

SIXTH EDITION

Nell Dale and Chip Weems

Chapter 12

Classes and Abstraction

Background image © Toncsi/ShutterStock, Inc. Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

Chapter 12 Topics

- Meaning of an Abstract Data Type
- Declaring and Using a class Data Type
- Using Separate Specification and Implementation Files
- Invoking class Member Functions in Client Code
- C++ class Constructors

Abstraction

- Abstraction is the separation of the essential qualities of an object from the details of how it works or is composed
 - **■** Focuses on what, not how
 - Necessary for managing large, complex software projects

Control Abstraction

 Control abstraction separates the logical properties of an action from its implementation:

```
Search (list, item, length, where,
found);
```

 The function call depends on the function's specification (description), not its implementation (algorithm)

Data Abstraction

 Data abstraction separates the logical properties of a data type from its implementation

LOGICAL PROPERTIES

What are the possible values?

What operations will be needed?

IMPLEMENTATION

How can this be done in C++?

How can data types be used?

Data Type

set of values (domain)

allowable operations on those values

FOR EXAMPLE, data type int has

domain

-32768 . . . 32767

operations

Abstract Data Type (ADT)

 An abstract data type is a data type whose properties (domain and operations) are specified (what) independently of any particular implementation (how)

For example . . .

ADT Specification Example

TYPE

Time

DOMAIN

Each Time value is a time in hours, minutes, and seconds.

OPERATIONS

Set the time

Print the time

Increment by one second

Compare 2 times for equality

Determine if one time is "less than" another

Another ADT Specification

TYPE

ComplexNumber

DOMAIN

Each value is an ordered pair of real numbers (a, b) representing a + bi

Another ADT Specification, cont...

OPERATIONS

Initialize the complex number

Write the complex number

Add

Subtract

Multiply

Divide

Determine the absolute value of a complex number

ADT Implementation

- ADT implementation
 - Choose a specific data representation for the abstract data using data types that already exist (built-in or programmer-defined)
 - Write functions for each allowable operation

Several Possible Representations of ADT Time

3 int variables

10

45

27

3 strings

"10"

"45"

"27"

3-element int array

10 45 27

Choice of representation depends on time, space, and algorithms needed to implement operations

Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

Some Possible Representations of ADT ComplexNumber struct with 2 float members

2-element float array

C++ Data Types

Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

class Time Specification

class Time Specification

```
public : // Five public function members
 Set (int hours , int mins , int
 void
  secs);
 void Increment ();
 void Write () const;
 bool Equal (Time otherTime) const;
 bool LessThan (Time otherTime) const;
private : // Three private data members
 int hrs;
 int
 mins;
 int
 secs;
};
```

C++ classType

- Facilitates re-use of C++ code for an ADT
- Software that uses the class is called a client
- Variables of the class type are called class objects or class instances
- Client code uses class's public member functions to manipulate class objects

Client Code Using Time

```
// Includes specification of the class
#include "time.h"

using namespace std;
int main ()
{
```

Client Code Using Time

```
Time currentTime; // Declares two objects of Time
 Time endTime;
 bool done = false;
 currentTime.Set (5, 30, 0);
 endTime.Set (18, 30, 0);
 while (! done)
 currentTime.Increment ();
 if (currentTime.Equal (endTime))
 done = true;
 };
```

class type Declaration

- ➤ The class declaration creates a data type and names the members of the class
- It does not allocate memory for any variables of that type!
 - Client code still needs to declare class variables

Remember ...

• Two kinds of class members:

1) data members and 2) function members

Class members are private by default

Remember as well...

- Data members are generally private
- Function members are generally declared public
- Private class members can be accessed only by the class member functions (and friend functions), not by client code

Aggregate class Operations

- Built-in operations valid on class objects are:
 - Member selection using dot (.) operator ,
 - Assignment to another class variable using (=),
 - Pass to a function as argument (by value or by reference),

Aggregrate class Operations

- Built-in operations valid on class objects a also:
 - Return as value of a function

Other operations can be defined as class member functions

Separate Specification and Implementation

Separate Specification and Implementation

```
Implementation file "time.cpp"
Implements the Time member functions
```

Implementation File for Time

Implementation File for Time

```
// Postcondition: Return value == true,
// if this time equals otherTime,
// otherwise == false
{
 return ((hrs == otherTime.hrs)
 && (mins == otherTime.mins)
 && (secs == otherTime.secs));
}
```

Should be familiar ...

- The member selection operator (.) selects either data members or function members
- Header files iostream and fstream declare the istream, ostream, and ifstream, ofstream I/O classes

Should be familiar...

 Both cin and cout are class objects and get and ignore are function members:

```
cin.get (someChar);
cin.ignore (100, '\n');
```

 These statements declare mylnfile as an instance of class ifstream and invoke function member open :

```
ifstream myInfile;
myInfile.open ("mydata.dat");
```

Information Hiding

Information hiding - Class implementation details are hidden from the client's view

Public functions of a class provide the interface between the client code and the class objects

client code specification barrier implementation

Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

Selection and Resolution

 C++ programs typically use several class types

 Different classes can have member functions with the same identifier, like Write()

Selection and Resolution

 Member selection operator is used to determine the object to whom member function Write() is applied


```
currentTime.Write(); // Class Time
numberZ.Write(); // Class ComplexNumber
```

 In the implementation file, the scope resolution operator is used in the heading before the function member's name to specify its class

Time Class Instance Diagrams

currentTime

endTime

Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

Use of const with Member Functions

- When a member function does not modify the private data members:
- Use const in both the function prototype (in specification file) and the heading of the function definition (in implementation file)

Example Using const with a Member Function


```
void Time::Write () const

// Postcondition: Time has been output in form
// HH:MM:SS
```

Example Using const with a Member Function, cont...

```
if (hrs < 10)
 cout << '0';
cout << hrs << ':':
if (mins < 10)
 cout << '0';
cout << mins << ':';
if (secs < 10)
 cout << '0';
cout << secs;</pre>
```

Separate Compilation and Linking of Files

Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

Avoiding Multiple Inclusion of Header Files

- Often several program files use the same header file containing typedef statements, constants, or class type declarations
- But, it is a compile-time error to define the same identifier twice within the same namespace

Avoiding Multiple Inclusion of Header Files

 This preprocessor directive syntax is used to avoid the compilation error that would otherwise occur from multiple uses of #include for the same header file

```
#ifndef Preprocessor_Identifier
#define Preprocessor_Identifier
:
:
#endif
```

Example Using Preprocessor Directive #ifndef

```
// time .h
// Specification file
#ifndef TIME H
#define TIME_H
class Time
 public:
 private:
#endif
```

For compilation the class declaration in File time.h will be included only once

```
// time .cpp
// IMPLEMENTATION FILE
#include "time.h"
```

```
// client.cpp
// Appointment program
#include "time.h"

int main (void)
{
 ....
}
```

Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

Class Constructors

- A class constructor a member function whose purpose is to initialize the private data members of a class object
- The name of a constructor is always the name of the class, and there is no return type for the constructor

Class Constructors

- A class may have several constructors with different parameter lists
- A constructor with no parameters is the default constructor
- A constructor is implicitly invoked when a class object is declared
- If there are parameters, their values are listed in parentheses in the declaration

Specification of Time Class Constructors

Specification of Time Class Constructors

Implementation of Time Default Constructor

```
Time::Time ()
// Default Constructor
// Postcondition:
// hrs == 0 && mins == 0 && secs == 0
{
 hrs = 0;
 mins = 0;
 secs = 0;
}
```

Parameterized Constructor

```
Time::Time( /* in */ int
 initHrs,
 /* in */ int initMins,
 /* in */ int
 initSecs)
// Constructor
// Precondition:
 0 <= initHrs <= 23 && 0 <= initMins <= 59
//
//
 0 <= initSecs <= 59</pre>
// Postcondition:
 hrs == initHrs && mins == initMins
//
//
 && secs == initSecs
```

Parameterized Constructor

```
hrs = initHrs;
mins = initMins;
secs = initSecs;
}
```

Automatic invocation of constructors occurs

```
Time departureTime; // Default constructor invoked

Time movieTime (19, 30, 0); // Parameterized constructor
```

