(5 – 2) Introduction to Classes in C++

Instructor - Andrew S. O'Fallon CptS 122 (February 6, 2019) Washington State University

Key Concepts

- Function templates
- Defining classes with member functions
- The Rule of Three, Law of The Big Three, or The Big Three
- Constructors
 - Default and copy
- Destructors
- Setters (mutators) and getters (accessors)

Function Templates

- Overloaded functions are generally defined to perform similar operations that involve different types and/or program logic
- What happens if the program logic and operations are identical for each type?
 - Function templates may be used to more concisely overload functions

Function Template Example

```
... // template function must be placed in .h files!
template <class T>
T add (T v1, T v2)
 T result:
 result = v1 + v2;
 return result;
... // start of .cpp file!
int main (void)
 int n1 = 10, n2 = 20, n3 = 0;
 double d1 = 35.75, d2 = 45.5, d3 = 0.0;
 // Single function template provide capability of defining
 // a family of overloaded functions!
 n3 = add (n1, n2); // C++ generates overloaded function for integers
 d3 = add (d1, d2); // C++ generates overloaded function for doubles
```


Classes w/ Member Functions (I)

- Recall, in C++ we can create a user-defined type using the keyword class
- Also, recall, an object is an instantiation of a class
- A class consists of data members (attributes) and member functions (operations)
- A class controls access to its members
- Typically you cannot call a member function unless an object of the class has been instantiated
 - One exception to this rule is when you declare a member function with the keyword static

Classes w/ Member Functions (II)

- Classes allow the developer to separate interfaces from implementation, which is a principle of good software engineering
 - We generally place our function prototypes for member functions in the class.h file and our implementation for these in our class.cpp file
 - The function prototypes describe the classes
 public interfaces without exposing the internal implementation of the member functions

Classes w/ Member Functions (III)

- Objects can interact with each other by sending messages
- Messages are sent from one object to another by calling a method on that object
 - These methods are generally public member functions

Example Class ComplexNumber w/ Member Functions (I)

- Let's define the class for a complex number
- Recall, a complex number consists of a real part and imaginary part in the form:
 - a + b*i*, where a and b are real numbers, and *i* is the imaginary unit $i = \sqrt{-1}$
- In our design class ComplexNumber will consist of two data members
 - double realPart // we choose double because these are real numbers
 - double imaginaryPart

Example Class ComplexNumber w/ Member Functions (II)

- Let's add the data members to the class
 - To follow the good software engineering practice of information hiding we will make the data members private
 - private members may only be accessed directly by member functions of the class (or friends)

Example Class ComplexNumber w/ Member Functions (III)

- Now let's consider operations that we need to perform on the data members of the class
 - We should be able to add and subtract two complex numbers
 - We should also be able to print complex numbers in the form a + bi
 - We could perform each of these operations by using the C++ operator overloading capability, but we'll reserve that for another example

Example Class ComplexNumber w/ Member Functions (IV)

- Let's add the member functions to the class
 - The member functions will represent the well-defined interfaces to the "outside" world, thus, we'll make them public
 - public functions may be accessed by other
 (non-member) functions in the program as well as member functions of other classes

Example Class ComplexNumber w/ Member Functions (V)

- Now that we've seen how to define some parts of a class, let's focus on how to define the definitions for the member functions
- All member functions must be associated with a class
 - Since we'll separate our interface (.h) from our implementation (.cpp), we'll need to use the binary scope resolution operator (::) to provide this association
 - Don't confuse this operator with the unary scope resolution operator!

Example Class ComplexNumber w/ Member Functions (VI)

 Let's write the definition for the add() member function

```
// Prototype: ComplexNumber add (const ComplexNumber & operand);
// Definition - notice the binary scope resolution operator
ComplexNumber ComplexNumber::add (const ComplexNumber &operand)
 // This adds the real part of the "operand" object
 // to the real part of the object that invokes the
 // call to the function; it also adds the imaginary
 // parts
 ComplexNumber result; // Declare local ComplexNumber
 // Recall we use the dot member operator (.) to access
 // members of a class; no dot (.) denotes accessing the
 // instantiated object's members; note we don't have to apply "special"
 // operators to access an object passed by reference!
 result.mRealPart = mRealPart + operand.mRealPart;
 result.mImaginaryPart = mImaginaryPart + operand.mImaginaryPart;
 // Don't want to pass back by reference; cause undefined behavior
 return result:
```


Example Class ComplexNumber w/ Member Functions (VII)

 Could you write the definition for the sub() function? Try it!

Example Class ComplexNumber w/ Member Functions (VIII)

Let's write the definition for the print()
 member function

The Rule of Three

- Also known as the Law of The Big Three or The Big Three
- The rule states that if one or more of the following are defined, then all three should be explicitly defined
 - Destructor
 - Copy constructor
 - Copy assignment operator

How to Instantiate Objects from main ()? (I)

Continuing with our ComplexNumber example...

```
int main (void)
{
 // Instantiate three objects!
 ComplexNumber c1, c2, c3;
 // Some other code needs to be in place for this
 // to work in reality...
 c3 = c1.add (c2); // c1 invokes the add () call
 // c3 contains the result, so it invokes the
 // print () call
 c3.print ();
 return 0;
```


How to Instantiate Objects from main ()? (II)

- You should be asking yourself how do we know which values are stored in each of the ComplexNumber objects (c1, c2, c3) for each real and imaginary part
 - Right now we really don't know...most likely 0 for both data members though...
 - We need to create a means of initializing our objects
 - Constructor functions solve this problem for us!

Constructors for Initializing Objects! (I)

- Each class declared provides a constructor that may be used to initialize an object
- A constructor is a special member function because it MUST be named the same as the class, it cannot return a value, and it is called *implicitly* when an object is instantiated
- If a class does not explicitly provide a constructor, then the compiler provides a default constructor (a constructor with no parameters)
- Generally constructors are declared public
- When is an object instantiated?
 - When a variable of the type of class is declared
 - When the new operator is explicitly invoked
 - Note: new is used in place of malloc () for C++

Constructors for Initializing Objects! (II)

 Let's add a default constructor to our ComplexNumber class

```
class ComplexNumber
 public:
 ComplexNumber (); // Default constructor
 // const forces the implementation to NOT allow
 // the operand object to be modified; pass-by-ref
 // so a copy of the operand object is not made!
 ComplexNumber add (const ComplexNumber &operand);
 ComplexNumber sub (const ComplexNumber &operand);
 // Remember since print () is a member function,
 // it has access to the private data members,
 // so no parameters are required!
 void print ();
 private:
 double mRealPart; // m - represents member of a class
 double mImaginaryPart;
}; // Don't forget the semicolon!
```


Constructors for Initializing Objects! (III)

 Let's write the definition for the default constructor member function

```
// Prototype: ComplexNumber ();
// Definition
void ComplexNumber::ComplexNumber()
{
 // Initialize the data members
 mRealPart = 0.0;
 mImaginaryPart = 0.0;
}
```


Constructors for Initializing Objects! (IV)

- Notice the default constructor sets the real and imaginary parts to 0
- What if we want to set the parts to values other than 0?
 - We create another version of the constructor, which accepts parameters
 - This implies we need to overload our constructor!

```
ComplexNumber (double real, double imaginary);
ComplexNumber::ComplexNumber (double real, double imaginary)
{
 mRealPart = real;
 mImaginaryPart = imaginary;
}
```

How to Initialize Objects with a Constructor?

```
int main (void)
{
 // Instantiate three objects! Use a constructor that
 // supports arguments!
 ComplexNumber c1(2.5, 3.5), c2(1.25, 5.0), c3;
 // With the addition of constructors we now know the following:
 // c1 = 2.5 + 3.5i, c2 = 1.25 + 5.0i, c3 = 0.0 + 0.0i
 c3 = c1.add (c2); // c1 invokes the add () call
 // State of c3? It should be c3 = 3.75 + 8.5i
 // c3 contains the result, so it invokes the
 // print () call
 c3.print (); // Would print 3.75 + 8.5i
 return 0;
```


Copy Constructor

 A copy constructor always accepts a parameter, which is a reference to an object of the same class type

```
ComplexNumber (ComplexNumber &copyObject);
```

- Copy constructors make a copy of an object of the same type
- A copy constructor is *implicitly* invoked when an object is passed-by-value!
- A shallow copy is made if only the data members are copied directly over to the object
- A deep copy is made if new memory is allocated for each of the data members
- We will explore these constructors more in the future!

Destructors

- Each class declared provides a destructor
- A destructor is a special member function because it MUST also be named the same as the class (with a tilde (~) in front) it cannot return a value, and it is called implicitly when an object is destroyed

```
~ComplexNumber ();
```

- If a class does not explicitly provide a destructor, then the compiler provides an "empty" destructor
- When does an object get destroyed?
 - When the object leaves scope
 - When the delete operator is explicitly invoked
 - Note: delete is used in place of free () for C++

Setters and Getters

- These are public interfaces/functions to provide access to private data members
- Setters allow clients of an object to set or modify the data members
 - Clients include any statement that calls the object's member functions from outside the object
 - May be used to validate data
- Getters allow client to obtain/get a copy of the data members
- There generally should be 1 setter function per data member, and 1 getter function data member (of course this depends on whether or not a data member should be accessed by a client object)

References

- P.J. Deitel & H.M. Deitel, C++: How to Program (9th ed.), Prentice Hall, 2014
- J.R. Hanly & E.B. Koffman, Problem Solving and Program Design in C (7th Ed.), Addison-Wesley, 2013

Collaborators

Jack Hagemeister

