Chapter 12

Separate Compilation and Namespaces

12.1

Separate Compilation

Separate Compilation

- C++ allows you to divide a program into parts
 - Each part can be stored in a separate file
 - Each part can be compiled separately
 - A class definition can be stored separately from a program.
 - This allows you to use the class in multiple programs

ADT Review

- An ADT (abstract data type) is a class defined to separate the interface and the implementation
 - All member variables are private
 - The class definition along with the function and operator declarations are grouped together as the interface of the ADT
 - Group the implementation of the operations together and make them unavailable to the programmer using the ADT
 - So you can change the implementation without needing to change any program that uses the class in any way

The ADT Interface

- The interface of the ADT includes
 - The class definition
 - The declarations of the basic operations which can be one of the following
 - Public member functions
 - Friend functions
 - Ordinary functions
 - Overloaded operators
 - The function comments

The ADT Implementation

- The implementation of the ADT includes
 - The function definitions
 - The public member functions
 - The private member functions
 - Non-member functions
 - Private helper functions
 - Overloaded operator definitions
 - Member variables
 - Other items required by the definitions

Separate Files

- In C++ the ADT interface and implementation can be stored in separate files
 - The interface file stores the ADT interface
 - i.e., header files (with .h suffix)
 - The implementation file stores the ADT implementation
 - i.e., C++ files (with .cpp suffix)

A Minor Compromise

- The public part of the class definition is part of the ADT interface
- The private part of the class definition is part of the ADT implementation
 - This would hide it from those using the ADT
- C++ does not allow splitting the public and private parts of the class definition across files
 - The entire class definition is usually in the interface file

Case Study: DigitalTime

- The interface file of the DigitalTime ADT class contains the class definition
 - The values of the class are:
 - Time of day, such as 9:30, in 24 hour notation
 - The public members are part of the interface
 - The private members are part of the implementation
 - The comments in the file should provide all the details needed to use the ADT

Naming The Interface File

- The DigitalTime ADT interface is stored in a file named dtime.h
 - The .h suffix means this is a header file
 - Interface files are always header files
- A program using dtime.h must include it using an include directive

#include "dtime.h"

Display 12.1

```
//Header file dtime.h: This is the INTERFACE for the class DigitalTime.
//Values of this type are times of day. The values are input and output in
//24-hour notation, as in 9:30 for 9:30 AM and 14:45 for 2:45 PM.
#include <iostream>
 For the definition of the types
using namespace std;
 istream and ostream. which
 are used as parameter types
class DigitalTime
public:
 friend bool operator ==(const DigitalTime& time1, const DigitalTime& time2);
 //Returns true if time1 and time2 represent the same time;
 //otherwise, returns false.
 DigitalTime(int the_hour, int the_minute);
 //Precondition: 0 <= the_hour <= 23 and 0 <= the_minute <= 59.
 //Initializes the time value to the hour and the minute.
 DigitalTime();
 //Initializes the time value to 0:00 (which is midnight).
 void advance(int minutes added);
 //Precondition: The object has a time value.
 //Postcondition: The time has been changed to minutes added minutes later.
 void advance(int hours_added, int minutes_added);
 //Precondition: The object has a time value.
 //Postcondition: The time value has been advanced
 //hours added hours plus minutes added minutes.
 friend istream& operator >>(istream& ins, DigitalTime& the object);
 //Overloads the >> operator for input values of type DigitalTime.
 //Precondition: If ins is a file input stream, then ins has already been
 //connected to a file.
 friend ostream& operator <<(ostream& outs, const DigitalTime& the_object);</pre>
 //Overloads the << operator for output values of type DigitalTime.
 //Precondition: If outs is a file output stream, then outs has already been
 //connected to a file.
 This is part of the implementation.
private:
 It is not part of the interface.
 int hour;
 The word private indicates that
 int minute;
 this is not part of the public interface.
};
```

Display 12.1 Back Next

#include " " or < > ?

- To include a predefined header file use < and > #include <iostream>
 - < and > tells the compiler to look where the system stores predefined header files
- To include a header file you wrote, use " and " #include "dtime.h"
 - " and " usually cause the compiler to look in the current directory for the header file

The Implementation File

- Contains the definitions of the ADT functions
- Usually has the same name as the header file but a different suffix
 - Since our header file is named dtime.h, the implementation file is named dtime.cpp
 - Suffix depends on your system (some use .cpp, .cxx or .CPP)

#include "dtime.h"

The implementation file requires an include directive to include the interface file:

#include "dtime.h"

Display 12.2 (1)

Display 12.2 (2)

Display 12.2 (3)

Display 12.2 (4)

Display 12.2 (1/4)

Implementation File for DigitalTime (part 1 of 4)

```
//Implementation file dtime.cpp (Your system may require some
//suffix other than .cpp): This is the IMPLEMENTATION of the ADT DigitalTime.
//The interface for the class DigitalTime is in the header file dtime.h.
#include <iostream>
#include <cctype>
#include <cstdlib>
#include "dtime.h"
using namespace std;
//These FUNCTION DECLARATIONS are for use in the definition of
//the overloaded input operator >>:
void read_hour(istream& ins, int& the_hour);
//Precondition: Next input in the stream ins is a time in 24-hour notation,
//like 9:45 or 14:45.
//Postcondition: the_hour has been set to the hour part of the time.
//The colon has been discarded and the next input to be read is the minute.
void read_minute(istream& ins, int& the_minute);
//Reads the minute from the stream ins after read hour has read the hour.
int digit_to_int(char c);
//Precondition: c is one of the digits '0' through '9'.
//Returns the integer for the digit; for example, digit_to_int('3') returns 3.
bool operator ==(const DigitalTime& time1, const DigitalTime& time2)
{
 return (time1.hour == time2.hour && time1.minute == time2.minute);
}
//Uses iostream and cstdlib:
DigitalTime::DigitalTime(int the_hour, int the_minute)
 if (the_hour < 0 || the_hour > 23 || the_minute < 0 || the_minute > 59)
 cout << "Illegal argument to DigitalTime constructor.";</pre>
 exit(1);
 }
```


Implementation File for DigitalTime (part 2 of 4)

```
e1se
 {
 hour = the_hour;
 minute = the_minute;
 }
}
DigitalTime::DigitalTime() : hour(0), minute(0)
 //Body intentionally empty.
}
void DigitalTime::advance(int minutes_added)
 int gross_minutes = minute + minutes_added;
 minute = gross_minutes%60;
 int hour_adjustment = gross_minutes/60;
 hour = (hour + hour_adjustment)%24;
}
void DigitalTime::advance(int hours_added, int minutes_added)
{
 hour = (hour + hours_added)%24;
 advance(minutes_added);
}
//Uses iostream:
ostream& operator <<(ostream& outs, const DigitalTime& the_object)</pre>
{
 outs << the_object.hour << ':';</pre>
 if (the_object.minute < 10)</pre>
 outs << '0':
 outs << the_object.minute;</pre>
 return outs;
}
```

Display 2.2 (2/4)


```
//Uses iostream:
istream& operator >>(istream& ins, DigitalTime& the_object)
 read_hour(ins, the_object.hour);
 read_minute(ins, the_object.minute);
 return ins;
}
int digit_to_int(char c)
 return ( int(c) - int('0') );
}
//Uses iostream, cctype, and cstdlib:
void read_minute(istream& ins, int& the_minute)
 char c1, c2;
 ins >> c1 >> c2;
 if (!(isdigit(c1) && isdigit(c2)))
 cout << "Error illegal input to read_minute\n";</pre>
 exit(1);
 the_minute = digit_to_int(c1)*10 + digit_to_int(c2);
 if (the_minute < 0 || the_minute > 59)
 cout << "Error illegal input to read_minute\n";</pre>
 exit(1);
```

Display 12.2 (3/4)

Convert two digits to an integer

```
//Uses iostream, cctype, and cstdlib:
void read_hour(istream& ins, int& the_hour)
{
 char c1, c2;
 ins >> c1 >> c2;
 if ( !( isdigit(c1) && (isdigit(c2) || c2 == ':' ) ) )
 {
 cout << "Error illegal input to read_hour\n";</pre>
 exit(1);
 }
 if (isdigit(c1) && c2 == ':')
 {
 the_hour = digit_to_int(c1);
 else //(isdigit(c1) && isdigit(c2))
 the_hour = digit_to_int(c1)*10 + digit_to_int(c2);
 ins >> c2;//discard ':'
 if (c2 != ':')
 cout << "Error illegal input to read_hour\n";</pre>
 exit(1);
 }
 if ( the_hour < 0 || the_hour > 23 )
 cout << "Error illegal input to read_hour\n";</pre>
 exit(1);
 }
}
```

Display 12.2 (4/4) Back Next

The Application File

- The Application file is the file that contains the program that uses the ADT
 - It is also called a driver file, normally contains the main() module
 - Must use an include directive to include the interface file:

#include "dtime.h"

Display 12.3

Application File Using DigitalTime

```
//Application file timedemo.cpp (your system may require some suffix
//other than .cpp): This program demonstrates use of the class DigitalTime.
#include <iostream>
#include "dtime.h"
using namespace std;
int main()
{
 DigitalTime clock, old_clock;
 cout << "Enter the time in 24-hour notation: ";</pre>
 cin >> clock;
 old_clock = clock;
 clock.advance(15);
 if (clock == old_clock)
 cout << "Something is wrong.";</pre>
 cout << "You entered " << old clock << endl;</pre>
 cout << "15 minutes later the time will be "
 << clock << endl;
 clock.advance(2, 15);
 cout << "2 hours and 15 minutes after that\n"</pre>
 << "the time will be "
 << clock << endl;
 return 0;
}
```

Sample Dialogue

```
Enter the time in 24-hour notation: 11:15
You entered 11:15
15 minutes later the time will be 11:30
2 hours and 15 minutes after that
the time will be 13:45
```

Display 12.3

Running The Program

- Basic steps required to run a program: (Details vary from system to system!)
 - Compile the implementation file
 - Compile the application file
 - Link the files to create an executable program using a utility called a linker
 - Linking is often done automatically

Compile dtime.h?

- The interface file is not compiled separately
 - The preprocessor replaces any occurrence of #include "dtime.h" with the text of dtime.h before compiling
 - Both the implementation file and the application file contain #include "dtime.h"
 - The text of dtime.h is seen by the compiler in each of these files
 - There is no need to compile dtime.h separately

Why Three Files?

- Using separate files permits
 - The ADT to be used in other programs without rewriting the definition of the class for each
 - Implementation file to be compiled once even if multiple programs use the ADT
 - Changing the implementation file does not require changing the program using the ADT

Reusable Components

- An ADT coded in separate files can be used over and over
- The reusability of such an ADT class
 - Saves effort since it does not need to be
 - Redesigned
 - Recoded
 - Retested
 - Is likely to result in more reliable components

Multiple Classes

- A program may use several classes
 - Each could be stored in its own interface and implementation files
 - Some files can "include" other files, that include still others
 - It is possible that the same interface file could be included in multiple files
 - C++ does not allow multiple declarations of a class
 - The #ifndef directive can be used to prevent multiple declarations of a class

Introduction to #ifndef

- To prevent multiple declarations of a class, we can use these directives:
 - #define DTIME_H
 adds DTIME_H to a list indicating DTIME_H
 has been seen
 - #ifndef DTIME_H
 checks to see if DTIME_H has been defined
 - #endif
 If DTIME_H has been defined, skip to #endif
- It is called include guard.

Using #ifndef

Consider this code in the interface file

The next time a #include "dtime.h" is found, all lines between #ifndef and #endif are skipped

Why DTIME_H?

- DTIME_H is the normal convention for creating an identifier to use with #ifndef
 - It is the file name in all caps
 - Use '_' instead of '.'
 - For example, if filename is myfile.h, the identifier is MYFILE_H
- You may use any other identifier, but will make your code more difficult to read

Display 12.4

Display 12.4

DISPLAY 12.4 Avoiding Multiple Definitions of a Class

```
//Header file dtime.h: This is the INTERFACE for the class DigitalTime.
 //Values of this type are times of day. The values are input and output in
 //24-hour notation, as in 9:30 for 9:30 AM and 14:45 for 2:45 PM.
 4
 #ifndef DTIME_H
 #define DTIME H
 #include <iostream>
 using namespace std;
 8
 class DigitalTime
9
10
 <The definition of the class DigitalTime is the same as in Display 12.1.>
11
12
 };
13
14
 #endif //DTIME_H
```

Defining Libraries

- You can create your own libraries of functions
 - You do not have to define a class to use separate files
 - If you have a collection of functions...
 - Declare them in a header file with their comments
 - Define them in an implementation file
 - Use the library files just as you use your class interface and implementation files

Section 12.1 Conclusion

- Can you
 - Determine which belongs to the interface, implementation or application files?
 - Class definition
 - Declaration of a non-member function used as an operation of the ADT
 - Definition of a member function
 - The main part of the program
 - Describe the difference between a C++ class and an ADT?

12.2

Namespaces

Namespaces

- A namespace is a collection of name definitions, such as class definitions and variable declarations
 - If a program uses classes and functions written by different programmers, it may be that the same name is used for different things
 - Namespaces help us deal with this problem

The Using Directive

- #include <iostream> places names such as cin and cout in the std namespace
- The program does not know about names in the std namespace until you add using namespace std;

(if you do not use the std namespace, you can define cin and cout to behave differently)

The Global Namespace

- Code you write is in a namespace
 - it is in the global namespace unless you specify a namespace
 - The global namespace does not require the using directive

Name Conflicts

- If the same name is used in two namespaces
 - The namespaces cannot be used at the same time
 - Example: If my_function is defined in namespaces ns1 and ns2, the two versions of my_function could be used in one program by using local using directives this way:

```
{
  using namespace ns1;
  my_function();
}
```

```
using namespace ns2;
my_function();
}
```

Scope Rules For using

- A block is a list of statements enclosed in { }
- The scope of a using directive is the block in which it appears
- A using directive can be placed at the beginning of a file, outside any block, applies to the entire file

Creating a Namespace

- To place code in a namespace
 - Use a namespace grouping

```
namespace Name_Space_Name
{
 Some_Code
}
```

- To use the namespace created
 - Use the appropriate <u>using directive</u> using namespace Name Space Name;

Namespaces: Declaring a Function

- To add a function to a namespace
 - Declare the function in a namespace grouping
 namespace myspace

```
namespace myspace
{
 void greeting();
}
```

Namespaces: Defining a Function

- To define a function declared in a namespace
 - Define the function in a namespace grouping

```
namespace myspace
{
 void greeting()
 {
 cout << "Hello from namespace savitch1.\n";
 }
}</pre>
```

Namespaces: Using a Function

Using directive's scope

- To use a function defined in a namespace
 - Include the using directive in the program where the namespace is to be used
 - Call the function as the function would normally be called

Display 12.5 (1/2)

Namespace Demonstration (part 1 of 2)

```
#include <iostream>
using namespace std;
namespace savitch1
 void greeting();
}
namespace savitch2
 void greeting();
void big_greeting( );
int main( )
 Names in this block use
 definitions in namespaces
 {
 savitch2, std, and the
 using namespace savitch2;
 global namespace.
 greeting();
 }
 Names in this block use defini-
 tions in namespaces savitch1,
 using namespace savitch1;
 std, and the global namespace.
 greeting();
 }
 Names out here only use definitions in
 big_greeting();
 - namespace std and the global
 namespace.
 return 0;
```

Display 12.5 (2/2)

Namespace Demonstration (part 2 of 2)

```
namespace savitch1
 void greeting( )
 cout << "Hello from namespace savitch1.\n";</pre>
}
namespace savitch2
 void greeting( )
 cout << "Greetings from namespace savitch2.\n";</pre>
}
void big_greeting( )
 cout << "A Big Global Hello!\n";</pre>
```

Sample Dialogue

Greetings from namespace savitch2.
Hello from namespace savitch1.
A Big Global Hello!

A Namespace Problem

Suppose you have the namespaces below:

```
namespace ns1
{
 fun1();
 my_function();
}
```

```
namespace ns2
{
 fun2();
 my_function();
}
```

Is there an easier way to use both namespaces considering that my function is in both?

Qualifying Names

- Using declarations (not directives) allow us to select individual functions to use from namespaces
 - using ns1::fun1; //makes only fun1 in ns1 avail
 - The scope resolution operator identifies a namespace here
 - Means we are using only namespace ns1's version of fun1
 - If you only want to use the function once, call it like this

```
ns1::fun1();
```

Qualifying Parameter Names

- To qualify the type of a parameter with a using declaration
 - Use the namespace and the type name int get_number (std::istream input_stream)

. . .

- istream is the istream defined in namespace std
- If istream is the only name needed from namespace std, then you do not need to use

using namespace std;

Directive/Declaration (Optional)

- A <u>using declaration</u> (<u>using std::cout</u>;) makes only one name available from the namespace
- A <u>using directive</u> (<u>using namespace std</u>;) makes all the names in the namespace available

A Subtle Point (Optional)

- A using directive potentially introduces a name
- If ns1 and ns2 both define my_function,

```
using namespace ns1; using namespace ns2;
```

is OK, provided my_function is never used!

A Subtle Point Continued

 A using declaration introduces a name into your code: no other use of the name can be made

```
using ns1:<a href="my_function">my_function</a>; using ns2:<a href="my_function">rmy_function</a>;
```

is illegal, even if my_function is never used