SUPA Graduate C++ Course Lecture 2

Tom Doherty
University of Glasgow

Lecture 1 Recap

- Syntax
- Types
- Functions
- Pointers
- Arrays
- Scope
- Header Files
- Compilation and Makefiles

Recap lecture 1 and tutorial

- Passing an array name as an argument to a function passes a pointer to the first element in the array.
- e.g. void myFunction(int array[3][3])
- The function can read and change the value of any of the elements of the array.

Lecture 2 Overview

- Introducing Objects
 - Concept Introduction
 - Implementing Objects
 - Constructors, destructors, new and delete.
- Object-Object Communication
- Operator Overloading
- Inheritance

Objects - Introduction

- A class is the building block of Object Oriented programming.
 - A class defines a new data 'type', and what can be done with that 'type'
 - An object is an instance of a class.

Particle Physics Example

Particle:

- Has momentum (px, py, pz), energy (E).
- We work in terms of 4-vectors: (px, py, pz, E)
- From these, we can calculate:
 - mass = (E^2-p^2)
 - transverse momentum $p_T = \sqrt{(p_x^2 + p_y^2)}$

Electron:

- Has all of the above + charge and an identification code.
- DetectedElectron: same as electron + information about tracks in the detector.
- GeneratedElectron: same as electron + information about the decay it originates from.

Designing a Program with OO

A simple class inheritance structure in UML

- Build up complexity using class building blocks.
 - Create more general base classes
 - Use inheritance to build on existing functionality.
 - Could use objects from any part of the inheritance tree within a program.

A Class Declaration

```
class BasicParticle {
public:
  BasicParticle(void);
  BasicParticle(double *fourvector);
  void assignFourVector(double *);
 Member functions
  double getPt();
  double getMass();
private:
  void calculatePt();
 Member functions
  void calculateMass();
  double m_fourvector[4];
 Data Members
  double m_pt;
  double m_mass;
};
 Extract from ex1/BasicParticle.hh
```


Protection labels

- public methods/member functions:
 - Generally accessible can be accessed through any object of the class.
 - Constructors and accessors (to get or set values).
- private methods and data members / attributes / variables:
 - Accessible only from within the class.
 - useful for containing the code, because they hide the implementation from the user.

Naming Conventions

- Class Names
 - Start with a capital letter
- Member Functions
 - Start with a lower case letter. (Use camel text e.g. assignFourVector)
- Private Data Members:
 - A common convention is to prefix each private data member with m_

Constructors

• special member function that builds objects belonging to a class and initializes the data members.

Can have many constructors, differing in type or number of arguments.

When an object myparticle is instantiated by:

```
BasicParticle myparticle;
OT

BasicParticle myparticle(myfourvector);
```

the appropriate constructor is called automatically.

Implementation of Example Class

```
#include "BasicParticle.hh"
#include <cmath>
#include <iostream>
/** Constructors ************/
BasicParticle::BasicParticle()
BasicParticle::BasicParticle(double *fourvector)
  assignFourVector(fourvector);
 Extract from ex1/BasicParticle.cc
```

- When the constructor is invoked,
 - Memory is allocated for the object
 - The members are initialized
 - The body of the constructor is executed.

Implementation of Example Class

```
void BasicParticle::assignFourVector(double *fourvector) {
  cout << "Assigning fourvector to particle:" << endl;</pre>
  for(int i=0;i<4;i++) {</pre>
 m_fourvector[i] = fourvector[i];
 cout << "fourvector[" << i << "]="</pre>
 << fourvector[i] << endl;
  cout << endl;</pre>
  calculatePt();
  calculateMass();
double BasicParticle::getPt() {
  return m_pt;
 Extract from ex1/BasicParticle.cc
```

Private variables are 'globals' within the class

Using the Example Class

```
#include <iostream>
#include "BasicParticle.hh"
using namespace std;
int main() {
  double fourvector1[4] = {3.0, 4.0, 5.0, 7.35};
  double fourvector2[4] = {2.0, 2.0, 1.0, 3.0};
  BasicParticle particle1(fourvector1);
  BasicParticle particle2(fourvector2);
  cout << "Mass of particle 1=" << particle1.getMass() << endl;</pre>
  cout << "pt of particle 1=" << particle1.getPt() << endl << endl;</pre>
  cout << "Mass of particle 2=" << particle2.getMass() << endl;</pre>
  cout << "pt of particle 2=" << particle2.getPt() << endl;</pre>
  return 0;
 Extract from ex1/main.cc
```


Constructing Objects

Can instantiate objects in two ways:

```
BasicParticle particle1(fourvector1);
```

- Objects created this way harmlessly go out of scope.
- When the block ends, object goes out of scope and memory is automatically deallocated.
- Any pointers to the object are then invalid

Constructing Objects

BasicParticle *particle1 = new BasicParticle(fourvector1);

- new allocates memory dynamically, and returns a pointer to the object.
- The object stays around until the program ends or until it is deleted.
- Objects created with new must be deleted to prevent memory leaks.

```
delete particle1;
```

– returns the memory to the heap.

Calling Member Functions

From outside the class

```
BasicParticle particle1(fourvector1);
particle1.getMass();

Parent *parent = new Parent(id, mass);
parent->run();

Parent *parent = new Parent(id, mass);
(*parent).run();
```

From inside the class

```
BasicParticle::BasicParticle(double *fourvector)
{
 assignFourVector(fourvector);
}
```


Destructors

- A member function to perform any clean up when the object goes out of scope.
 - Delete any memory associated with the class
- Called automatically when an object goes out of scope, or when an object created with new is explicitly deleted.

```
Parent::~Parent()
{
 delete m_child;
}
 Extract from ex2/Parent.cc
```

```
class Parent {
  public:
 Parent(int, double);
 ~Parent(void);
};
 Extract from ex2/Parent.hh
```


• What happens when we write particle1.getMass():

```
double BasicParticle::getMass(){
  return m_mass;
}
```

is actually:

```
double BasicParticle::getMass(){
  return this->m_mass;
}
```

In any class member function there is a hidden argument – a pointer to the object that called the member function.

The pointer this contains the address of particle1.

Sometimes we need to use this explicitly...

Two situations:

- An object creates another object and then needs to access data within the created object.
- An object is created by another object and then needs to access data within the object that created it. Use this.

Example 2: Two classes, Parent and Child.

Within a member function of Parent, we create an object of the Child class. Child is instantiated with a pointer to an object of the Parent Class.

Within a member function of Child we call a Parent member function.


```
Parent *parent = new Parent(id, mass);
parent->run();
Extract from ex2/main.cc
```

```
void Parent::run()
{
 // Only create a child if there isn't one already
 if(!m_child) {
 m_child = new Child(this);
 m_child->run();
 }
}
Extract from ex2/Parent.cc
```

- 1. Create an object
- 2. Call one of its member functions

- In this case, "Child" constructor is defined with a parameter which is a pointer to an object of the "Parent" class.
- Child's run() method calls member functions of Parent.

```
Child::Child(Parent *parent)
{
 m_parent = parent;
}

void Child::run() {
 cout << "parent mass = " << m_parent->getMass() << endl;
 cout << "parent id = " << m_parent->getId() << endl;
}

Extract from ex2/Child.cc</pre>
```


Operator Overloading

```
float x=0, y=5, z=3;
x = ++y * z;
x = x/2.0;
```

- Simple arithmetic and other functionality can be implemented in a class
- Implementation of operator member functions is called Operator Overloading.

```
BasicParticle *particle1 = new BasicParticle(fourvector1);
BasicParticle *particle2 = new BasicParticle(fourvector2);
BasicParticle particle3 = *particle1 + (*particle2);
```

Extract from ex3/main.cc

Operator Overloading

```
class BasicParticle {
public:
 BasicParticle operator+(BasicParticle);

private:
 double m_fourvector[4];
};

Extract from ex3/BasicParticle.hh
```

```
BasicParticle BasicParticle::operator+(BasicParticle particle) {
 double resultant[4];

 for (int i=0;i<4;i++) resultant[i] = m_fourvector[i] +
 particle.m_fourvector[i];
 return BasicParticle(resultant);
}</pre>
```


Operator Overloading

```
BasicParticle *particle1 = new BasicParticle(fourvector1);
BasicParticle *particle2 = new BasicParticle(fourvector2);
BasicParticle particle3 = *particle1 + (*particle2);
```

Extract from ex3/main.cc

- Example 4: 3 Classes
- **Bag:** has volume information only
- **ColouredBag:** inherits from Bag, and also has colour.
- **BeanBag:** inherits from ColouredBag, and also has beans.


```
class Bag {
public:
 Bag(double volume);
 double getVolume(void);
 void setVolume(double volume);

private:
 double m_volume;
};
 Extract from ex4/Bag.hh
```

```
class ColouredBag: public Bag {
public:
 void setColour(char);
 char getColour(void);

protected:
 char m_bagColour;
};

Extract from ex4/ColouredBag.hh
```


```
class BeanBag: public ColouredBag {
public:
 BeanBag(char colour);
 int fillWith(int );
 int removeBeans(int );
 int getNumBeans(void);

private:
 int m_beans;
};

Extract from ex4/BeanBag.hh
```


```
Bag bag(30.0);
ColouredBag colouredBag;
colouredBag.setVolume(40.0);
colouredBag.setColour('r');
BeanBag beanBag('b');
beanBag.setVolume(50.0);
beanBag.fillWith(100);
cout << "Volume of bag = " << bag.getVolume() << endl << endl;</pre>
cout << "Volume of colouredBag = " << colouredBag.getVolume()</pre>
 << endl;
cout << "Colour of colouredBag = " << colouredBag.getColour()</pre>
 << endl << endl;
cout << "Volume of BeanBag = " << beanBag.getVolume() << endl;</pre>
cout << "Colour of BeanBag = " << beanBag.getColour() << endl;</pre>
cout << "Beans in BeanBag = " << beanBag.getNumBeans() << endl;</pre>
 Extract from ex4/main.cc
```


```
BeanBag::BeanBag(char colour) {
  m_bagColour = colour;
}
```

Extract from ex4/BeanBag.cc

Exercises

- Session 2:
 - Download examples from My.SUPA
 - Build and test examples
 - Section 2 problems will be set this week. Attempt them before coming to the tutorial.
- Tutorial for session 2:

Monday 8th November 10am Room 320 Kelvin Building

- Deadline for Section 1 problems: 15th November.
- Deadline for Section 2 problems: 22nd November

