Fast Introduction to Object Oriented Programming and C++

Daniel G. Aliaga

Note: a compilation of slides from Jacques de Wet, Ohio State University, Chad Willwerth, and Daniel Aliaga.

.

Outline

- Programming and C++
- C vs. C++
- Input/Output Library
- Object Classes
- Function and Operator Overloading
- Inheritance and Virtual Functions

.

Outline

- Programming and C++
- C vs. C++
- Input/Output Library
- Object Classes
- Function and Operator Overloading
- Inheritance and Virtual Functions

Object Oriented Programming (OOP)

- OOP models communication between objects
 - □ just as people send messages to one another, objects communicate via messages.
- OOP encapsulates data (attributes) and functions (behavior) into objects.
 - □ Objects have *information hiding*.

Object Oriented Programming (OOP) cont.

- Objects are user-defined types called <u>classes</u>.
- A class definition is an extension of a C struct.
- The variables are typically private or protected and the functions are typically public.
- structs and classes are the <u>same</u> in C++ (<u>both</u> can have member functions or "methods"), but <u>struct</u> members are <u>public</u> by default and class members are <u>private</u> by default.

M

C++

- Development of C in early '70s
- October 1985 first commercial release
- November 1997 ANSI Standard for C++
- C++ is the most popular language now
 - □ Portability, flexibility, code reuse and quality

C++

Is C++ the best language? (Better than C?)

- Offers some nice features
- Choice of language though is a result of the particular problem and the environment
 - Nevertheless, bad programming results a bad program regardless of the chosen language
- □ Not only a new language, but a new way of thinking
- Additional support for programming, software engineering, and large projects

C++

Claimed advantages over C

- 1. Faster development time (code reuse)
- 2. Creating/using new data types is easier
- Memory management easier → less leaks
- Stricter syntax & type checking → less bugs
- 5. Data hiding easier to implement
- 6. Object-oriented (OO) concepts in C++ allows direct coding from an OO Analysis and Design document

.

Outline

- Programming and C++
- C vs. C++
- Input/Output Library
- Object Classes
- Function and Operator Overloading
- Inheritance and Virtual Functions

7

C versus C++

- C++ is a superset of C
- Namespaces
- Variable declaration
- NULL-pointers vs. 0-pointers
- Stricter type checking

C versus C++

- Bool data type: value of 'true' or 'false'
- Const vs. non-const
 - \Box e.g., int i = (int)12.45;
 - □ e.g., const char *name = "Daniel";
 - □ e.g., const char *p = name;

C versus C++

- 'void' parameter list
 - void function() and void function(void)
- Using C functions in a C++ application
 - □extern "C"
- Function overloading is possible in C++
 - □ Same name, different parameter list

M

C versus C++

- Default function arguments
- typedef still allowed but not necessary
- Functions as part of a structure
- Function return values
 - ☐ In C, default is int
 - In C++ you have to specify the value, otherwise the compiler will give a warning.

C versus C++

```
// This is a comment that covers
// more than one line. It
// requires double slashes on
// each line.
```

re.

C versus C++

```
inline float equation ( float x )
{ return x*x-5x+3; }
```

// This solves problems that arise with

#define equation(x) (x*x)-5x+3

C versus C++

- "new" instead of "malloc()"
- "delete instead of "free()"
 - Example: "int *values = new values[10];"
 - □ Example: "delete [] values;"

.

Outline

- Programming and C++
- C vs. C++
- Input/Output Library
- Object Classes
- Function and Operator Overloading
- Inheritance and Virtual Functions

Input/Output Library in C++

- It is perfectly valid to use the same I/O statements in C++ as in C -- The very same printf, scanf, and other stdio.h functions that have been used until now.
- However, C++ provides an alternative with the new stream input/output features. The header file is named iostream and the stream I/O capabilities are accessible when you use the pre-processor declaration:

```
#include <iostream> // No ".h" on std headers using namespace std; // To avoid things like // std::cout and std::cin
```

Input/Output Library in C++

Several new I/O objects available when you include the iostream header file. Two important ones are:

```
□ cin // Used for keyboard input (std::cin)□ cout // Used for screen output (std::cout)
```

Both cin and cout can be combined with other member functions for a wide variety of special I/O capabilities in program applications.

M

Input/Output Library in C++

- Since cin and cout are C++ objects, they are somewhat "intelligent":
 - □ They do not require the usual format strings and conversion specifications.
 - They do automatically know what data types are involved.
 - □ They do not need the address operator, &.
 - □ They do require the use of the stream extraction (>>) and insertion (<<) operators.</p>
- The next slide shows an example of the use of cin and cout.

Example using cin and cout

```
#include <iostream>
using namespace std;
 // replace every cin and cout
 // with std::cin and std::cout
 // without this line
int main ( )
 int a, b; float k; char name[30];
 cout << "Enter your name\n";
 cin >> name;
 cout << "Enter two integers and a float\n";</pre>
 cin >> a >> b >> k;
 cout << "Thank you, " << name << ", you entered\n ";
 cout << a << ", " << b << ", and " << k << '\n';
```


Example Program Output

Enter your name
Rick
Enter two integers and a float
20 30 45.67
Thank you, Rick, you entered
20, 30, and 45.67

Input Stream Object Member Functions

```
cin.getline (array_name, max_size);
```

ĸ.

Outline

- Programming and C++
- C vs. C++
- Input/Output Library
- Object Classes
- Function and Operator Overloading
- Inheritance and Virtual Functions

М.

Object Classes in C++

- Classes enable a C++ program to model objects that have:
 - □ attributes (represented by data members).
 - behaviors or operations (represented by member functions).
- Types containing data members and member function prototypes are normally defined in a C++ program by using the keyword class.

Object Classes in C++

- A class definition begins with the keyword class.
- The body of the class is contained within a set of braces, { }; (notice the semi-colon).
- Within the body, the keywords private: and public: specify the access level of the members of the class. Classes default to private.
- Usually, the data members of a class are declared in the *private*: section of the class and the member functions are in *public*: section.
- Private members of the class are normally not accessible outside the class, i.e., the information is hidden from "clients" outside the class.

Object Classes in C++

- A member function prototype which has the very same name as the name of the class may be specified and is called the <u>constructor</u> function.
- The definition of each member function is "tied" back to the class by using the binary scope resolution operator (::).
- The operators used to access class members are identical to the operators used to access structure members, e.g., the dot operator (.).

Classes Example

```
#include <iostream>
#include <cstring> // This is the same as string.h in C
using namespace std;
class Numbers // Class definition
 public:
 // Can be accessed by a "client".
 Numbers (); // Class "constructor"
 void display ();
 void update ();
 // Cannot be accessed by "client"
 private:
 char name[30];
 int a ;
 float b;
```

Classes Example (continued)

```
Numbers::Numbers () // Constructor member function
 strcpy (name, "Unknown");
 a = 0:
 b = 0.0;
void Numbers::display() // Member function
 cout << "\nThe name is " << name << "\n";
 cout << "The numbers are " << a << " and " << b
 << endl;
```

Classes Example (continued)

```
void Numbers::update()  // Member function
{
  cout << "Enter name" << endl;
  cin.getline (name, 30);
  cout << "Enter a and b" << endl;
  cin >> a >> b;
}
```


Classes Example (continued)

```
int main ()
 // Main program
 Numbers no1, no2;
 // Create two objects of
 // the class "Numbers"
 // Update the values of
 no1.update();
 // the data members
 no1.display();
 // Display the current
 no2.display();
 // values of the objects
```


Example Program Output

```
Enter name
Rick Freuler
Enter a and b
9876 5.4321
The name is Rick Freuler
The numbers are 9876 and 5.4321
The name is Unknown
The numbers are 0 and 0
```

M

More Detailed Classes Example

```
#include <iostream>
#include <cstring>
using namespace std;
class Numbers
 // Class definition
 public:
 Numbers (char [] = "Unknown", int = 0, float = 0.0);
 void display ();
 void update ();
 private:
 char name[30];
 int a;
 float b;
```

More Detailed Classes Example (continued)

```
Numbers::Numbers (char nm[], int j, float k)
 strcpy (name, nm);
 a = j;
 b = k;
void Numbers::update()
 cout << "Enter a and b" << endl;
 cin >> a >> b;
```


More Detailed Classes Example (continued)

```
void Numbers::display()
 cout << "\nThe name is " << name << '\n';
 cout << "The numbers are " << a << " and " << b
 << endl :
int main ()
 Numbers no1, no2 ("John Demel", 12345, 678.9);
 no1.display();
 no2.display();
```


The name is Unknown
The numbers are 0 and 0

The name is John Demel
The numbers are 12345 and 678.9

m

Outline

- Programming and C++
- C vs. C++
- Input/Output Library
- Object Classes
- Function and Operator Overloading
- Inheritance and Virtual Functions

M

Function Overloading

- Same function name, different signatures
 - □ Does not include return type
 - Return type is not considered because it doesn't have to be used
- Example:
 - □ void Print(int n);
 - □ void Print(char c);
 - □ size_t Print(char* str);
 - □ void Print(float f, int precision);

Name Decoration

- Compiler creates unique name for each function
 - Consists of function name, parameter number and types
 - □ Called name decoration or name mangling
 - □ Visible in "map file" created by linker

.

Overloading with Pointers

- Pointers to different types are distinct types
 - Works fine, e.g.:
 - void findData(char *s);
 - void findData(int *i);
- Array ⇔ Pointer
 - Array notation and pointer notation is same function
 - int largest(int* values, int count);
 - int largest(int values[], int count);

Overloading with References

- Changing parameter to reference only changes how function is called
 - □ int func(int a);
 - □ int func(int& a); // ambiguous function
- Non-const reference parameters may not call correct function
 - □ Function could change original value
 - □ Compiler will avoid it if possible
 - □ Solution: make reference parameters const
 - int func(const int a); // make sense?
 - int func(const int &a); // make sense?
 - □ No?
 - □ Actually it does for efficiency reasons: data not copied but referred too...

Overloading and Const

```
long larger( long a, long b );
long larger( const long a, const long b );
```

- What's the difference?
 - □ Both are pass-by-value
 - Original value can't be changed by either
 - □ No difference
- Const is only used for differences on pointers and references
 - □ Controls possible changes to data

w

Operator Overloading

```
Box box1(10, 15, 20);
Box box2(10, 15, 25);
if( box1 < box2 )
// do something
```

- Nothing more than a fancy syntax
 - □ "syntactic sugar"

Why Overload Operators?

- Allows defining a function to be called when an pre-defined operator is found
 - □ Cannot create your own operators
 - Cannot overload all operators
- A great feature for making algorithms easier to read
 - But don't go overboard

.

Operators to Overload

- All built-ins except
 - Scope resolution
 - Conditional
 - ☐ Member access
 - □ Dereference to class member

sizeof

- □ Sizeof
- Can even overload
 - □ new and delete
 - □ stream insertion/extraction
 - □ type conversion (explicit casts)

Introduction to Operator Overloading

```
class Box {
public:
  bool operator < (const Box& RHS) const;
  int volume( void ) const { return length * width * height; }
  ...
};</pre>
```

- Return type is obvious here
- LHS object is "this" object
- Parameter is RHS object
- Function doesn't alter this object, so function is const

Implementing Overloaded Operator

```
bool Box::operator < (const Box& RHS) const
{
 return volume() < RHS.volume();
}</pre>
```

- Note implied "this" pointer on first "volume()"
- Return statement calls 2 functions, compares values and returns results
- Usage: if(box1 < box2) ...
 - □ Same as: if(box1.operator<(box2))</p>

Shortcuts for Relational Operators

 Given equality (==) and less-than (<) operators, all other relational operators can be defined

```
□!= ⇔ !(a == b)
```

$$\square > \Leftrightarrow !(a < b) \&\& (!(a == b))$$

$$\square <= \Leftrightarrow (a < b) \parallel (a == b)$$

□etc.

M

Assignment Operator

- The 4th (and last) function the compiler provides if you don't
- Syntax: Type& operator = (const Type&);
- Returns reference for chaining
 - □ Returns itself (i.e. return *this;)
 - Const reference parameter avoids need for copy constructor
- Should check for assignment to self
 - □ Avoids problems with pointer members
 - □ if(this != &RHS) ...

Implementing an Assignment Operator

```
class Box {
public:
  Box& operator = (const Box& RHS)
 if( this != &RHS)
 length = RHS.length;
 width = RHS.width;
 height = RHS.height;
 return *this;
```

Optimizing Returns

- Creating a temporary object in return statement is excellent optimization
 - □ return Box(10, 15, 20);
- Not the same as creating a local temp variable and returning it
 - Causes constructor, copy to temp object, destructor calls
- Compiler knows there's no need for a temp object created in a return statement
 - Creates it directly in caller's Ivalue location

v.

Unusual Operators

- Index operator []
 - □ Returns a reference into some internal data
- new and delete
 - Allows custom memory management
 - □ An advanced topic for a later quarter
- Operator comma
 - □ Why bother?
- Operator ->
 - □ Defines "smart pointers" or *iterators*
 - □ Used frequently in C++ Standard Template Library (summer topic)

More Unusual Operators

- Operator ()
 - Make your object look like a function call
 - □ Can be overloaded to have many signatures
- Operator ->*
 - "pointer to member"
 - Essentially a pointer to a member function
 - □ Advanced topic

100

Outline

- Programming and C++
- C vs. C++
- Input/Output Library
- Object Classes
- Function and Operator Overloading
- Inheritance and Virtual Functions

Inheritance

- Allows extension of one "generic" data type with another more specific version
- The basis for polymorphism
- The heart of Object-Oriented Programming
- Uses the "Is-A" or "Is Kind Of" test

Inheritance Syntax

Syntax: class Derived: public Base Example: class Carton: public Box public: Carton(const std::string& c_strMaterial); private: const std::string m_strMaterial; **}**;

Member Access Control with Inheritance

Review:

- public Anyone outside the class has access
- □ private No one outside the class has access
- □ protected private to the outside world, but public to derived classes

Order of Construction

- Derived classes are extensions of base classes
 - □ Base classes must be created before they can be extended
- Base class constructor called by derived class before derived class constructor entered

Order of Destruction

- Derived classes are extensions of base classes
 - Derived classes must be destroyed before base class
- Destructors called from most derived to base

10

Calling Constructors Explicitly

- So far, base class default constructors called implicitly
- Sometimes you want to call a different base constructor
 - Sometimes base class default constructor doesn't even exist
- Call in member initialization list

Copy Constructors Revisited

- Remember: default constructor called implicitly if nothing else specified
 - Causes base class not to get copied when derived class copy constructor invoked
- Derived class copy constructor must explicitly call base class copy constructor

Base Class Access Specifiers

- Controlled access to members based access specifiers inside base class so far
- Can override member access control for entire class by changing how base class is inherited
- Remember syntax: class Derived: public Base {...};
- Changing "public" inheritance of base class alters definitions of internal access control

m

Public Base Class Inheritance

- When inheriting from base classes as "public" the normal definitions of access control pertain
- This is the most common

```
class Derived: public Base {...};
```

10

Protected Base Class Inheritance

Inheriting base class as protected limits all public base class members to "protected" in derived class

class *Derived*: protected *Base* {...};

Private Base Class Inheritance

Inheriting the base class as private makes the entire base class private in the derived class

class *Derived*: private *Base* {...};

Overloading Functions/Members in Inheritance Hierarchies

- What if you reuse a base class's function or member variable name in a derived class?
- Basic scoping rules apply
 - □ Derived name is "more local"
 - Derived class version hides base class version
 - Use fully qualified name to access base class version

M

Object Slicing

```
class Carton : public Box {...};
```

- A Carton "is a" Box
- Legal to create a box object from a carton:

```
Carton thin( "paper");
Box paper(thin);
```

- Paper loses all Carton-related information
 - □ Only retains data declared in Box
 - Called object slicing
- Can only move <u>up</u> a hierarchy tree

Overriding Inherited Behaviors

- What if we want to change behavior in a derived class?
 - e.g. Given a Shape object drawing a square is different than drawing a triangle
 - Make an operation polymorphic
 - □ Done with the *virtual* keyword

M

Virtual Functions

- Allows the selection of the correct function to be invoked at run-time
- Overload base class function in derived class
 - ☐ Same name, parameter list, const
 - Stopping here would only hide the function name, not override it
- Function declared as virtual in base class virtual void Draw(void) const;
 - Don't have to mark as virtual in derived classes but recommended for clarity
- Derived class may or may not implement the function
 - Doesn't matter—compiler selects most-derived implementation