C++ Classes

2008/04/03

Soonho Kong

soon@ropas.snu.ac.kr

Programming Research Laboratory

Seoul National University

Most of text and examples

are excerpted from C++ Primer 4th e/d.

Contents

- 12.1 Class Definitions and Declarations
- 12.2 The Implicit this Pointer
- 12.3 Class Scope
- 12.4 Constructors
- 12.5 Friends
- 12.6 static Class Members

Class

Abstract Date Types(ADT)

Abstract Data Types

Data + Operation

ADT	C++
Data	Data Member
Operation	Function Member

12.1

Class Definitions and Declarations

12.1.1

Class Definitions: A Recap

"Most fundamentally,

A class defines a new **type** and a new **scope**"

Class Definition

(Class Members)*

(Member function)*

Constructors

- * The same name as the class
- * Initialize the object
- * Generally should use a "constructor initializer list"

```
// default constructor needed to initialize members of built-in type
Sales_item(): units_sold(0), revenue(0.0) { }
```

Constructor Initializer List

```
Class A
{
 const int i;
 A(int arg);
};

A::A(int arg)
{
 i = arg;
}
```

```
Class A
{
 const int i;
 A(int arg);
};
A::A(int arg) : arg(i)
{
}
```

Functions defined *inside* the class are **inline**

```
Class A
{
 const int i;
 A(int arg) : i(arg)
 {
 }
};
```

Otherwise, it should indicate that they are in the scope of the class

```
Class A
{
 const int i;
 A(int arg);
};

A::A(int arg) : arg(i)
{
}
```

Const member function

```
double const_member_function(...) const;
```

- * May not change the data members of the object.
- * "const" must appear in both the declaration and definition

12.1.2

Data Abstraction and Encapsulation

Data Abstraction:

Separation of

interface and implementation

Encapsulation:

* Combining lower-level elements

to form a new, higher-level entity.

* Information Hiding

12.1.3

More on Class Definitions

Using Typedefs to Streamline Classes

Explicitly Specifying inline Member Functions

```
class Screen {
 public:
 typedef std::string::size_type index;
 char get() const { return contents[cursor]; }
 inline char get(index ht, index wd) const;
 index get_cursor() const;
 };
 char Screen::get(index r, index c) const
 index row = r * width;
 return contents[row + c];
 inline Screen::index Screen::get_cursor() const
 return cursor;
```

Explicitly Specifying inline Member Functions

The definition for an inline member function
that is not defined within the class body
ordinarily **should** be placed in the same header file
in which the class definition appears

12.1.4

Class Declarations v.s. Definitions

Forward Declaration

Class Screen;

The type "Screen" is **incomplete** type.

- * Know that it is a type.
- * Do not know what members that type contains.

Incomplete Type

An incomplete type may be used to define **Only**

1. Pointers to the type	Screen* p;
2. References to the type	Screen& r;
3. Parameter or return type	void foo(Screen* p);
in function declaration(not definition!)	

Incomplete Type

A class cannot have data members of its own type.

Because it is not defined until its class body is complete.

```
class LinkedListNode
{
 int x;
 LinkedListNode* next;
};
```

12.1.5

Class Objects

Defining Objects of Class Type

```
 Sales_item item1;
 class Sales_item item1;
```

Both of them are equivalent.

Why a Class Definition Ends in a Semicolon

```
int x;
class A { ; ... ; };
```

12.2

The Implicit this Pointer

You don't have to use **this** in general.

The compiler treats

an unqualified reference to a class member

as if it had been made through the this pointer

```
classs A
{
 int x;
 void foo()
 {
 x = 3;
 }
};
```

```
classs A
{
 int x;
 void foo()
 {
 this.x = 3;
 }
};
```

When to use the this pointer

When we need to refer to the object as **a whole** rather than to a member of the object.

Returning *this

```
class Screen {
public:
 // interface member functions
 Screen& move(index r, index c);
 Screen& set(char);
 Screen& set(index, index, char);
 // other members as before
};
```

```
Screen& Screen::set(char c)
{
 contents[cursor] = c;
 return *this;
}

Screen& Screen::move(index r, index c)
{
 index row = r * width;
 cursor = row + c;
 return *this;
}
```

Returning *this from a const Member Function

In an ordinary non-const member function, the type of **this** is a const pointer to the class type.

In a const member function, the type of **this** is a const pointer to a const class-type object.

	Type(this)
Non-const Member Function	T * const
Const Member Function	const T* const

Returning *this from a const Member Function

```
// move cursor to given position, set that character and display the screen
myScreen.move(4,0).set('#').display(cout);
```

```
Screen myScreen;
// this code fails if display is a const member function
// display return a const reference; we cannot call set on a const
myScreen.display().set('*');
```

Overloading Based on const

```
Screen myScreen(5,3);
const Screen blank(5, 3);
myScreen.set('#').display(cout); // calls nonconst version
blank.display(cout); // calls const version
```

Mutable Data Members

A mutable data member is a member that is never const,

even when it is a member of a const object.

```
class Screen {
public:
 // interface member functions
private:
 mutable size_t access_ctr; // may change in a const members
 // other data members as before
};

void Screen::do_display(std::ostream& os) const
{
 ++access_ctr; // keep count of calls to any member function
 os << contents;
}</pre>
```

12.3

Class Scope

Class Scope

Every class defines

its own new scope and a unique type

12.3.1

Name Lookup in Class Scope

Using a Class Member

may be accessed only through an object or a pointer

using member access operators dot or arrow, respectively.

```
Class obj;  // Class is some class type
Class *ptr = &obj;

// member is a data member of that class
ptr->member;  // fetches member from the object to which ptr points
obj.member;  // fetches member from the object named obj

// memfcn is a function member of that class
ptr->memfcn(); // runs memfcn on the object to which ptr points
obj.memfcn(); // runs memfcn on the object named obj
```

Scope and Member Definitions

Member definitions behave as if they are in the scope of the class, even if the member is defined outside the class body.

```
double Sales_item::avg_price() const
{
 if (units_sold)
 return revenue/units_sold;
 else
 return 0;
}
```

Parameter List and Function Bodies Are in Class Scope

Function Return Types Aren't Always in Class Scope

```
5 class A
6 {
7 public:
8 typedef int my_int;
9 my_int bar(my_int arg);
10 };
11
12 my_int A::bar(my_int arg)
13 {
14 return arg;
15 }
```

Class Members Follow Normal Block-Scope Name Lookup

Names Are Resolved Where They Appear within the File

12.3

Constructors

Constructor

Special member functions that are executed

whenever we create new objects of a class type

Constructor

The job of a constructor is

to ensure that the data members of each object

start out with sensible initial values

The job of a constructor is to ensure that the data members of each object start out with sensible i nitial values

Constructors May Be Overloaded

and

Arguments Determine Which Constructor to Use

A constructor may not be declared as const

```
class Sales_item {
 public:
 Sales_item() const; // error
 };
```

The job of the constructor is to initialize an object.

12.4.1

The Constructor Initializer

"The constructor initializer is a feature

that many reasonably experienced C++ programmers

have **not** mastered."

```
Sales_item::Sales_item
(const string &book) :
  isbn(book),
  units_sold(0),
  revenue(0.0)
{
}
```

```
Sales_item::Sales_item
(const string &book)
{
 isbn = book;
 units_sold = 0;
 revenue = 0.0;
}
```

Constructor Initializers Are Sometimes Required

Constructor Initializers Are Sometimes Required

Members of a class type that

1) do not have a default constructor and

members that are 2) const or 3) reference types

must be initialized in the constructor initializer regardless of type.

Order of Member Initialization

```
class X {
 int i;
 int j;
 public:
 X(int val): j(val), i(j) { }
 };

int main()
{
 X thex(10);
 x.i?
 x.j?
}
```

Order of Member Initialization

The <u>order</u> in which members are **initialized** is the <u>order</u> in which the members are **defined**.

12.4.2

Default Arguments and Constructors

Default Arguments and Constructors

12.4.3

The Default Constructor

"If a class defines even one constructor,

then the compiler will **not** generate the default constructor."

Classes Should Usually Define a Default Constructor

"NoDefault has no default constructor"

means

1.

Every constructor for every class that has a NoDefault member

must explicitly initialize the NoDefault member

by passing an initial string value to the NoDefault constructor.

"NoDefault has no default constructor"

means

2.

* The compiler will *not* synthesize <u>the default constructor</u> for classes that <u>have members of type NoDefault</u>.

* If such classes want to provide a default,

they must define one explicitly,

and that constructor *must explicitly* initialize their NoDefault member.

"NoDefault has no default constructor"

means

3.

The NoDefault type **may not be used** as the element type for a <u>dynamically allocated array</u>.

"NoDefault has no default constructor"

means

4.

Statically allocated arrays of type NoDefault

must provide an explicit initializer for each element.

"NoDefault has no default constructor"

means

5.

If we have a container such as vector that holds NoDefault objects,

we cannot use the constructor that takes a size

without also supplying an element initializer.

Using the Default Constructor

(X)

```
// oops! declares a function, not an object
Sales_item myobj();
```

(O)

```
// ok: create an unnamed, empty Sales_itemand use to initialize myobj
Sales_item myobj = Sales_item();
```

12.4.4

Implicit Class-Type Conversions

Implicit Class-Type Conversions

"Whether this behavior is desired depends on how we think our users will use the conversion."

Supressing Implicit Conversions Defined by Constructors

Supressing Implicit Conversions Defined by Constructors

(X)

```
// error: explicit allowed only on constructor declaration in class header
 explicit Sales_item::Sales_item(istream& is)
 {
 is >> *this; // uses Sales_iteminput operator to read the members
 }
```

(O)

```
Sales_item::Sales_item(istream& is)
{
 is >> *this; // uses Sales_iteminput operator to read the members
}
```

Supressing Implicit Conversions Defined by Constructors

```
item.same_isbn(null_book); // error: string constructor is explicit
item.same_isbn(cin); // error: istream constructor is explicit
```

"Making a constructor explicit turns off only the use of the constructor implicitly."

Explicitly Using Constructors for Conversions

```
string null_book = "9-999-99999-9";

// ok: builds a Sales_itemwith 0 units_soldand revenue from

// and isbn equal to null_book

item.same_isbn(Sales_item(null_book));
```

12.4.5

Explicit Initialization of Class Members

"Members of classes

that 1) define no constructors and

2) all of whose data members are **public**

may be initialized

in the same way that we initialize array elements"

```
struct Data {
 int ival;
 char *ptr;
};
// val1.ival = 0; val1.ptr = 0
Data val1 = { 0, 0 };

// val2.ival = 1024;
// val2.ptr = "Anna Livia Plurabelle"
Data val2 = { 1024, "Anna Livia Plurabelle" };
```

Exercise 12.31: The data members of pair are public, yet this code doesn't compile. Why?

pair<int, int> $p2 = \{0, 42\}$; // **doesn't** compile, why?

12.5

Friends

"It is convenient to let

specific nonmember functions

access

the **private** members of a class

while still preventing general access."

"Over-loaded operators, such as the input or output operators, often need access to the private data members of a class."

"Yet, even if they are **not** members of the class, they are "**part of the interface**" to the class."

The **friend** mechanism allows a class

to grant access to its nonpublic members to specified functions or classes.

Example

Screen says "class Window is my friend"

Making Another Class' Member Function a Friend

Screen says "Relocate method in Window_Mgr is my friend"

Friend Declarations and Scope

To make a member function a friend,

the class containing that member must have been defined.

On the other hand,

a class or nonmember function need not have been declared to be made a friend.

```
class X {
 friend class Y;
 friend void f() { /* ok to define friend function in the class body */
 };
class Z {
 Y *ymem; // ok: declaration for class Y introduced by friend in X
 void g() { return ::f(); } // ok: declaration of f introduced by X
};
```

Overloaded Functions and Friendship

```
// overloaded storeOn functions
extern std::ostream& storeOn (std::ostream &, Screen &);
extern BitMap& storeOn (BitMap &, Screen &);

class Screen {
 // ostream version of storeOn may access private parts of Screen objects
 friend std::ostream& storeOn(std::ostream &, Screen &);
 // ...
};
```

12.6

static Class Members

"Making the object global violates encapsulation."

"It is sometimes necessary for all the objects of a particular class type to access a global object."

"Making the object global violates encapsulation."

Use class static member

Advantages of Using Class static Members

- 1. The name of a **static member** is in the scope of the **class**, thereby <u>avoiding</u> <u>name collisions</u> with members of other classes or global objects.
- **2. Encapsulation** can be enforced. A static member <u>can be a private member</u>; a global object cannot.
- 3. It is **easy to see** by reading the program that a <u>static member is associated</u> with a particular class. This **visibility** clarifies the programmer's intentions.

Defining static Members

```
class Account {
 public:
 // interface functions here
 void applyint() { amount += amount * interestRate; }
 static double rate() { return interestRate; }
 static void rate(double); // sets a new rate
 private:
 std::string owner;
 double amount;
 static double interestRate;
 static double initRate();
 };
```

Using a Class static Member

```
Account ac1;
Account *ac2 = &ac1;
// equivalent ways to call the static member rate function
double rate;
rate = ac1.rate(); // through an Account object or reference
rate = ac2->rate(); // through a pointer to an Account object
rate = Account::rate();// directly from the class using the scope operator
```

12.6.1

static Class Member Functions

When we define a static member outside the class,

we do not **respecify** the **static** keyword.

The keyword appears **only** with the <u>declaration</u> inside the class body:

```
void Account::rate(double newRate)
{
 interestRate = newRate;
}
```

static Functions Have No this Pointer

A static member is part of its class but not part of any object.

12.6.2

static Class Data Membes

"static data members must be defined exactly once outside the class body."

Unlike ordinary data members,

static members are **not initialized**

through the <u>class constructor(s)</u>

and instead should be initialized when they are defined.

The static keyword, however, is used only on the declaration inside the class body.

Definitions are not labeled static.

// define and initialize static class member
double Account::interestRate = initRate();

Integral const static Members Are Special

```
class Account {
 public:
 static double rate() { return interestRate; }
 static void rate(double); // sets a new rate
 private:
 static const int period = 30; // interest posted every 30 days
 double daily_tbl[period]; // ok: period is constant expression
};
```

a const static data member of integral type

can be initialized within the class body

as long as the initializer is a constant expression:

Integral const static Members Are Special

```
// definition of static member with no initializer;
// the initial value is specified inside the class definition
const int Account::period;
```

When a const static data member is initialized in the class body, the data member **must still be defined** outside the class definition.

static Members Are Not Part of Class Objects

Because static data members are not part of any object,

they can be used in ways

that would be illegal for nonstatic data members

static Members Are Not Part of Class Objects

static Members Are Not Part of Class Objects

```
class Screen {
 public:
 // bkground refers to the static member
 // declared later in the class definition
 Screen& clear(char = bkground);
 private:
 static const char bkground = '#';
};
```

Chapter 12

Classes

- 1. Classes are the most fundamental feature in C++. Classes let us define new types that are tailored to our own applications, making our programs shorter and easier to modify.
- **2. Data abstraction -** the ability to define both data and function members and **encapsulation** the ability to pro tect class members from general access are **fundamental to classes**. Member functions define the interface to the class. We encapsulate the class by making the data and functions used by the implementation of a class priv ate.
- 3. Classes may define **constructors**, which are special member functions that control <u>how objects of the class are initialized</u>. Constructors may be **overloaded**. Every constructor should initialize every data member. Constructor should use a **constructor initializer list** to initialize the data members. Initializer lists are lists of name value pairs where the name is a member and the value is an initial value for that member.
- 4. Classes may grant access to their nonpublic members to other classes or functions. A class grants access by mak ing the class or function a **friend**.
- 5. Classes may also define mutable or **static** members. A mutable member is a data member that is never const; its value may be changed inside a const member function. A static member can be either function or data; <u>static members exist independently of the objects of the class type</u>.