CS 213 Data Structures (1/2566)

C++ Review

Wirat Jareevongpiboon

- Yusuf Sahillioğlu, Department of Computer Engineering, Middle East Technical University
- Douglas Wilhelm Harder, M.Math.LEL, Department of Electrical and Computer Enginnering, University of Waterloo

C++

- Developed by Bjarne Stroustrup at Bell Labs
 - Called "C with classes"
 - C++ (increment operator) enhanced version of C
- Improves on many of C's features
- Has object-oriented capabilities
- Superset of C
 - Can use a C++ compiler to compile C programs

Object Oriented Programming

1. Data Abstraction

 Providing only essential information to the outside world and hiding their background details.

Example

sort: you can sort an array with the C++ call, BUT you do not know the algorithm.

 In C++, we use classes to define our own abstract data types (ADT).

Object Oriented Programming

2. Information hiding

 Restrict access to data so that it can be manipulated only in authorized ways. Separate class declarations from implementation (e.g., public, private in C++).

3. Encapsulation

 bundling of data with the methods operating on that data.

Object Oriented Programming

4. Inheritance

- Derive a new class (subclass) from an existing class (base class or superclass).
- Inheritance creates a hierarchy of related classes (types)
 which share code and interface.

Base Class	Derived Classes
Employee	Manager
	Researcher
	Worker
Account	CheckingAccount
	SavingAccount

A Basic C++ Program (1)

```
#include <iostream> //input/output
#include <math.h> //header file for math
using namespace std;
int main()
 float x;
 cout << "Enter a real number: " << endl;</pre>
 cin >> x; //scanf("%f", &x); in C
 cout << "The square root of " << x << " is: "</pre>
 << sqrt(x) << endl; //see comments part
```

A Basic C++ Program

```
cout << "Enter a real number: " << endl;</pre>
```

- In C++, all I/O is done by classes.
- A class is set up to handle input and output streams.
- Output to the screen is handled by the stream with standard name cout.
- This is a variable of class ostream. Similarly for cin.

A Basic C++ Program (2)

```
#include <iostream>
using namespace std;
int main()
 int a=23;
 int b=34;
 cout << "Enter two integers:" << endl;</pre>
 cin >> a >> b;
 cout << endl;</pre>
 cout << "a + b =" << a+b << endl;</pre>
 return 0;
```

A Basic C++ Program (3)

```
#include <iostream>
#include <iomanip>
using namespace std;
int main()
 double a=15.2;
 double b=34.3434343;
 cout << fixed << showpoint;</pre>
 cout << setprecision(2); //2 digits after the dot</pre>
 cout << setw(6) << a << endl;</pre>
 cout << setw(7) << b << endl;
 return 0;
```

Variables defined:

- In functions are local variables
- In classes are member variables
- Elsewhere are global variables

Functions defined:

- In classes are member functions
- Elsewhere are global functions
- In all these cases, the keyword static can modify the scope

- Global variables/variables cause problems, especially in large projects
 - Hundreds of employees
 - Dozens of projects
 - Everyone wanting a function init()
- In C++, this is solved using namespaces

A namespace adds an extra disambiguation between similar names

```
namespace nsp {
  int n = 4;
  double mean = 2.34567;

  void init() {
 // Does something...
}
```

- There are two means of accessing these global variables and functions outside of this namespace:

- You will only need this for the standard name space
 - All variables and functions in the standard library are in the std namespace

```
#include <iostream>
std::cout << "Hello world!" << std::endl;

#include <iostream>
using namespace std;
cout << "Hello world!" << endl;</pre>
```

Classes and Objects

- Class: a type definition that includes both
 - data properties, and
 - operations permitted on that data
- Object: a variable that
 - is declared to be of some Class
 - Therefore, "An object is an instance of a class."

Class Syntax

- A class in C++ consists of its members.
 - A member can be either <u>data</u> or <u>functions</u>.
- The functions are called member functions (or methods)
- Each instance of a class is an object.
 - Each object contains the data components specified in class.
 - Methods/functions are used to act on an object.

Class syntax - Example

```
// A class for simulating an integer memory cell
class IntCell
  public:
 IntCell( )
 { storedValue = 0; }
 constructors
 IntCell(int initialValue )
 { storedValue = initialValue; }
 int read( )
 { return storedValue; }
 void write( int x )
 { storedValue = x;}
  private:
 int storedValue;
```

Class Members

- Public member is visible to all routines and may be accessed by any method in any class.
- Private member is not visible to non-class routines and may be accessed only by methods in its class.
- Typically,
 - Data members are declared private
 - Methods are made public
- Restricting access is known as information hiding.

Constructors

- A constructor is a method that executes when an object of a class is declared and sets the initial state of the new object.
- A constructor
 - has the same name with the class,
 - no return type
 - has zero or more parameters (the constructor without an argument is the *default constructor*)
- A class may have more than one constructor

Extra Constructor Syntax

```
// A class for simulating an integer memory cell
class IntCell
 Single
 public:
 constructor
 IntCell( int initialValue = 0 )
 (instead of
 : storedValue( initialValue) { }
 two)
 int read() const
 { return storedValue; }
 void write( int x )
 { storedValue = x; }
 private:
 int storedValue;
```

Object Declaration

In C++, an object is declared just like a primitive type.

```
#include <iostream>
using namespace std;
#include "IntCell.h"
int main()
 //correct object declarations
 IntCell m1;
 IntCell m2 ( 12 );
 IntCell *m3;
 // incorrect object declaration
 Intcell m4();  // this is a function declaration,
 // not an object
```

Object use in driver program

```
// program continues

m1.write(44);
 m2.write(m2.read() +1);
 cout << m1.read() << " " " << m2.read() << endl;
 m3 = new IntCell;
 cout << "m3 = " << m3->read() << endl;
 return 0;
}</pre>
```

Example: Class Time

```
class Time {
public:
  Time ( int = 0, int = 0, int = 0 ); //default
 //constructor
 void setTime( int, int, int ); //set hr, min, sec
 private:
  int hour;
  int minute;
  int second;
```

Declaring Time Objects

```
// Note that implementation of class Time not given
// here.
int main(){
  Time t1, // all arguments defaulted
 t2(2), // min. and sec. defaulted
 t3(21, 34), // second defaulted
 t4(12, 25, 42); // all values specified
```

Class Interface and Implementation

- In C++, separating the class interface from its implementation is common.
 - The interface remains the same for a long time.
 - The implementations can be modified independently.
- The interface lists the class and its members (data and function prototypes) and describes what can be done to an object.
- The implementation is the C++ code for the member functions.

Separation of Interface and Implementation

- It is a good programming practice for large-scale projects to put the interface and implementation of classes in different files.
 - For small amount of coding, it may not matter.
- Header File: contains the interface of a class.
 - Usually ends with .h (an include file)
- Source-code file: contains the implementation of a class.
 - Usually ends with .cpp
- .cpp file includes the .h file with the preprocessor command #include.

```
#include "myclass.h"
```

Separation of Interface and Implementation

- A big complicated project will have files that contain other files.
 - There is a danger that an include file (.h file) might be read more than once during the compilation process.
 - It should be read only once to let the compiler learn the definition of the classes.
- To prevent a .h file to be read multiple times, we use preprocessor commands #ifndef and #define

Class Interface

IntCell.h

```
#ifndef IntCell H
#define IntCell H
class IntCell
  public:
 IntCell( int initialValue = 0 );
 int read( ) const;
 void write( int x );
  private:
 int storedValue;
#endif
```

Class Implementation

IntCell.cpp

```
#include <iostream>
#include "IntCell.h"
using std::cout;
//Construct the IntCell with initialValue
IntCell::IntCell( int initialValue)
 : storedValue( initialValue) {}
//Return the stored value.
 Scope operator:
int IntCell::read( ) const
 ClassName :: member
 return storedValue;
//Store x.
void IntCell::write( int x )
 storedValue = x;
```

A driver program

```
#include <iostream>
#include "IntCell.h"
using std::cout;
using std::endl;
int main()
 IntCell m; // or IntCell m(0);
 m.write (5);
 cout << "Cell content : " << m.read() << endl;</pre>
 return 0;
```

A program that uses IntCell in file *TestIntCell.cpp*

Destructors

- Member function of class
- Performs termination housekeeping before the system reclaims the object's memory
- Complement of the constructor
- Name is tilde (~) followed by the class name

- Receives no parameters, returns no value
- One destructor per class

Destructors

• A destructor is a special member function of a class that is executed whenever an object of it's class goes out of scope or whenever the delete expression is applied to a pointer to the object of that class.

Destructor Example

```
class IntCell{
  public:
 IntCell(int initialValue=0)
 { storedValue = new int (initialValue);}
 ~IntCell()
 { delete storedValue; }
 int read() const
 { return *storedValue; }
 void write( int x ) { *storedValue = x; }
  private:
 int *storedValue;
```

When are Constructors and Destructors Called

Global scope objects

- Constructors called before any other function (including main)
- Destructors called when main terminates (or exit function called)

Automatic local objects

- Constructors called when objects defined
- Destructors called when objects leave scope (when the block in which they are defined is exited)

static local objects

- Constructors called when execution reaches the point where the objects are defined
- Destructors called when main terminates or the exit function is called

Accessor and Modifier Functions

- A method that examines but does not change the state of its object is an accessor.
 - Accessor function headings end with the word const
- A member function that changes the state of an object is a mutator.

Example: Complex Class

Complex.h

```
#ifndef Complex H
#define Complex H
using namespace std;
class Complex
  float re, im; // by default private
  public:
 Complex(float x = 0, float y = 0): re(x), im(y) { }
 Complex operator*(Complex rhs) const;
 float modulus() const;
 void print() const;
};
#endif
```

Expected Input and Output

1. When the real and imaginary part both are positive.

First Complex Number = 5 + 6i

Second Complex Number = 1 + 3i

Output= 6 + 9i

2. When any one of the imaginary or real part is negative.

First Complex Number = -4 + 6i

Second Complex Number = 5 + (-3i)

Output= 1 + 3i

3. When both real and imaginary parts are negative.

First Complex Number = -5 + -(6i)

Second Complex Number = -3 + -(5i)

Implementation of Complex Class

Complex.cpp

```
#include <iostream>
#include <cmath>
#include "Complex.h"
Complex Complex::operator*(Complex rhs) const
  Complex prod;
  prod.re = (re*rhs.re - im*rhs.im);
  prod.im = (re*rhs.im + im*rhs.re);
 return prod;
float Complex::modulus() const
 return sqrt(re*re + im*im);
void Complex::print() const
 std::cout << "(" << re <<"," << im << ")" << std::endl;
 37
```

Using the class in a Driver File

TestComplex.cpp

```
#include <iostream>
#include "Complex.h"
int main()
 Complex c1, c2(1), c3(1,2);
 The compiler will stop here,
 since the Re and Imag parts are
 float x;
 private.
 // overloaded * operator!!
 c1 = c2 * c3 * c2;
 x = sqrt(c1.re*c1.re + c1.im*c1.im);
 // To correct it, we use an authorized public function
 x = c1.modulus();
 cl.print();
 return 0;
 38
```

Function Overloading

- Function overloading:
 - Functions with same name and different parameters
 - Overloaded functions performs similar tasks
 - Function to square ints and function to square floats

```
int square( int x) {return x * x;}
float square(float x) { return x * x; }
```

Program chooses function by function name and parameter types

```
// Using overloaded functions
#include <iostream>
using std::cout;
using std::endl;
int square( int x ) { return x * x; }
double square( double y ) { return y * y; }
int main()
 cout << "The square of integer 7 is " << square( 7 )</pre>
 << "\nThe square of double 7.5 is " << square( 7.5 )
 << endl;
 return 0;
```