2BA3 SYSTEMS PROCRA

Initializing objects

- It is very common for some part of an object to require initialization before it can be used. e.g. a circle's centre and radius must be set before it can be drawn
- This can be done by using a member function, e.g. Init() which initializes the necessary data

```
class Circle {
 float centre[2];
 float radius;
 int colour;
public:
 void Init( float cx,float cy,float r,int c);
 void Draw();
}

void Circle::Init(float cx,float cy,float r,int c){
 centre[0]=cx;
 centre[1]=cy;
 radius = rad;
 colour = col;
}
```

```
void Circle::Draw(){
 Setcolor(colour); //Some graphics API calls
 Drawcircle(centre[0],centre[1],radius);
}

void main(){
 Circle circle_1, circle_2;
 circle_1.init(1.5, 1.5, 3.0, 1);
 circle_2.init(2.5, 2.5, 4.0, 2);
 circle_1.draw();
 circle_2.draw();
}
```

Constructors

2BA3 SYSTEMS PRO

- Because the requirement for initialization is so common, C++ allows objects to initialize themselves when they are created.
- This automatic initialization is performed through the use of a constructor function.
- This is a special function that is a member of the class and has the same name as that class.
- Here is the circle class rewritten to use a constructor:

```
class Circle {
 float centre[2];
 float radius;
 int colour;
public:
 Circle( float cx, float cy, float r, int c);
 void Draw();
}

Circle::Circle(float cx,float cy,float rad,int c){
 centre[0]=cx;
 centre[1]=cy;
 radius = rad;
 colour = col;
}
```

```
void Circle::Draw(){
 Setcolor(colour);
 Drawcircle(centre[0],centre[1],radius);
}

void main(){
 Circle circle_1(1.5, 1.5, 3.0, 1);
 Circle circle_2(2.5, 2.5, 4.0, 2);

 Circle_1.draw();
 Circle_2.draw();
}
```

2BA3 SYSTEMS PROC

Constructors

- An object's constructor is called when the object is created, i.e. it is called when the object's declaration is executed.
- Some C++ variable declarations are passive, and resolved mainly at compile time, e.g. int x;
- However, C++ declarations can also be active statements that are actually executed at run time
- This is to allow the declaration of a object to call a constructor, thus making it an executable statement.
- · Constructor functions do not have return values.

Destructors

- In many cases, and object will need to perform some action or actions when it is destroyed.
- For example, an object may allocate memory for some purpose, and must then deallocate it on destruction
- Local objects are created when their function is entered, and destroyed when the function is left, Global objects are destroyed when the program terminates
- The destructor has the same name as the constructor, but is preceded by a \sim
- Destructor functions also have no return value
- e.g. If we needed a destructor for our circle class, (which we don't) it would be defined as:

```
~circle();
```

```
Example: Stacks

Stacks are a LIFO data structure, i.e. Last In First Out

| Description of the push(2); push(3); push(9); push(9
```

```
#define SIZE 100

//Class definition
class Stack {
  int stackArray[SIZE];
  int topOfStack;
public:
  Stack();  //constructor
  ~Stack();  //destructor
  void Push(int i);
  int Pop();
};
```

```
//The stack's constructor function
Stack::Stack(){
 topOfStack = 0;
 cout << "stack initialized.\n";
}

//The stack's destructor function
Stack::~Stack(){
 cout << "stack destroyed.\n";
}
```

```
//push a value onto the top of the stack
void Stack::Push(int i){
if (topOfStack==SIZE){
 cout << "Stack is full.\n";
  }
else {
 stackArray[topOfStack] = i;
 topOfStack++;
  }</pre>
```

```
//pop a value off the top of the stack
int Stack::Pop(){
  if (topOfStack==0){
 cout << "Stack underflow";
 }
  else{
 topOfStack--;
 return stackArray[topOfStack];
  }
}</pre>
```

```
2843 SYSTEMS PROCESS
void main(){
  Stack a, b;
 //Create two stack objects
 This program will display:
 a.Push(1);
 b.Push(2);
 stack initialized
 a.Push(3);
 stack initialized
 b.Push(4);
 3142
 stack destroyed
 stack destroyed
 cout << a.Pop() << " ";
 cout << a.Pop() << " ";
 cout << b.Pop() << " ";
 cout << b.Pop() << "\n";
```

Global Variables

2BA3 SYSTEMS PRO

- Unlike local variables, global variables are known throughout the entire program and may be used by any piece of code.
- They will also hold their value during the entire execution of the program.
- You declare global variables by declaring them outside of any function, even main()
- The trouble with global variables relative to Object-Oriented programming is that they usually violate the principle of encapsulation if referenced from inside a class.
- This can be resolved by using static member variables instead

```
2BA3 SYSTEMS PR
 Example using Global Variable
int resource = 0;
 //Global Variable
class C1 {
 //Private variables
public:
 //Member functions
 int GetResource();
 void FreeResource(){resource = 0;}
int C1::GetResource(){
 if (resource)
 return 0;
 //Resource already in use
 else {
 resource = 1;
 return 1;
 //Resource allocated to
  }
 //this object
```

```
2843 *****
 Example using Static Variable:
class C1 {
 //Private variables
static int resource;
public:
 //Member functions
 int GetResource();
 void free_resource(){resource = 0;}
int C1::GetResource(){
  if (resource)
 return 0;
 //Resource already in use
  else{
 return 1;
 //Resource allocated
}
 //to this object
```

```
This program outputs:
void main(){
 obj1 has resource
C1 obj1, obj2;
 obj2 denied resource
if (obj1.GetResource() )
 obj2 has resource
  cout << "obj1 has resource\n";</pre>
else
  cout << "obj1 denied resource\n";
if (obj2.GetResource() )
  cout << "obj2 has resource \n";
  cout <<"obj2 denied resource\n";</pre>
 //Let another object use it
obj1.FreeResource();
if (obj2.GetResource() )
  cout<< "obj2 has resource \n";
  cout <<"obj2 denied resource\n";</pre>
}
```

2843 EYSTEMS PROCRA

Static Data Members

- When you precede a member variable's declaration with static, you are telling the compiler that:
 - only one copy of that variable will exist
 - all objects of the class will share that variable
- Unlike regular data members, individual copies of a static member variable are not made for each obect.
- No matter how many objects of a class are created, only one copy of a static data member exists.
- All static variables are initialized to zero (or 0.0 in the case of floating point numbers) when the first object is created. Other initializations are complicated,

```
#include <iostream.h>
class Shared {
 static int a;
 int b;
public:
 void Set(int i, int j) {a=i; b=j;}
 void Show();
}
void Shared::Show(){
 cout << "This is static a: " <<a;
 cout << "This is non-static b: " <<b;
 cout << "\n";
}</pre>
```

```
2BA3
 This program displays:
 This is static a: 1
This is non-static b: 1
 This is static a: 2
void main(){
 This is non-static b: 2
This is static a: 2
 Shared x, y;
 This is non-static b: 1
 //Set a to 1
 x.Set(1, 1);
 x.Show();
 y.Set(2,2);
 //Change a to 2
 y.Show();
 x.Show();
 //a has been changed
}
 //for both objects
```

Pointers

2843 SYSTEMS PROC

- · A pointer is a variable that holds a memory address
- Most commonly, this address is the location of another variable in memory.
- If one variable contains the address of another variable, the first variable is said to point to the second.
- If a variable is going to hold a pointer, it must be declared as such.
- A pointer declaration consists of a base type, and *, and the variable name. i.e: type *name;
- The type may be any valid type or class name, and name is the name of the pointer variable.

Pointer Operators

- The base type of the pointer defines what type of variables the pointer can point to.
- Technically, any type of pointer an point anywhere in memory, but pointer arithmetic is done relative to its base type, so it is important to declare the pointer correctly.
- There are two special pointer operators: * and &
 - & returns the memory address of a variable
 - * is its complement, i.e. it returns the contents of the memory located at the given address.

26A3 SYSTEMS PROGRAMMING

Pointer Operators

- & is a unary operator, i.e. it requires only one operand.
- · Example:

$$iPtr = &x$$

- This places into iPtr the memory address of the variable x.
- This address is the computer's internal location of the variable.
- It has nothing to do with the value of count.

• * is the complement of &

• It is a unary operation that returns the contents of the memory located at the address that follows.

2643 SYSTEMS PROCESS.

Example:

$$y = *iPtr;$$

 This places the value of what iPtr is pointing to into variable y.

	Before				After?	
1000	1012	iPtr		1000	1012	iPtr
1004	78	х	\longrightarrow	1004	78	X
1008	92	у		1008	36	у
1012	36	Z		1012	36	Z

2843 SYSTEMS PRO OUTPUT #include <iostream.h> Before void main(){ iPtr: int i = 10; 0x00000000int *iPtr; *iPtr: 355 After cout << "Before\n iPtr: "<<iPtr;</pre> iPtr: cout << "\n*iPtr: "<<*iPtr;</pre> 0x1bf30ffe *iPtr: 10 iPtr = &i; cout << "\nAfter\n iPtr: "<<iPtr;</pre> cout << "\n*iPtr: "<<*iPtr;</pre>

```
#include <iostream.h>
void main(){
int i = 10;
int *iPtr;

iPtr = &i;

*iPtr = 99;

cout << "i is now: "<< i;
}</pre>
```

Problem with Pointers

```
#include <iostream.h>
void main()
{
  int i = 10;
  int *iPtr;

*iPtr = 99;

cout << "i is now: "<< i;
}
  What's wrong here?
  Why can it be dangerous to do something like this?</pre>
```