

OOP 3200 – Object Oriented Programming II

Week 3 – C++ Class Operators and Conversions

Week 3 Overview

- Class Operators and Conversions
- ❖ In-class Exercise 2
- **❖** Lab 2
- ❖ Quiz 1

Course Outline

Week	Date	Topic	Evaluation	Weight	
1	Sep 09, 2020	- Course Orientation			
		- Object-Oriented Programming overview			
		- Partnering for labs			
2		REVIEW OF CLASSES & OBJECTS in C++	In-Class Exercises 1: (2%)		
		- Encapsulation	C++ Assignment 1: (6%)		
		- Object Attributes and Behaviours			
	Sep 16, 2020	- Classes: The Blueprint for Objects		8	
		- Relationship Between Class and Objects			
		- Static Class Members			
		- Friend Functions			
	Sep 23, 2020	CLASS OPERATORS AND DATA TYPE CONVERSIONS in C++:	In-Class Exercises 2: (2%)	13	
3		- Creating Class Operators	C++ Assignment 2: (6%)		
3		- How Methods Are Shared	C++ Quiz 1: (5%)		
		- Data Type Conversions			
		INHERITANCE AND POLYMORPHISM in C++:	In-Class Exercises 3: (2%)		
	Sep 30, 2020	- Class Inheritance	C++ Assignment 3: (6%)		
4		- Polymorphism		8	
		- Virtual functions			
		- Interfaces / Abstract Classes			
	Oct 07, 2020	COLLECTIONS in C++:	In-Class Exercises 4: (2%)		
5		- Dynamic Object Creation and Deletion	C++ Assignment 4: (6%)	8	
3		- Pointers As Class Members / Destructors		0	
		- Copy Constructors / Copy Assignment Operators			
	Oct 14, 2020	GENERICS in C++	In-Class Exercises 5: (2%)		
6		- Method templates		2	
		- Class Templates			
	Oct 21, 2020	THE C++ STANDARD TEMPLATE LIBRARY (STL):	In-Class Exercises 6: (2%)		
7		- Vectors and Linked Lists	C++ Assignment 5: (6%)	13	
/	Oct 21, 2020	- Stacks and Queues	C++ Quiz 2: (5%)	13	
		- Maps and Sets			

- ❖ In this lesson, you will learn about:
 - Creating Class Operators
 - How Methods Are Shared
 - Data Type Conversions
 - Two Useful Alternatives: operator() and operator[]
 - Common Programming Errors
 - Abstraction and Encapsulation
 - Code Extensibility

Creating Class Operators

C++ operators listed in the table can be redefined for class use

Operator	Description
()	Function call (see Section 11.4)
[]	Array element (see Section 11.4)
->	Structure member pointer reference
new	Dynamic allocation of memory
delete	Dynamic deallocation of memory
++	Increment
	Decrement
-	Unary minus
1	Logical negation
~	Ones complement
*	Indirection
*	Multiplication
/	Division
%	Modulus (remainder)
+	Addition
-	Subtraction
<<	Left shift
>>	Right shift
<	Less than
<=	Less than or equal to
>	Greater than
>=	Greater than or equal to
==	Equal to
!=	Not equal to
& &	Logical AND
	Logical OR
&	Bit-by-bit AND
^	Bit-by-bit exclusive OR
	Bit-by-bit inclusive OR
=	Assignment
+= -= *=	
/= %= &=	
^= =	
<<= >>=	
,	Comma

- Providing class with operators requires determination of:
 - Operations that make sense for class
 - How operations should be defined
- **Example** (Date class): define a small meaningful set of operators
 - Addition of two dates is not meaningful
 - Addition of an integer to a date or subtraction of an integer from a date is meaningful
 - Integer defined as number of days to/from a date

- **❖ Defining more** Date class operators
 - Subtraction of two dates is meaningful
 - Number of days between two dates
 - Comparison of two dates is meaningful
 - Does one date occur before another?

Operator functions

Operations on class objects that use C++'s built-in operator symbols

- Declaring and implementing operator functions: same as for all C++ member functions except:
 - Function's name connects appropriate operator symbol to operator defined by the function
 - Format: operator <symbol>
 where symbol is an operator listed in the earlier table

***** Examples:

```
operator+ is the name of addition function
operator== is the name of comparison function
```


- Writing operator function: function accepts desired inputs and produces correct return value
- Creating comparison function for Date class: compare two dates for equality
 - Select C++'s equality operator
 - Function name is operator==
 - Accepts two Date objects
 - Compares objects
 - Returns a Boolean value indicating result
 - o True for equality; False for inequality

Prototype of comparison function

```
bool operator==(const Date&);
```

- Indicates that function is named operator==
- Function returns Boolean value
- Accepts a reference to Date object
- Second Date object calls the function

Writing comparison function:

```
bool Date::operator==(const Date& date2)
{
 if(day == date2.day && month == date2.month && year == date2.year)
 {
 return true;
 }
 else
 {
 return false;
 }
}
```

 const keyword ensures that the dereferenced Date object cannot be changed in the function

- ❖ Calling operator function: same syntax as calling C++ built-in types
- **Example:** if a and b are objects of type Date
 - the expression if (a == b) is valid
 - if (a.operator == b) is also valid
- ❖ The Program on the following slide is complete including:
 - Declaration and definition of operator function
 - if statement with comparison operator function

Program 11.1

```
#include <iostream>
using namespace std;
// class declaration section
class Date
  private:
 int month;
 int day;
 int year;
 public:
 Date(int = 7, int = 4, int = 2012); // constructor
 bool operator==(Date&); // prototype for the operator== function
};
// class implementation section
Date::Date(int mm, int dd, int yyyy)
 month = mm;
  day = dd;
  year = yyyy;
}
bool Date::operator==(Date& date2)
  if(day == date2.day && month == date2.month && year == date2.year)
 return true;
  else
 return false;
int main()
  Date a(4,1,2012), b(12,18,2010), c(4,1,2012); // declare 3 objects
```

```
if (a == b)
 cout << "Dates a and b are the same." << endl;
else
 cout << "Dates a and b are not the same." << endl;
if (a == c)
 cout << "Dates a and c are the same." << endl;
else
 cout << "Dates a and c are not the same." << endl;
return 0;
}</pre>
```


- Creating an addition function for Date class
 - Select C++'s addition operator
 - Function name is operator+
 - Accepts Date object and an integer object
 - Adds integer to Date to return a Date
 - Suitable prototype: Date operator+(int)
 - Data conversion for Date class required
 - Resulting day returned must be in range 1 30
 - Resulting month returned must be in range 1-12

Suitable addition function implementation

- ❖ Restrictions on redefining C++ operators for class use
 - An operator's syntax can't be changed
 - Symbols not in the table shown above cannot be redefined
 - Examples: ., ::, and ?:
 - New operator symbols cannot be created
 - Neither the precedence nor the associativity of C++'s operators can be modified
 - Operators cannot be redefined for built-in types
 - Operator must be member of a class or be defined to take at least one class member as an operand

Assignment Operator

- **❖** Assignment operator, =
 - One operator that works with all classes without requiring an operator function
 - Memberwise assignment (a = b;)
- C++ compiler builds a memberwise assignment operator as the default assignment operator for each class
- ❖ Simple assignment operator declaration form:
 - void operator=(const ClassName&);
 - Won't work with a = b = c;

Copy Constructors

❖ Assignments are entirely different operations than initializations

***** Copy constructor

- Initializes an object by using another object of the same class
- If you don't declare one, the compiler creates it for you
- Works just fine unless the class contains pointer data members
- Format: ClassName(const ClassName&);

Base/Member Initialization

- ❖ True initialization has no reliance on assignment
 - Possible in C++ by using a base/member initialization list

Option 1:

ClassName(argument list):list of data members(initializing values) {}

❖ Option 2:

 Declare a function prototype with defaults in the class declaration section followed by the initialization list in the class implementation section

Operator Functions as Friends

- ❖ Functions in Programs 11.1 and 11.2 constructed as class members
- ❖ All operator functions (except for =, (), [], ->) may be written as friend functions
- **Example:** operator+() function from Program 11.2
 - If written as friend, suitable prototype would be:

```
friend Date operator+ (Date&, int);
```

- Friend version contains reference to Date object that is not contained in member version
- ❖ Table 11.2 shows equivalence of functions and arguments required

Table 11.2 Operator Function Argument Requirements

Operator	Member Function	Friend Function
Unary	1 implicit	1 explicit
Binary	1 implicit and 1 explicit	2 explicit

Operator Functions as Friends (cont'd.)

❖ Program 11.2's operator+() function, written as a friend


```
Date operator+(Date& op1, int days)
  Date temp; // a temporary Date to store the result
  temp.day = op1.day + days; // add the days
  temp.month = op1.month;
  temp.year = op1.year;
  while (temp.day > 30) // now adjust the months
 temp.month++;
 temp.day -= 30;
  while (temp.month > 12) // adjust the years
 temp.year++;
 temp.month -= 12;
 return temp; // the values in temp are returned
```


Operator Functions as Friends (cont'd.)

- Difference between the member and friend versions of operator+() function: explicit use of additional Date parameter (op1)
- Convention for choosing between friend or member implementation:
 - Member function: better for binary functions that modify neither operand (such as ==, +, -)
 - Friend function: better for binary functions that modify one of their operands

How Methods Are Shared

- Each time an object is created
 - Distinct area of memory is set aside for its data members
 - Replication of data storage isn't implemented for member methods

How Methods Are Shared (continued)

- Sharing member methods requires providing a means of identifying which specific object a member method should be operating on
 - Accomplished by the name of the object preceding the method call
 - Method gets direct access to the object used in calling it

- ❖ Added automatically to each nonstatic class method as a hidden argument
- ❖ When a method is called, the calling object's address is passed to it
 - Stored in the method's this pointer
- ❖ Address in this pointer can be used explicitly in the called method
 - (*this).month

```
(*this).month accesses oldDate's month member.
(*this).day accesses oldDate's day member.
(*this).year accesses oldDate's year member.
```

The Assignment Operator Revisited

- ❖ Drawback of simple assignment operator function: it returns no value
 - Multiple assignments (a = b = c) not possible
- ❖ Can use operator function that has return type together with this pointer
- Prototype and implementation of modified function illustrated on next slide
 - Function in Program 11.4 allows multiple assignment

The Assignment Operator Revisited (cont'd.)

Prototype for modified assignment operator
Date operator=(const Date&);

Implementation of prototype

Objects as Arguments

Table 11.3 Examples of Object Arguments

	Passing an Object	Passing a Reference	Passing an Address
Method call	newDate.swap(oldDate)	newDate.swap(oldDate)	newDate.swap(&oldDate)
Method prototype	void swap(Date)	<pre>void swap(Date&)</pre>	void swap(Date *)
Method header	void swap(Date temp)	<pre>void swap(Date& temp)</pre>	void swap(Date *temp)
Comments	A copy of oldDate is passed; temp is an object, and newDate is passed to the this pointer.	The address of oldDate is passed; temp is a reference, and newDate is passed to the this pointer.	The address of oldDate is passed; temp is a pointer, and newDate is passed to the this pointer.

- In using a reference or pointer
 - Pay attention to using the passed address correctly
- ❖ For pointers, the notation is the same as that used for the this pointer
- One of the main reasons for including references in C++ is for their use as function arguments
 - In some applications, pointers must be used

Data Type Conversions

- ❖ Introduction of classes expands possibilities to following cases
 - Conversion from class type to built-in type
 - Conversion from built-in type to class type
 - Conversion from class type to class type

Built-in to Built-in Conversion

- Conversion from built-in to built-in:
 - Implicit conversion: occurs in context of a C++ operation
 - Example: When double precision number is assigned to integer variable, only integer portion stored
 - Explicit conversion: occurs when cast is used
 - Format (dataType) expression

class Date

Class to Built-in Conversion

- **Conversion from class to built-in done by using:**
 - Conversion operator function: member operator function that has name of built-in data type or class
 - When operator function has built-in data type name, it is used to convert from class to built-in data type

Built-in to Class Conversion

- Conversion from built-in to class done by using constructor functions
 - Type conversion constructor: constructor whose first argument is not a member of its class and whose remaining arguments, if any, have default values
 - If the first argument is built-in data type, the constructor can be used to cast built-in data type to class object

```
// constructor for converting from long to Date
Date::Date(long findate)
{
 year = int(findate/10000.0);
 month = int((findate - year * 10000.0)/100.0);
 day = int(findate - year * 10000.0 - month * 100.0);
}
```


Class to Class Conversion

- Conversion from class to class: done using member conversion operator function
 - Same as cast from class to built-in data type
 - In this case, operator function uses class name being converted to rather than built-in data name
 - Demonstrated in Program 11.8 (over the next few slides)

Class to Class Conversion (continued)

Program 11.8

```
#include <iostream>
#include <iomanip>
using namespace std;
// forward declaration of class Intdate
class Intdate;
// class declaration section for Date
class Date
  private:
 int month, day, year;
  public:
 Date(int = 7, int = 4, int = 2012); // constructor
 operator Intdate(); // conversion operator from Date to Intdate
 void showDate();
};
// class declaration section for Intdate
class Intdate
```

```
private:
 long yyyymmdd;
  public:
 Intdate(long = 0); // constructor
 operator Date(); // conversion operator from Intdate to Date
 void showint();
};
// class implementation section for Date
Date::Date(int mm, int dd, int yyyy) // constructor
  month = mm;
  day = dd;
  year = yyyy;
}
// conversion operator function converting from Date to Intdate class
Date::operator Intdate() // must return an Intdate object
  long temp;
  temp = year * 10000 + month * 100 + day;
  return(Intdate(temp));
```

```
// member function to display a Date
void Date::showDate()
  cout << setfill('0')</pre>
 << setw(2) << month << '/'
 << setw(2) << day << '/'
 << setw(2) << year % 100;
  return;
}
// class implementation section for Intdate
Intdate::Intdate(long ymd) // constructor
  yyyymmdd = ymd;
// conversion operator function converting from Intdate to Date class
Intdate::operator Date() // must return a Date object
```

```
int mo, da, yr;
 yr = int(yyyymmdd/10000.0);
 mo = int((yyyymmdd - yr * 10000.0)/100.0);
 da = int(yyyymmdd - yr * 10000.0 - mo * 100.0);
 return(Date(mo, da, yr));
// member function to display an Intdate
void Intdate::showint()
 cout << yyyymmdd;</pre>
 return;
int main()
 Date a(4,1,2011), b; // declare two Date objects
 Intdate c(20121215L), d; // declare two Intdate objects
 b = Date(c); // cast c into a Date object
  d = Intdate(a); // cast a into an Intdate object
```

```
cout << " a's date is ";
a.showDate();
cout << "\n as an Intdate object this date is ";
d.showint();
cout << "\n c's date is ";
c.showint();
cout << "\n as a Date object this date is ";
b.showDate();
cout << endl;
return 0;
```


Two Useful Alternatives: operator() and operator[]

- Sometimes operations are needed that have more than two arguments
 - Limit of two arguments on binary operator functions
 - Example: Date objects contain three integer data members: month, day, and year
 - Might want to add an integer to any of these three members (instead of just the day member as done in Program 11.2)

- operator[] (subscript operator): used where single non-object argument is required
- operator() (parentheses operator): no limit on number of arguments that can be passed to it
 - Addresses problem of passing three integers to Date addition operator function
- Parentheses and subscript operators must be defined as member (not friend) functions

Two Useful Alternatives: **operator()** and **operator[**] (cont'd.)

Declaration

```
class Date
{
  private:
 int month;
 int day;
 int year;
  public:
 Date(int = 7, int = 4, int = 2012);  // constructor
 Date operator[](int);  // function prototype
 void showDate();  // member function to display a Date
};
```


Implementation

```
Date Date::operator[](int days)
 Date temp; // a temporary Date to store the result
 temp.day = day + days; // add the days
 temp.month = month;
 temp.year = year;
 while (temp.day > 30) // now adjust the months
  temp.month++;
  temp.day -= 30;
 while (temp.month > 12) // adjust the years
  temp.year++;
  temp.month -= 12;
 return temp; // the values in temp are returned
```

Two Useful Alternatives: **operator()** and **operator[**] (cont'd.)

Usage

```
int main()
{
 Date oldDate(7,4,2011), newDate; // declare two objects

 cout << "The initial Date is ";
 oldDate.showDate();

 newDate = oldDate[284]; // add in 284 days = 9 months and 14 days

 cout << "\nThe new Date is ";
 newDate.showDate();
 cout << endl;

 return 0;
}</pre>
```


Common Programming Errors

- Attempting to redefine an operator's meaning as it applies to C++'s built-in data types
- Redefining an overloaded operator to perform a function not indicated by its conventional meaning
 - Will work but is bad programming practice
- Using a user-defined assignment operator in a multiple assignment expression when the operator hasn't been defined to return an object

Common Programming Errors (cont'd.)

- Attempting to make conversion operator function a friend, rather than a member function
- ❖ Attempting to specify return type for a conversion operator function
- Forgetting that this is a pointer that must be declared using *this
 or this->

- User-defined operators can be constructed for classes by using operator functions
- User-defined operators may be called as a conventional function with arguments or as an operator expression
- Operator functions can also be written as friend functions
- Three categories of data type conversions:
 - Built-in types to class types
 - Class types to built-in types
 - Class types to class types

- ❖ Type conversion constructor: constructor whose first argument is not a member of its class and whose remaining arguments have default values
- Conversion operator function is member operator function that has the name of built-in data type or class
- ❖ An object can be used as a method's argument
- ❖ The address of an object can also be passed as an argument

- For each class object, a separate set of memory locations is reserved for all data members, except those declared as static
- For each class, only one copy of the member methods is retained in memory, and each object uses the same function
- Subscript operator function, operator[], permits a maximum of one non-class argument
- Parentheses operator function, operator (), has no limits on number of arguments

Lesson Supplement: Insides and Outsides

- Concept of encapsulation is central to objects
- ❖ In programming terms, an object's attributes are described by data
- ❖ Useful visualization is comparing an object with a boiled egg

Lesson Supplement: Insides and Outsides (cont'd.)

Figure 11.6 The boiled egg object model

Abstraction and Encapsulation

- ❖ Abstraction means concentrating on what an object is and does before making any decisions about how to implement the object
- Encapsulation generally means separating the implementation details of the abstract attributes and behavior and hiding them from the object's outside users

Code Extensibility

- ❖ An advantage of the inside-outside object approach
 - It encourages extending existing code without needing to completely rewrite it
- ❖ All interactions between objects are centered on the outside interface
 - All implementation details are hidden in the object's inside
- ❖ As long as the interface to existing operations isn't changed, new operations can be added as needed

