Chapter 2

Object-Oriented Design (OOD) and C++

Chapter Objectives

- Learn about inheritance
- Learn about derived and base classes
- Explore how to redefine the member functions of a base class
- Examine how the constructors of base and derived classes work
- Learn how to construct the header file of a derived class

Chapter Objectives

- Explore three types of inheritance: public, private, and protected
- Learn about composition
- Become familiar with the three basic principles of object-oriented design
- Learn about overloading
- Learn the restrictions on operator overloading

Chapter Objectives

- Examine the pointer 'this'
- Learn about friend functions
- Explore the members and nonmembers of a class
- Discover how to overload various operators
- Learn about templates
- Explore how to construct function templates and class templates

Inheritance

- "is-a" relationship
- Single inheritance
 - New class derived from one existing class (base class)
- Multiple inheritance
 - New class derived from more than one base class

Inheritance

Figure 2-1 Inheritance hierarchy

General syntax to define a derived class:

```
class className: memberAccessSpecifier baseClassName
{
 member list
};
```

Inheritance

- Private members of base class
 - private to base class; cannot be accessed directly by derived class
- Derived class can redefine member functions of base class; redefinition applies only to object of subclass
- Redefine: function member in derived class has same name, number, and type of parameters as function in base class

Redefining Member Functions

```
class baseclass {
 public: void print() const;
 private: int u, v; };
[print prints u and v]
class derivedclass: public baseclass {
 public: void print() const;
 private: int x,y; };
[print prints x and y, then calls
 baseclass::print()]
```

Constructors of Derived and Base Classes

- Derived class can have its own private data members
- Constructors of derived class can (directly)
 initialize only private data members of the derived
 class
- Execution of derived class's constructor triggers execution of one of base class's constructors
- Call to base class's constructor specified in heading of derived class constructor's definition

Constructors of Derived and Base Classes (Example)

```
class baseclass {
 public: baseclass();
 baseclass(int x, int y);
 private: ...; };
class derived class: public baseclass {
 public: derivedclass();
 derived class (int x, int y, int z);
 private: ...; };
derivedclass::derivedclass(int x, int y, int z) :
  baseclass(x,y) {
  // set derivedclass's private vars here
```

Header Files

- Created to define new classes
- Definitions of base classes contained in header files
- Header files of new classes contain commands telling computer where to look for definitions of base classes

Preprocessor Commands

```
//Header file test.h

#ifndef H_test
#define H_test
const int ONE = 1;
const int TWO = 2;
#endif
```

```
//Header file testA.h

#include "test.h"

//Program headerTest.cpp

#include "test.h"

#include "testA.h"
```

- #ifndef H_test means "if not defined H_test"
- #define H test means "define H_test"
- #endif means "end if"

Protected Members of a Class

- If derived class needs
 - access to member of base class AND
 - needs to prevent direct access of member outside base class
- Then member of base class declared with member access specifier "protected"
- See pages 79-80 for inheritance types

Composition

- One or more members of a class are objects of another class type
- "has-a" relation between classes

• Call to constructor of member objects specified in heading of definition of class's constructor

Basic Principles of OOD

✓ Abstraction

 Separating logical properties of data from the implementation (did this in Chapter 1)

✓ Encapsulation

 combining data and operations into a single unit (did this in Chapter 1)

✓ Inheritance

ability to create new data types from existing ones

> Polymorphism

using the same expression to denote different meanings,
 e.g., overloading, overriding

Operator Overloading

Operator function: function that overloads an operator

```
cube s(5), t(7);
if (s < t) {
 ++s;
}</pre>
```

- To overload an operator
 - Write function definition (header and body)
 - Name of function that overloads an operator is reserved word operator followed by operator overloaded

Operator Overloading

• The syntax of the heading of an operator function:

```
returnType operator operatorSymbol (arguments)
```

• Cube example:

```
class cube {
private: int size;
public:
bool operator < (const cube &) const;
cube & operator++();
cube operator++(int); . . . };
bool cube::operator<(const cube &right) const {
  return (size < right.size); }</pre>
cube &cube::operator++() { // prefix ++
  size++;
  return (*this); }
cube cube::operator++(int) { // postfix ++
  cube x(*this);
  size++;
  return (x); }
```

Operator Overloading Restrictions

- You cannot change the precedence of an operator
- The associativity cannot be changed
- You cannot use default arguments
- You cannot change the number of arguments
- You cannot create new operators
- The meaning of how an operator works with built-in types, such as int, remains the same
- Operators can be overloaded either for objects of the userdefined type, or for a combination of objects of the userdefined type and objects of the built-in type

Pointer this

- Every object of a class maintains a (hidden) pointer to itself
- Name of pointer is this
- In C++, this is a reserved word
- Available for you to use
- When object invokes member function, the member function references the pointer this of the object

friend Functions of Classes

- friend function: nonmember function with access to private data members
- To make function a friend to a class, reserved word friend precedes prototype
- Word friend appears only in prototype, not in definition of the friend function

Friend Example

```
class exampleclass {
 friend void friendfunc (exampleclass arg);
public: ...
 private: int x;
void friendfunc(exampleclass arg) {
exampleclass local;
arg.x = 7;
local.y=9;
```

Operator Functions as Member and Nonmember Functions

- A function that overloads any of the operators (),
 [], ->, or = for a class must be declared as a member of the class
- Assume opOverClass has overloaded op
 - If the leftmost operand of op is not an object of opOverClass, the overloaded function must be a nonmember (friend of opOverClass)
 - If the op function is a member of opOverClass, then when applying op to opOverClass objects, the leftmost operand of op must be of type opOverClass

Overloading Binary Operators as Member Functions

Function Prototype (to be included in the definition of the class):

```
returnType operator op(const className&) const;
```

Overloading Binary Operators as Nonmember Functions

Function Prototype (to be included in the definition of the class):

Overloading the Stream Insertion Operator (<<)

Function Prototype (to be included in the definition of the class):

```
friend ostream& operator << (ostream&, const className&);
```

```
ostream& operator<<(ostream& osObject, const className& object)
{
 //local declaration if any
 //Output the members of the object
 //osObject<<. . .
 //Return the ostream object
 return osObject;
}</pre>
```

Overloading the Stream Extraction Operator (>>)

Function Prototype (to be included in the definition of the class):

```
friend istream @ operator >> (istream @, className @);
```

```
istream& operator>>(istream& isObject, className& object)
{
 //local declaration if any
 //Read the data into the object
 //isObject>>. .
 //Return the istream object
 return isObject;
}
```

Overloading Unary Operators

- If the operator function is a member of the class, it has no parameters
 - Exception (sort of): dummy "int" argument for postfix ++, -- operators
- If the operator function is a non-member (a friend), it has one parameter

Programming Example: Complex Numbers

```
complexType
-realPart: double
-imaginaryPart: double
+operator<<(ostream&, const complexType&): ostream&
+operator>>(istream&, complexType&): istream&
+setComplex(const double&, const double&): void
+complexType(double = 0, double = 0)
+operator+(const complexType&) const: complexType
+operator*(const complexType&) const: complexType
+operator==(const complexType&) const: bool
```

Figure 2-7 UML diagram of the class complexType

Overloading Functions

• Example: constructors

```
cube::cube() {size = 0;}
cube::cube(int s) {size = s;}
```

- Can do this with any function
- How does the complier know which one to use?
 - Correct function chosen by formal parameter list

Templates

- Powerful C++ tools
- Use a function template to write a single code segment for a set of related (overloaded) functions
- Use a class template for related classes

Syntax

template<class Type>
declaration;

Syntax of the function template:

template<class Type>
function definition;

Syntax for a class template:

template<class Type>
class declaration

Template Example

• Returns the larger of x and y of whatever type

```
template<class Type>
Type larger(Type x, Type y)
{
  if (x >= y) return x;
  else return y;
}
```

What Type will be used in the following?

```
cout << larger(5,6) << endl;
```

Class Templates

- E.g. the elements in a list ADT could be chars, ints, doubles, etc.
 - Don't want to have to define same class for each type!

```
template < class elemType >
class listType {. . .
bool isEmpty();
void insert(const elemType & newElement); . . .
elemType list[100]; . . . }
```

• To instantiate a list of ints:

```
listType<int> intList;
```