C++ Overview

Structure of C++ Program

Include Files

Class Definition

Class Function Definition

Main Function Program

Simple C++ Program

```
// Hello World program ← comment
#include <iostream.h>
 Allows access to an I/O
 library
int main() {
 Starts definition of special function
 main()
  cout << "Hello World\n";</pre>
 output (print) a
 string
  return 0;
 Program returns a status
 code (0 means OK)
```

Defining Class

Syntax:class class_name

Data members

Members functions

};

class Student
 {
 int st_id;
 char st_name[];
 void read_data();
 void print_data();
 };

Data Members or Properties of Student Class

Members Functions or Behaviours of Student Class

Visibility of Data members & Member functions

Public -

Accessed by member functions and all other nonmember functions in the program.

Private -

Accessed by only member functions of the class.

Protected -

Similar to private, but accessed by all the member functions of immediate derived class

Default -

All items defined in the class are private.

```
• class Student
{
 int st_id;
 char st_name[];
 void read_data();
 void print_data();
};
```


private / default visibility

• class Student public: int st_id; char st_name[]; public visibility public: void read_data(); void print_data(); **};**

Class Objects

Object Instantiation:

The process of creating object of the type class

Syntax:

```
class_name obj_name;
```

ex: Student st;

Class Object

More of Objects

ex: Student st1;

Student st2;

Student st3;

0/--/--0

Class Objects

Arrays of Objects

• **Several** objects of the **same class** can be declared as an array and used just like an array of any other data type.

 The syntax for declaring and using an object array is exactly the same as it is for any other type of array.

0/20/2010

21

Accessing Data Members

(outside the class)

```
 Syntax: (single object)
 obj_name .datamember;
 ex: st.st_id;
```

Syntax:(array of objects)

```
obj_name[i] • datamember;
ex: st[i].st_id;
```

Defining Member Functions

(Inside the class definition)

Syntax
ret_type fun_name(formal parameters)
{
 function body
}

Defining Member Functions

(Outside the class definition)

```
ret_type class_name::fun_name(formal parameters)
{
 function body
}
```

Accessing Member Functions

Syntax: (single object)
 obj_name.Memberfunction(act_parameters);
 ex: st.read();

Syntax:(array of objects)
 obj_name[i].Memberfunction(act_parameters);
 ex: st[i].read();

Inline Functions with Class

```
 Syntax: (Inside the class definition)
 inline ret_type fun_name(formal parameters)
 {
 function body
 }
```

Inline Functions with Class

Syntax: (Outside the class definition)
 inline ret_type class_name::fun_name (formal parameters)
 {
 function body
 }

Static Data Members

 Static data members of a class are also known as "class variables".

 Because their content does not depend on any object.

• They have only **one unique** value for **all** the objects of that same class.

Static Data Members

 Tells the compiler that only one copy of the variable will exist and all objects of the class will share that variable.

 Static variables are initialized to zero before the first object is created.

 Static members have the same properties as global variables but they enjoy class scope.

Static Member Functions

 Member functions that are declared with static specifier.

```
Syntax:
class class_name
{
  public:
  static ret_dt fun_name(formal parameters);
};
```

Static Member Functions

Special features:

- They can directly refer to **static members** of the class.
- They can be called using class name like..
 - Class name::function name;

#include < iostream>
Class test
{
Int code;
Static int count;
Public:
Void setcode(void)
{ code=++count;}
Void showcode(void)
{ cout<<"object no.:"< <code;< td=""></code;<>
Static void showcount(void)
{ cout<<"count:"< <count; td="" }<=""></count;>
} ;
Int test::count;

```
int main()
test t1,t2;
t1.setcode();
t2.setcode();
test::showcount();
test t3;
t3.setcode();
test::showcount();
t1.showcode();
t2.showcode();
t3.showcode();
Return o;
```

Output

Count:2 Count :3

Object number:1

Object number:2

Object number:3

Constructors

- A **constructor** function is a special member function that is a **member of a class** and has the **same name** as that **class**, used to **create**, and **initialize** objects of the **class**.
- Constructor function do not have return type.
- Should be declared in **public** section.
- Invoked automatically when objects are created

Constructors

```
Syntax:
class class_name
{
public:
class_name();
};
```

```
Example:
class student
{ int st_id;
  public:
 student()
 st_id=o;
```

Constructors

```
• How to call this special function class student
 int main()
 int st_id;
 public:
 student
 student()
 st_id=o;
```

Types of Constructors

- Parameterized constructors
- Constructors with default argument
- Overloaded Constructor
- Copy constructors
- Dynamic constructors

Parameterized Constructors

```
class Addition
 Constructor with parameters
 int numi;
 B'Coz it's also a function!
 int num2;
 int res;
 public:
 Addition(int a, int b); // constructor
 Constructor that can take
 void add( );
 arguments is called
 void print();
 parameterized
 constructor.
```

Overloaded Constructors

```
class Addition
 int num1, num2, res;
 Overloaded Constructor with
 parameters B'Coz they are
 float num3, num4, f_res;
 also functions!
 public:
 Addition(int a, int b); // int constructor
  Addition(float m, float n); //float constructor
 void add_int( );
 void add_float();
 void print();
```

Constructors with Default Argument

```
class Addition
 Constructor with default
 int numi;
 parameter.
 int num2;
 int res;
 public:
 Addition(int a, int b=o); // constructor
 void add( );
 void print();
```

Copy Constructor int main()

```
class code
 int id;
 public:
 code() //constructor
 { id=100;}
code(code &obj) // Copy constructor
 id=obj.id;
 void display()
 cout<<id;
```

```
code A(100);
 code B(A);
 code C=A;
 code D;
 D=A; // wrong syntax
cout<<" id of A:";</pre>
A.display();
 cout<<" id of B:";</pre>
B.display();
 cout<<" id of C:";</pre>
C.display();
  cout<<" id of D:";</pre>
D.display();
```

Copy constructor is used to declare and initialize an object from another object

Dynamic Constructors

Used to allocate memory at the time of object creation

```
class Sum_Array
 int *p;
 public:
 Sum_Array(int sz) // constructor
 p=new int[sz];
```

Destructors

- A destructor function is a special function that is a member of a class and has the same name as that class used to destroy the objects.
- Must be declared in public section.
- Destructor do not have arguments & return type.

NOTE:

A class can have **ONLY ONE** destructor

Destructors

```
Synatax:
class class_name
{
public:
~class_name();
};
```

```
Example:
class student
 public:
 ~student()
cout<<"Destructor";</pre>
```

Local Classes

• A class defined within a function is called Local

Class.

```
Syntax:
void function()
  class class name
 // class definition
 } obj;
  //function body
```

```
void fun()
  class myclass {
 int i;
 public:
 void put_i(int n) { i=n; }
 int get_i() { return i; }
 } ob;
ob.put_i(10);
cout << ob.get_i();</pre>
```

Multiple Classes

```
Syntax:
class
  class name1
//class definition
class
  class_name2
//class definition
```

```
Example:
class test
{
 public:
 int t[3];
};
```

```
Example:
class student
 int st id;
 test m;
 public:
 void init_test()
 m.t[o]=25;
 m.t[1]=22;
 m.t[2]=24;
};
```

Nested Classes

```
Syntax:
class outer_class
 //class definition
 class inner_class
 //class definition
```

```
Example:
class student
 int st_id;
 public:
 class dob
 { public:
 int dd,mm,yy;
 }dt;
 void read()
 dt.dd=25;
 dt.mm=2;
 dt.yy=1988;}
```

Friend Functions

- A friend function of a class is defined outside that class' scope but it has the right to access all private and protected members of the class.
- To declare a friend function, its prototype should be included within the class, preceding it with the keyword friend.

Friend Function

Characteristics:

- Not in the scope of class to which it has been declared as friend
- It can not be called using object of class
- Invoked like normal function
- Can not access data members directly, has to use object and dot operator
- Can be declare in private or public section.
- It has objects as arguments.

Friend Functions

```
Syntax:
class class_name
{
//class definition
public:
```

```
Example:
class myclass
  int a, b;
  public:
  friend int sum(myclass x);
  void set_val(int i, int j);
};
```

```
friend rdt fun_name(formal parameters);
};
```

```
#include <iostream>
using namespace std;
class Box
double width;
public:
 friend void printWidth( Box box );
 Width of box: 10
 void setWidth( double wid );
// Member function definition
void Box::setWidth( double wid )
width = wid; }
void printWidth( Box box )
 // Note: printWidth() is not a member function of any class.
  /* Because printWidth() is a friend of Box, it can directly access any member of this class */
cout << "Width of box : " << box.width <<endl; }</pre>
int main()
 Box box;
 // set box width without member function
 box.setWidth(10.0);
 printWidth( box );
 // Use friend function to print the width.
return o; }
```

Pointers to Objects

```
student st;
```

student *ptr;

51, Rajesh

void read_data()

void print_data()

ptr

st 2FCD54

Pointers to Objects

 Pointers can be defined to hold the address of an object, which is created statically or dynamically

Statically created object:

```
student *stp;
stp = &st;
```

Dynamically created object:

```
student *stp;
stp = new student;
```

Pointers to Objects

Accessing Members of objects: Syntax:

```
ptr_obj → member_name;
ptr_obj → memberfunction_name( );
```

Example:

```
stp \rightarrow st_name;
stp \rightarrow read_data( );
```

- 1. Each object gets its own copy of the data member.
- 2. All access the same function definition as present in the code segment
- Then now question is that if only one copy of each member function exists and is used by multiple objects, how are the proper data members are accessed and updated?

Compiler supplies an implicit pointer along with the functions names as 'this'.

The this Pointer

 The this pointer points to the object that invoked the function

• When a member function is called **with** an **object**, it is **automatically passed** an implicit argument that is a **pointer** to the invoking object (that is, the object on which the function is called).

The this Pointer

Accessing Members of objects:

Syntax:

```
obj . memberfunction_name( );
```

Example:

```
st . read_data();
```

this pointer points to **st** object

When local variable's name is same as member's name

```
#include<iostream>
using namespace std;
/* local variable is same as a member's name */
class Test
private:
 int x;
public:
 void setX (int x)
 // The 'this' pointer is used to retrieve the object's x
 // hidden by the local variable 'x'
 this->x = x;
 void print() { cout << "x = " << x << endl; }</pre>
};
int main()
 Test obj;
 int x = 20;
 obj.setX(x);
 obj.print();
 return o;
```

To return reference to the calling object

```
/* Reference to the calling object can be returned */
Test& Test::func ()
{
 // Some processing
 return *this;
}
```

 When a reference to a local object is returned, the returned reference can be used to chain function calls on a single object.

```
#include<iostream>
using namespace std;
class Test
private:
 int x;
 int y;
public:
 Test(int x = o, int y = o) { this->x = x; this->y = y; }
 Test &setX(int a) { x = a; return *this; }
 Test &setY(int b) { y = b; return *this; }
 void print() { cout << "x = " << x << " y = " << y << endl; }</pre>
int main()
 Test obj(5, 5);
 // Chained function calls. All calls modify the same object as the same object is returned by
reference
 obj.setX(10).setY(20);
 obj.print();
 return o;
```

Pointer to Class Member

- Just like pointers to normal variables and functions, we can have pointers to class member functions and member variables.
- A special type of pointer that "points" generically to a member of a class, not to a specific instance of that member in an object
- Pointer to a class member is also called pointer-tomember.
- A pointer to a member is **not** the same as a normal C++ **pointer**.

Pointer to Data Members of class

- Syntax for Declaration :
 - datatype class_name :: *pointer_name;
 - int student::*d_ptr;
- Syntax for Assignment :
 - pointer_name = &class_name :: datamember_name ;
 - To access a member of a class:

Special pointer-to-member operators

- .* (Object.*pointerToMember)
- 2) ->* (ObjectPointer->*pointerToMember)

```
class Data
public:
int a;
void print()
{ cout << "a is "<< a; }
int main()
Data d, *dp;
dp = &d; // pointer to object
int Data::*ptr=&Data::a;
// pointer to data member 'a'
d.*ptr=10;
d.print();
dp->*ptr=20;
dp->print(); }
```

a is 10 a is 20

Pointer to Class Member

 Syntax to create pointer to data member of a class:

```
Data_type class_name ::* data_member_ptr;
int student::*d_ptr;
```

 Syntax to create pointer to member function of a class:

```
rtn_dt (class_name::* mem_func_ptr)(arguments);
 int (student::*f_ptr)();
```

Thank you