Chapter 7

INTRODUCTION TO CLASSES

Chapter 7

- Classes
- Information Hiding
- Member functions
- Dynamic Memory Allocation using new and delete operators

Overview

- Object-oriented programming (OOP) encapsulates data (attributes) and functions (behavior) into packages called classes.
- The data and functions of a class are intimately tied together.
- A class is like a blueprint. Out of a blueprint, a builder can build a house. Out of a class, we can create many objects of the same class.
- Classes have the property of information hiding.
 Implementation details are hidden within the classes themselves.

CLASSES

- In C++ programming, classes are structures that contain variables along with functions for manipulating that data.
- The functions and variables defined in a class are referred to as class members.
- Class variables are referred to as data members, while class functions are referred to as member functions.
- Classes are referred to as user-defined data types because you can work with a class as a single unit, or objects, in the same way you work with variables.

Class definition

 The most important feature of C++ programming is class definition with the class keyword. You define classes the same way you define structures.

Example:

```
class Time {
public:
 Time();
 void setTime( int, int, int );
 void printMilitary();
 void printStandard();
private:
 int hour;
 int minute;
 int second;
};
```

Instantiating an object

Once the class has been defined, it can be used as a type in object, array and pointer definitions as follows:

```
Time sunset, // object of type Times
ArOfTimes[5], // array of Times objects
*ptrTime; // pointer to a Times objects
```

- The class name becomes a new type specifier. There may be many objects of a class, just as there may be many variables of a type such as *int*.
- The programmer can create new class types as needed.

INFORMATION HIDING

- The principle of *information hiding* states that any class members that other programmers do not need to access or know about should be hidden.
- Many programmers prefer to make all of their data member "private" in order to prevent clients from accidentally assigning the wrong value to a variable or from viewing the internal workings of their programs.

Access Specifiers

- Access specifiers control a client's access to data members and member functions. There are four levels of access specifiers: public, private, protected, and friend.
- The public access specifier allows anyone to call a class's function member or to modify a data member.
- The private access specifier is one of the key elements in information hiding since it prevents clients from calling member functions or accessing data members.

Note: Class members of both access types are accessible from any of a class's member functions.

Example

```
class Time {
public:
  Time();
  void setTime( int, int, int );
  void printMilitary();
 Time
 private
  void printStandard();
 hour
 minute
private:
 second
  int hour;
 public
 setTime()
  int minute;
 printMilitary
 pringStandard()
  int second;
};
```

A class' *private* data members are normally not accessible outside the class

Interface and Implementation Files

- The separation of classes into separate interface and implementation files is a fundamental software development technique.
- The interface code refers to the data member and function member declarations inside a class's braces.
- The implementation code refers to a class's function definitions and any code that assigns values to a class's data members.

Preventing Multiple Inclusion

- With large program, you need to ensure that you do not include multiple instances of the same header file.
- C++ generates an error if you attempt to compile a program that includes multiple instances of the same header file.
- To prevent this kind of error, we use the #define preprocessor directive with the #if and #endif directives in header files.
- The #if and #endif determine which portions of a file to compile depending on the result of a conditional expression.
- The syntax for the #if and #endif preprocessor directives:

```
#if conditional expression
statements to compile;
#endif
```

Example: #if !defined(TIME1_H) #define TIME1 H class Time { public: Time(); void setTime(int, int, int); void printMilitary(); void printStandard(); private: int hour; int minute; int second; #endif

Note: Common practice when defining a header file's constant is to use the header file's name in uppercase letters appended with H.

For example, the constant for the *time1.h* header is usually defined as TIME1_H.

MEMBER FUNCTIONS

Inline functions

Although member functions are usually defined in an implementation file, they can also be defined in an interface file. Functions defined in an interface file are called *inline* functions.

Example:

Stocks

iNumShares dPurchasePricePerShare dCurrentPricePerShare

getTotalValue()

```
class Stocks {
public:
  double getTotalValue(int iShares, double dCurPrice){
 double dCurrentValue;
  iNumShares = iShares;
  dCurrentPricePerShare = dCurPrice;
  dCurrentValue = iNumShares*dCurrentPricePerShare;
  return dCurrentValue;
private:
  int iNumShares;
  double dPurchasePricePerShare;
  double dCurrentPricePerShare;
};
```

Member functions in Implementation File

```
Example 7.3.1
//stocks.h
#if !defined(STOCKS_H)
#define STOCKS_H
class Stocks{
public:
 double getTotalValue(int iShares, double dCurPrice);
private:
  int iNumShares;
  double dPurchasePricePerShare;
  double dCurrentPricePerShare;
#endif
```

```
// stocks.cpp
#include "stocks.h"
#include<iostream.h>
double Stocks::getTotalValue(int iShares, double dCurPrice){
 double dCurrentValue;
 iNumShares = iShares;
 dCurrentPricePerShare = dCurPrice;
  dCurrentValue = iNumShares*dCurrentPricePerShare;
 return dCurrentValue;
void main(){
  Stocks stockPick;
  cout << stockPick.getTotalValue(200, 64.25) << endl;</pre>
Output of the above program:
 12850
```

■ The format of member functions included in the implementation section is as follows:

```
return-type Class-name::functionName(parameter-list)
{
  function body
}
```

In order for your class to identify which functions in an implementation section belong to it, you precede the function name in the function header with the class name and the *scope resolution operator* (::).

Access Functions

- Access to a class' private data should be controlled by the use of member functions, called access functions.
- For example, to allow clients to read the value of private data, the class can provide a get function.
- To enable clients to modify private data, the class can provide a set function. A set member function can provide data validation capabilities to ensure that the value is set properly.
- A set function can also translate between the form of data used in the interface and the form used in the implementation.
- A get function need not expose the data in "raw" format; rather, it can edit data and limit the view of the data the client will see.

An example of set and get functions

```
// time1.h
#if !defined(TIME1_H)
#define TIME1_H
class Time {
public:
 Time();
 // constructor
 void setTime( int, int, int ); // set hour, minute, second
 void printMilitary(); // print military time format
 void printStandard(); // print standard time format
private:
 int hour;
 int minute;
 int second;
};
```

```
// time1.cpp
#include "time1.h"
#include <iostream.h>
void Time::setTime( int h, int m, int s ){
 hour = (h \ge 0 \&\& h < 24)? h: 0;
  minute = (m \ge 0 \&\& m < 60)? m: 0;
 second = (s \ge 0 \&\& s < 60)? s: 0;
void Time::printMilitary(){
  cout << ( hour < 10 ? "0" : "" ) << hour << ":"
 << ( minute < 10 ? "0" : "" ) << minute;
void Time::printStandard(){
 cout << ( ( hour == 0 || hour == 12 ) ? 12 : hour % 12 )
 << ":" << ( minute < 10 ? "0" : "" ) << minute
 << ":" << ( second < 10 ? "0" : "" ) << second
 << ( hour < 12 ? " AM" : " PM" );
```

. . . .

Constructor Functions

- A constructor function is a special function with the same name as its class. This function is called automatically when an object from a class is instantiated.
- You define and declare constructor functions the same way you define other functions

Example:

```
class Payroll{
public:
 Payroll(){ // constructor function
 dFedTax = 0.28;
 dStateTax = 0.05;
 };
private:
 double dFedTax;
 double dStateTax;
}
```

You also include just a function prototype in the interface file for the constructor function and then create the function definition in the implementation file.

```
Payroll::Payroll(){ // constructor function
 dFedTax = 0.28;
 dStateTax = 0.05;
};
```

Constructor functions do not return values.

Example 7.3.3

```
#include <iostream.h>
#include <iomanip.h>
// class declaration section
class Date
 private:
  int month;
  int day;
  int year;
 public:
  Date(int = 7, int = 4, int = 2001);
// constructor with default values
};
```

Created a new data object with data values 7, 4, 2001 Created a new data object with data values 7, 4, 2001 Created a new data object with data values 4,1, 2001

 Default constructor refers to any constructor that does not require any parameters when it is called.

DYNAMIC MEMORY ALLOCATION WITH OPERATORS new AND delete

The new and delete operators provides a nice means of performing dynamic memory allocation (for any built-in or userdefined type).

```
TypeName *typeNamPtr;
typeNamePtr = new TypeName;
```

- The new operator automatically creates an object of the proper size, calls the constructor for the object and returns a pointer of the correct type.
- To destroy the object and free the space for this object you must use the delete operator:

delete typeNamePtr;

- For built-in data types, we also can use the new and delete operators.
- Example 1:

```
int *pPointer;
pPointer = new int;
```

Example 2:

delete pPointer;

Example 3: A 10-element integer array can be created and assigned to arrayPtr as follows:

```
int *arrayPtr = new int[10];
```

This array is deleted with the statement

delete [] arrayPtr;

Stack versus heap

- A stack is a region of memory where applications can store data such as local variables, function calls, and parameters.
- The programmers have no control over the stack. C++ automatically handles placing and removing data to and from stack.
- The heap or free store, is an area of memory that is available to application for storing data whose existence and size are not known until run-time.
- Note: When we use new operator, we can allocate a piece of memory on the heap and when we use delete operator, we can deallocate (free) a piece of memory on the heap.

```
Example 7.4.1
#include<iostream.h>
void main()
  double* pPrimeInterest = new double;
  *pPrimeInterest = 0.065;
  cout << "The value of pPrimeInterest is: "
 << *pPrimeInterest << endl;
  cout << "The memory address of pPimeInterest is:"
  << &pPrimeInterest << endl;
  delete pPrimeInterest;
  *pPimeInterest = 0.070;
  cout << "The value of pPrimeInterest is: "</pre>
 << *pPrimeInterest << endl;
  cout << "The memory address of pPrimeInterest is: "
  << &pPrimeInterest << endl;
```

The output of the above program:

The value of pPrimeInterest is: 0.065

The memory address of pPrimeInterest is: 0x0066FD74

The value of pPrimeInterest is: 0.070

The memory address of pPrimeInterest is: 0x0066FD74.

Note: You can see that after the delete statement executes, the pPimeInterest pointer still point to the same memory address!!!

- Example 7.4.2
- In the following program, we can create some objects of the class Stocks on the stack or on the heap and then manipulate them.

```
#include<iostream_h>
class Stocks{
public:
  int iNumShares;
  double dPurchasePricePerShare;
  double dCurrentPricePerShare;
};
double totalValue(Stocks* pCurStock){
  double dTotalValue;
  dTotalValue = pCurStock->dCurrentPricePerShar*
 pCurStock->iNumShares;
  return dTotalValue;
```

```
void main(){
 //allocated on the stack with a pointer to the stack object
 Stocks stockPick;
 Stocks* pStackStock = &stockPick;
 pStackStock->iNumShares = 500;
 pStackStock-> dPurchasePricePerShare = 10.785;
 pStackStock-> dCurrentPricePerShare = 6.5;
 cout << totalValue(pStackStock) << endl;</pre>
 //allocated on the heap
 Stocks* pHeapStock = new Stocks;
 pHeapStock->iNumShares = 200;
 pHeapStock-> dPurchasePricePerShare = 32.5;
 pHeapStock-> dCurrentPricePerShare = 48.25;
 cout << totalValue(pHeapStock) << endl;</pre>
The output of the above program:
 3250
 9650
```

Note

- When declaring and using pointers and references to class objects, follow the same rules as you would when declaring and using pointers and references to structures.
- You can use the indirect member selection operator (->) to access class members through a pointer to an object either on stack or on the heap.
- As we will see, using new and delete offers other benefits as well. In particular, new invokes the constructor and delete invokes the class'destructor.

POINTERS AS CLASS MEMBERS

 A class can contain any C++ data type. Thus, the inclusion of a pointer variable in a class should not seem surprising.

```
Example 7.5.1
#include <iostream.h>
#include <string.h>
// class declaration
class Book
{
 private:
 char *title; // a pointer to a book title
 public:
 Book(char * = NULL); // constructor with a default value
 void showtitle(); // display the title
```

```
// class implementation
Book::Book(char *strng)
 title = new char[strlen(strng)+1]; // allocate memory
 strcpy(title,strng); // store the string
void Book::showtitle()
 cout << title << endl;
 return;
int main()
 Book book1("DOS Primer"); // create 1st title
 Book book2("A Brief History of Western Civilization");
 book1.showtitle(); // display book1's title
 book2.showtitle(); // display book2's title
 return 0;
 The output of the above program:
 DOS Primer
 A Brief History of Western Civilization
```