Lab 6 Classes!

Classes!!

My favorite topic ©

Definition of a class

• How many different definitions can we come up with?

What is a class?

- A class is a container that can hold different types of objects (objects with different data types)
- What is another type of container we've learned, where all objects must be the same data type?

What is a class?

- A class is a container that can hold different types of objects (objects with different data types)
- What is another type of container we've learned, where all objects must be the same data type? An Array

What is a class?

- A class is a container that can hold different types of objects (objects with different data types)
- A class is a user-defined data type
 - Just like int and double and string are data types, so is the class you define
- A class is a way to group together related information

How to think about classes

- I like to think of a class as an object that holds multiple pieces of information
 - You pass around a box that holds some more information inside it
 - If you have access to the box, you also have access to what's inside it

How to think about classes

- Most of you have a backpack with a computer and notebook inside
 - So far in EECS183 you could hold a notebook in one variable, and a computer in the other
 - But this means you you would have to carry the computer and notebook separately
 - But most likely you'd want a backpack to store them in
 - The backpack is the class you create an object to store related items together
 - By 'opening' the backpack you can get access to the computer and notebook

A Student

• What are some defining characteristics of a student?

A Student

- What are some defining characteristics of a student?
 - uniqname
 - UMID

Let's create a Student class

- What are some defining characteristics of a student?
 - uniqname
 - UMID
- A student has all of these attributes, so we could make a Student class, where these attributes are member variables

Let's make a Student class

- What are some defining characteristics of a student?
 - uniqname
 - UMID
- A student has these attributes, so we could make a Student class, where these attributes are member variables
- This allows us to declare a Student (our custom data type) that holds attributes of the student as well

Student class

```
class Student{
 //what goes in here?
```

Student class

```
class Student{
private:
 string uniqname;
 int UMID;
public:
 Student();
 Student(string name in);
 string getUniqname();
 int getUMID();
 void setUMID(int UMID_in);
};
What are each of these?
```

Student class

void setUMID(int UMID_in);

};

```
class Student{
private:
 private member variable
 string uniquame;
 private member variable
 int UMID;
public:
 default constructor
 Student();
 Student(string name_in);
 non-default constructor
 getter to get name
 string getUniqname();
 getter to get umid
 int getUMID();
```

setter to set umid

Public vs Private

- A private member variable or member function means that only members of the class can access it
- Member variables are usually private, and we use setters and getters to access them
- A public member variable or function means that any part of the code can access that function or variable. Setters and getters are always public.

How do we know that a member function is a constructor?

- There are 3 ways to tell
 - 1) The function name is exactly the same as the class name
 - o 2) The function has no return type
 - 3) The function starts with a capital letter (this is the standard)
- How do we know which type of constructor it is?
 - If it has no parameters (e.g., Student()) then it is a default constructor
 - If is has parameters then it is a non-default constructor

Declaring an object of type Student

How would we declare and initialize this Student object?

```
int main(){
```

}

Declaring an object of type Student

How would we declare and initialize this Student object?

```
int main(){
 Student student1 = Student();
 Student s2 = Student("Johnny");
 s2.setUMID(12345678);
}
Why couldn't we say: s2.UMID = 12345678; ???
```

Declaring an object of type Student

How would we declare and initialize this Student object?

```
int main(){
 Student student1 = Student();
 Student s2 = Student("Johnny");
 s2.setUMID(12345678);
}
Why couldn't we say: s2.UMID = 12345678; ???
```

Because UMID is a private member variable

Header files vs source files

- Header files have the .h extension
- Source files have the .cpp extension
- Header files are where class definitions and function declarations go
- Source files are where function implementations go

In the Header file (.h)

- Some member functions
 - o including a print function
- Public and private members
- A default constructor
- A non-default constructor
- Getters
- Setters

.cpp file

- Has all the implementation of the declaration in the header file
- Be careful with syntax here!!!

What goes in a header file?

```
class Student{
 //class definition
 //as defined a few slides ago
};
```

What goes in the source file

- Member function implementations
- Don't forget the scope resolution operator ::
 - Student::______
 - says "the following function is a member function of the Student class"

What goes in the source file

```
#include "Student.h"
Student::Student() {...}
Student::Student(string name in) {...}
string Student::getUniqname() {
int Student::getUMID() {
void Student::setUMID(int UMID in) {
```

Member variable Scope

```
string Student::getUniqname() {
 return uniqname;
}
```

- Member variables can be accessed just by name in scope of class's member functions
- Outside of class:
 - Use member functions (public or private variables)
 - Or dot operator (public variables only!)

Member variable Scope

```
void Student::setUMID(int UMID_in){
 UMID = UMID_in;
 return;
}
```

- Member variables can be accessed just by name in scope of class's member functions
- Outside of class:
 - Use member functions (public or private variables)
 - Or dot operator (public variables only!)

Lab

- Two parts to the lab for today
- Exam practice
 - Answer the question in lab6.pdf
 - Write the answer with paper and pencil!
- Practice using classes
 - Point.cpp from Project 4

Exam Practice

- Write your answer to the question just like you will on the exam
- Take at most ten minutes to solve the problem. Remember you have only 90 minutes for the upcoming exam
- After 10 minutes, we will show the answer and discuss the solution
- You will not submit your exam practice answer, but keep it to help you review!

Exam Practice - Solution

```
// get file name
cout << "Filename: ";</pre>
string filename;
// both cin >> and getline are okay
getline(cin, filename);
// declare and open file
ifstream inputFileStream;
inputFileStream.open(filename);
int wordcount = 0;
string word;
while (inputFileStream >> word) {
 wordcount += 1;
cout << "Word count: " << wordcount << endl;</pre>
inputFileStream.close();
```

Classes Exercise

- Now complete the programming section of the lab assignment
- Feel free to ask any questions you have
- To receive the 8 points for the lab, you will need to submit:
 - Point.cpp to the autograder (6 points)
 - Test.cpp to the autograder (2 points)
 - The grade from the autograder is your grade for the lab.