Illustrations List (Main Page)

- Fig. 7.2 Using a member initializer to initialize a constant of a built-in data type.
- Fig. 7.3 Erroneous attempt to initialize a constant of a built-in data type by assignment.
- Fig. 7.4 Using member-object initializers.
- Fig. 7.5 Friends can access **private** members of a class.
- Fig. 7.6 Non-friend/non-member functions cannot access private class members.
- Fig. 7.7 Using the this pointer.
- Fig. 7.8 Cascading member function calls.
- Fig. 7.9 Using a static data member to maintain a count of the number of objects of a class.
- Fig. 7.10 Implementing a proxy class.

```
// Fig. 7.1: time5.h
 // Declaration of the class Time.
 // Member functions defined in time5.cpp
 #ifndef TIME5_H
 #define TIME5_H
 6
 class Time {
 8
 public:
 9
 Time( int = 0, int = 0, int = 0 ); // default constructor
10
11
 // set functions
12
 void setTime( int, int, int ); // set time
13
 void setHour( int );  // set hour
14
 void setMinute( int );
 // set minute
15
 // set second
 void setSecond( int );
16
17
 // get functions (normally declared const)
18
 int getHour() const;
 // return hour
19
 int getMinute() const; // return minute
20
 int getSecond() const; // return second
21
 // print functions (normally declared const)
23
 void printMilitary() const; // print military time
24
 // print standard time
 void printStandard();
Fig. 7.1 Using a Time class with const objects and const member functions (part 1 of 6)
 private:
26
 int hour;
 // 0 - 23
27
 // 0 - 59
 int minute;
28
 // 0 - 59
 int second;
29
 };
30
 #endif
Fig. 7.1 Using a Time class with const objects and const member functions (part 2 of 6).
 // Fig. 7.1: time5.cpp
 // Member function definitions for Time class.
 #include <iostream.h>
35
 #include "time5.h"
36
 // Constructor function to initialize private data.
38
 // Default values are 0 (see class definition).
39
 Time::Time( int hr, int min, int sec )
40
 { setTime( hr, min, sec ); }
41
42
 // Set the values of hour, minute, and second.
43
 void Time::setTime( int h, int m, int s )
44
 {
45
 setHour( h );
46
 setMinute( m );
47
 setSecond( s );
48
49
50
 // Set the hour value
51
 void Time::setHour( int h )
52
 \{ \text{ hour = ( h >= 0 \&\& h < 24 ) ? h : 0; } \}
53
54
 // Set the minute value
55
 void Time::setMinute( int m )
56
 { minute = ( m >= 0 && m < 60 ) ? m : 0; }
57
```

```
// Set the second value
 void Time::setSecond( int s )
60
 \{ second = (s >= 0 \&\& s < 60) ? s : 0; \}
62
 // Get the hour value
63
 int Time::getHour() const { return hour; }
64
65 // Get the minute value
66 int Time::getMinute() const { return minute; }
67
68
 // Get the second value
 int Time::getSecond() const { return second; }
Fig. 7.1 Using a Time class with const objects and const member functions (part 3 of 6).
71
 // Display military format time: HH:MM
72
 void Time::printMilitary() const
73
74
 cout << ( hour < 10 ? "0" : "" ) << hour << ":"
75
 << ( minute < 10 ? "0" : "" ) << minute;
76
78
 // Display standard format time: HH:MM:SS AM (or PM)
79
 void Time::printStandard()
80
81
 cout << ( ( hour == 12 ) ? 12 : hour % 12 ) << ":"
82
 << ( minute < 10 ? "0" : "" ) << minute << ":"
 << ( second < 10 ? "0" : "" ) << second
83
 << ( hour < 12 ? " AM" : " PM" );
84
85
 }
Fig. 7.1 Using a Time class with const objects and const member functions (part 4 of 6).
86  // Fig. 7.1: fig07_01.cpp
 // Attempting to access a const object with
88
 // non-const member functions.
89 #include <iostream.h>
90 #include "time5.h"
91
92 int main()
93
 {
 Time wakeUp( 6, 45, 0 ); // non-constant object const Time noon( 12, 0, 0 ); // constant object
94
95
96
97
 // MEMBER FUNCTION OBJECT
 wakeUp.setHour( 18 ); // non-const
98
 non-const
99
100
 noon.setHour( 12 );
 // non-const
 const
101
102
 non-const
103
 104
 const
105
 const
106
 const
107
 return 0;
108 }
```

Fig. 7.1 Using a **Time** class with **const** objects and **const** member functions (part 5 of 6).

```
Compiling Fig07_01.cpp
Fig07_01.cpp(15) : error: 'setHour' :
 cannot convert 'this' pointer from
 'const class Time' to 'class Time &'
 Conversion loses qualifiers
Fig07_01.cpp(21) : error: 'printStandard' :
 cannot convert 'this' pointer from
 'const class Time' to 'class Time &'
 Conversion loses qualifiers
```

Fig. 7.1 Using a **Time** class with **const** objects and **const** member functions (part 6 of 6).

```
// Fig. 7.2: fig07_02.cpp
 // Using a member initializer to initialize a
 // constant of a built-in data type.
 #include <iostream.h>
 class Increment {
 8
 public:
 9
 Increment( int c = 0, int i = 1);
10
 void addIncrement() { count += increment; }
11
 void print() const;
12
13
 private:
14
 int count;
15
 const int increment; // const data member
16
17
18
 // Constructor for class Increment
19
 Increment::Increment( int c, int i )
20
 : increment( i ) // initializer for const member
21
 { count = c; }
22
23
 // Print the data
24
 void Increment::print() const
25
26
 cout << "count = " << count
27
 << ", increment = " << increment << endl;
28
29
 }
30
 int main()
31
32
 {
 Increment value( 10, 5 );
33
34
 cout << "Before incrementing: ";</pre>
35
 value.print();
36
37
 for ( int j = 0; j < 3; j++ ) {
38
 value.addIncrement();
39
 cout << "After increment " << j << ": ";</pre>
40
 value.print();
41
 }
42
43
 return 0;
 }
44
```

```
Before incrementing: count = 10, increment = 5
After increment 1: count = 15, increment = 5
After increment 2: count = 20, increment = 5
After increment 3: count = 25, increment = 5
```

Fig. 7.2 Using a member initializer to initialize a constant of a built-in data type.

```
// Fig. 7.3: fig07_03.cpp
 // Attempting to initialize a constant of
 // a built-in data type with an assignment.
 #include <iostream.h>
 6
 class Increment {
 public:
 8
 Increment( int c = 0, int i = 1);
 void addIncrement() { count += increment; }
10
 void print() const;
11
 private:
12
 int count;
13
 const int increment;
14
  };
15
16
 // Constructor for class Increment
17
 Increment::Increment( int c, int i )
18
 // Constant member 'increment' is not initialized
 {
19
 count = c;
20
 increment = i; // ERROR: Cannot modify a const object
21
 }
22
23
 // Print the data
24
25
 void Increment::print() const
26
27
28
 cout << "count = " << count
 << ", increment = " << increment << endl;
 }
29
30
 int main()
31
32
 Increment value( 10, 5 );
33
34
 cout << "Before incrementing: ";</pre>
35
 value.print();
36
37
 for ( int j = 0; j < 3; j++ ) {
38
 value.addIncrement();
39
 cout << "After increment " << j << ": ";</pre>
40
 value.print();
41
 }
42
43
 return 0;
44
 }
```

Fig. 7.3 Erroneous attempt to initialize a constant of a built-in data type by assignment (part 1 of 2).

```
Compiling...
Fig7_3.cpp
Fig7_3.cpp(18) : error: 'increment' :
 must be initialized in constructor base/member
 initializer list
Fig7_3.cpp(20) : error: 1-value specifies const object
```

Fig. 7.3 Erroneous attempt to initialize a constant of a built-in data type by assignment (part 2 of 2).

```
// Fig. 7.4: date1.h
 // Declaration of the Date class.
 // Member functions defined in date1.cpp
 #ifndef DATE1_H
 #define DATE1_H
6
 class Date {
8
 public:
9
 Date( int = 1, int = 1, int = 1900 ); // default constructor
10
 void print() const; // print date in month/day/year format
11
 ~Date(); // provided to confirm destruction order
12
 private:
13
 int month; // 1-12
14
 // 1-31 based on month
 int day;
15
 // any year
 int year;
16
17
 // utility function to test proper day for month and year
18
 int checkDay( int );
19
 };
20
 #endif
```

Fig. 7.4 Using member-object initializers (part 1 of 6).

```
// Fig. 7.4: date.cpp
 // Member function definitions for Date class.
 #include <iostream.h>
 #include "date1.h"
26
27
 // Constructor: Confirm proper value for month;
28
 // call utility function checkDay to confirm proper
 // value for day.
30
 Date::Date( int mn, int dy, int yr )
31
32
 if ( mn > 0 && mn <= 12 )
 // validate the month
33
 month = mn;
34
 else {
35
 month = 1;
36
 cout << "Month " << mn << " invalid. Set to month 1.\n";</pre>
37
 }
38
39
 // should validate yr
 year = yr;
40
 day = checkDay( dy );
 // validate the day
41
42
 cout << "Date object constructor for date ";</pre>
43
 print();
 // interesting: a print with no arguments
44
 cout << endl;
45
 }
46
 // Print Date object in form month/day/year
```

```
48
 void Date::print() const
49
 { cout << month << '/' << day << '/' << year; }
50
51
 // Destructor: provided to confirm destruction order
 Date::~Date()
53
54
 cout << "Date object destructor for date ";</pre>
55
 print();
56
 cout << endl;
57
58
Fig. 7.4 Using member-object initializers (part 2 of 6).
 // Utility function to confirm proper day value
 // based on month and year.
 // Is the year 2000 a leap year?
61
62
 int Date::checkDay( int testDay )
63
64
 static const int daysPerMonth[ 13 ] =
65
 {0, 31, 28, 31, 30, 31, 30, 31, 30, 31, 30, 31};
66
67
 if ( testDay > 0 && testDay <= daysPerMonth[ month ] )</pre>
68
 return testDay;
69
70
 if ( month == 2 &&
 // February: Check for leap year
71
 testDay == 29 &&
72
 ( year % 400 == 0 ||
 // year 2000?
73
 ( year % 4 == 0 && year % 100 != 0 ) ) // year 2000?
74
 return testDay;
75
76
 cout << "Day " << testDay << " invalid. Set to day 1.\n";</pre>
77
78
 return 1; // leave object in consistent state if bad value
79
 }
 Using member-object initializers (part 3 of 6).
 // Fig. 7.4: emply1.h
 // Declaration of the Employee class.
82
 // Member functions defined in emply1.cpp
83
 #ifndef EMPLY1_H
84
 #define EMPLY1_H
85
86
 #include "date1.h"
87
88 class Employee {
89
 public:
90
 Employee( char *, char *, int, int, int, int, int, int);
91
 void print() const;
92
 ~Employee(); // provided to confirm destruction order
93
 private:
94
 char firstName[ 25 ];
95
 char lastName[ 25 ];
96
 const Date birthDate;
97
 const Date hireDate;
98
 };
99
100 #endif
```

Fig. 7.4 Using member-object initializers (part 4 of 6).

```
101 // Fig. 7.4: emply1.cpp
102 // Member function definitions for Employee class.
103 #include <iostream.h>
104 #include <string.h>
105 #include "emply1.h"
106 #include "date1.h"
107
108 Employee:: Employee( char *fname, char *lname,
109
 int bmonth, int bday, int byear,
110
 int hmonth, int hday, int hyear )
111
 : birthDate( bmonth, bday, byear ),
112
 hireDate( hmonth, hday, hyear )
113 {
114
 // copy fname into firstName and be sure that it fits
115
 int length = strlen( fname );
116
 length = ( length < 25 ? length : 24 );</pre>
117
 strncpy( firstName, fname, length );
118
 firstName[ length ] = '\0';
119
120
 // copy lname into lastName and be sure that it fits
 length = strlen( lname );
121
122
 length = ( length < 25 ? length : 24 );</pre>
123
 strncpy( lastName, lname, length );
124
 lastName[ length ] = '\0';
125
126
 cout << "Employee object constructor: "</pre>
127
 << firstName << ' ' << lastName << endl;
128 }
129
130 void Employee::print() const
131 {
132
 cout << lastName << ", " << firstName << "\nHired: ";</pre>
133
 hireDate.print();
134
 cout << " Birth date: ";</pre>
135
 birthDate.print();
136
 cout << endl;
137 }
138
139 // Destructor: provided to confirm destruction order
140 Employee::~Employee()
141 {
142
 cout << "Employee object destructor: "</pre>
143
 << lastName << ", " << firstName << endl;
144 }
Fig. 7.4 Using member-object initializers (part 5 of 6).
145 // Fig. 7.4: fig07_04.cpp
146 // Demonstrating composition: an object with member objects.
147 #include <iostream.h>
148 #include "emply1.h"
149
150 int main()
151 {
152
 Employee e( "Bob", "Jones", 7, 24, 1949, 3, 12, 1988 );
153
154
 cout << '\n';
155
 e.print();
156
157
 cout << "\nTest Date constructor with invalid values:\n";</pre>
158
 Date d( 14, 35, 1994 ); // invalid Date values
159
 cout << endl;
160
 return 0;
```

161 }

```
Date object constructor for date 7/24/1949
Date object constructor for date 3/12/1988
Employee object constructor: Bob Jones

Jones, Bob
Hired: 3/12/1988 Birth date: 7/24/1949

Test Date constructor with invalid values:
Month 14 invalid. Set to month 1.
Day 35 invalid. Set to day 1.
Date object constructor for date 1/1/1994

Date object destructor for date 1/1/1994
Employee object destructor: Jones, Bob
Date object destructor for date 3/12/1988
Date object destructor for date 7/24/1949
```

Fig. 7.4 Using member-object initializers (part 6 of 6).

```
// Fig. 7.5: fig07_05.cpp
 // Friends can access private members of a class.
 #include <iostream.h>
 // Modified Count class
 class Count {
 friend void setX( Count &, int ); // friend declaration
 8
 public:
9
 Count() \{ x = 0; \}
 // constructor
 void print() const { cout << x << endl; } // output</pre>
10
11 private:
12
 int x; // data member
13
 };
14
15
 // Can modify private data of Count because
16
 // setX is declared as a friend function of Count
17
 void setX( Count &c, int val )
18
19
 c.x = val; // legal: setX is a friend of Count
20
 }
21
22
23
24
25
 int main()
 Count counter;
26
 cout << "counter.x after instantiation: ";</pre>
27
 counter.print();
28
 cout << "counter.x after call to setX friend function: ";</pre>
29
 setX( counter, 8 ); // set x with a friend
30
 counter.print();
 return 0;
32
 }
 counter.x after instantiation: 0
 counter.x after call to setX friend function: 8
```

Fig. 7.5 Friends can access private members of a class.

```
// Fig. 7.6: fig07_06.cpp
 // Non-friend/non-member functions cannot access
 // private data of a class.
4
 #include <iostream.h>
6
 // Modified Count class
 class Count {
8
 public:
9
 Count() \{ x = 0; \}
 // constructor
10
 void print() const { cout << x << endl; } // output</pre>
11
 private:
12
 int x; // data member
13
 };
14
15
 // Function tries to modify private data of Count,
16
 // but cannot because it is not a friend of Count.
17
 void cannotSetX( Count &c, int val )
18
19
 c.x = val; // ERROR: 'Count::x' is not accessible
20
 }
21
22
23
24
 int main()
 Count counter;
25
26
 cannotSetX( counter, 3 ); // cannotSetX is not a friend
 return 0;
28
 }
 Compiling...
 Fig07_06.cpp
 Fig07_06.cpp(19) : error: 'x' :
 cannot access private member declared in class 'Count'
```

Fig. 7.6 Non-friend/non-member functions cannot access private class members.

```
// Fig. 7.7: fig07_07.cpp
 // Using the this pointer to refer to object members.
 #include <iostream.h>
5
 class Test {
6
 public:
 Test( int = 0 );
 // default constructor
 void print() const;
 private:
10
 int x;
11
 };
12
13
 Test::Test( int a ) \{ x = a; \} // constructor
14
```

Fig. 7.7 Using the **this** pointer (part 1 of 2).

```
15
 void Test::print() const // ( ) around *this required
16
 {
17
 cout << "
 x = " << x
 << "\n this->x = " << this->x
18
19
 << "\n(*this).x = " << ( *this ).x << endl;
20
 }
21
22
 int main()
23
 {
24
25
 Test testObject( 12 );
26
 testObject.print();
27
28
 return 0;
29
 }
 this->x = 12
 (*this).x = 12
```

Fig. 7.7 Using the **this** pointer (part 2 of 2).

```
// Fig. 7.8: time6.h
 // Cascading member function calls.
 // Declaration of class Time.
 // Member functions defined in time6.cpp
 #ifndef TIME6_H
 #define TIME6_H
 8
 9
 class Time {
10 public:
11
 Time( int = 0, int = 0, int = 0 ); // default constructor
12
13
 // set functions
14
 Time &setTime( int, int, int ); // set hour, minute, second
15
 Time &setHour( int ); // set hour
16
 Time &setMinute( int ); // set minute
17
 Time &setSecond( int ); // set second
18
19
 // get functions (normally declared const)
20
 int getHour() const; // return hour
21
22
23
24
 int getMinute() const;
 // return minute
 int getSecond() const; // return second
 // print functions (normally declared const)
25
26
 void printMilitary() const; // print military time
 void printStandard() const; // print standard time
27
 private:
28
29
 int hour;
 // 0 - 23
 int minute;
 // 0 - 59
30
 int second;
 // 0 - 59
31
 };
32
 #endif
```

Fig. 7.8 Cascading member function calls (part 1 of 4).

```
// Fig. 7.8: time.cpp
35
 // Member function definitions for Time class.
36
 #include "time6.h"
37
 #include <iostream.h>
38
39
 // Constructor function to initialize private data.
40
 // Calls member function setTime to set variables.
41
 // Default values are 0 (see class definition).
42
 Time::Time( int hr, int min, int sec )
43
 { setTime( hr, min, sec ); }
44
45
 // Set the values of hour, minute, and second.
46
 Time &Time::setTime( int h, int m, int s )
47
48
 setHour( h );
49
 setMinute( m );
 setSecond( s );
50
51
 return *this; // enables cascading
52
 }
53
54
 // Set the hour value
55
 Time &Time::setHour( int h )
56
57
 hour = (h \ge 0 \&\& h < 24)? h: 0;
58
59
 return *this; // enables cascading
60
 }
61
62
 // Set the minute value
63
 Time &Time::setMinute( int m )
64
65
 minute = ( m >= 0 \&\& m < 60 ) ? m : 0;
66
67
 return *this; // enables cascading
68
 }
69
70
 // Set the second value
71
 Time &Time::setSecond( int s )
72
73
74
 second = (s >= 0 && s < 60) ? s : 0;
75
 return *this; // enables cascading
76
78
 // Get the hour value
79
 int Time::getHour() const { return hour; }
80
81
 // Get the minute value
82
 int Time::getMinute() const { return minute; }
```

Fig. 7.8 Cascading member function calls (part 2 of 4).

```
// Get the second value
85
 int Time::getSecond() const { return second; }
86
87
 // Display military format time: HH:MM
88
 void Time::printMilitary() const
89
90
 cout << ( hour < 10 ? "0" : "" ) << hour << ":"
91
 << ( minute < 10 ? "0" : "" ) << minute;
92
93
94
 // Display standard format time: HH:MM:SS AM (or PM)
95
 void Time::printStandard() const
96
 {
97
 cout << ( ( hour == 0 || hour == 12 ) ? 12 : hour % 12 )
98
 << ":" << ( minute < 10 ? "0" : "" ) << minute
99
 << ":" << ( second < 10 ? "0" : "" ) << second
100
 << ( hour < 12 ? " AM" : " PM" );
101 }
Fig. 7.8
 Cascading member function calls (part 3 of 4).
102 // Fig. 7.8: fig07_08.cpp
103 // Cascading member function calls together
104 // with the this pointer
105 #include <iostream.h>
106 #include "time6.h"
107
108 int main()
109 {
110
 Time t;
111
112
 t.setHour( 18 ).setMinute( 30 ).setSecond( 22 );
113
 cout << "Military time: ";</pre>
114
 t.printMilitary();
115
 cout << "\nStandard time: ";</pre>
116
 t.printStandard();
117
118
 cout << "\n\nNew standard time: ";</pre>
119
 t.setTime( 20, 20, 20 ).printStandard();
120
 cout << endl;
121
122
 return 0;
123 }
 Military time: 18:30
 Standard time: 6:30:22 PM
 New standard time: 8:20:20 PM
```

Fig. 7.8 Cascading member function calls (part 4 of 4).

```
// Fig. 7.9: employ1.h
 // An employee class
 #ifndef EMPLOY1_H
 #define EMPLOY1_H
 6
 class Employee {
 public:
 8
 Employee( const char*, const char* ); // constructor
 Q
 // destructor
 ~Employee();
10
 const char *getFirstName() const; // return first name
11
 const char *getLastName() const; // return last name
12
13
 // static member function
14
 static int getCount(); // return # objects instantiated
15
16
 private:
17
 char *firstName;
18
 char *lastName;
19
20
 // static data member
21
 static int count; // number of objects instantiated
 };
24
 #endif
 Using a static data member to maintain a count of the number of objects of a class (part 1 of 5)
Fig. 7.9
 // Fig. 7.9: employ1.cpp
 // Member function definitions for class Employee
 #include <iostream.h>
 #include <string.h>
28
29
 #include <assert.h>
30
 #include "employ1.h"
 // Initialize the static data member
33
 int Employee::count = 0;
34
35
 // Define the static member function that
36
 // returns the number of employee objects instantiated.
37
 int Employee::getCount() { return count; }
39
 // Constructor dynamically allocates space for the
40
 // first and last name and uses strcpy to copy
41
 // the first and last names into the object
42
 Employee::Employee( const char *first, const char *last )
43
44
 firstName = new char[ strlen( first ) + 1 ];
45
 assert( firstName != 0 ); // ensure memory allocated
46
 strcpy( firstName, first );
47
48
 lastName = new char[ strlen( last ) + 1 ];
49
 assert( lastName != 0 );  // ensure memory allocated
50
 strcpy( lastName, last );
51
52
 ++count; // increment static count of employees
53
 cout << "Employee constructor for " << firstName</pre>
54
 << ' ' << lastName << " called." << endl;
55
 }
56
57
 // Destructor deallocates dynamically allocated memory
58
 Employee::~Employee()
59
 {
60
 cout << "~Employee() called for " << firstName</pre>
61
 << ' ' << lastName << endl;
```

```
62
 delete [] firstName; // recapture memory
63
 delete [] lastName; // recapture memory
64
 --count; // decrement static count of employees
65
 }
66
67
 // Return first name of employee
68
 const char *Employee::getFirstName() const
69
70
 // const before return type prevents client modifying
71
 // private data. Client should copy returned string before
72
 // destructor deletes storage to prevent undefined pointer.
73
 return firstName;
74
 }
 Using a static data member to maintain a count of the number of objects of a class (part 2 of 5).
Fig. 7.9
75
 // Return last name of employee
76
77
 const char *Employee::getLastName() const
78
79
 // const before return type prevents client modifying
80
 // private data. Client should copy returned string before
 // destructor deletes storage to prevent undefined pointer.
 return lastName;
83
 }
 Using a static data member to maintain a count of the number of objects of a class (part 3 of 5).
 // Fig. 7.9: fig07_09.cpp
 // Driver to test the Employee class
86
 #include <iostream.h>
87
 #include "employ1.h"
88
89
 int main()
90
 {
91
 cout << "Number of employees before instantiation is "</pre>
92
 << Employee::getCount() << endl; // use class name
93
94
 Employee *elPtr = new Employee( "Susan", "Baker" );
95
 Employee *e2Ptr = new Employee( "Robert", "Jones" );
96
97
 cout << "Number of employees after instantiation is "</pre>
98
 << elPtr->getCount();
99
100
 cout << "\n\nEmployee 1: "</pre>
101
 << elPtr->getFirstName()
102
 << " " << elPtr->getLastName()
103
 << "\nEmployee 2: "
104
 << e2Ptr->getFirstName()
105
 << " " << e2Ptr->getLastName() << "\n\n";
106
107
 delete elPtr;
 // recapture memory
108
 e1Ptr = 0;
109
 delete e2Ptr;
 // recapture memory
110
 e2Ptr = 0;
111
112
 cout << "Number of employees after deletion is "
113
 << Employee::getCount() << endl;
114
115
 return 0;
116 }
```

Fig. 7.9 Using a **static** data member to maintain a count of the number of objects of a class (part 4 of 5).

CLASSES: PART II 16

```
Number of employees before instantiation is 0
Employee constructor for Susan Baker called.
Employee constructor for Robert Jones called.
Number of employees after instantiation is 2

Employee 1: Susan Baker
Employee 2: Robert Jones

~Employee() called for Susan Baker
~Employee() called for Robert Jones
Number of employees after deletion is 0
```

Fig. 7.9 Using a **static** data member to maintain a count of the number of objects of a class (part 5 of 5).

```
// Fig. 7.10: implementation.h
 // Header file for class Implementation
 4
 class Implementation {
 public:
 Implementation( int v ) { value = v; }
void setValue( int v ) { value = v; }
 int getValue() const { return value; }
 8
 9
10
 private:
11
 int value;
12
 };
Fig. 7.10 Implementing a proxy class (part 1 of 4).
13 // Fig. 7.10: interface.h
 // Header file for interface.cpp
15
 class Implementation; // forward class declaration
16
17 class Interface {
18
 public:
19
 Interface( int );
20
 void setValue( int ); // same public interface as
int getValue() const; // class Implementation
21
22
23
24
 private:
 Implementation *ptr; // requires previous
 // forward declaration
25 };
```

Fig. 7.10 Implementing a proxy class (part 2 of 4)

```
26 // Fig. 7.10: interface.cpp
 // Definition of class Interface
28 #include "interface.h"
29
 #include "implementation.h"
30
31
 Interface::Interface( int v )
32
 : ptr ( new Implementation( v ) ) { }
33
34 // call Implementation's setValue function
35 void Interface::setValue( int v ) { ptr->setValue( v ); }
36
37
 // call Implementation's getValue function
int Interface::getValue() const { return ptr->getValue(); }
Fig. 7.10 Implementing a proxy class (part 3 of 4).
 // Fig. 7.10: fig07_10.cpp
 // Hiding a class's private data with a proxy class.
40
41
 #include <iostream.h>
42 #include "interface.h"
43
44 int main()
45 {
46
 Interface i( 5 );
47
48
 cout << "Interface contains: " << i.getValue()</pre>
49
 << " before setValue" << endl;
50
 i.setValue( 10 );
51
 cout << "Interface contains: " << i.getValue()</pre>
 << " after setValue" << endl;
53
 return 0;
54
 }
 Interface contains: 5 before setVal
 Interface contains: 10 after setVal
```

Fig. 7.10 Implementing a proxy class (part 4 of 4).