Object-Oriented Programming in C++

Pre-Lecture 9: Advanced topics

Prof Niels Walet (Niels.Walet@manchester.ac.uk)

Room 7.07, Schuster Building

March 24, 2015

Prelecture 9

Outline

This prelecture largely covers some advanced C++ topics on program structure

- Static data
- Function and class templates
- Namespaces
- Header and multiple source files

Static class members

Static data

- Recall: an object is an instance of a class
 - Each object has unique set of values for data members
 - Object may not exist for lifetime of program (e.g. object destroyed when exiting function goes out of scope)
- Sometimes we may want all objects from a given class to share access to (and be able to modify) some data ("global data")
- Need to create static data members memory is reserved for lifetime of program and can be accessed by all objects
- Here is how to implement one...

Static data

```
#include /instream>
  using namespace std:
3 // Example using static data members
  class myclass
  private:
 int x:
 static int nobjects;
9 public:
 myclass(int xin) : x(xin) {nobjects++;}
11 ~mvclass() {nobjects--:}
 void show() {cout<<"x="<<x<", nobjects="<<nobjects<<endl;}</pre>
  3:
  int myclass::nobjects(0); // define static data member
  void test()
16
 myclass a3(3);
17
 a3.show():
18
19
  int main()
21
 mvclass a1(1):
22
23
 a1.show():
 myclass a2(2);
24
25
 a2.show():
 test():
26
27
 a1.show():
28
 return 0:
29
```

Static data

► We first declare¹ a static data member within our class

```
static int nobjects;
```

▶ We then define and initialize it after our class (this is where memory is set aside)

```
int myclass::nobjects(0); // define static data member
```

- Every object instantiated from our class can see the same nobjects and modify it
- In our example, we used it to contain the current number of objects (changed in constructor and destructor)
- Program outputs

```
x=1, nobjects=1
x=2, nobjects=2
x=3, nobjects=3
x=1, nobjects=2
```

¹You declare what something is, you define what something does

Templates: Functions

Templates: functions

- Templates allow functions and classes to be created for generic datatypes
- Consider functions first example (remember lecture 2)

```
double maxval(double a, double b) {return (a>b) ? a : b;}
int maxval(int a, int b) {return (a>b) ? a : b;}
```

- Used overloading to re-write function for integer parameters
- Second function performs identical task to first (maximum of two numbers) but with different data type
- Used ternary operator (test ? iftrue : iffalse good for true-or-false tests returning a value

Templates: functions

- Overloading is good but laborious (a function for every type)
- Solution: write single function template

```
#include<iostream>
using namespace std:
template <class T> T maxval(T a, T b)
4 {
 return (a > b) ? a : b;
6 }
7 int main()
8 {
 double x1(1).x2(1.5):
9
 cout << "Maximum value (doubles) = "<<maxval < double > (x1,x2) << endl;</pre>
  int i1(1).i2(-1):
 cout << "Maximum value (ints) = "<<maxval < int > (i1, i2) << endl;</pre>
12
 return 0:
13
14 }
```

Listing 2 : PL9/functiontemplate.cpp

Output

```
Maximum value (doubles) = 1.5
Maximum value (ints) = 1
```

Templates: functions

The function template started with

```
template <class T> T maxval(T a, T b)
```

before defining the function itself

- ► The statement <class T> tells the compiler the template is for a generic type T known as a template parameter
- The remainder is like any function except a specific datatype is replaced with T
- ► NB: the compiler will not use the function template until an instance is created (known as a template function)
- We did this twice in the program itself, e.g.

```
cout<<"Maximum value (doubles) = "<<maxval<double>(x1,x2)<<endl;</pre>
```

which requires a template function to be created that replaces T with double

- Can also write a class template
- Example class for a pair of integers

```
#include<iostream>
  using namespace std:
  class twonum
  private:
 int x, y;
7 public:
  twonum(): x(0), y(0) {}
  twonum(int xx, int vv) : x(xx),v(vv) {}
  int add() {return x+v:}
 int sub() {return x-v:}
11
12 }:
13
  int main()
15 {
16
 int x(1), y(2);
17
 twonum ip(x.v):
18
 cout << "x+y="<<ip.add()<<endl;
19
 cout << "x-v=" << ip. sub() << endl:
20
21
22
 return 0:
23 }
```

Listing 3 : PL9/twonum.cpp

Might want another version for doubles...

So change code as follows:

```
#include<iostream>
2 using namespace std:
3 // Class template
4 template <class T> class twonum {
5 private:
  T x.v:
  public:
  twonum(): x(0), y(0) {}
  twonum(T xx. T vv) : x(xx).v(vv) {}
  T add() {return x+y;}
 T sub() {return x-v:}
12 }:
  int main()
14
 int x(1), y(2):
 double a(-1.5).b(-2.5):
16
 // Use class template for object representing pair of integers
 twonum<int> ip(x,y);
18
 cout << "x+v=" << ip. add() << endl:
19
 cout << "x-v=" << ip. sub() << endl:
20
 // Now for a pair of doubles
21
 twonum < double > dp(a.b):
22
 cout << "a+b="<<dp,add()<<endl:
23
 cout << "a-b="<<dp. sub() << end1:
24
 return 0:
26 }
```

Modified declaration of class as class template with template parameter

```
template <class T> class twonum {
```

► Then replace appropriate data type in class with T, e.g. for parameterised constructor

```
T add() {return x+y;}
```

Instances of the class are created as

```
twonum<int> ip(x,y);
```

Then for an object of double type, we write

```
twonum<double> dp(a,b);
```

- Again, compiler uses class template to create two instances (or template classes), one for each type, as required
- Seen this already: vector<double> (vector is a class template and vector<double> creates a template class for vector of doubles)

- ► If a member function contains parameter that is an instance of a template class (i.e. object), must refer to its type as twonum<T>
- Compiler will then replace T with int, double, etc. as appropriate when creating template class
- Example: write a simple copy constructor twonum(const twonum<T> &tn) x=tn.x; y=tn.y;
- For member functions defined outside class, we prototype inside class as before, e.g. twonum(const twonum<T> &tn); // prototype
- Then we define the function itself as follows

Must also modify class name (before ::) to twonum<T> as referring to template class

▶ Imagine if we tried to include two classes with same name:

```
#include / instream>
  class myclass {
  private:
  int x;
  public:
 myclass() : x(0) {}
  mvclass(int xx) : x(xx) {}
8 ~myclass(){}
 void show(){std::cout<<"x="<<x<<std::endl:}</pre>
10 };
11 class myclass {
12 private:
 int x.v:
14 public:
 mvclass() : x(0).v(0) {}
  mvclass(int xx, int yy) : x(xx),y(yy) {}
  ~mvclass(){}
 void show(){std::cout<<"x="<<x<<", v="<<v<std::endl:}</pre>
18
19 }:
20 int main() { return 0: }
```

Listing 5 : PL9/namespacewrong.cpp

- Will result in compilation error: have a (class) name collision
- Same applies to variables and functions with same name and parameter list (overloading not possible)
- ▶ But might be unavoidable in large programs e.g. when including multiple external libraries

C++ has a solution: namespaces

```
namespace myns1
 const double ab=1.5:
 class myclass
 private:
9
 int x:
 public:
10
 mvclass() : x(0) {} // shorter method!
11
 myclass(int xx) : x(xx) {}
12
 ~mvclass(){}
13
 void show(){std::cout<<"x="<<x<<std::endl:}</pre>
14
15
16
  namespace mvns2
18
19
 const double ab=2.5:
20
 class myclass
21
22
 private:
 int x.v:
23
 public:
24
 myclass() : x(0),y(0) {} // shorter method!
25
 myclass(int xx, int yy) : x(xx),y(yy) {}
26
27
 ~myclass(){}
 void show(){std::cout<<"x="<<x<<", v="<<v<std::endl:}</pre>
28
 };
29
30
```

- Namespaces are like boxes: allow us to keep class definitions distinct and we choose which ones to use
- We can implement namespaces in two ways
- ► First is direct reference to namespace using scope resolution operator, ::

```
31 int main()
32 {
33 myns1::myclass c1(1); // utilizes myclass from myns1
34 c1.show();
35 myns2::myclass c2(1,2); // now different myclass from myns2
36 c2.show();
37 return 0;
38 }
```

Listing 7 : selection of PL9/namespaceright.cpp

Second method appropriate when choosing to use one namespace in particular

```
int main()
{
 using namespace myns1
 myclass cl(1);
 cl.show();
 return 0;
}
```

Listing 8 : selection of PL9/namespaceright2.cpp

- Can then refer to myclass (from myns1) directly as 2nd myclass within myns2 is not used
- Note: already very familiar with one particular namespace

```
2 using namespace std;
```

- This namespace contains all standard library definitions (e.g. for cout)
- Although we used first method above when using

```
void show(){std::cout<<"x="<<x<", y="<<y<<std::endl;}

Listing 9: selection of PL9/namespaceright2.cop
```

Headers and multiple files

- When our code grows large, might want to spread across files
- First thing to consider is where to put constants, class definitions and function declarations
- Normal place is in a header file
- We include the contents of header files as follows

```
#include<iostream> // system include file (C++ standard library)
#include<cmath> // another one (from C library)
#include "myheader.h" // our include file
```

- Note differences between system header files and our own
- ▶ We can then include this header file in every .cpp file that makes up our program
- ► Header files are for class definitions and function declarations: where should we put function definitions?

- Function definitions (what functions actually do) usually go in a .cpp file, especially when substantial.
- We can create a second .cpp file to hold these.
- Example: put the function definition for show() in a separate file (myclass.cpp)
- We now have 3 files: myclass.h, myclass.cpp and myproject.cpp
- In practic we name files as appropriate; usually same name for header and implementation (.h or .cpp extension)
- Keep all these files in projects folder

one definition rule

- Important: definitions can be made only once.
- Functions in .cpp file OK included only once.
- Headers (containing class definitions) may be included more than once (e.g., include in multiple other headers)- need a header guard to prevent multiple definition.
- ▶ We can use pre-processor directives to ensure this.
- See the header file myclass.h for an example,

```
#ifndef MY CLASS H // Will only be true the once!
  #define MY CLASS H
 namespace mvns1
 class myclass
 private:
 int x:
 public:
 mvclass() : x(0) {}
 mvclass(int xx) : x(xx) {}
 ~mvclass(){}
 // Prototypes
 void show():
15
16
 1:
17
18 #endif
```

```
#include<iostream>
#include "myclass.h"
using namespace myns1;
using namespace std;
void myclass::show()
{
 cout<<"x="<<x<endl;
}</pre>
```

Listing 11 : PL9/myclass.cpp

```
// Example of including a header file
#include<iostream>
#include "myclass.h"
using namespace myns1;
using namespace std;
int main()
{
 myclass c1(1);
 c1.show();
 return 0;
}
```

Listing 12 : PL9/myproject.cpp

Headers/Source for templates

templates Health Warning

- Using the method for splitting code in multiple files discussed above can cause linker errors when using templates.
- Template classes and functions are generated on demand.
- ► There is a consequence: compiler needs to see **both** declarations and definitions in the same file as the code that uses the templates.
- ► The default rule above was that there are no function definitions inside a header file. You are allowed to break this for templates.
- Solution below namespace (containing the class definition) in header file:
 - Add using namespace myns (or equivalent);
 - Then add all template function definitions;
 - ► Include this header file in any .cpp file where objects are instantiated from this class template.

move vs copy: assignment

```
| #include < iostream >
 1 #ifndef TWO_NUM_H // Will only be true←
#include"twonum3.h"
 the once!
using namespace std:
 2 #define TWO NUM H
using namespace two_num;
 3 // Class template
s int main()
 4 namespace two_num
6 {
 5 {
 int x(1), y(2);
 template <class T> class twonum {
 double a(-1.5), b(-2.5):
 private:
 // Use class template for object \hookleftarrow
 T x, y;
 representing pair of integers
 public:
 twonum < int > ip(x,y);
 twonum(): x(0), y(0) {}:
10
 cout << "x+y=" << ip. add() << endl;
 twonum(T xx, T yy) : x(xx),y(yy) \leftarrow
 cout << "x-y=" << ip. sub() << endl;
 {};
12
 // Now for a pair of doubles
 T add();
13
 twonum < double > dp(a,b);
 T sub();
14
 cout << "a+b="<<dp.add() << endl;
 };
 14
 cout << "a-b="<<dp. sub() << endl:
 15 }
 return 0:
 using namespace two_num;
17
18 }
 17 template < class T> T twonum < T>::add() { ←
 return x+v:}:
 Listing 13:
 PL9/twonum3.cpp
 template < class T> T twonum <T>::sub() \leftarrow
```

templates Advanced

- You need to be specific about relationship between a template class and friends (as template functions).
- This is particularly important for the inserion operator <<.</p>
- ► Here's how to do it:

templates Advanced

▶ Before class declaration, add following lines:

```
// Forward declaration of class
template <class Ttype> class myclass;
// So that we can declare friend function as a template function
template <class Ttype>
std::ostream & operator<<(std::ostream &os, const myclass<Ttype> &←
myobject);
```

Then in body of class, declare friend as follows:

Finally, define operator<< (refers to class' namespace)</p>

```
// Function to overload << operator
template <class Ttype>
std::ostream & myns::operator << (std::ostream &os, const myclass < Ttype> & ←
 myobject)
{ ....
 return os;
}
```

Summary

Prelecture 9

Outline

We covered

- Static class members
- Function and class templates
- Namespaces
- ► Header and multiple source files
 - and use for templates