

Module 12

Partha Pratin Das

Objectives & Outline

Access Specifiers public and private

Hiding
Stack (public)
Stack (private)

Get-Set Idiom

Summary

Module 12: Programming in C++

Access Specifiers

Partha Pratim Das

Department of Computer Science and Engineering Indian Institute of Technology, Kharagpur

ppd@cse.iitkgp.ernet.in

Tanwi Mallick Srijoni Majumdar Himadri B G S Bhuyan


Module Objectives

Module 12

Partha Pratin Das

Objectives & Outline

Access
Specifiers
public and
private

Hiding
Stack (public
Stack (private

Get-Set Idiom

- Understand access specifiers in C++ classes to control the visibility of members
- Learn to design with Information Hiding


Module Outline

Module 12

Partha Pratin Das

Objectives & Outline

Access Specifiers public and private

Hiding
Stack (public)
Stack (private)

Get-Set Idion

- Access specifiers
 - public Access Specifier
 - private Access Specifier
- Information Hiding
 - Stack with public data
 - Stack with private data
- Get-Set Idiom


Module 12: Lecture 21

Module 12

Partha Pratin Das

Objectives & Outline

Access Specifiers public and private

Hiding
Stack (public)
Stack (private

Get-Set Idion

- Access specifiers
 - public Access Specifier
 - private Access Specifier
- Information Hiding
 - Stack with public data
 - Stack with private data


Program 12.01/02: Complex Number: Access Specification

Public data, Public method

Module 12

Partha Prati Das

Objectives & Outline

Access Specifiers

Information Hiding

Get-Set Idion

Summary

```
#include <iostream> #include <cmath>
 #include <iostream> #include <cmath>
using namespace std:
 using namespace std:
class Complex { public: double re, im;
 class Complex { private: double re, im;
public: double norm() {
 public: double norm() {
 return sqrt(re*re + im*im);
 return sqrt(re*re + im*im);
void print(const Complex& t) { // Global fn.
 void print(const Complex& t) { // Global fn.
 cout << t.re << "+j" << t.im << endl;
 cout << t.re << "+j" << t.im << endl;
 // 'Complex::re': cannot access private
 // member declared in class 'Complex'
 // 'Complex::im': cannot access private
 // member declared in class 'Complex'
int main() {
 int main() {
 Complex c = \{ 4.2, 5.3 \}; // Okav
 Complex c = \{4.2, 5.3\}: // Error
 // 'initializing': cannot convert from
 // 'initializer-list' to 'Complex'
 print(c):
 print(c):
 cout << c.norm():
 cout << c.norm():
 return 0;
 return 0;

 public data can be accessed by any function

 • private data can be accessed only by methods
• norm (method) can access (re. im)
 • norm (method) can access (re. im)
• print (global) can access (re, im)
 • print (global) cannot access (re, im)
• main (global) can access (re, im) & initialize
 • main (global) cannot access (re, im) to initialize
```

Private data, Public method


Access Specifiers

Module 12

Partha Pratin Das

Objectives & Outline

Access Specifiers public and private

Information Hiding Stack (public Stack (private

Get-Set Idiom

 Classes provide access specifiers for members (data as well as function) to enforce data hiding that separates implementation from interface

- private accessible inside the definition of the class
 - member functions of the same class
- public accessible everywhere
 - member functions of the same class
 - member function of a different class
 - global functions
- The keywords public and private are the Access Specifiers
- Unless specified, the access of the members of a class is considered private
- A class may have multiple access specifier. The effect of one continues till the next is encountered


Information Hiding

Module 12

Partha Pratii Das

Objectives & Outline

Specifiers

public and
private

Information

Hiding
Stack (public)
Stack (private)

Get-Set Idiom

- The private part of a class (attributes and methods) forms its implementation because the class alone should be concerned with it and have the right to change it
- The public part of a class (attributes and methods) constitutes its interface which is available to all others for using the class
- Customarily, we put all attributes in private part and the methods in public part. This ensures:
 - The state of an object can be changed only through one of its methods (with the knowledge of the class)
 - The behavior of an object is accessible to others through the methods
- This is known as Information Hiding


Information Hiding

Module 12

Partha Pratir Das

Objectives of Outline

Specifiers

public and
private

Information

Hiding Stack (public)

Get-Set Idion

Summary

 For the sake of efficiency in design, we at times, put attributes in public and / or methods in private. In such cases:

- The public attributes should not decide the state of an object, and
- The private methods cannot be part of the behavior of an object

We illustrate information hiding through two implementations a stack


Program 12.03/04: Stack: Implementations using public data

Module 12

Stack (public)

Using dynamic array

Using vector

```
#include <iostream> #include <cstdlib>
using namespace std:
class Stack { public:
 char *data_; int top_;
 public:
 int empty() { return (top_ == -1); }
 void push(char x) {data_[++top_] = x; }
 void pop() { --top : }
 char top() { return data [top ]: }
};
 };
int main() {
 Stack s: char str[10] = "ABCDE":
 s.data_ = new char[100]; // Exposed Init
 s.top = -1:
 // Exposed Init
 for(int i = 0; i < 5; ++i)
 s.push(str[i]):
 while (!s.emptv()) {
 cout << s.top(); s.pop();
 } // Outputs: EDCBA -- Reversed string
 delete 🗍 s.data :
 // Exposed De-Init
 return 0;
```

```
#include <iostream> #include <vector>
using namespace std:
class Stack { public:
 vector<char> data_; int top_;
 public:
 int empty() { return (top_ == -1); }
 void push(char x) { data_[++top_] = x; }
 void pop() { --top : }
 char top() { return data [top ]: }
int main() {
 Stack s: char str[10] = "ABCDE":
 s.data_.resize(100); // Exposed Init
 s.top = -1:
 // Exposed Init
 for(int i = 0; i < 5; ++i)
 s.push(str[i]):
 while (!s.empty()) {
 cout << s.top(); s.pop();
 } // Outputs: EDCBA -- Reversed string
 return 0;
```

- public data reveals the internals of the stack (no information hiding)
- Spills data structure codes (Exposed Init / De-Init) into the application (main)
- To switch from array to vector or vice-versa the application needs to change


Program 12.03/04: Stack: Implementations using public data – Risks

Module 12

Partha Pratii Das

Objectives & Outline

Specifiers

public and
private

Stack (public)
Stack (private)

Get-Set Idiom

```
Using dynamic array Using vector
```

```
#include <iostream> #include <cstdlib>
 #include <iostream> #include <vector>
using namespace std:
 using namespace std:
class Stack { public:
 class Stack { public:
 char *data_; int top_;
 vector<char> data_; int top_;
 public:
 public:
 int empty() { return (top_ == -1); }
 int empty() { return (top_ == -1); }
 void push(char x) {data_[++top_] = x; }
 void push(char x) { data_[++top_] = x; }
 void pop() { --top : }
 void pop() { --top : }
 char top() { return data_[top_]; }
 char top() { return data [top ]: }
};
 };
 int main() {
int main() {
 Stack s: char str[10] = "ABCDE":
 Stack s: char str[10] = "ABCDE":
 s.data_ = new char[100]; // Exposed Init
 s.data_.resize(100); // Exposed Init
 s.top = -1:
 s.top = -1:
 // Exposed Init
 // Exposed Init
 for(int i=0; i<5; ++i) s.push(str[i]);
 for(int i=0; i<5; ++i) s.push(str[i]);
 s.top_ = 2; // STACK GETS INCONSISTENT
 s.top_ = 2; // STACK GETS INCONSISTENT
 while (!s.emptv()) {
 while (!s.emptv()) {
 cout << s.top(); s.pop();
 cout << s.top(); s.pop();
 } // Outputs: CBA -- WRONG!!!
 } // Outputs: CBA -- WRONG!!!
 delete [] s.data_;
 // Exposed De-Init
 return 0:
 return 0:
```

Application may intentionally or inadvertently tamper the value of top. – this corrupts the stack!

[•] s.top. = 2; destroys consistency of the stack and causes wrong output

NPTEL MOOCs Programming in C++

Partha Pratim Das


Program 12.05/06: Stack: Implementations using private data – Safe

Module 12

Partha Pratii Das

Objectives & Outline

Specifiers

public and
private

Information

Stack (private)

Summary

Using dynamic array

```
#include <iostream>
using namespace std:
class Stack { private:
 char *data_; int top_;
public:
 // Initialization
 Stack(): data_(new char[100]), top_(-1) {}
 // De-Initialization
 "Stack() { delete[] data : }
 int empty() { return (top_ == -1); }
 void push(char x) { data_[++top_] = x; }
 void pop() { --top_; }
 char top() { return data_[top_]; }
};
int main() {
 Stack s: char str[10] = "ABCDE":
 for (int i=0; i<5; ++i) s.push(str[i]);
 while (!s.emptv()) {
 cout << s.top(); s.pop();
```

return 0;

Using vector

```
#include <iostream>
#include <vector>
using namespace std;
class Stack { private:
 vector<char> data_; int top_;
public:
 // Initialization
 Stack(): top_(-1) { data_.resize(100); }
 // De-Initialization
 "Stack() {}:
 int empty() { return (top_ == -1); }
 void push(char x) { data_[++top_] = x; }
 void pop() { --top_; }
 char top() { return data_[top_]; }
};
int main() {
 Stack s: char str[10] = "ABCDE":
 for (int i=0; i<5; ++i) s.push(str[i]);
 while (!s.emptv()) {
 cout << s.top(); s.pop();
 return 0;
```

- private data hides the internals of the stack (information hiding)
- Data structure codes contained within itself with initialization and de-initialization
- To switch from array to vector or vice-versa the application needs *no* change
- Application cannot tamper stack any direct access to top_ or data_ is compilation error!

 NPTEL MOOCs Programming in C++

 Partha Pratim Das


Interface and Implementation

Module 12

Partha Pratin Das

Objectives (Outline

Access Specifiers public and private

Hiding
Stack (public)
Stack (private)

Get-Set Idiom

Summary

Interface

Implementation

```
// File: Stack.h
 // File: Stack h
 class Stack { private: // Implementation
class Stack { private: // Implementation
 char *data_; int top_;
 char *data_; int top_;
public: // Interface
 public: // Interface
 Stack():
 Stack():
 "Stack():
 "Stack():
 int emptv():
 int emptv():
 void push(char x);
 void push(char x);
 void pop();
 void pop();
 char top();
 char top();
}:
 };
 // File: Stack.cpp // Implementation
 Stack::Stack(): data_(new char[100]), top_(-1) {}
 Stack:: "Stack() { delete[] data : }
 int Stack::empty() { return (top_ == -1); }
 void Stack::push(char x) { data [++top ] = x: }
 void Stack::pop() { --top : }
 char Stack::top() { return data_[top_]; }
```

Application

```
#include "Stack.h"
int main() {
 Stack s; char str[10] = "ABCDE";
 for (int i = 0; i < 5; ++i) s.push(str[i]);
 while (!s.empty()) { cout << s.top(); s.pop(); }
 return 0;
}</pre>
```


Module 12: End of Lecture 21

Module 12

Partha Pratin Das

Objectives &

Access Specifiers public and private

Information Hiding Stack (public) Stack (private)

Get-Set Idion

- Access specifiers
 - public Access Specifier
 - private Access Specifier
- Information Hiding
 - Stack with public data
 - Stack with private data


Module 12: Lecture 22

Module 12

Partha Pratir Das

Objectives &

Specifiers

public and
private

Information
Hiding

Stack (private)

- Get-Set Idiom
 - Idiom for fine-grained Access Control


Get-Set Methods: Idiom for fine-grained Access Control

Module 12

Partha Pratin Das

Objectives &

public and private Information Hiding

Stack (private)

Get-Set Idiom

Get-Set Idior

- As noted, we put all *attributes* in private and the *methods* in public. This restricts the access to data completely
- To fine-grain the access to data we provide selective public member functions to read (get) and / or write (set) data

```
class MyClass { // private
 int readWrite_; // Like re_, im_ in Complex -- common aggregated members
 int readOnly_; // Like DateOfBirth, Emp_ID, RollNo -- should not need a change
 int writeOnly_; // Like Password -- reset if forgotten
 int invisible_; // Like top_, data_ in Stack -- keeps internal state
 public:
 // get and set methods both to read as well as write readWrite_ member
 int getReadWrite() { return readWrite : }
 void setReadWrite(int v) { readWrite = v: }
 // Only get method to read readOnly_ member - no way to write it
 int getReadOnly() { return readOnly_; }
 // Only set method to write writeOnly_ member - no way to read it
 void setWriteOnly(int v) { writeOnly_ = v; }
 // No method accessing invisible_ member directly - no way to read or write it
```


Module Summary

Module 12

Partha Pratii Das

Objectives & Outline

Access
Specifiers
public and
private
Information
Hiding
Stack (public

Get-Set Idion

- Access Specifiers helps to control visibility of data members and methods of a class
- The private access specifier can be used to hide information about the implementation details of the data members and methods
- Get, Set methods are defined to provide an interface to use and access the data members


Instructor and TAs

Module 12

Partha Pratir Das

Objectives &

Access Specifiers public and

Hiding
Stack (public)

Get-Set Idion

Name	Mail	Mobile
Partha Pratim Das, Instructor	ppd@cse.iitkgp.ernet.in	9830030880
Tanwi Mallick, <i>TA</i>	tanwimallick@gmail.com	9674277774
Srijoni Majumdar, <i>TA</i>	majumdarsrijoni@gmail.com	9674474267
Himadri B G S Bhuyan, <i>TA</i>	himadribhuyan@gmail.com	9438911655