C++

Introduction to class and data abstraction

Data abstraction

- A data abstraction is a simplified view of an object by specifying what can be done with the object while hiding unnecessary details
- In computer science, the term Abstract Data Type (ADT) is used
- The term interface is also sometimes used
- In OOP, an ADT is implemented as a class
- Example of ADT: a stack
 - It does not matter how the stack is implemented: array, single linked list, double linked list
 - What matters is the operations on the stack: push, pop

Encapsulation

- Encapsulation means preventing access to some piece of information or functionality
- An abstract specification tells us what an object does but not how it does it (information / functionality hiding)
- With encapsulation we can design a program in a way that changing its internal implementation will have no effect on the rest of the program or its users
- Example: a stack can be implemented at first using an array, we can later change this to a single linked list. It should not affect the users of the class Stack.

Example: stack implemented as an array

```
class Stack {
private:
 Data members and implementation details
 int size;
 (the stack is implemented by an array)
 int max size;
 int top;
 int* data;
public:
 Stack (int N);
 The public interface:
 what the users of the class
 ~Stack();
 and the rest of the program sees
 void push(int el);
 int pop();
 bool is_empty();
 bool is_full();
 int num_elements();
};
```

Example: stack implemented as a linked list

```
class Stack {
 private:
 struct Node {
 int data;
 Node* next;
 };
 int size;
 int max_size;
 Node* top;
```

Data members and implementation details (the stack is implemented by linked list)

public:
 Stack (int N);
 ~Stack();

 void push(int el);
 int pop();
 bool is_empty();
 bool is_full();
 int num_elements();
};

The public interface:
what the users of the class
and the rest of the program sees.
It remains unchanged.

Data member of a class

- Data members of a class can be:
 - Any basic type (int, float, ...) or pointer to a basic type
 - Any user defined type or pointer to a user defined type (that has already been **defined** in the program)
- A class name can be used in its own definition but only as a pointer:

```
class Node { public: int data; Node* next; };
Or struct Node { int data; Node* next; }
```

Forward declaration

- Forward declaration consists in declaring a class not yet defined such that a pointer (or reference) to that type can be used
- Forward declaration:

```
class Node; // forward declaration
class Stack {
  public:
 Node* top; // ok
 Node a_node; // compile error
};
```

 Note: as illustrated in the example above, it works for pointers (and references) only

Initialization of data members

- Data members need to be initialized in constructors or member functions
- For example, the following code is illegal in C++ (but works in Java):

```
class A {
  public:
 int a = 1; // not ok
};
```

Initialization of data members

 The following code is correct: class A { public:

```
int a;
A() {
 a = 1;
}
```

Initialization of data members

 Constants in C++ on the other hand can be initialized at definition:

```
class A {
  public:
  static const int a = 1; // legal
};
```

Notes:

- It works for integral types only; you can not initialize static const double or static const float this way
- It can fail with some old C++ compiler

Member functions

- Member functions (or methods) are used to manipulate objects
- Example: if a class MyString defines a method length() to query the string's length
 - it can be used as:
 MyString str = "some string";
 int len = str.length();
 Or:
 MyString* str = getPtrToString();
 int len = str->length();

Member functions

 Methods can be defined inside a class (we call them inline):

```
class A {
  public:
  int a_function(int x) { return x + 1;}
};
```

Member functions

- Or methods can be declared within a class and defined somewhere else (either in the header file or in an implementation file)
- Example:
 // within the file A.h
 class A { public: int a_function(int x);};
 // within the file A.cpp

int A::a_function(int \dot{x}) { return x + 1;}

 Note that when the method is defined outside the class, its name is prefixed by the class name (A:: in the example above)

Access control

- Access control apply to both member data and member functions
- It allows to control who is able to access a given data or function
- Public: means accessible to everybody
- Protected: means accessible to member functions and friends of the class and to member functions and friends of the derived classes
- Private: means accessible only to member functions and friends of the class
- Trying to access a non-accessible member results in a compile time error

Example

```
class MyString {
private:
 char* repr;
 void allocate();
public:
 int length();
```

Example

- repr and allocate() are accessible by length()
- repr and allocate() would not be accessible by an external function, e.g. main()
- length() can be accessed by any other functions (including methods of other classes(

Object implementation

- Each object has its own copy of the class data members
 - The exception is the static data members that are shared among instances (we will look at static member later)
- Member functions are shared among the object instances