

Topic 5 Lecture 5a Introduction to Classes, Objects, Member Functions, and Strings

CSci 140 - C++ Language & Objects

Prof. Dominick Atanasio

Book: C++: How to Program 10 ed.

Much of the information in these slides come from the book's author

Agenda

- Introduction
- Look at a demo class called "Account"
 - Its data members and member functions
- Initializing data members with constructors
- The set and get functions
- Data Validation

Introduction

- Simple bank-account class.
 - Maintains as data members the attributes name and balance, and provides member functions for behaviors including
 - querying the balance (getBalance),
 - making a deposit that increases the balance (deposit) and
 - making a withdrawal that decreases the balance (withdraw).
 - We'll build the getBalance and deposit member functions into the chapter's examples.

Introduction

- Each class you create becomes a new type you can use to create objects, so C++ is an extensible programming language.
- If you become part of a development team in our industry, you might work on applications that contain hundreds, or even thousands, of custom classes.

Test-Driving an Account Object

An example of the driver program to test the Account class

Test-Driving an Account Object

- Classes cannot execute by themselves.
- A Person object can drive a Car object by telling it what to do (go faster, go slower, turn left, turn right, etc.)—without knowing how the car's internal mechanisms work.
- Similarly, the main function can "drive" an Account object by calling its member functions—without knowing how the class is implemented.
- In this sense, main (Fig. 3.1) is referred to as a driver program.

```
// Fig. 3.1: AccountTest.cpp
 // Creating and manipulating an Account object.
 #include <iostream>
4 #include <string>
 #include "Account.h"
 using namespace std;
 int main() {
 Account myAccount: // create Account object myAccount
10
11
 // show that the initial value of myAccount's name is the empty string
12
 cout << "Initial account name is: " << myAccount.getName();</pre>
13
14
15
 // prompt for and read name
 cout << "\nPlease enter the account name: ";</pre>
16
17
 string theName;
 getline(cin, theName); // read a line of text
18
 myAccount.setName(theName); // put theName in myAccount
19
20
 // display the name stored in object myAccount
21
 cout << "Name in object myAccount is: "</pre>
22
 << myAccount.getName() << endl;</pre>
23
24
```

Fig. 3.1 | Creating and manipulating an Account object. (Part 1 of 2.)

```
Initial account name is:
Please enter the account name: Jane Green
Name in object myAccount is: Jane Green
```

Fig. 3.1 | Creating and manipulating an Account object. (Part 2 of 2.)

Instantiating an Object

- Usually, you cannot call a member function of a class until you create an object of that class.
- Line 10 Account myAccount; // create Account object myAccount creates myAccount object of class Account.
- The variable's type is Account (Fig. 3.2).

Headers and Source-Code Files

- The compiler knows what int is—it's a fundamental (or primitive) type that's "built into" C++.
- The compiler does not know in advance what type Account is—it's a user-defined type.
- When packaged properly, new classes can be reused by other programmers.
- It's customary to place a reusable class definition in a file known as a header with a

 h filename extension.
- You include (via #include) that header wherever you need to use the class.
- For example, you can reuse the C++ Standard Library's classes in any program by including the appropriate headers.

Headers and Source-Code Files

- Class Account is defined in the header Account.h (Fig. 3.2).
- We tell the compiler what an Account is by including its header, as in: #include "Account.h"
- If we omit this, the compiler issues error messages wherever we use class Account and any of its capabilities.
- In an #include directive, a header that you define in your program is placed in double quotes (""), rather than the angle brackets (<>) used for C++ Standard Library headers like <iostream>.
- The double quotes in this example tell the compiler that header is in the same folder as Fig. 3.1, rather than with the C++ Standard Library headers.

Headers and Source-Code Files

- Files ending with the .cpp filename extension are source-code files.
- These define a program's main function, other functions and more, as you'll see in later chapters.
- You include headers into source-code files, though you also may include them in other headers.

Calling Class Account's getName Member Function

- The Account class's getName member function returns the account name stored in a particular Account object.
- Can get myAccount's name by calling the object's getName member function with the expression myAccount.getName().
- To call this member function for a specific object, you specify the object's name (myAccount), followed by the dot operator (.), then the member function name (getName) and a set of parentheses.
- The empty parentheses indicate that getName does not require any additional information to perform its task.

Calling Class Account's getName Member Function

- From main's view, when the getName member function is called:
- The program transfers execution from the call to member function getName.
 - Because getName was called via the myAccount object, getName "knows" which object's data to manipulate.
- Next, member function getName performs its task—that is, it returns (i.e., gives back) myAccount's name to where the function was called.
 - The main function does not know the details of how getName performs its task.
- The cout object displays the name returned by member function getName, then the program continues executing with the next statement.

- string variables can hold character string values such as "Jane Green".
- A string is actually an object of the C++ Standard Library class string, which is defined in the header <string>.
- The class name string, like the name cout, belongs to namespace std.

- Sometimes functions are not members of a class.
- Such functions are called global functions.
- Standard Library global function getline reads a line of text.
- Like class string, function getline requires the <string> header and belongs to namespace std.

- Consider why we cannot simply obtain a full name with cin >> theName;
- We entered the name "Jane Green," which contains multiple words separated by a space.
- When reading a string, cin stops at the first white-space character (such as a space, tab or newline).
 - The preceding statement would read only "Jane".
- The information after "Jane" is not lost—it can be read by subsequent input statements later in the program.

- Also, when you press Enter (or Return) after typing data, the system inserts a newline in the input stream.
- Function getline reads from the standard input stream object cin the characters the user enters, up to, but not including, the newline, which is discarded
- getline places the characters in he variable in its second argument.

Calling Class Account's setName Member Function

- Line 19
 - myAccount.setName(theName); // put theName in myAccount
 calls myAccounts's setName member function.
- A member-function call can supply arguments that help the function perform its task.
- You place the arguments in the function call's parentheses.
 - Here, theName's value is the argument that's passed to setName, which stores theName's value in the object myAccount.

Calling Class Account's setName Member Function

- From main's view, when setName is called:
 - The program transfers execution from the call in main to the setName member function's definition.
 - The call passes to the function the argument value in the call's parentheses—that is, theName object's value.
 - Because setName was called via the myAccount object, setName "knows" the exact object to manipulate.
 - Next, member function setName stores the argument's value in the myAccount object.
 - When setName completes execution, program execution returns to where setName was called, then continues with the next statement.

Account Class with a Data Member and Set and Get Member Functions

This section presents class Account's details and a UML diagram that summarizes class Account's attributes and operations in a concise graphical representation.

Account Class Definition

- Class Account (Fig. 3.2) contains a name data member that stores the account holder's name.
- A class's data members maintain data for each object of the class.
- Class Account also contains member function setName that a program can call to store a name in an Account object, and member function getName that a program can call to obtain a name from an Account object.

```
// Fig. 3.2: Account.h
  // Account class that contains a name data member
 // and member functions to set and get its value.
 #include <string> // enable program to use C++ string data type
 class Account {
 public:
 // member function that sets the account name in the object
 void setName(std::string accountName) {
 name = accountName; // store the account name
11
12
 // member function that retrieves the account name from the object
 std::string getName() const {
14
 return name; // return name's value to this function's caller
15
16
17
 private:
 std::string name; // data member containing account holder's name
 }; // end class Account
```

Fig. 3.2 | Account class that contains a name data member and member functions to *set* and *get* its value.

Keyword class and the Class Body

- The class definition begins with class Account {
- Keyword class is followed immediately by the class's name.
- Every class's body is enclosed in an opening left brace and a closing right brace.
- The class definition terminates with a required semicolon.
- For reusability, place each class definition in a separate header with the .h filename extension.

Common Programming Error 3.1

Forgetting the semicolon at the end of a class definition is a syntax error.

Keyword class and the Class Body

- Identifiers and Camel-Case Naming
 - Class names, member-function names and data-member names are all known as identifiers.
 - By convention, variable-name identifiers begin with a lowercase letter, and every word in the name after the first word begins with a capital letter—e.g., firstNumber starts its second word, Number, with a capital N.
 - This naming convention is known as camel case, because the uppercase letters stand out like a camel's humps.
 - Also by convention, class names begin with an initial uppercase letter, and member-function and data-member names begin with an initial lowercase letter.

Data Member name of Type string

- An object has attributes, implemented as data members—the object carries these with it throughout its lifetime.
- Each object has its own copy of the class's data members.
- Normally, a class also contains one or more member functions that manipulate the data members belonging to particular objects of the class.

Data Member name of Type string

- Data members are declared inside a class definition but outside the bodies of the class's member functions.
- The following declares data member name of type string.

```
std::string name; // data member containing account holder's name
```

- A data member can be manipulated by each of the class's member functions.
- The default value for a string is the empty string (i.e., "").

Good Programming Practice 3.1

By convention, place a class's data members last in the class's body. You can list the class's data members anywhere in the class outside its member-function definitions, but scattering the data members can lead to hard-to-read code.

Data Member name of Type string

- Throughout the Account.h header (Fig. 3.2), we use std:: when referring to string (lines 9, 14 and 18).
- For subtle reasons that we explain in Section 23.4, headers should not contain using directives or using declarations.

- The first line of each function definition is the function header.
- The member function's return type (which appears to the left of the function's name) specifies the type of data the member function returns to its caller after performing its task.
- The return type void indicates that a function does not return any information to its calling function.

- Car analogy mentioned that pressing a car's gas pedal sends a message to the car to perform a task—make the car go faster.
 - How fast should the car accelerate?
 - The farther down you press the pedal, the faster the car accelerates.
 - So, the message to the car includes both the task to perform and information that helps the car perform that task.
 - This information is known as a parameter—the parameter's value helps the car determine how fast to accelerate.
- A member function can require one or more parameters that represent the data it needs to perform its task.
- When the following statement executes, the argument value in the call's parentheses (i.e., the value stored in theName) is copied into the corresponding parameter (accountName) in the member function's header

```
myAccount.setName(theName); // put theName in myAccount
```

- Parameters are declared in a parameter list located in the required parentheses following the member function's name.
- Each parameter must specify a type followed by a parameter name.
- Parameters are separated by a comma, as in (typel namel, type2 name2, ...)
- The number/order of arguments in a function call must match the number/order of parameters in the function definition's parameter list.

- Every member function body is delimited by an opening left brace and a closing right brace.
- Within the braces are one or more statements that perform the member function's task(s).
- When program execution reaches the member function's closing brace, the function returns to its caller.

- Variables declared in a particular function's body are local variables which can be used only in that function.
- When a function terminates, the values of its local variables are lost.
- A function's parameters also are local variables of that function.

- When a member function with a return type other than void is called and completes its task, it must return a result to its caller.
- The return statement passes a value back to the caller, which then can use the returned value.
- We declared member function getName as const (after the parameter list) because the function does not, and should not, modify the Account object on which it's called

```
std::string getName() const {
```


Error-Prevention Tip 3.1

Declaring a member function with const to the right of the parameter list tells the compiler, "this function should not modify the object on which it's called—if it does, please issue a compilation error." This can help you locate errors if you accidentally insert in the member function code that would modify the object.

Access Specifiers private and public

- private is an access specifier.
- Access specifiers are always followed by a colon (:).
- Data member name's declaration (line 18) appears after access specifier private: to indicate that name is accessible only to class Account's member functions.
 - This is known as data hiding—the data member name is encapsulated (hidden) and can be used only in class Account's setName and getName member functions.
 - Most data-member declarations appear after the private: access specifier.
- Data members or member functions listed after the public access specifier (and before the next access specifier if there is one) are "available to the public."
 - They can be used by other functions in the program, and by member functions of other classes.

Access Specifiers private and public

- By default, everything in a class is private, unless you specify otherwise.
- Once you list an access specifier, everything from that point has that access until
 you list another access specifier.
- The access specifiers public and private may be repeated, but this is unnecessary and can be confusing.

Error-Prevention Tip 3.2

Making a class's data members private and member functions public facilitates debugging because problems with data manipulations are localized to the member functions.

Common Programming Error 3.2

An attempt by a function that's not a member of a particular class to access a private member of that class is a compilation error.

- UML class diagrams summarize a class's attributes and operations.
- In industry, UML diagrams help systems designers specify systems in a concise, graphical, programming-language-independent manner, before programmers implement the systems in specific programming languages.
- Figure 3.3 presents a UML class diagram for class Account.

Fig. 3.3 | UML class diagram for class Account of Fig. 3.2.

- In the UML, each class is modeled in a class diagram as a rectangle with three compartments.
- The top compartment contains the class name centered horizontally in boldface type
- The middle compartment contains the class's attributes, which correspond to the data members of the same name in C++.
- The UML class diagram lists a minus sign (–) access modifier before the attribute name for private attributes (or other private members).
- Following the attribute name are a colon and the attribute type.

- The bottom compartment contains the class's operations, which correspond to the member functions of the same names in C++.
- The UML models operations by listing the operation name preceded by an access modifier.
- A plus sign (+) indicates public in the UML.
- The UML indicates the return type of an operation by placing a colon and the return type after the parentheses following the operation name.

- The UML models a parameter by listing the parameter name, followed by a colon and the parameter type in the parentheses after the operation name.
- The UML has its own data types similar to those of C++—for simplicity, we use the C++ types.

Account Class: Initializing Objects with Constructors

- Each class can define a constructor that specifies custom initialization for objects of that class.
 - Special member function that must have the same name as the class.
- C++ requires a constructor call when each object is created—ideal point to initialize an object's data members.
- A constructor can have parameters—the corresponding argument values help initialize the object's data members.

Defining an Account Constructor for Custom Object Initialization

- Figure 3.4 shows class Account with a constructor that receives an accountName parameter and uses it to initialize data member name when an Account object is created.
- Account's constructor definition

```
explicit Account(std::string accountName)
  : name{accountName} { // member initializer
  // empty body
}
```

- Normally, constructors are public.
- A constructor's parameter list specifies pieces of data required to initialize an object.

```
// Fig. 3.4: Account.h
 // Account class with a constructor that initializes the account name.
 #include <string>
 class Account {
 public:
 // constructor initializes data member name with parameter accountName
 explicit Account(std::string accountName)
 : name{accountName} { // member initializer
 // empty body
11
12
 // function to set the account name
13
14
 void setName(std::string accountName) {
 name = accountName;
16
17
 // function to retrieve the account name
18
 std::string getName() const {
19
20
 return name;
21
22
 private:
23
 std::string name; // account name data member
 }; // end class Account
```

Fig. 3.4 Account class with a constructor that initializes the account name.

Defining an Account Constructor for Custom Object Initialization

- A member-initializer list initializes data members (typically with argument values):
 : name{accountName}
- Member initializers appear between a constructor's parameter list and the left brace that begins the constructor's body.
- Separated from the parameter list with a colon (:).
- Each member initializer consists of a data member's variable name followed by parentheses containing the member's initial value.
- If a class contains more than one data member, each member initializer is separated from the next by a comma.
- The member initializer list executes before the constructor's body executes.

Performance Tip 3.1

You can perform initialization in the constructor's body, but you'll learn in Chapter 9 that it's more efficient to do it with member initializers, and some types of data members must be initialized this way.

Defining an Account Constructor for Custom Object Initialization

- We declared this constructor explicit, because it takes a single parameter—important for subtle reasons that you'll learn in later chapters.
 - For now, declare all single-parameter constructors explicit.
- Constructors cannot specify return types
 - not even void.
- Constructors cannot be declared const
 - Initializing an object modifies it.

Defining an Account Constructor for Custom Object Initialization

- Fig. 3.4: Constructor and setName both have a parameter called accountName.
- Though their identifiers are identical, the parameter in line 8 is a local variable of the constructor that's not visible to member function setName.
- Similarly, the parameter in line 14 is a local variable of setName that's not visible to the constructor.
- Such visibility is called scope.

Initializing Account Objects When They're Created

- When you create an object, C++ implicitly calls the class's constructor to initialize that object.
- If the constructor has parameters, you place the corresponding arguments in braces, { and }, to the right of the object's variable name.
- Lines 15–16 use each object's **getName** member function to obtain the names and show that they were initialized when the objects were created.
- The output shows different names, confirming that each Account maintains its own name.

```
// Fig. 3.5: AccountTest.cpp
2 // Using the Account constructor to initialize the name data
  // member at the time each Account object is created.
  #include <iostream>
 #include "Account.h"
 using namespace std;
 int main() {
 // create two Account objects
10
 Account account1{"Jane Green"};
11
 Account account2{"John Blue"};
12
13
 // display initial value of name for each Account
14
 cout << "account1 name is: " << account1.getName() << endl;</pre>
15
 cout << "account2 name is: " << account2.getName() << endl;</pre>
16
17 }
account1 name is: Jane Green
account2 name is: John Blue
```

Fig. 3.5 Using the Account constructor to initialize the name data member at the time each Account object is created.

Initializing Account Objects When They're Created

- Recall that line 10 of Fig. 3.1 Account myAccount;
- creates an Account object without placing braces to the right of the object's variable name.
- In this case, C++ implicitly calls the class's default constructor.
- In any class that does not explicitly define a constructor, the compiler provides a default constructor with no parameters.
- The default constructor does not initialize the class's fundamental-type data members but does call the default constructor for each data member that's an object of another class.
 - In the Account class of Fig. 3.2, the class's default constructor calls class string's default constructor to initialize the data member name to the empty string.
- An uninitialized fundamental-type variable contains an undefined ("garbage") value.

Initializing Account Objects When They're Created

- There's no default constructor in a class that defines a parameterized constructor
- If you define a custom constructor for a class, the compiler will not create a default constructor for that class.
- We'll show later that C++11 allows you to force the compiler to create the default constructor even if you've defined non-default constructors.

Software Engineering Observation 3.1

Unless default initialization of your class's data members is acceptable, you should generally provide a custom constructor to ensure that your data members are properly initialized with meaningful values when each new object of your class is created.

Account UML Class Diagram with a Constructor

- The UML class diagram of Fig. 3.6 models class Account of Fig. 3.4, which has a constructor with a string accountName parameter.
- Like operations, the UML models constructors in the third compartment of a class diagram.
- To distinguish a constructor from the class's operations, the UML requires that the word "constructor" be enclosed in guillemets (« and ») and placed before the constructor's name.
 - It's customary to list constructors before other operations in the third compartment.

Account - name : string «constructor» Account(accountName: string) + setName(accountName: string) + getName() : string

Fig. 3.6 UML class diagram for the Account class of Fig. 3.4.

- Set and get member functions can validate attempts to modify private data and control how that data is presented to the caller, respectively.
- If a data member were public, any client of the class—that is, any other code that calls the class's member functions—could see the data and do whatever it wanted with it, including setting it to an invalid value.

- Set functions can be programmed to validate their arguments and reject any attempts to set the data to bad values, such as
 - a negative body temperature
 - a day in March outside the range 1 through 31
 - a product code not in the company's product catalog, etc.

- A get function can present the data in a different form, while the actual data representation remains hidden from the user.
 - A Grade class might store a grade data member as an int between 0 and 100, but a getGrade member function might return a letter grade as a string, such as "A" for grades between 90 and 100, "B" for grades between 80 and 89, etc.
- Tightly controlling the access to and presentation of private data can greatly reduce errors, while increasing the robustness, security and usability of your programs.

- You can think of an Account object as shown before.
- The private data member name is hidden inside the object and protected by an outer layer of public member functions getName and setName.
- Any client code that needs to interact with the Account object can do so only by calling the public member functions of the protective outer layer.

Software Engineering Observation 3.2

Generally, data members should be private and member functions public. In Chapter 9, we'll discuss why you might use a public data member or a private member function.

Software Engineering Observation 3.3

Using public set and get functions to control access to private data makes programs clearer and easier to maintain. Change is the rule rather than the exception. You should anticipate that your code will be modified, and possibly often.

Account Class with a Balance; Data Validation

- We now define an Account class that maintains a bank account's balance in addition to the name.
- For simplicity, we'll use data type int to represent the account balance.
- In Chapter 4, you'll see how to represent numbers with decimal points.

Data Member balance

- A typical bank services many accounts, each with its own balance.
- In this updated Account class (Fig. 3.8), line 42 declares a data member balance of type int and initializes its value to 0

```
int balance{0}; // data member with default initial value
```

■ This is known as an in-class initializer and was introduced in C++11.

```
// Fig. 3.8: Account.h
  // Account class with name and balance data members, and a
 // constructor and deposit function that each perform validation.
 #include <string>
 class Account {
 public:
 // Account constructor with two parameters
 Account(std::string accountName, int initialBalanc)
 : name{accountName} { // assign accountName to data member name
10
 // validate that the initialBalance is greater than 0; if not,
12
 // data member balance keeps its default initial value of 0
13
 if (initialBalance > 0) { // if the initialBalance is valid
14
 balance = initialBalance; // assign it to data member balance
15
16
17
18
```

Fig. 3.8 | Account class with name and balance data members, and a constructor and deposit function that each perform validation. (Part 1 of 3.)

```
// function that deposits (adds) only a valid amount to the balance
19
20
 void deposit(int depositAmount) {
 if (depositAmount > 0) { // if the depositAmount is valid
21
 balance = balance + depositAmount; // add it to the balance
22
23
24
25
 // function returns the account balance
26
 int getBalance() const {
27
 return balance;
28
29
30
 // function that sets the name
31
 void setName(std::string accountName) {
32
33
 name = accountName;
34
35
36
 // function that returns the name
 std::string getName() const {
37
38
 return name;
39
```

Fig. 3.8 | Account class with name and balance data members, and a constructor and deposit function that each perform validation. (Part 2 of 3.)

```
40 private:
41 std::string name; // account name data member
42 int balance{0}; // data member with default initial value
43 }; // end class Account
```

Fig. 3.8 | Account class with name and balance data members, and a constructor and deposit function that each perform validation. (Part 3 of 3.)

Data Member balance

- The statements in lines 15, 22 and 28 use the variable balance even though it was not declared in any of the member functions.
- We can use balance in these member functions because it's a data member in the same class definition.

Two-Parameter Constructor with Validation

- It's common for someone opening an account to deposit money immediately, so the constructor (lines 9–17) now receives a second parameter—initialBalance of type int that represents the starting balance.
- We did not declare this constructor explicit (as in Fig. 3.4), because this constructor has more than one parameter.

Two-Parameter Constructor with Validation

Lines 14–16 of Fig. 3.8 ensure that data member balance is assigned parameter initialBalance's value only if that value is greater than 0—this is known as validation or validity checking

```
if (initialBalance > 0) { // if the initialBalance is valid
  balance = initialBalance; // assign it to data member balance
}
```

 Otherwise, balance remains at 0—its default initial value that was set at line 42 in class Account's definition.

deposit Member Function with Validation

- Member function deposit (lines 20-24) does not return any data when it completes its task, so its return type is void.
 - The member function receives one int parameter named depositAmount.
- Lines 21–23 ensure that parameter depositAmount's value is added to the balance only if the parameter value is valid (i.e., greater than zero)—another example of validity checking.

```
if (depositAmount > 0) { // if the depositAmount is valid
  balance = balance + depositAmount; // add it to the balance
}
```

deposit Member Function with Validation

- Line 22 first adds the current balance and depositAmount, forming a temporary sum which is then assigned to balance, replacing its prior value
- It's important to understand that the calculation balance + depositAmount on the right side of the assignment operator does not modify the balance—that's why the assignment is necessary.

getBalance Member Function

- Member function getBalance (lines 27–29) allows the class's clients to obtain the value of a particular Account object's balance.
 - The member function specifies return type int and an empty parameter list.
- getBalance is declared const, because the function does not, and should not, modify the Account object on which it's called.

Manipulating Account Objects with Balances

- The balance of account2 is initially 0, because the constructor rejected the attempt to start account2 with a negative balance, so the data member balance retains its default initial value.
- The six statements at lines 14–15, 16–17, 26–27, 28–29, 37–38 and 39–40 are almost identical.
 - Each outputs an Account's name and balance, and differs only in the Account object's name account1 or account2.
- Duplicate code can create code maintenance problems
 - For example, if six copies of the same code all have the same error to fix or the same update to be made, you must make that change six times, without making errors.
 - Exercise 3.13 asks you to include function displayAccount that takes as a parameter an Account object and outputs the object's name and balance. You'll then replace main's duplicated statements with six calls to displayAccount.

```
1 // Fig. 3.9: AccountTest.cpp
2 // Displaying and updating Account balances.
 3 #include <iostream>
 #include "Account.h"
 using namespace std;
 int main()
 Account account1{"Jane Green", 50};
10
 Account account2{"John Blue", -7};
11
12
13
 // display initial balance of each object
 cout << "account1: " << account1.getName() << " balance is $"</pre>
14
15
 << account1.getBalance();</pre>
16
 cout << "\naccount2: " << account2.getName() << " balance is $"</pre>
 << account2.getBalance();
17
18
19
 cout << "\n\nEnter deposit amount for account1: "; // prompt</pre>
 int depositAmount;
20
21
 cin >> depositAmount; // obtain user input
22
 cout << "adding " << depositAmount << " to account1 balance";</pre>
 account1.deposit(depositAmount); // add to account1's balance
23
```

Fig. 3.9 Displaying and updating Account balances. (Part 1 of 3.)

```
24
25
 // display balances
26
 cout << "\n\naccount1: " << account1.getName() << " balance is $"</pre>
27
 << account1.getBalance();</pre>
28
 cout << "\naccount2: " << account2.getName() << " balance is $"</pre>
29
 << account2.getBalance();</pre>
30
31
 cout << "\n\nEnter deposit amount for account2: "; // prompt</pre>
32
 cin >> depositAmount; // obtain user input
33
 cout << "adding " << depositAmount << " to account2 balance";</pre>
 account2.deposit(depositAmount); // add to account2 balance
34
35
36
 // display balances
 cout << "\n\naccount1: " << account1.getName() << " balance is $"</pre>
37
38
 << account1.getBalance();</pre>
 cout << "\naccount2: " << account2.getName() << " balance is $"</pre>
39
40
 << account2.getBalance() << endl;</pre>
41 }
```

Fig. 3.9 Displaying and updating Account balances. (Part 2 of 3.)

```
account1: Jane Green balance is $50
account2: John Blue balance is $0

Enter deposit amount for account1: 25
adding 25 to account1 balance

account1: Jane Green balance is $75
account2: John Blue balance is $0

Enter deposit amount for account2: 123
adding 123 to account2 balance

account1: Jane Green balance is $75
account2: John Blue balance is $123
```

Fig. 3.9 Displaying and updating Account balances. (Part 3 of 3.)

Error-Prevention Tip 3.3

Most C++ compilers issue a warning if you attempt to use the value of an uninitialized variable. This helps you avoid dangerous execution-time logic errors. It's always better to get the warnings and errors out of your programs at compilation time rather than execution time.

Software Engineering Observation 3.4

Replacing duplicated code with calls to a function that contains only one copy of that code can reduce the size of your program and improve its maintainability.

Account UML Class Diagram with a Balance and Member Functions deposit and getBalance

- The UML class diagram in Fig. 3.10 concisely models class Account of Fig. 3.8.
- Second compartment contains the private attributes
 - name of type string
 - balance of type int.
- Constructor is modeled in the third compartment
- With parameters accountName of type string and initialBalance of type int
- The class's public member functions also are modeled in the third compartment
 - operation deposit with a depositAmount parameter of type int,
 - operation getBalance with a return type of int,
 - operation setName with an accountName parameter of type string
 - operation getName with a return type of string.

Account - name : String - balance : double «constructor» Account(name : String, balance: double) + deposit(depositAmount : double) + getBalance() : double + setName(name : String) + getName() : String

Fig. 3.10 | UML class diagram for the Account class of Fig. 3.8.