

505 22240 / ESOE 2012 Data Structures: Lecture 3 Classes, Exceptions and Templates

§ Two-Dimensional Array and Pointer

- · A two-dimensional array is implemented as an "array of arrays".
- Two-dimensional array: an array of references (pointers) to one-dimensional arrays.
- · Pascal's Triangle:

```
← row Ø
 1 1
 1 2 1
 1 3 3 1
 1 4 6 4 1
  1 5 10 10 5 1 \leftarrow row 5
\Rightarrow row i represents coefficients of (x+1)^i
e.g. (x + 1)^4 = x^4 + 4x^3 + 6x^2 + 4x + 1
int** pascalTriangle(int n) {
 int** pt = new int*[n];
 for (int i = 0; i < n; i++) {
 pt[i] = new int[i+1];
 pt[i][0] = 1;
 // left 1
 for (int j = 1; j < i; j++) {
 // middle values
 pt[i][j] = pt[i-1][j-1] + pt[i-1][j];
 pt[i][i] = 1; // right 1
 return pt;
```


§ Classes

- ©Class Structure
- · A class consists of members:
 - ①Data members (member variables): variables or constants.
 - ②Member functions (methods): define behavior of the class.
- Example: Counter

```
class Counter {
public:
 // access control
 // initialization
 Counter();
 // get the current count
 int getCount();
 void increaseBy(int x);
 // add x to the count
private:
 // access control
 // the counter's value
 int count;
};

 Definitions of member functions

 // constructor
Counter::Counter()
 \{count = 0;\}
int Counter::getCount()
 // get current count
 {return count;}
void Counter::increaseBy(int x)
 // add x to the count
 \{count += x;\}
```

```
void setMonth(int m) {

 Usage

Counter ctr;
 // an instance of Counter
 month = m;
cout << ctr.getCount() << endl;</pre>
 1
// prints the initial value 0
 public:
 // increase by 3
ctr.increaseBy(3);
 Date(int month, int day) {
cout << ctr.getCount() << endl;</pre>
 // prints 3
 [Implementation with error-checking code here.]
 // increase by 5
ctr.increaseBy(5);
 }
cout << ctr.getCount() << endl;</pre>
 // prints 8
 };
· Note: if no access specifier is given, the default is private for classes and public for
 execution:
 Date d(10, 12);
structures.
 d.day = 26;
 // Failed
The "public" AND "private" Keywords
 d.setMonth(4);
 // Failed again
· public: anyone can access.
• private: method or field is invisible & inaccessible to other classes.

 Member Functions

→ Instance variables are normally declared private and methods are normally
 Two major categories:
 ①Accessor functions: only read class data, with "const".
declared public.
 ②Update functions: can alter class data.
• Why use "private"?
① To prevent data from being corrupted by other classes.
 Example: Passenger
② You can improve the implementation without causing other classes that depend on
 class Passenger {
it to fail.
 public:
 Passenger();
 // constructor
• e.g.
class Date {
 //In-class function
private:
 bool isFrequentFlyer() const {return isFreqFlyer;}
 int day;
 void makeFrequentFlyer(const string& newFreqFlyerNo);
 int month;
 private:
 //...
 string name;
```

```
MealType mealPref;
 name = nm;
 bool isFreqFlyer;
 mealPref = mp;
 string freqFlyerNo;
 isFreqFlyer = (ffn != "NONE"); // true only if ffn is given
 freqFlyerNo = ffn;
};
void Passenger::makeFrequentFlyer(const string&
 // copy constructor
newFreqFlyerNo) {
 Passenger::Passenger(const Passenger& pass) {
 isFreqFlyer = true;
 name = pass.name;
 freqFlyerNo = newFreqFlyerNo;
 mealPref = pass.mealPref;
1
 isFreqFlyer = pass.isFreqFlyer;
 freqFlyerNo = pass.freqFlyerNo;

©Constructors

Passenger();
 // default constructor
Passenger (const string& nm, MealType mp, const string&

 Usage

ffn="NONE");
 // "NONE" is default argument
 // default constructor
 Passenger P1;
Passenger(const Passenger& pass); // copy constructor
 Passenger P2("John Smith", VEGETARIAN, "293145");
 // 2<sup>nd</sup> constructor

 Definitions of constructors

Passenger P3("Peter Jackson", REGULAR);
 name = "--NO NAME--";
 // not a frequent flyer
 mealPref = NO PREF;
 Passenger P4(P3);
 // copied from P3
 isFreqFlyer = false;
 Passenger P5 = P2;
 // copied from P2
 freqFlyerNo = "NONE";
 Passenger* PP1 = new Passenger;
 // default constructor
 Passenger* PP2 = new Passenger("John Blow", NO PREF);
 // 2<sup>nd</sup> constructor
// constructor given member values
Passenger::Passenger(const string& nm, MealType mp, const
 Passenger pa[20];
 // default constructor
string& ffn) {
```

```
©Initializer List: to deal with initialization of member variables that are classes
 size = n;
(without an assignment operator, =) : member name(initial value), ...
 data = new int[n];
 // allocate array
· Rewrite the 2nd Passenger constructor:
Passenger::Passenger(const string& nm, MealType mp, const
string& ffn) : name(nm), mealPref(mp), isFreqFlyer(ffn !=
 Vecr::~Vect( ) {
 // destructor
"NONE") { freqFlyerNo = ffn; }
 delete [ ] data;
 // free the allocated array
 }
ODestructors
 • The destructor for a class T is denoted as ~T: no arguments and no return type.
 · Using Vect class:

 Example

class Vect {
 Vect a(100);
 // a is a vector of size 100
public:
 Vect b = a:
 // initialize b from a (DANGER!)
 Vect();
 // default constructor
 Vect c;
 // c is a vector (default size 10)
 // constructor, given size
 Vect(int n);
 // assign a to c (DANGER!)
 c = a:
 // destructor
 ~Vect();
 · Shallow copy: a shallow copy of an object (collection, or class) copies all of the
private:
 member field values, i.e., a copy of the class structure, not the elements. With a
 int* data;
 // an array
 shallow copy, two collections share the individual elements.
 // number of array entries
 int size:
 Vect b = a sets b.data = a.data (pointer copy)
};
 c = a lost the pointer to c's original 10-element array. \rightarrow memory leak
 · a, b, and c all have members that point to the same array.
 // default constructor
Vect::Vect() {
 · Copy constructor: for a class T \rightarrow T (const T& t)
 size = 10:

 Deep copy:

 data = new int[10];
 // copy constructor from a
 Vect::Vect(const Vect& a) {
}
 size = a.size;
 // copy size
 // constructor with given size
 // allocate new array
Vect::Vect(int n) {
 data = new int[size];
```

```
for (int i = 0; i < size; i++) {
 data[i] = a.data[i];
 // copy the contents
 }
// assignment operator from a
Vect& Vect::operator=(const Vect& a) {
 // avoid self-assignment
 if (this != &a) {
 // delete old array
 delete [ ] data;
 // set new size
 size = a.size;
 data = new int[size]; // allocate new array
 for (int i = 0; i < size; i++) {
 data[i] = a.data[i];  // copy the contents
 }
 return *this;
```

- For any instance of a class object, "this" is defined to be the address of this instance.
- ★ Every class that allocates its own objects using new should:
 - ① Define a destructor to free allocated objects.
 - ② Define a <u>copy constructor</u>, which allocates its own new member storage and copies the contents of member variables.
 - ③ Define an <u>assignment operator</u>, which deallocates old storage, allocates new storage, and copies all member variables.

The "friend" keyword

• to access protected and private member data of other classes.

```
★ Friend function:
```

```
class SomeClass {
private:
 int secret;
public:
 friend ostream& operator<<(ostream& out, const SomeClass&
x);
 // give << operator access to secret</pre>
};
ostream& operator<<(ostream& out, const SomeClass& x)</pre>
 { cout << x.secret; }

 Multiple classes:

class Humidity;
class Temperature {
private:
 int m nTemp;
public:
 Temperature(int nTemp) { m nTemp = nTemp; }
 friend void PrintWeather (Temperature& cTemperature,
Humidity& cHumidity);
};
class Humidity {
private:
 int m nHumidity;
public:
```

```
Humidity(int nHumidity) { m nHumidity = nHumidity; }
 Vector Matrix::multiply(const Vector& v) {
 friend void PrintWeather (Temperature & cTemperature,
 Vector w;
 for (int i = 0; i < 3; i++)
Humidity& cHumidity);
 for (int j = 0; j < 3; j++)
};
 w.coord[i] += a[i][j] * v.coord[j];
void PrintWeather (Temperature & cTemperature, Humidity &
 // access to coord of v allowed
cHumidity) {
 return w;
 std::cout << "The temperature is " << cTemperature.m nTemp</pre>
<< " and the humidity is " << cHumidity.m nHumidity <<
std::endl;
 class Book {
 public:
★ Friend class
 class Bookmark {
 // a 3-element vector
class Vector {
 //... (Bookmark definition here)
public: //...
 };
private:
 //... (Remainder of Book definition)
 double coord[3];
 };
 // give Matrix access to coord
 friend class Matrix;
 ·Use Book::Bookmark to refer to this nested class.
};
 // a 3×3 matrix
 Interface of a Class
class Matrix {
public:
 ① Prototypes for public methods,
 Vector multiple(const Vector& v);
 ② plus descriptions of their behaviors.
 // multiple by vector v

@Abstract Data Type (ADT)
private:
 double a[3][3];
 · A class with a well-defined interface, but implementation details are hidden from
};
 other classes.
```

Olivariant

- · A fact about a data structure that is always true.
- 'e.g, "A Date object always represents a valid date."
- ★ Not all classes are ADTs! Some classes just store data (no invariants).

- · A vector can be resized dynamically.
- Each instance of an STL vector can only hold objects of one type.
- Example:

```
#include <vector>
using namespace std;

vector<int> scores(100);  // 100 integer scores
vector<char> buffer(500);  // buffer of 500 characters
vector<Passenger> passenList(20);  // list of 20 Passengers

int i = 12;
cout << scores[i];  // index (range unchecked)
buffer.at(i) = buffer.at(2*i);  // index (range checked)

vector<int> newScores = scores;
// copy scores to newScores
scores.resize(scores.size() + 10);
// add room for 10 more elements
```

§ Exceptions

- When a run-time error occurs in C++: it "throws an exception" \rightarrow (Exception object).
- · Prevent the error by "catching" the Exception.
- @Purpose: surviving errors
- By catching exceptions, you can recover from an unexpected error.
- e.g.: try to open a file that doesn't exist. You can catch exception, print error message, and continue.

```
try {
 fin.open("~esoe/ds/exam.pdf", ios::in);
 getline(fin, str, '\n');
 //...
}
catch (FileNotFoundException& e1) {
 cout << "Error msg ... ";
}
catch (IOException& e2) {
 fin.close();
}</pre>
```

- ★What does this code do?
- (a) Executes the code inside "try".
- (b) If "try" code executes normally, skip "catch" clauses.
- (c) If "try" code throws an exception, do not finish the "try" code. Jumps to first "catch" clause. "Matches" exception object thrown is the same class/subclass of exception type in "catch" clauses.
- When the "catch" clause finishes executing, jumps to the next line of code after all catch clauses.

- · Only the <u>first</u> matching "catch" is executed.
- Each "catch" clause is called an exception handler.
- Use "catch (...)" to catch all exceptions. \rightarrow last handler.

@Exception constructors

class MathException {

public:

public:

};

- · Exception types often form hierarchies.
- e.g.: one generic exception, **MathException**, representing all types of mathematical errors.

NegativeRoot(const string& err): MathException(err) { }

// negative square root

©Exception specification

· When we declare a function, we should also specify the exceptions it might throw.

```
void calculator() throw (ZeroDivide, NegativeRoot) {
 //...
 try {
 //...
 if (divisor == 0)
 throw ZeroDivide("Divide by zero in Module X");
 }
 catch (ZeroDivide& zde) {
 // handle division by zero.
 catch (MathException& me) {
 // handle any math exception other than division by zero.
 }
 11...
· If a function does not provide a "throw" specification, it may throw any exception.
 // can throw any exception
void fcn1();
void fcn2() throw();
 // can throw no exceptions
· Serves as the "mother of all exceptions".
class RuntimeException {
 // Base class
private:
 string errorMsg;
```

public: RuntimeException(const string& err) {errorMsg = err;} string getMessage() const {return errorMsg;} }; § Templates • Allow functions and classes to operate with generic types, to work on multiple data types without being written for each one. © Function Templates • e.g. minimum of two integers: int integerMin(int a, int b) {return (a < b ? a : b);} • A generic function for an arbitrary type T: template < typename T>

• The compiler looks at the argument types and determines which form of the function to instantiate.

```
cout << genericMin(3, 4) << ` ` `
 // = genericMin<int>(3, 4)
 << genericMin(1.1, 3.1) << ` ` `
 // = genericMin<double>(1.1, 3.1)
 << genericMin('t', 'g') << endl;
 // = genericMin<char>('t', 'g')
```

T genericMin(T a, T b) {

}

return (a < b ? a : b);

©Class Templates

```
· A simple class template:
template <typename T>
class BasicClass {
public:
 BasicClass(const T& t): myObj(t) { }
 // constructor
 T Get() const {return myObj;}
 void Set(const T& t) {myObj = t;}
private:
 T myObj;
};
• To instantiate a concrete instance of the class BasicClass, provide the class name
followed by the actual type parameter enclosed in angled brackets (< ... >).
BasicClass<float> f;
· Use typedef to make your code more readable:
typedef BasicClass<float> Float;
Float f(5.5f);
cout << f.Get( ) << endl;</pre>
f.Set(12.3f);
cout << f.Get( ) << endl;</pre>
typedef BasicClass<string> String;
String s("Steve");
cout << s.Get( ) << endl;</pre>
s.Set("Apple");
```

cout << s.Get() << endl;</pre>