CSCI 315: Data Structures C++ OOP

Paul E. West, PhD

Department of Computer Science Charleston Southern University

August 29, 2017

- Objects in C++ share many similarities with Java, but are considered more powerful:
 - They can be created on the stack.
 - C++ allows multiple inheritance.
 - no need for the interface keyword.
 - Templates act like generics, except they are a compile time construct, not run time.
- Remember, C++ is compiled to machine code, Java compiles to byte code!

Class Organization

- Enforced through access keywords
 - public: for interface
 - private: to make implementation inaccessible
 - protected: access for subclasses only
- In Java
 - each member is prefixed with a keyword
 - another access level: package-access
- In C++
 - public, private, and protected sections
 - friend keyword used to break encapsulation (don't use!)

Inheritance

- Feature that allows a class to be defined based on another class
 - methods and attributes are inherited
- Java and C++ difference
 - Java: public class A extends B
 - C++: class A: public B; (different types of inheritance)
- Multiple inheritance possible in C++, not in Java
- But in Java, one may implement several interfaces

Parametric Polymorphism

We will get to later...

Pointers

- In Java a pointer was called a reference to an object:
 - String str = new String("Hello!");
- In C++ a pointer stores the memory location of something else
- For objects:
 - std::string *str = new std::string("Hello!);

A better explanation

- In Java a pointer only existed to objects.
- In C++ a pointer may point to anything.

A better explanation

- In Java a pointer only existed to objects.
- In C++ a pointer may point to anything.
 - Simple, right? *que maniacal laughter*

Constructor

- Constructor
 - place where you include code that initializes the object
- Default Constructor
 - no additional info required
- User-defined Constructor
 - with parameters that specify values or sizes
- Java and C++ behave the same way with constructors

Arrays

- In Java arrays are actually objects that store length and other information.
- In C++, an array is a sequence list of data. (Nothing else is stored.)
- int x[20]; Button b[20];
 - Valid declarations in C++, not in Java (why?)
 - Creates 20 ints and 20 Button objects

Pointers and Arrays

- In C++, there is a close relationship between pointers and arrays
- Instead of int x[20]; can issue int *x; x = new int[20]; to allow for dynamic allocation
 - Usage of the array (e.g., x[3] = 5;) identical in both cases
 - To deallocate, use delete [] x;

Constructors in Java and C++

- In Java,
 - a constructor is invoked only through the new keyword
 - recall that all object variables are references
- In C++,
 - a constructor is called upon variable declaration, or explicitly through new with pointers, or in other situations
 - other types of constructors

C++ Destructor

- Special method whose signature is a followed by the name of the class
- e.g., SomeClass();
- Particularly if the class contains pointers and the constructor contains calls to new, a destructor needs to be defined
- e.g., SomeClass() A = new int[20];SomeClass() delete [] A;

C++ Control Over Copy and Assignment

- In C++, the semantics of "a = b" (assignment) can be specified
 - by defining the copy-assignment operator
- In C++, there is a copy constructor
 - specifies what happens during object copying, e.g., when function parameters are passed
- There is more low-level control
 - shallow copy vs deep copy

Methods

- Defines object behavior
- Static methods vs instance methods
- Method overloading
 - within class, two methods with the same name but different signatures
- Method overriding
 - same signatures across different classes (subclass and superclass)

Operator Overloading

- In C++, operators like =, +, *, ==, etc. can be defined, just like methods
- Example:

```
class Matrix {
 // ...
 Matrix operator+(Matrix m) { } //
};
c = a + b; // equiv to c = a.operator+(b);
```

Method Binding

- Let Teacher be a subclass of Employee
 - Also, suppose promote() is a method defined in both classes
- Employee variables can refer to Teachers
 - In Java, Employee e; e = new Teacher();
 - In C++, Employee *e; e = new Teacher;
- e.promote() (or (*e).promote()) calls which promote() method?

Static vs Dynamic Binding

- In C++, Employee's promote() is called
 - Determined at compile time and deduced from the type of the variable (static binding)
- In Java, Teacher's promote is called
 - Determined at run-time because the actual type of the referred object is checked then (dynamic binding)

There is more

 While there are many more features I want to pause here before continuing

Overview

 As I said, in C++ a pointer can point to anything (well anything that is pointable!)

Stack Pointer

- int *a;
 - declare a variable 'a' that stores the memory address of where an integer resides.
- int b = 32;a = &b;
- the & symbol calculates the memory address of the following variable.
- So the above declares 'b' on the stack, sets 'b' to 32, then stores the memory address of 'b' in 'a'.
- *a = 64;
- In this instance the *, mean go to where 'a' is pointing and store 32 there.
- Since 'a' is pointing to 'b', b now has 64.

Heap Pointer

- int *a = new int;
- This reads, create a variable 'a' on the stack that will store the memory address of an integer. Next allocate an int in memory and store the memory address of that int in 'a'.
- You can manipulate the new int just like before.
- Although, since the integer is on the heap, you must deallocate!
 - delete a;

Arrays/Pointer Arithmetic

- int ary[100]; int *a = ary;
- first line creates an array of 100 integers on the stack.
- second line creates a pointer to the array. Notice we didn't need the &!
- *(a+10) = 50; Is the same as: ary[10] = 50!

Casting

C++ is incredibly powerful, because of casting. int b = 300; int *a = &b; double *d = (double*)a;
*d = 3.14159;

- Yes, that is legal.
- What is the value of b?

Casting

C++ is incredibly powerful, because of casting.

```
int b = 300;
int *a = &b;
double *d = (double*)a;
*d = 3.14159;
```

- Yes, that is legal.
- What is the value of b?
- Undefined!

There is more

- Pointers can point to other things:
 - functions
 - other pointers
 - Arrays
 - objects

Lastly, void * means I'm creating a pointer to something.

labs

- There are 2 labs assigned today!
- I recommend completing lab05 before lab06...