C++ Programming(Exercise) 7

- Arne Kutzner
- Hanyang University / Seoul Korea

Object-Oriented Programming(OOP)

- To recognize data as an object, an object can be operated independently, while other objects also available as a component to the program.
- 5 Aspects of OOP:
 - Abstraction 핵심을 추출
 - Encapsulation 속성을 숨기고, 기능을 드러냄
 - Information Hiding
 - Inheritance 재사용 + 확장
 - Polymorphism 사용 편의성

Class: Object Types

- C++ class is an object type. Objects are structures that allocate memory during program execution.
- When you create the definition of a class, you are defining the attributes and behavior of an new type.
 - Attributes are data members.
 - Behavior is defined by methods.

Class

- Class is blueprint of the object
- Class is composed member variables & member functions(methods)
- Member variable represents the properties of object
- Member function represents the behavior of object

Class Declaration

```
class ClassName(First character is uppercase)
 Access Control Keyword: (Public etc.)
 MemberVariables;
 MemberFunctions;
ClassName ObjectName;
ObjectName.MemberFunction;
```

Class Definition in C++

```
class Circle {
 public:
 double radius;
 double area() {
 return radius * radius * 3.141;
```

Class declaration

```
#include <iostream>
 using namespace std;
 5
 ⊟class Abc {
 int x, y;
 public:
 Abc() {
9
10
 x = 10;
 y = 20;
11
12
13
 void Print() {
14
 cout \ll x \ll ' ' \ll y \ll endl;
15
16
17
 ⊡int main() {
18
19
20
 Abc abc;
21
 abc.Print();
22
23
24
25
 return 0;
```

Class Declaration(continue)

```
#include <iostream>
 using namespace std;
 5
 l⊟class Time {
 6
 public:
 int hour, min;
 8
 void ShowTime()
 9
10
 cout << "Now is " << hour << " : "
 << min << " p.m" << endl;</pre>
11
12
13
 };
14
15
 ⊟int main() {
16
17
 Time Now = \{ 12.30 \};
 Now.ShowTime();
18
19
20
 return 0;
21
```

public & private

```
#include <iostream>
using namespace std;
∃class Car {
public:
 int getSpeed();
 void setSpeed(int s);
 void honk();
private:
 int speed;
3;
∃int Car::getSpeed() {
 return speed;
∃void Car::setSpeed(int s)
 speed = s;
∃void Car::honk()
 cout << "Honk Honk!" << endl;
∃int main() {
 Car myCar;
 myCar.setSpeed(80);
 myCar.honk();
 cout << "Now speed is " << myCar.getSpeed() << endl;</pre>
 return O;
```

Special member functions

 Constructors: called when new object is created, can be many constructors

 Destructor:called when an object is eliminated only one, has no arguments

Constructor & Destructor

```
⊟class Circle {
 public:
 double radius;
 double area();
 Circle(double r);
 Circle();
 ~Circle();
⊟Circle::Circle() {
 radius = 0;
⊟Circle::Circle(double r) {
 radius = r;
⊟Circle::~Circle(){
 cout << "Goodbye Object #n";</pre>
⊟double Circle∷area() {
 return radius * radius * 3.14;
⊟void main() {
 Circle c = Circle(5.0);
 cout << c.area() << "#n";
```