Week 11 **Object Oriented Programming**

2016

www.cse.unsw.edu.au/~cs6771

Overview

Object-Oriented Programming in C++

Memory Layout

- Inheritance: ability to create new classes based on existing ones — supported by class derivation
- 2 Polymorphism: allows objects of a class to be used as if they were objects of another class
- 3 Dynamic binding: run-time resolution of the appropriate function to invoke based on the type of the object. 2 & 3 are supported via virtual functions in C++

Thinking about Programming in C++

- Represent the concepts in your problem using classes
- Represent their relations using inheritance
- Untangle the dependency between the classes by separating the interface of a class from its implementation

- Identify concepts: books, discounted books, used books, ...
- Choose classes to represent the concepts:

Access Control

```
Book.
 Disc_book, Used_book, ...
(undiscounted books) (discounted)
 (used)
```

Identify the relationships using inheritance:

```
class Book { ... }
class Disc_book: public Book { ... }
class Used_book: public Book { ... }
```

- public is the same as Java's extends
- Class hierarchy:

Defining a Base Class (for Undiscounted Books)

```
class Book {
 public:
2
3
 Book (const std::string &book_isbn = "",
 double sales_price = 0.0)
4
 : isbn_no{book_isbn}, price{sales_price} { }
5
6
7
 std::string isbn() const { return isbn_no; }
8
 virtual double net_price(std::size_t n) const
9
 { return n * price; }
10
11
 virtual ~Book() { }
12
13
 private:
14
 std::string isbn no;
15
16
 protected:
17
18
 double price;
19
```

Defining a Base Class (for Undiscounted Books)

- The interface of Book: all its public members
- Private and protected members inaccessible in user code
- Two kinds of functions:
 - virtuals:
 - Preceded by the keyword virtual
 - Dynamic binding turned on
 - Expected to be overridden by a derived class
 - nonvirtuals:
 - Static binding
 - Expected to be inherited by a derived class
- Virtual destructors (next week)

Defining a Derived Class (for discounted Books)

```
class Disc_book : public Book {
2
 public:
 virtual_double net_price(std::size_t n) const;
3
4
 private:
5
 std::size_t min_atv;
 optional, but should use
6
 double discount:
7
8
 };
9
 double Disc_book::net_price(std::size_t n) const {
10
11
 if (n \ge min_qtv)
 return n * (1 - discount) * price;
12
13
 else
14
 return n * price;
15
```

Public Inheritance

- Almost universally used in practice
- A derived class inherits all public and protected members as if they were declared in the derived class:
 - Public members remain public
 - Protected members remain protected
 - Private members are inaccessible
- Known as the interface inheritance
- C++'s equivalent of Java's class inheritance (by extend)
- Name hiding causes exceptions to the rule BAD (next week)
- Private/protected inheritance (with ": public" replaced by
 ": private/protected") may be discussed later
- Friendship is not inherited

```
class Foo {
public:
  Members accessible by everyone
protected:
  Members that behave as public members
  to the derived classes and private members
  to the rest of the program
private:
  Accessible only by members & friends
```

- C++ classes support:
 - information hiding
 - encapsulation
- Friends are part of the public interface

C++ Protected Access

Memory Layout

- A derived object may access the protected members of its base class only through a derived object
- Does this compile?

```
class ABC_Phone {
 protected:
 void ring() { };
4
 int secret:
5
6
 class Phone_Maker_1 : public ABC_Phone { };
7
8
 class Phone_Maker_2 : public ABC_Phone {
10
 void f(Phone_Maker_1 *p) {
 p->ring();
11
 std::cout << p->secret;
12
13
14
```

Inheritance Relationship in Public Inheritance

The relation between Book and Disc book

```
Disc_book "a kind of a"
 Book
 "derived from"
 Book
 "a specialised"
 Book
 "subclass" of
 Book
 "derived class" of Book
```

```
the "base class" of Disc_book
Book is
 the "superclass" of Disc_book
```

 Can use a Disc_book wherever a Book is expected, but not vice versa

Inheritance Relationship in Public Inheritance

```
class Person { };
class Student : public Person { };
class Lecturer : public Person { };
```

The relation between Student and Person

```
Student is "a kind of a" Person

"derived from" Person

"a specialised" Person

"subclass" of Person

"derived class" of Person
```

```
Person is the "base class" of Student the "superclass" of Student
```

 Can use a Student wherever a Person is expected, but not vice versa Java vs. C++

- In Java, all methods (i.e., functions) are virtual
- In C++, there are two possibilities:
 - all functions are defaulted to be nonvirtual
 - functions are made virtual using the keyword

Final

Memory Layout

- Originally distinguished for efficiency considerations:
- The final specifier introduced in C++11, as in Java:

```
#include<iostream>
 class Base {
 virtual void f(int) { }
3
4
5
 class Derived : public Base {
 void f(int) final { }
7
8
 class MostDerived : public Drived {
10
 void f(int) { } // error: cannot be overridden
11
12
```

Memory Layout for Data Members in Objects

Book object isbn_no price

Book subobject

Disc_book object

price

Disc_book subobject

Disc_book discount

- Only nonstatic members are stored in objects
- Disc_book is more specialised and thus contains more info

A Disc_book is-a Book But Not Vice Versa

• Up-casting (derived-to-base) conversions:

```
Disc book db;

Book *p = &db; // ok

Book &p = db; // ok
```

Down-casting (base-to-derived) conversions:


```
Book b;

Disc_book *p = &b; // error


Disc_book &p = b; // error
```


A Disc_book is-a Book But Not Vice Versa

A Disc_book is-a Book But Not Vice Versa

Book	
subobject	
Disc_book	

Disc_book object			
isbn_no			
price			
min_qty			
discount			

Object Slicing:

```
Disc_book db;
```

Book b = db; // only the base part of db copied

Container and inheritance don't mix

```
multiset<Book> basket:
Book b;
Disc book db
basket.insert(b); // add a copy of b
basket.insert(db); // add a copy of db sliced
 // down to the base part only
```

Some User Code

```
void print total(std::ostream &os,
 const Book &b, size t n) {
3
4
 os << "ISBN: " << b.isbn() // always call Book:isbn()
 << " number sold: " << n << " total price: "
5
 << b.net_price(n) << std::endl;
6
7
 };
8
  int main() {
9
 Book b{"Book 1",9.99};
10
 Disc_book db; // no inherited constructor
11
 print_total(std::cout, b, 10); // call Book::net_price()
12
 print_total(std::cout, db, 10); // call Disc_book::net_price()
13
14
```

Static Type and Dynamic Type of Class Objects

- The static or declared type at the declaration
- The dynamic type of the object pointed or referred to

```
object pointed/referenced by p
declaration
 static dynamic
Disc_book db;
Book *p = \&db;
 Book Disc_book
Disc_book db;
Book &p = db;
 Book Disc_book
```

Static and Dynamic Typing/Binding

- C++:
 - Statically typed
 - Static binding for nonvirtuals (based on static type of receiver)
 - Dynamic binding for virtuals (based on dynamic type of receiver)
- Java:
 - Statically typed
 - Dynamic binding only (all functions are virtual)
- Dynamically typed languages: Smalltalk and APL
- For the pros and cons of static and dynamic typing, see: Robert W. Sebesta, Concepts of Programming Languages, 10th Ed, Addison-Wesley.

Static: compile-time Dynamic: run-time

Static Binding for Nonvirtuals

```
Book b;
Disc_book db;
Book *p = \&b, *q = \&db;
  p->isbn();

 Static typing: static type of p is Book

 Static binding: call Book::isbn()

  q->isbn();
 • Static typing: static type of q is Book

 Static binding: call Book::isbn()

 Similarly if p and q are references

 Book &p = b, &q = db;
```

Dynamic Binding for Virtuals

• Can be achieved with pointers to base classes:

```
Disc_book db;
Book *pb = &db;
Disc_book *pd = &db;
pb->net_price(); // call Disc_book::net_price()
pd->net_price(); // call Disc_book::net_price()
```

Static typing:

```
pb->net_price(); // Book::net_price() exists
pd->net_price(); // Disc_book::net_price() exists
```

- Dynamic binding: runtime resolution of the function called based on the dynamic type of the object
- net_price is said to be polymorphic since we can also have:
 Book b;
 Book *p = &b;
 p->net_price() // call Book::net_price()
- Can also be achieved via references to base classes

Data Types Revisited

- A type: a set of values and a set of operations on the values
- Book:
 - set of values: Book, Disc_book objects, ...
 - set of operations, e.g., Book::isbn()
 - The interface of Book is still the same as before
 - But its implementation can be changed in Disc_book
- Polymorphic type: a type with virtual functions
- Note: static typing works as before

Pure Virtual Functions

 A class is an abstract base class (ABC) if it contains some pure virtual functions (declared or inherited)

```
class shape {
public:
 virtual void draw() = 0; // pure virtual
};
class circle : public shape {
 void draw() { /* draw a circle */ }
};
class square: public shape {
 void draw() { /* draw a square */ }
};
```

- ABC's are similar to Java's interfaces.
- No objects can be constructed from ABC's

C++ Member Functions

Syntax	Name	Conceptual Meaning
virtual void draw()=0	pure virtual	inherit interface only
virtual void net_price()	virtual	inherit interface & an optional impl.
std::string isbn()	nonvirtual	inherit interface & a mandatory impl. invariance over specialisation — can be broken immorally with name hiding (next week)

Reading

- Chapter 15
- Chapter 12, Stroustrup's book (Derived Classes)
- C++ FAQs 20.09, 20.12

Next Lecture: C++ Object Model and Copy Control