CMPE 180-92

Data Structures and Algorithms in C++

October 12 Class Meeting

Department of Computer Engineering San Jose State University

Fall 2017 Instructor: Ron Mak

Notes and Schedule

- 2-3: You have a complex object, and you are adding another one to it.
- 2.4: You have a complex object, and you are adding a real number to it.
- 2.5: You are adding a real number and a complex number, in that order.
- Midterm until 7:30
- Break until 7:45
- Then a short lecture about templates, inheritance, and polymorphism.

Function exchange

A useful function that <u>exchanges the values</u> of its two parameters:

```
void exchange(int& first, int& second)
{
 int temp = first;
 first = second;
 second = temp;
}
```

- This version only works with integers.
- Can we define a version that works with multiple types?

Templates

ExchangeTemplate.cpp

```
template <typename T>
void exchange(T& first, T& second)
{
 T temp = first;
 first = second;
 second = temp;
}

template <typename T>
void print(T first, T second)
{
 cout << first << " " << second << endl;
}</pre>
```

This is not actual code – it's a <u>template</u> (mold) for the compiler to <u>generate source code</u> on an <u>as-needed basis</u>.

Templates, cont'd

```
ExchangeTemplate.cpp
int main()
 int i = 5, j = 7;
 print(i, j);
 Generate int versions of the
 exchange(i, j);
 exchange and print functions
 print(i, j);
 cout << endl;</pre>
 double pi = 3.14, e = 2.72;
 print(pi, e);
 Generate double versions of the
 exchange(pi, e);
 exchange and print functions
 print(pi, e);
```


Template Class Example

Pair.h

```
template <typename T1, typename T2>
class Pair
public:
 Pair(T1 a value, T2 b value);
 T1 first() const;
 T2 second() const;
private:
 T1 a;
 T2 b;
};
template <typename T1, typename T2>
Pair<T1, T2>::Pair(T1 a value, T2 b value) : a(a value), b(b value) {}
template <typename T1, typename T2>
T1 Pair<T1, T2>::first() const { return a; }
template <typename T1, typename T2>
T2 Pair<T1, T2>::second() const { return b; }
```


Template Class Example, cont'd

```
PairTests.cpp
#include "Pair.h"
using namespace std;
template <typename T1, typename T2>
ostream& operator <<(ostream &outs, Pair<T1, T2>& p);
int main()
 Pair<int, double> p1(2, 3.14);
 Pair<double, string> p2(3.14, "Hello");
 Pair<string, string> p3("Bob", "Ron");
 2 3.14
 cout << p1 << endl;</pre>
 cout << p2 << endl;</pre>
 3.14 Hello
 cout << p3 << endl;</pre>
 Bob Ron
}
template <typename T1, typename T2>
ostream& operator <<(ostream &outs, Pair<T1, T2>& p)
 outs << p.first() << " " << p.second();
 return outs;
```


A "Safe" Array Type: Version 6

SafeArray6.h

```
template <typename T>
class SafeArray
public:
 SafeArray();
 SafeArray(int len);
 SafeArray(const SafeArray<T>& other); // copy constructor
 ~SafeArray();
 int get length() const;
 SafeArray<T>& operator = (const SafeArray<T>& rhs);
 T& operator [](int i) const;
private:
 T *elements;
 int length;
};
```


```
template <typename T>
 SafeArray6.h
SafeArray<T>::SafeArray() : elements(nullptr), length(0)
template <typename T>
SafeArray<T>::SafeArray(int len) : elements(nullptr), length(len)
{
 elements = new T[length];
template <typename T>
SafeArray<T>::SafeArray(const SafeArray<T>& other)
 : elements(nullptr), length(0)
{
 length = other.length;
 elements = new T[length];
 for (int i = 0; i < length; i++)
 elements[i] = other.elements[i];
}
```


SafeArray6.h

```
template <typename T>
SafeArray<T>::~SafeArray()
 if (elements != nullptr) delete[] elements;
}
template <typename T>
int SafeArray<T>::get length() const { return length; }
template <typename T>
SafeArray<T>& SafeArray<T>::operator =(const SafeArray<T>& rhs)
 if (this == &rhs) return *this;
 if (elements != nullptr) delete[] elements;
 length = rhs.length;
 elements = new T[length];
 for (int i = 0; i < length; i++)
 elements[i] = rhs.elements[i];
 return *this;
```


SafeArray6.h

```
template <typename T>
T& SafeArray<T>::operator [](int i) const
{
 assert((i >= 0) && (i < length));
 return elements[i];
}</pre>
```


SafeArrayTests6.cpp

```
template <typename T>
void print(SafeArray<T> a);
void test int();
void test string();
int main()
{
 test int();
 cout << endl;</pre>
 test string();
}
template <typename T>
void print(SafeArray<T> a)
{
 for (int i = 0; i < a.get length(); i++)
 cout << " " << a[i];
 cout << endl;</pre>
}
```


```
SafeArrayTests6.cpp
void test int()
 SafeArray<int> a1(10), a2, a3;
 for (int i = 0; i < 10; i++) a1[i] = 10*i;
 a3 = a2 = a1;
 a1[4] = -a1[4];
 cout << "a1 ="; print(a1);
 cout << "a2 ="; print(a2);
 cout << "a3 ="; print(a3);
 a1 = 0 \ 10 \ 20 \ 30 \ -40 \ 50 \ 60 \ 70 \ 80 \ 90
```


a2 = 0 10 20 30 40 50 60 70 80 90 a3 = 0 10 20 30 40 50 60 70 80 90

```
SafeArrayTests6.cpp
void test string()
{
 SafeArray<string> a1(4), a2, a3;
 a1[0] = "Fee";
 a1[1] = "Fie";
 a1[2] = "Foe";
 a1[3] = "Fum";
 a3 = a2 = a1;
 a1[2] = "XXX";
 cout << "a1 ="; print(a1);
 a1 = Fee Fie XXX Fum
 cout << "a2 ="; print(a2);
 a2 = Fee Fie Foe Fum
 cout << "a3 ="; print(a3);</pre>
 a3 = Fee Fie Foe Fum
```


Object-Oriented Programming

- Encapsulation
 - Classes
- Inheritance
 - Subclasses
- Polymorphism
 - Virtual functions

Inheritance

- A very powerful and important feature of object-oriented programming.
- A new class (the derived class) is created from another class (the base class).
- A derived class is also known as a child class.
- The base class is the parent class.
- A child class is also known as a subclass.

Inheritance, cont'd

A child class inherits member variables and functions from its parent class.

```
class Person
{
  public:
 string activity() { return "Eat and sleep."; }
};

class Student : public Person
{
  public:
 string study() { return "Study and study." ; }
};
```

A Student "is a" Person.

Inheritance, cont'd

```
class Person
{
  public:
 string activity() { return "Eat and sleep."; }
};

class Student : public Person
{
  public:
 string study() { return "Study and study." ; }
};
```

- Let s be type Student.
 - Valid: s.study()
 - Valid: s.activity()

Inheritance, cont'd

```
class Person
{
  public:
 string activity() { return "Eat and sleep."; }
};

class Student : public Person
{
  public:
 string study() { return "Study and study." ; }
};
```

- Subclass Student inherits the member function activity from its parent class.
 - The Student class can also override the definition of function activity by defining its own version.


```
class Animal
public:
 string speak() { return "Shhh!"; }
};
class Mammal : public Animal
public:
 string speak() { return "Grrr!" ; }
};
class Cat : public Mammal
public:
 string speak() { return "Roar!"; }
};
class Kitty : public Cat
public:
 string speak() { return "Meow!"; }
};
string make sound(Cat& c) { return c.speak(); }
int main()
 Kitty k;
 cout << make sound(k) << endl;</pre>
}
```

Subclasses

- Variable k is a Kitty.
- k is also a Cat, a Mammal, and an Animal.
- Each subclass
 overrides the definition
 of member function
 speak.
- What is the output?
- The type of parameterc is a Cat. Roar!

res and Algorithms in C++
Mak

Demo

Polymorphism

- Polymorphism is the ability of a variable to have different behaviors at run time.
- How the variable behaves depends not on the type of the <u>variable</u>, but on the type of its <u>value</u> at run time.
- Polymorphism is implemented in C++ with virtual functions.


```
class Person
public:
 virtual string activity() { return "Eat and sleep."; }
};
 class Student : public Person
public:
 string activity() { return "Study and study." ; }
};
class EngineeringMajor : public Student
public:
 string activity() { return "Design and build."; }
};
class SoftwareMajor : public EngineeringMajor
public:
 string activity() { return "Code and test."; }
};
string do it(Student& s) { return s.activity(); }
int main()
 SoftwareMajor sw;
 cout << do it(sw) << endl;</pre>
```

Polymorphism, cont'd

What is the output?

- Member function activity is virtual in Person and all subclasses.
- The type of parameter s is Student.
- The type of the value of s isSoftwareMajor.

Code and test.

Polymorphism, cont'd

```
string activity(Student& s) { return s.activity(); }
int main()
{
 SoftwareMajor sw;
 cout << do it(sw) << endl;</pre>
 EngineeringMajor em;
 cout << do it(em) << endl;</pre>
 Student st:
 cout << do it(st) << endl;</pre>
}
```

Code and test.

Design and build.

Study and study.

Virtual Destructors

- □ From now on, make destructors <u>virtual</u>.
 - Example:

```
virtual ~Foo();
```

A virtual destructor ensures that the correct destructor is called for an object when the object is being destroyed.

