Capitolo 7: Classes Part II

Outline

7.1	Introduction
7.2	const (Constant) Objects and const Member Functions
7.3	Composition: Objects as Members of Classes
7.4	friend Functions and friend Classes
7.5	Using the this Pointer
7.6	Dynamic Memory Allocation with Operators new and delete
7.7	static Class Members
7.8	Data Abstraction and Information Hiding
7.8.1	Example: Array Abstract Data Type
7.8.2	Example: String Abstract Data Type
7.8.3	Example: Queue Abstract Data Type
7.9	Container Classes and Iterators
7.10	Proxy Classes

7.1 Introduction

- Chapters 6 through 8 discuss object-based programming (OBP)
- Chapters 9 and 10 discuss inheritance and polymorphism

7.2 const (Constant) Objects and const Member Functions

- Principle of least privilege
 - Only give objects permissions they need, no more
- Keyword const
 - Specify that an object is not modifiable
 - Any attempt to modify the object is a syntax error
 - Example

```
const Time noon( 12, 0, 0 );
```

• Declares a const object noon of class **Time** and initializes it to 12

7.2 const (Constant) Objects and const Member Functions

- const objects require const functions
 - Member functions declared **const** cannot modify their object
 - const must be specified in function prototype and definition
 - Prototype:

```
ReturnType FunctionName(param1,param2...) const;
```

– Definition:

```
ReturnType FunctionName(param1,param2...) const { ...}
```

– Example:

```
int A::getValue() const { return
  privateDataMember };
```

- Returns the value of a data member but doesn't modify anything so is declared **const**
- Constructors / Destructors cannot be const
 - They need to initialize variables, therefore modifying them


```
1 // Fig. 7.1: time5.h
2 // Declaration of the class Time.
3 // Member functions defined in time5.cpp
  #ifndef TIME5 H
5 #define TIME5 H
6
7 class Time {
8 public:
 Time( int = 0, int = 0, int = 0 ); // default constructor
9
10
11
 // set functions
 // set time
12
 void setTime( int, int, int );
13
 void setHour( int );
 // set hour
 // set minute
14
 void setMinute( int );
 // set_second
 void setSecond( int );
15
16
 // get functions (normally declared const)
17
18
 int getHour() const;
 // return hour
19
 int getMinute() const;
 // return minute
 const
20
 int getSecond() const;
 // return second
 functions
21
 // print functions (normally declared const)
22
23
 void printMilitary() const; // print military time
24
 void printStandard();
 // print standard time
 non-const
25 private:
 functions
26
 int hour;
 // 0 - 23
 // 0 - 59
27
 int minute;
 // 0 - 59
28
 int second;
29 };
30
31 #endif
```


1. Class definition

1.1 Function prototypes

1.2 Member variables

<u>Outline</u>

Source Code

1. Load Header

1.1 Function definitions

88 }

```
89 // Fig. 7.1: fig07 01.cpp
 Outline
90 // Attempting to access a const object with
91 // non-const member functions.
92 #include "time5.h"
 1 Initialize variables
93
94 int main()
95 {
 Time wakeUp(6, 45, 0);  // non-constant object
96
 2. Attempt to use non-
 const Time noon( 12, 0, 0 ); // constant object
97
 const functions with
98
 const objects
99
 // MEMBER FUNCTION OBJECT
 wakeUp.setHour( 18 ); // non-const
100
 non-const
101
102
 noon.setHour( 12 ); // non-const
 const
103
 104
 non-const
105
 noon.getMinute();  // const
106
 const
 noon.printMilitary(); // const
107
 const
 noon.printStandard(); // non-const
108
 const
109 return 0;
 Compiler errors generated.
110}
```

```
Compiling...

Fig07_01.cpp
d:fig07_01.cpp(14) : error C2662: 'setHour' : cannot convert 'this'
pointer from 'const class Time' to 'class Time &'
Conversion loses qualifiers
d:\fig07_01.cpp(20) : error C2662: 'printStandard' : cannot convert
'this' pointer from 'const class Time' to 'class Time &'
Conversion loses qualifiers
Time5.cpp
Error executing cl.exe.

test.exe - 2 error(s), 0 warning(s)
```


Program Output

7.2 const (Constant) Objects and const Member Functions

- Member initializer syntax
 - Data member increment in class Increment
 - constructor for Increment is modified as follows:

```
Increment::Increment( int c, int i )
 : increment( i )
 { count = c; }
```

- -: increment(i) initializes increment to i
- All data members can be initialized using member initializer syntax
- consts and references must be initialized using member initializer syntax
- Multiple member initializers
 - Use comma-separated list after the colon


```
34
 Increment value( 10, 5 );
35
36
 cout << "Before incrementing: ";</pre>
37
 value.print();
38
39
 for (int j = 0; j < 3; j++) {
40
 value.addIncrement();
41
 cout << "After increment " << j + 1 << ": ";</pre>
 value.print();
42
43
 }
44
45
 return 0;
46 }
```

```
Before incrementing: count = 10, increment = 5
After increment 1: count = 15, increment = 5
After increment 2: count = 20, increment = 5
After increment 3: count = 25, increment = 5
```

Outline

- 1.2 Initialize variables
- 2. Function calls
- 3. Output results

7.3 Composition: Objects as Members of Classes

- Composition
 - Class has objects of other classes as members
- Construction of objects
 - Member objects constructed in order declared
 - Not in order of constructor's member initializer list
 - Constructed before their enclosing class objects (host objects)

```
1 // Fig. 7.4: date1.h
2 // Declaration of the Date class.
3 // Member functions defined in date1.cpp
4 #ifndef DATE1 H
5 #define DATE1 H
6
7 class Date {
8 public:
9
 Date( int = 1, int = 1, int = 1900 ); // default constructor
 void print() const; // print date in month/day/year format
10
 ~Date(); // provided to confirm destruction order
11
12 private:
 int month; // 1-12
13
 int day; // 1-31 based on month
14
 int year; // any year
15
16
17
 // utility function to test proper day for month and year
18
 int checkDay( int );
19 };
20
21 #endif
```


<u>Outline</u>

<u>----</u>

1. Class definition

1.1 Member functions

1.2 Member variables


```
51 // Print Date object in form month/day/year
52 void Date::print() const
 { cout << month << '/' << day << '/' << year; }
53
54
 Destructor will print
55 // Destructor: provided to confirm destru
 a line when called.
56 Date::~Date()
57 {
 cout << "Date object destructor for date ";</pre>
58
59
 print();
 cout << endl;</pre>
60
61 }
62
63 // Utility function to confirm proper day value
64 // based on month and year.
65 // Is the year 2000 a leap year?
66 int Date::checkDay( int testDay )
67 {
 static const int daysPerMonth[ 13 ] =
68
69
 {0, 31, 28, 31, 30, 31, 30, 31, 30, 31, 30, 31};
70
 if ( testDay > 0 && testDay <= daysPerMonth[ month ] )</pre>
71
72
 return testDay;
73
 // February: Check for leap year
 if ( month == 2 &&
74
75
 testDay == 29 &&
76
 ( year % 400 == 0 ||
77
 ( year % 4 == 0 && year % 100 != 0 ) ))
78
 return testDay;
79
 cout << "Day " << testDay << " invalid. Set to day 1.\n";</pre>
80
81
 return 1; // leave object in consistent state if bad value
82
83 }
```


Outline

1.3 print function

1.4 Date destructor

1.5 checkDay function

Outline

- 1. Load header files
- 2. Create Employee object
- 2.1 Attempt invalid Date setting

Date object constructor for date 7/24/1949

Date object constructor for date 3/12/1988

Employee object constructor: Bob Jones

Jones, Bob

Hired: 3/12/1988 Birth date: 7/24/1949

Test Date constructor with invalid values: Month 14 invalid. Set to month 1. Day 35 invalid. Set to day 1. Date object constructor for date 1/1/1994

Date object destructor for date 1/1/1994 Employee object destructor: Jones, Bob Date object destructor for date 3/12/1988 Date object destructor for date 7/24/1949

Outline

Program Output

Notice how inner objects are created first and destroyed last.

7.4 friend Functions and friend Classes

- friend function and friend classes
 - Can access private and protected members of another class
 - **friend** functions are not member functions of class
 - Defined outside of class scope
- Properties of friendship
 - Friendship is granted, not taken
 - Not symmetric (if B a friend of A, A not necessarily a friend of B)
 - Not transitive (if A a friend of B, B a friend of C, A not necessarily a friend of C)

7.4 friend Functions and friend Classes

- **friend** declarations
 - To declare a friend function
 - Type **friend** before the function prototype in the class that is giving friendship

```
friend int myFunction( int x );
```

should appear in the class giving friendship

- To declare a **friend** class
- Type friend class Classname in the class that is giving friendship
- if ClassOne is granting friendship to ClassTwo,
 friend class ClassTwo;
- should appear in ClassOne's definition


```
31 cout << "counter.x after call to setX friend function: ";

32 setX( counter, 8 ); // set x with a friend

33 counter.print();

34 return 0;

35 }

36 Dutline

20 Outline


37 Outline

38 A Print results
```

```
counter.x after instantiation: 0 counter.x after call to setX friend function: 8

Program Output

private data was changed.
```


<u>Outline</u>

(Previous program without friend declared)

Expected compiler error - cannot

access private data

Outline

Program Output

© 2000 Prentice Hall, Inc. All rights reserved.

7.5 Using the this Pointer

• this pointer

- Allows objects to access their own address
- Not part of the object itself
- Implicit first argument on non-static member function call to the object
- Implicitly reference member data and functions
- The type of the **this** pointer depends upon the type of the object and whether the member function using **this** is **const**
- In a non-const member function of Employee, this has type
 Employee * const
 - Constant pointer to an **Employee** object
- In a const member function of Employee, this has type
 const Employee * const
 - Constant pointer to a constant **Employee** object

7.5 Using the this Pointer

- Examples using this
 - For a member function print data member x, either

```
or (*this).x
```

- Cascaded member function calls
 - Function returns a reference pointer to the same object { return *this; }
 - Other functions can operate on that pointer
 - Functions that do not return references must be called last

7.5 Using the this Pointer

- Example of cascaded member function calls
 - Member functions setHour, setMinute, and setSecond
 all return *this (reference to an object)
 - For object t, consider
 t.setHour(1).setMinute(2).setSecond(3);
 - Executes t.setHour(1), returns *this (reference to object) and the expression becomes

```
t.setMinute(2).setSecond(3);
```

- Executes t.setMinute(2), returns reference and becomes t.setSecond(3);
- Executes t.setSecond(3), returns reference and becomest;
- Has no effect

Outline

Program Output

All three methods have the same result.

1 // Fig. 7.8: time6.h	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\
2 // Cascading member function calls.	<u> Outline</u>
3	
4 // Declaration of class Time.	 1. Class definition
- , ,	i. Ciass delillidi
6 #ifndef TIME6 H	
7 #define TIME6 H	
8	
9 class Time {	
10 public:	
<pre>11 Time(int = 0, int = 0, int = 0); // default constructor</pre>	
12	
13 // set functions	
14 Time &setTime(int, int, int); // set hour, minute, second	
15 Time &setHour(int); // set hour	
16 Time &setMinute(int); // set min Notice the Time & - function	
returns a reference to a Wime	
10	
19 // get functions (normally declared object. Specify object in	
20 int getHour() const; // return function definition.	
21 int getMinute() const; // return minute	
22 int getSecond() const; // return second	
23	
24 // print functions (normally declared const)	
25 void printMilitary() const; // print military time	
26 void printStandard() const; // print standard time	
27 private:	
28 int hour; // 0 - 23	
29 int minute; // 0 - 59	
30 int second; // 0 - 59	
31 };	
32	
33 #endif	

Outline


```
65 // Set the minute value
 Outline
66 Time &Time::setMinute( int m )
67 {
 minute = ( m \ge 0 \&\& m < 60 ) ? m : 0;
68
 1.1 Function
69
 definitions
70
 // enables cascading
 return *this;
71 }
72
73 // Set the second value
 Returning *this enables
74 Time &Time::setSecond(int s)
 cascading function calls
75 {
76
 second = (s \ge 0 \&\& s < 60) ? s : 0;
77
78
 return *this; // enables cascading
79 }
80
81 // Get the hour value
82 int Time::getHour() const { return hour; }
83
84 // Get the minute value
85 int Time::getMinute() const { return minute; }
86
87 // Get the second value
88 int Time::getSecond() const { return second; }
89
90 // Display military format time: HH:MM
91 void Time::printMilitary() const
92 {
 cout << ( hour < 10 ? "0" : "" ) << hour << ":"
93
 << ( minute < 10 ? "0" : "" ) << minute;
94
```


127	cout << endl;
128	
129	return 0;
130}	

Outline

7

Military time: 18:30

Standard time: 6:30:22 PM

New standard time: 8:20:20 PM

Program Output

7.6 Dynamic Memory Allocation with Operators new and delete

- new and delete
 - Used for dynamic memory allocation
 - Superior to C's malloc and free
 - new
 - Creates an object of the proper size, calls its constructor and returns a pointer of the correct type
 - delete
 - Destroys object and frees space
 - Examples of new

```
TypeName *typeNamePtr;
```

• Creates pointer to a **TypeName** object

```
typeNamePtr = new TypeName;
```

• new creates TypeName object, returns pointer (which typeNamePtr is set equal to)

7.6 Dynamic Memory Allocation with Operators new and delete

Examples of delete

```
delete typeNamePtr;
```

- Calls destructor for **TypeName** object and frees memory **Delete** [] **arrayPtr**;
- Used to dynamically delete an array
- Initializing objects

```
double *thingPtr = new double( 3.14159 );
```

Initializes object of type double to 3.14159

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

- Creates a ten element **int** array and assigns it to **arrayPtr**

7.7 static Class Members

• static class members

- Shared by all objects of a class
 - Normally, each object gets its own copy of each variable
- Efficient when a single copy of data is enough
 - Only the **static** variable has to be updated
- May seem like global variables, but have class scope
 - only accessible to objects of same class
- Initialized at file scope
- Exist even if no instances (objects) of the class exist
- Both variables and functions can be static
- Can be **public**, **private** or **protected**

7.7 static Class Members

- static variables
 - Static variables are accessible through any object of the class
 - public static variables
 - Can also be accessed using scope resolution operator(::)

Employee::count

- private static variables
 - When no class member objects exist, can only be accessed via a **public static** member function
 - To call a public static member function combine the class name, the :: operator and the function name

Employee::getCount()

7.7 static Class Members

• Static functions

- static member functions cannot access non-static data or functions
- There is no **this** pointer for **static** functions, they exist independent of objects

Outline

1. Class definition

1.1 Function prototypes

1.2 Declare variables

Outline

Outline

Program Output

Number of employees before instantiation is 0 Employee constructor for Susan Baker called. Employee constructor for Robert Jones called. Number of employees after instantiation is 2

Employee 1: Susan Baker Employee 2: Robert Jones

~Employee() called for Susan Baker

~Employee() called for Robert Jones

Number of employees after deletion is $\boldsymbol{0}$

7.8 Data Abstraction and Information Hiding

- Information hiding
 - Classes hide implementation details from clients
 - Example: stack data structure
 - Data elements added (pushed) onto the bottom and removed (popped) from top
 - Last-in, first-out (LIFO) data structure
 - Client does not care how stack is implemented, only wants LIFO data structure
- Abstract data types (ADTs)
 - Model real world objects
 - int, float are models for a numbers
- C++ is an extensible language
 - Standard data types cannot be changed, but new data types can be created

7.8.1 Example: Array Abstract Data Type

- Programmer can make an ADT array
 - Could include
 - Subscript range checking
 - An arbitrary range of subscripts instead of having to start with 0
 - Array assignment
 - Array comparison
 - Array input/output
 - Arrays that know their sizes
 - Arrays that expand dynamically to accommodate more elements

7.8.2 Example: String Abstract Data Type

- Strings in C++
 - C++ does not provide a built in string data type
 - Maximizes performance
 - Provides mechanisms for creating and implementing a string abstract data type
 - string class available in ANSI/ISO standard (Chapter 19)

7.8.3 Example: Queue Abstract Data Type

• Queue

- Like waiting in line
 - FIFO First in, first out
- Enqueue
 - Put items in a queue one at a time, from the back
- Dequeue
 - Remove items from a queue one at a time, from the front
- Implementation hidden from clients

Queue ADT

- Clients may not manipulate data structure directly
- Only queue member functions can access internal data

7.9 Container Classes and Iterators

- Container classes (collection classes)
 - Classes designed to hold collections of objects
 - Provide services such as insertion, deletion, searching, sorting, or testing an item
 - Examples:

Arrays, stacks, queues, trees and linked lists

- Iterator objects (iterators)
 - Object that returns the next item of a collection (or performs some action on the next item)
 - Can have several iterators per container
 - Book with multiple bookmarks
 - Each iterator maintains its own "position" information
 - Discussed further in chapter 20

7.10 Proxy Classes

Proxy class

- Used to hide implementation details of a class
- Class that knows only the **public** interface of the class being hidden
- Enables clients to use class's services without giving access to class's implementation

Forward class declaration

- Used when class definition only uses a pointer to another class
- Prevents the need for including the header file
- Declares a class before it is referenced
- Format:

class ClassToLoad;

Outline

Interface contains: 5 before setVal
Interface contains: 10 after setVal

Outline

Program Output