Vector Basics

- Similar to array:
 - Has base type
 - Stores collection of base type values
- Declared differently:
 - Syntax: vector<Base_Type>
 - Indicates template class
 - Any type can be "plugged in" to Base_Type
 - Produces "new" class for vectors with that type
 - Example declaration: vector<int> v;

Vector Use

- vector<int> v;
 - "v is vector of type int"
 - Calls class default constructor
 - Empty vector object created
- Indexed like arrays for access
- But to add elements:
 - Must call member function push_back
- Member function size()
 - Returns current number of elements

Vector Example: **Display 7.7** Using a Vector (1 of 2)

Display 7.7 Using a Vector

```
#include <iostream>
 2 #include <vector>
 using namespace std;
 int main( )
 6
 vector<int> v;
 cout << "Enter a list of positive numbers.\n"</pre>
 << "Place a negative number at the end.\n";
 int next;
 cin >> next;
10
 while (next > 0)
11
12
13
 v.push_back(next);
 cout << next << " added. ";</pre>
14
 cout << "v.size( ) = " << v.size( ) << endl;</pre>
15
 cin >> next;
16
17
 }
```

Vector Example: **Display 7.7** Using a Vector (2 of 2)

SAMPLE DIALOGUE

2 4 6 8

```
Enter a list of positive numbers.

Place a negative number at the end.

2 4 6 8 -1

2 added. v.size = 1

4 added. v.size = 2

6 added. v.size = 3

8 added. v.size = 4

You entered:
```

Vector Efficiency

- Member function capacity()
 - Returns memory currently allocated
 - Not same as size()
 - Capacity typically > size
 - Automatically increased as needed
- If efficiency critical:
 - Can set behaviors manually
 - v.reserve(32); //sets capacity to 32
 - v.reserve(v.size()+10); //sets capacity to 10 more than size

Summary 1

- Constructors: automatic initialization of class data
 - Called when objects are declared
 - Constructor has same name as class
- Default constructor has no parameters
 - Should always be defined
- Class member variables
 - Can be objects of other classes
 - Require initialization-section

Summary 2

- Constant call-by-reference parameters
 - More efficient than call-by-value
- Can inline very short function definitions
 - Can improve efficiency
- Static member variables
 - Shared by all objects of a class
- Vector classes
 - Like: "arrays that grow and shrink"