

CSCI 104 Classes

Mark Redekopp
David Kempe

CLASSES

C Structs

- Needed a way to group values that are related, but have different data types
- NOTE: struct has changed in C++!
 - C
 - Only data members
 - Some declaration nuances
 - C++
 - Like a class (data + member functions)
 - Default access is public

```
struct Person{
  char name[20];
  int age;
};
int main()
{
  // Anyone can modify
  // b/c members are public
  Person p1;
  p1.age = -34;
  // probably not correct
  return 0;
}
```

Classes & OO Ideas

- In object-oriented programming languages (C++) classes are used as the primary way to organize code
- Encapsulation
 - Place data and operations on data into one code unit
 - Keep state hidden/separate from other programmers via private members
- Abstraction
 - Depend only on an interface!
 - Ex. a microwave...Do you know how it works?
 But can you use it?
 - Hide implementation details to create low degree of *coupling* between different components
- Polymorphism & Inheritance
 - More on this later...

```
struct Machine{
  Piece* pieces;
  Engine* engine;
};
int main()
 Machine m;
  init subsystemA(&m);
  change subsystemB(&m);
  replace subsystemC(&m);
  m.start();
  // Seq. Fault!! Why?
```

Protect yourself from users & protect your users from themselves

Coupling

- Coupling refers to how much components depend on each other's implementation details (i.e. how much work it is to remove one component and drop in a new implementation of it)
 - Placing a new battery in your car vs. a new engine
 - Adding a USB device vs. a new video card to your laptop
- OO Design seeks to reduce coupling as much as possible by
 - Creating well-defined interfaces to change (write) or access (read) the state of an object
 - Enforcing those interfaces are adhered to
 - Private vs. public
 - Allow alternate implementations that may be more appropriate for different cases

C++ Classes

- A composition mechanism
 - Create really large and powerful software systems from tiny components
 - Split things up into manageable pieces
 - Somewhat of a bottom up approach (define little pieces that can be used to compose larger pieces)
 - Delegation of responsibility
- An abstraction and encapsulation mechanism
 - Make functionality publicly available, but hide data & implementation details
- A mechanism for polymorphism
 - More on this later

C++ Classes: Overview

- What are the main parts of a class?
 - Member variables
 - What data must be stored?
 - Constructor(s)
 - How do you build an instance?
 - Member functions
 - How does the user need to interact with the stored data?
 - Destructor
 - How do you clean up an after an instance?

C++ Classes: Overview

- Member data can be public or private (for now)
 - Defaults is private (only class functions can access)
 - Must explicitly declare something public
- Most common C++ operators will not work by default (e.g. ==, +, <<, >>, etc.)
 - You can't cout an object (cout << myobject; won't work)</pre>
 - The only one you get for free is '=' and even that may not work the way you want (more on this soon)
- Classes may be used just like any other data type (e.g. int)
 - Get pointers/references to them
 - Pass them to functions (by copy, reference or pointer)
 - Dynamically allocate them
 - Return them from functions

this Pointer

- How do member functions know which object's data to be operating on?
- d1 is implicitly passed via a special pointer call the 'this' pointer

0x7e0 cards[52] 16 43 20 39 9 **d2** top_index 0

0x2a0 #include<iostream> #include "deck.h" cards[52] 8 poker.cpp 27 int main(int argc, char *argv[]) { top_index Deck d1, d2; shuffle(d1 is implicitly d1.shuffle(); this d1.shuffle(); #include<iostream> 0x2a0 #include "deck.h" passed void Deck::shuffle() cut(); // calls cut() // for this object for (i=0; i < 52; i++) { int r = rand() % (52-i);deck.cpp int temp = cards[r]; cards[r] = cards[i]; cards[i] = temp; Actual code you write **Compiler-generated code**

39 25 11 **d1**

int main() { Deck d1; void Deck::shuffle(Deck *this) this->cut(); // calls cut() // for this object for (i=0; i < 52; i++) { int r = rand() % (52-i);deck.cpp int temp = this->cards[r]; this->cards[r] = this->cards[i]; this->cards[i] = temp;

Exercises

cpp/cs104/classes/this_scope

Another Use of 'this'

 This can be used to resolve scoping issues with similar named variables

```
class Student {
public:
  Student(string name, int id, double gpa);
 ~Student(): // Destructor
private:
 string name;
 int id;
  double gpa;
};
Student::Student(string name, int id, double gpa)
{ // which is the member and which is the arg?
  name = name; id = id; gpa = gpa;
Student::Student(string name, int id, double gpa)
{ // Now it's clear
  this->name = name;
  this->id = id:
  this->qpa = qpa;
```

C++ Classes: Constructors

- Called when a class is instantiated
 - C++ won't automatically initialize member variables
 - No return value
- Default Constructor
 - Can have one or none in a class
 - Basic no-argument constructor
 - Has the name ClassName()
 - If class has no constructors, C++ will make a default
 - But it is just an empty constructor (e.g. Item::Item() { })
- Overloaded Constructors
 - Can have zero or more
 - These constructors take in arguments
 - Appropriate version is called based on how many and what type of arguments are passed when a particular object is created
 - If you define a constructor with arguments you should also define a default constructor

```
class Item
{ int val;
 public:
 Item(); // default const.
 Item(int v); // overloaded
};
```

Identify that Constructor

 Prototype what constructors are being called here

```
#include <string>
#include <vector>
using namespace std;
int main()
  string s1;
  string s2("abc");
  vector<int> dat(30);
  return 0;
```

Identify that Constructor

- Prototype what constructors are being called here
- s1
 - string::string()
 // default constructor
- s2
 - string::string(const char*)
- dat
 - vector<int>::vector<int>(int);

```
#include <string>
#include <vector>
using namespace std;
int main()
  string s1;
  string s2("abc");
  vector<int> dat(30);
  return 0;
```

Exercises

cpp/cs104/classes/constructor_init

Consider this Struct/Class

• Examine this struct/class definition...

```
#include <string>
#include <vector>
using namespace std;
struct Student
  string name;
  int id;
  vector<double> scores;
 // say I want 10 test scores per student
};
int main()
  Student s1:
```

string name
int id
scores

Composite Objects

 Fun Fact: Memory for an object comes alive before the code for the constructor starts at the first curly brace '{'

```
#include <string>
#include <vector>
using namespace std;
struct Student
  string name;
  int id;
  vector<double> scores;
 // say I want 10 test scores per student
  Student() /* mem allocated here */
 // Can I do this to init. members?
 name("Tommy Trojan");
 id = 12313;
 scores(10);
int main()
  Student s1;
```

string name
int id
scores

Composite Objects

- You cannot call constructors on data members once the constructor has started (i.e. passed the open curly '{')
 - So what can we do??? Use initialization lists!

```
#include <string>
#include <vector>
using namespace std;
struct Student
  string name;
  int id:
  vector<double> scores;
  // say I want 10 test scores per student
  Student() /* mem allocated here */
 // Can I do this to init. members?
 name("Tommy Trojan");
 id = 12313;
 scores(10);
};
int main()
  Student s1;
```

vould be tructing"

string name

This would be
"constructing"
name twice. It's
too late to do it in

the {...}

Constructor Initialization Lists Chool of Engineering

```
Student::Student()
{
 name = "Tommy Trojan";
 id = 12313
 scores.resize(10);
}

Student::Student():
 name(), id(), scores
 // calls to default
{
 name = "Tommy Trojan";
 id = 12313
 scores.resize(10);
}
```

name(), id(), scores()
 // calls to default constructors
{
 name = "Tommy Trojan";
 id = 12313
 scores.resize(10);
}

If you write this...

The compiler will still generate this.

- Though you do not see it, realize that the <u>default</u> <u>constructors</u> are implicitly called for each data member before entering the {...}
- You can then assign values but this is a <u>2-step</u> process

Constructor Initialization Lists

```
Student:: Student() /* mem allocated here */
{
 name("Tommy Trojan");
 id = 12313;
 scores(10);
}
Student::Student() :
 name("Tommy"), id(12313), scores(10)
{
}
```

You can't call member constructors in the {...}

You would have to call the member constructors in the initialization list context

- Rather than writing many assignment statements we can use a special initialization list technique for C++ constructors
 - Constructor(param_list): member1(param/val), ..., memberN(param/val) { ... }
- We are really calling the respective constructors for each data member

Constructor Initialization Lists

```
Student::Student()
{
  name = "Tommy Trojan";
  id = 12313
  scores.resize(10);
}
```

You can still assign data members in the {...}

```
Student::Student():
 name(), id(), scores()
 // calls to default constructors
{
 name = "Tommy Trojan";
 id = 12313
 scores.resize(10);
}
```

But any member not in the initialization list will have its default constructor invoked before the {...}

- You can still assign values in the constructor but realize that the <u>default constructors</u> will have been called already
- So generally if you know what value you want to assign a data member it's good practice to do it in the initialization list

Exercises

cpp/cs104/classes/constructor_init2

Member Functions

- Have access to all member variables of class
- Use "const" keyword if it won't change member data
- Normal member access uses dot (.) operator
- Pointer member access uses arrow (->) operator

```
class Item
{ int val:
 public:
  void foo();
  void bar() const;
};
void Item::foo() // not Foo()
\{ val = 5; \}
void Item::bar() const
int main()
  Item x;
  x.foo();
  Item *y = &x;
  (*y).bar();
  y->bar(); // equivalent
  return 0;
```

Exercises

- cpp/cs104/classes/const_members
- cpp/cs104/classes/const_members2
- cpp/cs104/classes/const_return

C++ Classes: Destructors

- Called when a class goes out of scope or is freed from the heap (by "delete")
- Why use it?
 - Not necessary in simple cases
 - Clean up resources that won't go away automatically (e.g. stuff you used "new" to create in your class member functions or constructors
- Destructor
 - Has the name ~ClassName()
 - Can have one or none
 - No return value
 - Destructor (without you writing any code) will automatically call destructor of any data member objects...but NOT what data members point to!
 - You only need to define a destructor if you need to do more than that (i.e. if you need to release resources, close files, deallocate what pointers are point to, etc.)

C++ Classes: Other Notes

- Classes are generally split across two files
 - ClassName.h Contains interface description
 - ClassName.cpp Contains implementation details
- Make sure you remember to prevent multiple inclusion errors with your header file by using #ifndef, #define, and #endif

```
#ifndef CLASSNAME_H
#define CLASSNAME_H
class ClassName { ... };
```

```
#ifndef ITEM_H
#define ITEM_H

class Item
{ int val;
 public:
 void foo();
 void bar() const;
};

#endif
```

item.h

```
#include "item.h"

void Item::foo()
{ val = 5; }

void Item::bar() const
{ }
```

item.cpp

CONDITIONAL COMPILATION

Multiple Inclusion

- Often separate files may #include's of the same header file
- This may cause compiling errors when a duplicate declaration is encountered
 - See example
- Would like a way to include only once and if another attempt to include is encountered, ignore it

```
class string{
... };
```

string.h

```
#include "string.h"
class Widget{
 public:
 string s;
};
```

widget.h

```
#include "string.h"
#include "widget.h"
int main()
{ }
```

main.cpp

```
class string { // inc. from string.h
};
class string{ // inc. from widget.h
};
class Widget{
... }
int main()
{ }
```

main.cpp after preprocessing

Conditional Compiler Directives

- Compiler directives start with '#'
 - #define XXX
 - Sets a flag named XXX in the compiler
 - #ifdef, #ifndef XXX ... #endif
 - Continue compiling code below until #endif, if XXX is (is not) defined
- Encapsulate header declarations inside a
 - #ifndef XX#define XX...

#endif

```
#ifndef STRING_H
#define STRING_H
class string{
... };
#endif
```

String.h

```
#include "string.h"
class Widget{
 public:
 string s;
};
```

Character.h

```
#include "string.h"
#include "string.h"
```

main.cpp

```
class string{ // inc. from string.h
};
class Widget{ // inc. from widget.h
...
```

main.cpp after preprocessing

Conditional Compilation

- Often used to compile additional DEBUG code
 - Place code that is only needed for debugging and that you would not want to execute in a release version
- Place code in a #ifdef XX...#endif bracket
- Compiler will only compile if a #define XX is found
- Can specify #define in:
 - source code
 - At compiler command line with (-Dxx) flag
 - g++ -o stuff –DDEGUG stuff.cpp

```
int main()
{
 int x, sum=0, data[10];
 ...
 for(int i=0; i < 10; i++){
 sum += data[i];
#ifdef DEBUG
 cout << "Current sum is ";
 cout << sum << endl;
#endif
 }
 cout << "Total sum is ";
 cout << sum << endl;</pre>
```

stuff.cpp

```
$ g++ -o stuff -DDEBUG stuff.cpp
```

PRE SUMMER 2016

Example Code

- Login to your VM, start a terminal
- Best approach Clone Lecture Code Repo
 - \$ git clone git@github.com:usc-csci104-fall2015/r_lecture_code.git_lecture_code
 - \$ cd lecture_code/coninit
 - + \$ make coninit
- Alternate Approach Download just this example
 - Create an 'lecture_code' directory
 - + wget http://ee.usc.edu/~redekopp/ee355/code/coninit.cpp
 - \$ make coninit