Classes

Christian Schumacher, chschuma@inf.ethz.ch Info1 D-MAVT 2013

- Object-Oriented Programming
- Defining and using classes
- Constructors & destructors
- Operators
- friend, this, const

Example

- Student management system
 - Students consist of different types of data (name, age, courses)
 - Can be modeled as struct

```
struct Student
 char* name;
 int age;
 int courses[50];
 bool isMaster;
 bool isImmatriculated;
};
```


```
name = "Bob"
courses = \{2, 4\}
isMaster = false
isImmatriculated = true
```


```
name = "John"
courses = \{ 7, 10, 12, 33, 71 \}
isMaster = true
isImmatriculated = true
```


Example

Function to change student status has to have student passed as argument

```
void exmatriculate(Student &s)
 s.isImmatriculated = false;
```

struct Student char* name; int age; int courses[50]; bool isMaster; **bool** isImmatriculated: };

- Function is specific to Student data type, but defined separately
 - Connection of data and functionality should be reflected in code

→ CLASSES

Object-Oriented Programming

- Abstraction
 - model problems with multiple objects that interact
- Encapsulation & Data Hiding
 - hide complex implementation
- Inheritance
 - design new classes using already existing member variables and functions of already defined classes
- Polymorphism
 - write a function to compare fruits and the program decides which function to call based on whether you compare oranges or apples
- Reusability and code modularity

General Remarks

- Classes exist only in C++, not in C
- Classes (class) consists of:
 - Set of member variables (like struct)
 - Set of member functions (so-called methods)
 - Defines visibility of <u>members</u> (<u>public</u> / <u>private</u>)
- Main difference to structs:
 - In classes, member access is private, if not otherwise specified
 - In structs, member access is public, if not otherwise specified

Defining Classes

```
class keyword identifies class definition
 Name of the class
private keyword
 class Complex
defines class
members that can
 private:
be accessed only
 double real:
by the class
 double imag;
public keyword
 public:
 void set(double r, double i);
defines class
 };
members that can
be accessed by
everyone
```


Object Declaration

- After declaring a class, it is available as a new type
- We can use it to define variables
 - The instance of a class is called «object»

```
Complex number1; Complex number2;
```

We can also call the public member functions

```
number1.set(1, 0);
number2.set(4.93, -1);
```

Syntax:

```
object.function name(argument);
```


Calling member functions

Objects can also be created with new

```
Complex* cPtr = new Complex;
```

Dereferencing with *

```
(*cPtr).set(3.0, 2.0);
```

Shortcut using ->

```
cPtr->set(3.0, 2.0);
```

Syntax: object_pointer->function_name(argument);

Implementing Member Functions

- So far we only defined the member functions. To define what they do we need to implement them
- Member functions are basically regular functions, but we have to use the scope operator to define to which class they belong

```
void Complex: set(double r, double i)

{
 real = r;
 imag = i;
}
Implementation of the
 «set» member function
 of class «Complex»
```

 Member functions can use all private member of the class they belong to

Header Files

- Usally the class is written in two separate files:
- Header file
 - complex.h
 - Definition of members

- Body file
 - complex.cpp
 - Includes complex.h
 - Implementation of member functions

```
class Complex
{
  private:
 double real;
 double imag;

public:
 void set(double r, double i);
};
```

```
#include "complex.h"

void Complex::set(double r, double i)
{
 real = r;
 imag = i;
}
```


- How to initialize objects?
- Structs were initialized as follows:

```
Student stud = { "Hans", "Heiri", 13123456 };
```

- For classes this is not possible anymore since private member variables cannot be accessed from outside anymore!
- Solution: The object has to initialize itself when created

- Constructors are methods which are automatically called when an object is created.
- The default constructor always exists:

```
Complex c;
Complex d = Complex();
```

- If not redefined, it initializes all member variables with their own default constructor
- Can have multiple constructors for increased flexibility

- Default constructor can be redefined
 - The constructor is a special member function with no return type and the same name as the class

```
class Complex
{
private:
 double real;
 double imag;

public:
 Complex();
 void set(double r, double i);
};
```

```
Complex::Complex()
{
 real = 1;
 imag = 0;
}
```


Constructors can also take arguments

```
Complex.h
class Complex
{
 private:
 double real;
 double imag;

public:
 Complex();
 Complex(double r, double i);
 void set(double r, double i);
};
```

```
Complex::Complex(double r, double i)
{
 real = r;
 imag = i;
}
```

Calling the new constructor:

```
Complex c1 = Complex(1.0, 2.0);
Complex c2(1.0, 2.0);
```

- Every definition of a constructor turns default constructor invalid
 - Redefine the default constructor yourself

Destructors

- Second type of special member functions
- Called automatically when an object is "destroyed"
- Destructors can be used to clean up memory that was allocated by the class and is not used anymore

```
Complex.h
class Complex
{
  private:
 double real;
 double imag;

public:
 Complex();
 Complex(double r, double i);
 ~Complex();
 void set(double r, double i);
};
```

```
Complex::~Complex()
{
 // destroy the world.
}
```

- Only one destructor for each class
 - Has the same name as the class with a tilde "~" in front.
- Destructors have no return value and no arguments.

Destructors

- Calling destructors
 - Automatically called during delete

```
Complex *c = new Complex;
...
delete c;
```

Called at end of scope in which object was created

```
{
 Complex c;
 ...
 // --> call to destructor of `c`
} // --> end of scope of `c`
```


const

- Indicates that no data is modified
- Variables:

```
int j = 5, k = 6;
const int i = 1;
i = 2; // ERROR

int * const i = &j;
i = &k; //ERROR
*i = k; //ok
```

- Functions: const Complex getSum(const Complex a) const;
 - Return value is const
 - Parameter is const
 - Function is const
 - no members variables are modified
 - can call only other const methods

this & friend

this

Pointer to the current object

```
Complex::Complex(double real, double imag2)
{
 this->real = real; // `this' necessary
 imag = imag2; // `this' not necessary
}
```

Friends

Allow access to private functions and variables from other classes

```
class Complex
{
public:
 friend void myFunction(); // friend function
 friend class MyClass; // friend class
}
```

- myFunction can access private members of Complex
- All member functions of MyClass can access private members of Complex

Operators

- Interaction between objects
- Could be solved this way:

But would be cool to use it this way:

```
Complex e;
e = c + d;
e = c - d;
e = c * d;
e = c / d;
```


Operators

- Operators (+, *, ...) can be defined, just like functions
- Use const to indicate immutability
 - The operands should not be changed by accident!

```
class Complex
private:
 double real;
 double imaq;
public:
 void set(double r, double i);
 Complex operator+(const Complex &c2) const;
};
Complex Complex::operator+(const Complex &c2) const
 Complex sum;
 sum.real = real + c2.real;
 sum.imag = imag + c2.imag;
 return sum;
```


Operators

Now the addition operator can be used

```
Complex a;
Complex b;

// Call as operator:
Complex s1 = a + b;
```

Or the operator can be called as a normal function

```
// call as function:
Complex s2 = a.operator+(b);
```

