

28/10/2023

Object Oriented Programming Class 03 Homework

1. Virtual CTOR Vs Virtual DTOR

How does 'virtual' work?

- 1. VTables
 - 1. Formed for every class having at least one virtual function and for its derived classes.
 - 2. It is static arrays, hence one instance for a class.
 - 3. VPtr (a hidden member pointer) is added by compiler to classes with virtual and its derived classes.
 - 4. Depending upon the object type VPtr is bonded to a Vtable (static array/table class name/virtual table/function Pointer table).
- 2. VTables are created at compile time.
- 3. When object of a particular type is created at runtime. There will be a <u>VPtr</u> which will be initialised to point to a static <u>VTable</u> at the time of construction.

Can we make virtual CTOR?

- 1. NO.
- 2. Constructor cannot be virtual, because when constructor of a class is executed there is no virtual table in the memory. means no virtual pointer defined yet. So, the constructor should always be non-virtual.
- 3. A virtual call is a mechanism to get work done given partial information. In particular, "virtual" allows us to call a function knowing only any interfaces and not the exact type of the object. To create an object you need complete information.

In particular, you need to know the exact type of what you want to create. Bind *b = ww Bind(); Consequently, a "call to a constructor" cannot be virtual.

vin Binduk

Can we make virtual CTOR?

- 1. YES.
- 2. It is important to handle proper destruction of Derived class.

```
-> FREE MEMONT
 using namespace std:
 using namespace std:
 4 class Base
 4 class Base
 public:
 public:
 Base()
 cout<<"Base CTOR Called\n";</pre>
 cout<<"Base CTOR Called\n";</pre>
 > Called
 cout<<"Base DTOR Called\n";
 cout<<"Base DTOR Called\n";
18 class Derived: public Base
 18 class Derived: public Base
 Derived()
 cout<<"Derived CTOR Called\n";</pre>
 cout<<"Derived CTOR Called\n";</pre>
 Did Not
 ~Derived()
 ~Derived()
 Called
 cout<<"Derived DTOR Called\n";</pre>
 cout<<"Derived DTOR Called\n";</pre>
 OUTPUT:
 30 };
 ▶Base CTOR Called
 OUTPUT:
32 int main()
 32 int main()

◆Base CTOR Called

 ► Derived CTOR Called
 Base *b = new Derived();
 Base *b = new Derived();
 ► Derived CTOR Called
 ✓ Derived DTOR Called
 delete b;
 delete b;
 ▶ Base DTOR Called
 ▶ Base DTOR Called
```

2. Abstraction in C++

- 1. Delivering only essential information to the outer world while masking the background details.
- 2. It is a design and programming method that separates the interface from the implementation.
- 3. Real life e.g., various functionalities of AirPods but don't know the actual implementation/working.

Example: To drive a car, one only needs to know the driving process and not the mechanics of the car engine.

Abstraction in Header files:

- 1. Function's implementation is hidden in header files.
- 2. We could use the same program without knowing its inside working.
- 3. **E.g.**, Sort(), for example, is used to sort an array, a list, or a collection of items, and we know that if we give a container to sort, it will sort it, but we don't know which sorting algorithm it uses to sort that container.

```
1 #include<iostream> // cout
2 #include<algorithm> // sort
3 #include<vector> // vector
4 using namespace std;
5
6 int main(){
7 vector v = {3, 4, 1, 2};
8 sort (v.begin(), v. end());
9 for (auto i : v){
10 cout << i << " ";
11 }
12 return 0;
13 }</pre>
```

OUTPUT: USI THEY
SOUTH

Abstraction using classes:

- 1. Grouping data members and member functions into classes using access specifiers.
- 2. A class can choose which data members are visible to the outside world and which are hidden.

Abstraction in C++

ENCAPSUL ATION

```
class AbstractionExample{
  private:
 int num;
 char ch;

public:
 void setMyValues(int n, char c) {
 num = n; ch = c;
 }

 void getMyValues() {
 cout<<"Numbers is: "<<num<< endl;
 cout<<"Char is: "<<ch<<endl;
 }
};</pre>
```

By making these data members private, we have hidden them from outside world.

These data members are not accessible outside the class.

The only way to set and get their values is through the public functions.

What is Abstract Class?

- 1. Class that contains at least one pure virtual function, and these classes cannot be instantiated.
- 2. It has come from the idea of Abstraction.

S.No.	Virtual Function	Pure Virtual Function
1.	A virtual function is a member function in a parent class that can be further defined in a child class.	A pure virtual function is a member function in a parent class, and declaration is given in a parent class and defined in a child class.
2.	The classes that contain virtual functions are not abstract.	The classes that contain pure virtual functions are abstract.
3.	In the child classes, they may or may not redefine the virtual function.	The child classes must define the pure virtual function.
4.	Instantiation can be done from the parent class with a virtual function.	It Cannot be instantiated as it becomes an abstract class.
5.	Definition of function is provided in the parent class.	Definition of function is not provided in the parent class.

```
virtual void fun()
 // definition
```

only virtual function

virtual void fun() = 0; pure virtual function

Abstract Class is also known as interface class.


```
1 #if !defined(BIRD_H)
2 #define BIRD_H
5 #include<iostream>
6 using namespace std;
 class Bird
 Abstract Class
 virtual void eat() = 0;
 class Sparrow: public Bird
 void eat()
 cout<<"Sparrow is eating\n";</pre>
 cout<<"Sparrow is flying\n";</pre>
 // Ending Coding.....
30 #endif
```

```
1 #include<iostream>
2 #include "bird.h" // Own header file
3 using namespace std;
4
5 void birdDoesSomething(Bird *&bird)
6 {
7 bird->eat();
8 bird->fly();
9 }
10
11 int main()
12 {
13 Bird *bird = new Sparrow();
14 birdDoesSomething(bird);
15 return 0;
16 }
```

OUTPUT: Sparrow is eating Sparrow is flying

Design Strategy:

- 1. Abstraction divides code into two categories: interface and implementation. So, when creating your component, keep the interface separate from the implementation so that if the underlying implementation changes, the interface stays the same.
- 2. In this instance, any program that uses these interfaces would remain unaffected and would require recompilation with the most recent implementation.

3. Inline Function in C++

- 1. An inline function is a regular function that is defined by the inline keyword.
- 2. The code for an inline function is inserted directly into the code of the calling function by compiler while compiling, which can result in faster execution and less overhead compared to regular function calls.
- 3. Instead of calling function the statements of functions are pasted in calling function.
- 4. Used with small sized functions. So that executables are small (handled automatically by compiler optimisation levels).

inline function working process inline void displayNum(int num) { cout << num << endl; } int main() { displayNum(5); displayNum(8); displayNum(666); } Compilation int main() { cout << 5 << endl; cout << 8 << endl; cout << 666 << endl; } </pre>

less overhead to regular function because dispalyNum() is not loading in call stack

Regular function working process

