Object-Oriented Programming (OOP) Lecture No. 23

Date Class

```
class Date{
  int day, month, year;
  static Date defaultDate;
public:
  void SetDay(int aDay);
  int GetDay() const;
  void AddDay(int x);
  ...
  static void SetDefaultDate(
 int aDay,int aMonth, int aYear);
```


```
Date Class

...

private:
 bool IsLeapYear();
};

int main(){
 Date aDate;
 aDate.IsLeapYear(); //Error
 return 0;
}
```


Creating SpecialDate Class

Modify Access Specifier

We can modify access specifier "IsLeapYear" from private to public

Modified Date Class

```
class Date{
public:
 ...
 bool IsLeapYear();
};
```


Modified AddSpecialYear

Protected members

- Protected members can not be accessed outside the class
- Protected members of base class become protected member of derived class in Public inheritance

Modified Date Class

```
class Date{
 ...
protected:
 bool IsLeapYear();
};
int main(){
 Date aDate;
 aDate.IsLeapYear(); //Error
 return 0;
}
```


Modified AddSpecialYear

Disadvantages

- ▶ Breaks encapsulation
 - The protected member is part of base class's implementation as well as derived class's implementation

"IS A" Relationship

- Public inheritance models the "IS A" relationship
- ▶ Derived object IS A kind of base object

Example

```
class Person {
 char * name;
public: ...
 const char * GetName();
};
class Student: public Person{
 int rollNo;
public: ...
 int GetRollNo();
};
```


Example int main() { Student sobj; cout << sobj.GetName(); cout << sobj.GetRollNo(); return 0; }

"IS A" Relationship

➤ The base class pointer can point towards an object of derived class


```
int main() {
  Person * pPtr = 0;
  Student s;
  pPtr = &s;
  cout << pPtr->GetName();
  return 0;
}
```


Example

```
int main() {
 Person * pPtr = 0;
 Student s;
 pPtr = &s;
 //Error
 cout << pPtr->GetRollNo();
 return 0;
}
```


Static Type

- The type that is used to declare a reference or pointer is called its static type
 - → The static type of pPtr is Person
 - → The static type of s is Student

Member Access

- The access to members is determined by static type
- ► The static type of pPtr is Person
- Following call is erroneous pPtr->GetRollNo();

"IS A" Relationship

We can use a reference of derived object where the reference of base object is required

Example

```
int main(){
 Person p;
 Student s;
 Person & refp = s;
 cout << refp.GetName();
 cout << refp.GetRollNo(); //Error
 return 0;
}</pre>
```


int main(){ Person p; Student s; Play(p); Play(s); return 0; }