

CS 103 Unit 10 Slides

C++ Classes

Mark Redekopp

Object-Oriented Programming

- Model the application/software as a set of objects that interact with each other
- Objects fuse data (i.e. variables) and functions (a.k.a methods) that operate on that data into one item (i.e. object)
 - Like structs but now with associated functions/methods
- Objects become the primary method of encapsulation and abstraction
 - Encapsulation
 - Hiding of data and implementation details (i.e. make software modular)
 - Only expose a well-defined interface to anyone wanting to use our object
 - Abstraction
 - How we decompose the problem and think about our design rather than the actual code

Objects

- Objects contain:
 - Data members
 - Data needed to model the object and track its state/operation (just like structs)
 - Methods/Functions
 - Code that operates on the object, modifies it, etc.
- Example: Deck of cards
 - Data members:
 - Array of 52 entries (one for each card) indicating their ordering
 - Top index
 - Methods/Functions
 - Shuffle(), Cut(), Get_top_card()

C++ Classes

- Classes are the programming construct used to define objects, their data members, and methods/functions
- Similar idea to structs
- Steps:
 - Define the class' data members and function/method prototypes
 - Write the methods
 - Instantiate/Declare object variables and use them by calling their methods
- Terminology:
 - Class = Definition/Blueprint of an object
 - Object = Instance of the class, actual allocation of memory, variable, etc.

```
#include <iostream>
using namespaces std;
class Deck {
public:
 Deck();
 // Constructor
 int get top card();
private:
 int cards[52];
 int top index;
};
// member function implementation
Deck::Deck()
 for (int i=0; i < 52; i++)
 cards[i] = i;
int Deck::get top card()
 return cards[top index++];
// Main application
int main(int argc, char *argv[]) {
 Deck d;
  int hand[5];
 d.shuffle();
  d.cut();
 for (int i=0; i < 5; i++) {
 hand[i] = d.get top card();
```


deck.cpp

C++ Classes

- Classes are the programming construct used to define objects, their data members, and methods/functions
- Similar idea to structs
- Steps:
 - Define the class' data members and function/method prototypes (usually in a separate header file)
 - Write the methods (usually in a separate .cpp file)
 - Instantiate/Declare object variables and use them by calling their methods
- Terminology:
 - Class = Definition/Blueprint of an object
 - Object = Instance of the class, actual allocation of memory, variable, etc.

```
class Deck {
  public:
 Deck(); // Constructor
 ~Deck(); // Destructor
 void shuffle();
 void cut();
 int get_top_card();
 private:
 int cards[52];
 int top_index;
};
```

```
#include<iostream>
#include "deck.h"

// Code for each prototyped method
```

```
#include<iostream>
#include "deck.h"

int main(int argc, char *argv[]) {
 Deck d;
 int hand[5];

 d.shuffle();
 d.cut();
 for(int i=0; i < 5; i++){
 hand[i] = d.get_top_card();
 }
}</pre>
```

- class name { ... };
- Each function or data member can be classified as public, private, or protected
 - These classifications support encapsulation by allowing data/method members to be inaccessible to code that is not a part of the class (i.e. only accessible from within a public class method)
 - Ensure that no other programmer writes code that uses or modifies your object in an unintended way
 - Private: Can call or access only by methods/functions that are part of that class
 - Public: Can call or access by any other code
 - Protected: More on this later
- Everything private by default so you must use "public:" to make things visible
- Make the interface public and the guts/inner-workings private

```
class Deck {
  public:
 Deck(); // Constructor
 ~Deck(); // Destructor
 void shuffle();
 void cut();
 int get_top_card();
 private:
 int cards[52];
 int top_index;
};
```

```
#include<iostream>
#include "deck.h"

// Code for each prototyped method
```

```
#include<iostream>
#include "deck.h"

int main(int argc, char *argv[]) {
  Deck d;
  int hand[5];
  d.shuffle();
  d.cut();

  d.cards[0] = ACE; //won't compile
  d.top_index = 5; //won't compile
}
```

deck.h

deck.cpp

poker.cpp

Constructors / Destructors

- **Constructor** is a function of the same name as the class itself
 - It is called automatically when the object is created (either when declared or when allocated via 'new')
 - Use to initialize your object (data members) to desired initial state
 - Returns nothing
- **Destructor** is a function of the same name as class itself with a '~' in front
 - Called automatically when object goes out of scope (i.e. when it is deallocated by 'delete' or when scope completes)
 - Use to free/delete any memory allocated by the object
 - Returns nothing
 - Note: Currently we do not have occasion to use destructors; we will see reasons later on in the course

```
class Deck {
public:
 // Constructor
  Deck();
  ~Deck(): // Destructor
};
```

```
#include<iostream>
#include "deck.h"
Deck::Deck() {
  top index = 0;
  for (int i=0; i < 52; i++) {
 cards[i] = i;
Deck::~Deck() {
```

```
#include<iostream>
#include "deck.h"
int main(int argc, char *argv[]) {
 Deck d; // Deck() is called
  return 1;
 // ~Deck() is called since
  // function is done
```

deck.cpp

poker.cpp

Writing Member Functions

- When writing member functions, the compiler somehow needs to know that the function is a member of a particular class and that the function has inherent access to data members (w/o declaring them). Thus we must 'scope' our functions
- Include the name of the class followed by
 '::' just before name of function
- This allows the compiler to check access to private/public variables
 - Without the scope operator [i.e. void shuffle() rather than void Deck::shuffle()] the compiler would think that the function is some outside function (not a member of Deck) and thus generate an error when it tried to access the data members (i.e. cards array and top_index).

```
class Deck {
  public:
 Deck(); // Constructor
 ~Deck(); // Destructor
 ...
};
```

```
#include<iostream>
#include "deck.h"
Deck::Deck() {
  top index = 0;
  for (int i=0; i < 52; i++) {
 cards[i] = i;
Deck::~Deck()
void Deck::shuffle()
  cut(); //calls cut() for this object
int Deck::get top card()
  top index++;
  return cards[top index-1];
```

deck.h

deck-cpp

Calling Member Functions

d1

d2

- Member functions are called by preceding their name with the specific object that it should operate on
- d1.shuffle() indicates the code of shuffle() should be operating implicitly on d1's data member vs. d2 or any other Deck object

cards[52] 0 1 2 3 4 5 6 7
top_index 0

cards[52] 0 1 2 3 4 5 6 7

 cards[52]
 0
 1
 2
 3
 4
 5
 6
 7

 top_index
 0


```
#include<iostream>
#include "deck.h"

int main(int argc, char *argv[]) {
 Deck d1, d2;
 int hand[5];

 d1.shuffle();
 // not Deck.shuffle() or
 // shuffle(d1), etc.

 for(int i=0; i < 5; i++) {
 hand[i] = d1.get_top_card();
 }
}</pre>
```

d1

Calling Member Functions

 Within a member function we can just call other member functions directly.

d1's data will be modified (shuffled and cut)

d1 is implicitly passed to shuffle()

d1

d2

```
cards[52] 0 1 2 3 4 5 6 7
top_index 0
```

Since shuffle was implicitly working on d1's data, d1 is again implicitly passed to cut()

```
#include<iostream>
#include "deck.h"

int main(int argc, char *argv[]) {
 Deck d1, d2;
 int hand[5];
 d1.shuffle();
 ...
}
```

deck.c

poker.cpp

Exercises

In-class Exercises

Class Pointers

- Can declare pointers to these new class types
- Use '->' operator to access member functions or data

d1

d2


```
#include<iostream>
#include "deck.h"

int main(int argc, char *argv[]) {
 Deck *d1;
 int hand[5];

 d1 = new Deck;

 d1->shuffle();
 for(int i=0; i < 5; i++) {
 hand[i] = d1->get_top_card();
 }
}
```

d1

Multiple Constructors

 Can have multiple constructors with different argument lists

```
#include<iostream>
#include "deck.h"
int main()
 Student s1; // calls Constructor 1
 string myname;
 cin >> myname;
 s1.set name(myname);
 s1.set id(214952);
 s1.set gpa(3.67);
 Student s2 (myname, 32421, 4.0);
 // calls Constructor 2
```

```
class Student {
public:
  Student(); // Constructor 1
  Student(string name, int id, double gpa);
 // Constructor 2
  ~Student(); // Destructor
  string get name();
  int get id();
  double get gpa();
  void set name(string name);
  void set id(int id);
  void set gpa(double gpa);
private:
  string name;
  int id;
  double gpa;
```

```
Student::Student()
 name = "", id = 0; gpa = 2.0;
Student::Student(string name, int id, double
qpa)
 name = name; id = id; gpa = gpa;
```

deck.h

deck.cpp

Public / Private and Structs vs. Classes

- In C++ the only difference between structs and classes is structs default to public access, classes default to private access
- Thus, other code (non-member functions of the class) <u>cannot</u> access private class members directly

student.h

grades.cpp

```
#include<iostream>
#include "student.h"

int main()
{
 Student s1; string myname;
 cin >> myname;
 s1._name = myname; //compile error
 ...
}
```

Accessor / Mutator Methods

- Define public "get" (accessor) and "set" (mutator) functions to let other code access desired private data members
- Use 'const' after argument list for accessor methods

```
#include<iostream>
#include "deck.h"

int main()
{
 Student s1; string myname;
 cin >> myname;
 s1.set_name(myname);
 string another_name;
 another_name = s1.get_name();
 ...
}
```

```
class Student {
public:
 Student();
 // Constructor 1
 Student(string name, int id, double gpa);
 // Constructor 2
 ~Student(); // Destructor
 string get name() const;
 int get id() const;
 double get gpa() const;
 void set name(string s);
 void set id(int i);
 void set gpa(double g);
private:
 string name;
 int id;
 double gpa;
```

```
string Student::get_name()
{ return _name; }
int Student::get_id()
{ return _id; }
void Student::set_name(string s)
{ _name = s; }
void Student::set_gpa(double g)
{ _gpa = g; }
```

student.cpp

student.h