

Hochiminh City University of Technology Computer Science and Engineering OOP in C++

Basic OOP

Lecturer: Vu Van Tien

Today's outline

- Concept and Definition of Class
- * Access Specifier
- * Constructor/Destructor
- * Operator Overloading
- * Friendship

- Nested Class
- * Shallow Copy & Deep Copy
- * Assignment Operator
- Copy Constructor

Class

Structure versus Object-Oriented Programming

- * Structure programming focuses on the process/actions that occur in a program. The program starts at the beginning, does something, and ends.
- * **Object-Oriented programming** is based on the data and the functions that operate on it. Objects are instances of abstract data types that represent the data and its functions

Limitations of Structure Programming

- * If the data structures change, many functions must also be changed
- * Programs that are based on complex function hierarchies are:
 - * difficult to understand and maintain
 - * difficult to modify and extend
 - easy to break

Class

Class

- * Class: a user defined datatype which groups together related pieces of information
 - * Data
 - Functions (Methods)
- * Classes are similar to Structure but contain functions, as well.

Terminologies

- * Object is an instant of a particular class
- * Data are known as fields, members, attributes, or properties
- * Functions are known as methods

Classes and Objects

* A Class is like a blueprint and objects are like houses built from the blueprint

Blueprint that describes a house.

Instances of the house described by the blueprint.

Class Declaration

```
class <Class_Name>
{
 <access_specifier>:
 member declaration;
 ...
 <access_specifier>:
 member declaration;
 ...
};
```

Class Example

```
class Rectangle
private:
  double width;
  double height;
public:
  void setWidth(double);
  void setHeight(double);
  double getWidth();
  double getHeight();
  double getArea();
```

Class Access specifier

- * Used to control access to members of the class:
 - * private (default): the members declared as private are only accessible from within the class. No outside Access is allowed.
 - * public: the members declared as public are accessible from outside the Class through an object of the class.
- Can be listed in any order in a class
- * Can appear multiple times in a class

Member Function Definition

- * When defining a member function:
 - * Put prototype in class declaration
 - * Define function using class name and scope resolution operator (::)

```
void Rectangle::setWidth(double w)
{
 width = w;
}
```

Set and Get

* Set (mutator): a member function that stores a value in a private member variable, or changes its value in some way.

```
void setWidth(double);
void setHeight(double);
```

* Get (accessor): a member function that retrieves a value from a private member variable.

```
double getWidth();
double getHeight();
```

Using const With Member Functions

- * const appearing after the parentheses in a member function declaration specifies that the function will not change any data in the calling object.
- * Example

```
double getWidth() const;
double getHeight() const;
double getArea() const;
```

Scope operator

- * Scope operator::
 - * Is used in the definition of member function outside the class
 - * Inline function vs. normal function
 - * Member functions defined in the class definition is considered as inline function.

Constructor vs Destructor

Constructor

- * Constructors: a special function that is automatically called whenever a new object is created .
 - * allow the class to initialize member variables or allocate storage.
 - * do not return a value, including void.
 - * can not be called explicitly as member functions.

Default Constructor

- * A default constructor is a constructor that takes no arguments.
- * If you write a class with no constructor at all, C++ will write a default constructor for you, one that does nothing.
- * A simple instantiation of a class (with no arguments) calls the default constructor:

```
Rectangle r;
```

Constructor Syntax

Constructors with Parameters

- * To create a constructor that takes arguments:
 - * Indicate parameters in prototype:

```
Rectangle(double , double );
```

* Use parameters in the definition:

```
Rectangle::Rectangle(double w, double h)
{
 width = w;
 height = h;
}
```

* You can pass arguments to the constructor when you create an object:

```
Rectangle r2(6, 4);
```

More About Default Constructors

* If all of a constructor's parameters have default arguments, then it is a default constructor. For example:

```
Rectangle(double = 0, double = 0);
```

* Creating an object and passing no arguments will cause this constructor to execute:

```
Rectangle r;
```

Overloading Constructors

- * A class can have more than one constructor. They can be overloaded.
- * The compiler automatically call the one whose parameters match the arguments.

```
Rectangle();
Rectangle(double);
Rectangle(double, double);
```

Destructor

- * Destructor: responsible for the necessary cleanup of a class when lifetime of an object ends.
- * Destructors cannot:
 - * return a value
 - accept parameters
- * Destructors must have the same name as the class.
- * Only one destructor per class, i.e., it cannot be overloaded
- * If constructor allocates dynamic memory, destructor should release it

Destructor Syntax

Using Private Member Functions

- * A private member function can only be called by another member function
- * It is used for internal processing by the class, not for use outside of the class
- * Example: If you wrote a class that had a public sort function and needed a function to swap two elements, you'd make that private

Arrays of Objects

* Objects can be the elements of an array:

```
Rectangle rooms[8];
```

* Default constructor for object is used when array is defined

Arrays of Objects

* Must use initializer list to invoke constructor that takes arguments:

Accessing Objects in an Array

* Objects in an array are referenced using subscripts

* Member functions are referenced using dot notation:

```
rectArray[1].setWidth(11.3);
cout << rectrArray[1].getArea();</pre>
```

Pointer to Class

- * Objects can also be pointed by pointers. Class is a valid type.
- * Class pointers is similar to struct pointers.
- * E.g.:

```
Rectangle r2(6, 4);
Rectangle* r3 = &r2;
cout << r3->getArea() << endl;
cout << (*r3).getArea() << endl;</pre>
```

Using the this Pointer

Every object has access to its own address through a pointer called this (a C++ keyword)

```
void Rectangle::setWidth(double width)
{
 this->width = width;
}
```

Operator overloading

Fundamentals of Operator Overloading

- Overloading an operator
 - -Write function definition as normal
 - -Function name is keyword **operator** followed by the symbol for the operator being overloaded
 - -operator+ used to overload the addition operator (+)
- Using operators
 - To use an operator on a class object it must be overloaded unless the assignment operator (=) or the address operator (&)
 - Assignment operator by default performs memberwise assignment
 - •Address operator (&) by default returns the address of an object

Restrictions on Operator Overloading

Operators that can be overloaded							
+	_	*	/	9	^	&	
~	!		<	>	+=	-=	*=
/=	% =	^=	&=	=	<<	>>	>>=
<<=	==	!=	<=	>=	& &		++
	->*	,	->	[]	()	new	delete
new[]	delete[]						

Operators that cannot be overloaded					
•	. *	• •	?:	sizeof	

Restrictions on Operator Overloading

- Overloading restrictions
 - -Precedence of an operator cannot be changed
 - -Associativity of an operator cannot be changed
 - -Arity (number of operands) cannot be changed
 - Unary operators remain unary, and binary operators remain binary
 - Operators &, *, + and each have unary and binary versions
 - Unary and binary versions can be overloaded separately
- No new operators can be created
 - -Use only existing operators
- No overloading operators for built-in types
 - -Cannot change how two integers are added
 - -Produces a syntax error

Operator Overloading

Expression	As member function	As non-member function	Example		
@a	(a).operator@()	operator@ (a)	<pre>!std::cin calls std::cin.operator!()</pre>		
a@b	(a).operator@ (b)	operator@ (a, b)	std::cout << 42 calls std::cout.operator<<(42)		
a=b	(a).operator= (b)	cannot be non-member	Given std::string s; , s = "abc"; calls s.operator=("abc")		
a(b)	(a).operator()(b)	cannot be non-member	<pre>Given std::random_device r; , auto n = r(); calls r.operator()()</pre>		
a[b]	(a).operator[](b)	cannot be non-member	Given std::map <int, int=""> m; , m[1] = 2; calls m.operator[](1)</int,>		
a->	(a).operator-> ()	cannot be non-member	Given std::unique_ptr <s> p; , p->bar() calls p.operator->()</s>		
a@	(a).operator@ (0) operator@ (a, 0)		Given <pre>std::vector<int>::iterator i; , i++ calls i.operator++(0)</int></pre>		

in this table, @ is a placeholder representing all matching operators: all prefix operators in @a, all postfix operators other than -> in a@, all infix operators other than = in a@b

Reference: operator overloading - cppreference.com

^{*}As non-member function: a friend function of class

Friendship

Friendship

- * Friends are functions or classes declared with the friend keyword.
- * Using friend functions can enhance performance.

Friend function member

* A non-member function can access private and protected members of class if it is declared as a friend of class.

Friend class

* Friend class: is a class whose members can access to private and protected members of other classes.

Nested Class

Nested class

* Nested class: Class declared within another class

```
class List {
 private:
 class Node { ------ Nested class
 private:
 int data;
6
 Node * next;
8
9
 private:
 Node * head;
10
 Node * tail;
12
 int count;
```

Nested class – Why?

* Avoid name conflicts while assisting the implementation of enclosed class

```
class Tree {
 class List {
 private:
 private:
 class Node {
 class Node {
 private:
 private:
 int data;
 5
 int data;
 Node * left;
 6
 Node * next;
 Node * right;
 8
 9
 private:
 9
 private:
 Node * root;
 Node * head;
10
 12
 Node * tail;
 public:
 int count;
 // some method
13
 15
```

Shallow vs Deep Copy

Shallow Copy

* Shallow copy: two or more pointers of the same type point to the same memory

```
second = first;
delete [] first;
```


* **Problem**: If the program later tries to access the memory pointed to by second, either the program will access the wrong memory or it will terminate in an error

Deep Copy

* Deep copy: two or more pointers have their own data

```
second = new int[10]

for (int i = 0; i < 10; ++i)
  second[i] = first[i]</pre>
```


Assignment Operator

- Automatically provided by compiler
- * Copies value in member variables from one object to the other
- * If the member variable is a pointer, this copying would lead to Shallow Copy

```
class Array;
Array arr1;
Array arr2;
arr2 = arr1; // Assignment Operator
```

Overloading Assignment Operator

- To help Assignment Operator results in both objects have their own data (Deep Copy)
- Example Code

```
const Array & operator=(const Array & other) {
 if (this != &other) {
 // Allocate new memory
 // Copy each element from `other` to this object
}
return *this;
}
```

Copy Constructor

- When declaring a object, you can initialize it by using the value of an existing object of the same type
 Array array(otherArray);
- * Automatically provided by compiler: element-wise initialization
- * Like Assignment Operator, if the member variable is a pointer, this initialization would lead to Shallow Copy

Class & Cause to Shallow Copy

- * If a class has pointer member variables:
 - * During object declaration, the initialization of one object using the value of another object would lead to a shallow copying of the data if the default member-wise copying of data is allowed.
 - * If, as a parameter, an object is passed by value and the default member-wise copying of data is allowed, it would lead to a shallow copying of the data.

 void display(Array array);

Copy Constructor Called

- * The copy constructor automatically executes in three situations
 - When an object is declared and initialized by using the value of another object
 - * When, as a parameter, an object is passed by value
 - * When the return value of a function is an object

Overloading Copy Constructor

- To help Copy Constructor results in both objects have their own data (Deep Copy)
- Example Code:

```
1 Array(const Array & other) {
2 this->size = other.size;
3 
4 this->p = new int[this->size];
5 for (int i=0; i<this->size; i++) {
6 this->p[i] = other.p[i];
7 }
8 }
```

Summarise