6.096 Lecture 6: User-defined Datatypes

classes and structs

Geza Kovacs

Representing a (Geometric) Vector

 In the context of geometry, a vector consists of 2 points: a start and a finish

Each point itself has an x and y coordinate

End = (0.9, 1.5)

Start = (0.4, 0.8)

Representing a (Geometric) Vector

 Our representation so far? Use 4 doubles (startx, starty, endx, endy)

 We need to pass all 4 doubles to functions

End = (0.9, 1.5)

Start = (0.4, 0.8)

```
int main() {
  double xStart = 1.2;
  double xEnd = 2.0;
  double yStart = 0.4;
  double yEnd = 1.6;
}
```


```
void printVector(double x0, double x1, double y0, double y1) {
  cout << "(" << x0 << "," << y0 << ") -> ("
 << x1 << "," << y1 << ")" << endl;
int main() {
  double xStart = 1.2;
  double xEnd = 2.0;
  double yStart = 0.4;
  double yEnd = 1.6;
  printVector(xStart, xEnd, yStart, yEnd);
 // (1.2,2.0) -> (0.4,1.6)
```

```
void offsetVector(double &x0, double &x1, double &y0, double &y1,
 double offsetX, double offsetY) {
  x0 += offsetX;
  x1 += offsetX;
  v0 += offsetY;
  y1 += offsetY;
void printVector(double x0, double x1, double y0, double y1) {
  cout << "(" << x0 << "," << y0 << ") -> ("
 << x1 << "," << y1 << ")" << endl;
int main() {
  double xStart = 1.2;
  double xEnd = 2.0;
  double yStart = 0.4;
  double yEnd = 1.6;
  offsetVector(xStart, xEnd, yStart, yEnd, 1.0 1.5);
  printVector(xStart, xEnd, yStart, yEnd);
 Many variables being passed to
  // (2.2,1.9) -> (3.8,4.3)
 functions
```

class

 A user-defined datatype which groups together related pieces of information

class definition syntax

```
class Vector {
public:
 double xStart;
 double xEnd;
 double yStart;
 double yEnd;
};
```

 This indicates that the new datatype we're defining is called Vector

class definition syntax

```
class Vector {
public:
 double xStart;
 double xEnd;
 double yStart;
 double yEnd;
};
```

- **Fields** indicate what related pieces of information our datatype consists of
 - Another word for field is members

Fields can have different types


```
class MITStudent {
public:
 char *name;
 int studentID;
};
```


Instances

- An instance is an occurrence of a class.
 Different instances can have their own set of values in their fields.
- If you wanted to represent 2 different students (who can have different names and IDs), you would use 2 instances of MITStudent

Declaring an Instance

 Defines 2 instances of MITStudent: one called student1, the other called student2


```
class MITStudent {
public:
 char *name;
 int studentID;
};
int main() {
 MITStudent student1;
 MITStudent student2;
}
```


```
class MITStudent {
public:
 char *name;
 int studentID;
};


int main() {
 MITStudent student1;
 MITStudent student2;
 student1.name = "Geza";
}
```


```
class MITStudent {
public:
 char *name;
 int studentID;
};


int main() {
 MITStudent student1;
 MITStudent student2;
 student1.name = "Geza";
 student1.studentID = 123456789;
}
```


```
class MITStudent {
public:
  char *name;
  int studentID;
};
int main() {
 MITStudent student1;
 MITStudent student2;
  student1.name = "Geza";
  student1.studentID = 123456789;
  student2.name = "Jesse";
  student2.studentID = 987654321;
```


```
class MITStudent {
public:
  char *name;
  int studentID;
};
int main() {
 MITStudent student1;
  MITStudent student2;
  student1.name = "Geza";
  student1.studentID = 123456789;
  student2.name = "Jesse";
  student2.studentID = 987654321;
  cout << "student1 name is" << student1.name << endl;</pre>
  cout << "student1 id is" << student1.studentID << endl;</pre>
  cout << "student2 name is" << student2.name << endl;</pre>
  cout << "student2 id is" << student2.studentID << endl;</pre>
```

- A point consists of an x and y coordinate
- A vector consists of 2 points: a start and a finish


```
class Vector {
public:
 double xStart;
 double xEnd;
 double yStart;
 double yEnd;
};
```

- A point consists of an x and y coordinate
- A vector consists of 2 points: a start and a finish


```
 A point consists of an x and y

  coordinate
```


class Vector { public: A vector consists of 2 points: a double xStart; double xEnd; start and a finish double yStart; double yEnd; **}**; Doesn't show that coordinates can be grouped into points Vector End = xStart xEnd yStart yEnd (0.9, 1.5)Start =

(0.4, 0.8)

```
class Point {
public:
 double x;
 double y;
};
```


- A point consists of an x and y coordinate
- A vector consists of 2 points: a start and a finish


```
class Point {
public:
 double x;
 double y;
};
```

- A point consists of an x and y coordinate
- A vector consists of 2 points: a start and a finish


```
 A point consists of an x and y coordinate
```

 A vector consists of 2 points: a start and a finish

class Vector {
public:
 Point start;
 Point end;
};

class Point {

double x;

double y;

public:

Fields can be classes


```
class Point {
public:
  double x, y;
};
class Vector {
public:
  Point start, end;
};
int main() {
  Vector vec1;
```


```
class Point {
public:
  double x, y;
};
class Vector {
public:
  Point start, end;
};
int main() {
  Vector vec1;
  vec1.start.x = 3.0;
```


```
public:
  double x, y;
};
class Vector {
public:
  Point start, end;
};
int main() {
  Vector vec1;
  vec1.start.x = 3.0;
  vec1.start.y = 4.0;
  vec1.end.x = 5.0;
  vec1.end.y = 6.0;
```

class Point {


```
public:
  double x, y;
};
class Vector {
public:
  Point start, end;
};
int main() {
  Vector vec1;
  vec1.start.x = 3.0;
  vec1.start.y = 4.0;
  vec1.end.x = 5.0;
  vec1.end.y = 6.0;
  Vector vec2;
```

class Point {


```
public:
  double x, y;
 start (instance of Point)
 end (instance of Point)
};
class Vector {
 y=4
 x=5
 y=6
 x=3
public:
  Point start, end;
};
 vec2 (instance of Vector)
int main() {
  Vector vec1;
 start (instance of Point)
 end (instance of Point)
  vec1.start.x = 3.0;
  vec1.start.y = 4.0;
 y=4
 x=3
 x=?
 y=3
  vec1.end.x = 5.0;
  vec1.end.y = 6.0;
  Vector vec2;
  vec2.start = vec1.start;
```

vec1 (instance of Vector)

class Point {

Assigning one instance to another copies all fields

```
public:
  double x, y;
 start (instance of Point)
 end (instance of Point)
};
class Vector {
 y=4
 y=6
 x=3
 x=5
public:
  Point start, end;
};
 vec2 (instance of Vector)
int main() {
  Vector vec1;
 start (instance of Point)
 end (instance of Point)
  vec1.start.x = 3.0;
  vec1.start.y = 4.0;
 y=4
 x=7
 x=?
 ν=3
  vec1.end.x = 5.0;
  vec1.end.y = 6.0;
  Vector vec2;
  vec2.start = vec1.start;
  vec2.start.x = 7.0;
```

vec1 (instance of Vector)

class Point {

Assigning one instance to another copies all fields

Passing classes to functions

 Passing by value passes a copy of the class instance to the function; changes aren't preserved

```
class Point { public: double x, y; };
void offsetPoint(Point p, double x, double y) { // does nothing
 p.x += x;
 p.y += y;
int main() {
 Point p;
  p.x = 3.0;
 p.y = 4.0;
  offsetPoint(p, 1.0, 2.0); // does nothing
  cout << "(" << p.x << "," << p.y << ")"; // (3.0,4.0)
```

Passing classes to functions

 When a class instance is passed by reference, changes are reflected in the original

```
class Point { public: double x, y; };
void offsetPoint(Point &p, double x, double y) { // works
 p.x += x;
 Passed by
 p.y += y;
 reference
int main() {
 Point p;
  p.x = 3.0;
 p.y = 4.0;
  offsetPoint(p, 1.0, 2.0); // works
  cout << "(" << p.x << "," << p.y << ")"; // (4.0,6.0)
```

```
class Point {
  public: double x, y;
};
```

Point class, with fields x and y

```
class Point {
  public: double x, y;
};
class Vector {
  public: Point start, end;
};
```

Fields can be classes

```
class Point {
  public: double x, y;
};
class Vector {
  public: Point start, end;
};
```

```
int main() {
 Vector vec;
}
```

vec is an instance of Vector

```
class Point {
  public: double x, y;
};
class Vector {
  public: Point start, end;
};
```

```
int main() {
  Vector vec;
  vec.start.x = 1.2;
}
```

```
int main() {
 Vector vec;
 vec.start.x = 1.2; vec.end.x = 2.0; vec.start.y = 0.4; vec.end.y = 1.6
```

class Point {

class Vector {

};

public: double x, y;

public: Point start, end;

```
public: double x, y;
class Vector {
  public: Point start, end;
};
void printVector(Vector v) {
  cout << "(" << v.start.x << "," << v.start.y << ") -> (" << v.end.x <<
"," << v.end.y << ")" << endl;
int main() {
  Vector vec;
  vec.start.x = 1.2; vec.end.x = 2.0; vec.start.y = 0.4; vec.end.y = 1.6;
  printVector(vec); // (1.2,0.4) -> (2.0,1.6)
 classes can be passed
 to functions
```

class Point {

```
public: double x, y;
};
class Vector {
  public: Point start, end;
};

Can pass to value if you don't
  need to modify the class
```

class Point {

```
void printVector(Vector v) {
 cout << "(" << v.start.x << "," << v.start.y << ") -> (" << v.end.x <<
"," << v.end.y << ")" << endl;
}

int main() {
 Vector vec;
 vec.start.x = 1.2; vec.end.x = 2.0; vec.start.y = 0.4; vec.end.y = 1.6;
 printVector(vec); // (1.2,0.4) -> (2.0,1.6)
}
```

```
public: double x, y;
class Vector {
  public: Point start, end;
};
 Pass classes by reference if they need to be modified
void offsetVector(Vector &v, double offsetX, double offsetY) {
  v.start.x += offsetX;
  v.end.x += offsetX;
  v.start.y += offsetY;
  v.end.y += offsetY;
void printVector(Vector v) {
  cout << "(" << v.start.x << "," << v.start.y << ") -> (" << v.end.x <<
"," << v.end.y << ")" << endl;
int main() {
  Vector vec;
  vec.start.x = 1.2; vec.end.x = 2.0; vec.start.y = 0.4; vec.end.y = 1.6
  offsetVector(vec, 1.0, 1.5);
  printVector(vec); // (2.2,1.9) -> (3.8,4.3)
```

class Point {

Observe how some functions are closely associated with a particular class

```
void offsetVector(Vector &v, double offsetX, double offsetY);
void printVector(Vector v);

int main() {
 Vector vec;
 vec.start.x = 1.2; vec.end.x = 2.0;
 vec.start.y = 0.4; vec.end.y = 1.6;
 offsetVector(vec, 1.0, 1.5);
 printVector(vec);
}
```

- Observe how some functions are closely associated with a particular class
- Methods: functions which are part of a class

```
Vector vec;
vec.start.x = 1.2; vec.end.x = 2.0;
vec.start.y = 0.4; vec.end.y = 1.6;
vec.print();

Method name
```

- Observe how some functions are closely associated with a particular class
- Methods: functions which are part of a class
 - Implicitly pass the current instance


```
Vector vec;
vec.start.x = 1.2; vec.end.x = 2.0;
vec.start.y = 0.4; vec.end.y = 1.6;
vec.print();

Object
instance
```


- Observe how some functions are closely associated with a particular class
- Methods: functions which are part of a class
 - Implicitly pass the current instance


```
Vector vec;
vec.start.x = 1.2; vec.end.x = 2.0;
vec.start.y = 0.4; vec.end.y = 1.6;
vec.print();
vec.offset(1.0, 1.5);
```

Arguments can be passed to methods

 Analogy: Methods are "buttons" on each box (instance), which do things when pressed


```
Vector vec1;
Vector vec2;
// initialize vec1 and vec2
vec1.print();

Which box's
button was
pressed?
```


```
Vector vec1;
Vector vec2;
// initialize vec1 and vec2
vec1.print();

Which button
was pressed?
```

```
class Vector {
public:
 Point start;
 Point end;
 void offset(double offsetX, double offsetY) {
 start.x += offsetX;
 end.x += offsetX;
 methods
 start.y += offsetY;
 end.y += offsetY;
 void print() {
 cout << "(" << start.x << "," << start.y << ") -> (" << end.x <<
"," << end.y << ")" << endl;
```

```
class Vector {
public:
  Point start;
  Point end;
  void offset(double offsetX, double offsetY) {
 start.x += offsetX;
 end.x += offsetX;
 Fields can be accessed in a method
 start.y += offsetY;
 end.y += offsetY;
  void print() {
 cout << "(" << start.x << "," << start.y << ") -> (" << end.x <<
"," << end.y << ")" << endl;
```

```
class Vector {
public:
  Point start, end;
  void offset(double offsetX, double offsetY) {
 start.offset(offsetX, offsetY);
 end.offset(offsetX, offsetY);
 methods of fields can be called
  void print() {
 start.print();
 cout << " -> ";
 end.print();
 cout << endl;</pre>
 class Point {
 public:
 double x, y;
 void offset(double offsetX, double offsetY) {
 x += offsetX; y += offsetY;
 }
 void print() {
 cout << "(" << x << "," << y << ")";
```

Implementing Methods Separately

- Recall that function prototypes allowed us to declare that functions will be implemented later
- This can be done analogously for class methods

```
// vector.h - header file
class Point {
public:
  double x, y;
  void offset(double offsetX, double offsetY);
 void print();
class Vector {
public:
 Point start, end;
  void offset(double offsetX, double offsetY);
 void print();
```

```
#include "vector.h"
// vector.cpp - method implementation
void Point::offset(double offsetX, double offsetY) {
  x += offsetX; y += offsetY;
void Point::print() {
  cout << "(" << x << "," << y << ")";
void Vector::offset(double offsetX, double offsetY) {
  start.offset(offsetX, offsetY);
  end.offset(offsetX, offsetY);
 :: indicates which class' method is being
void Vector::print() {
  start.print();
 implemented
  cout << " -> ";
  end.print();
  cout << endl;</pre>
```

- Manually initializing your fields can get tedious
- Can we initialize them when we create an instance?

```
Vector vec;
vec.start.x = 0.0;
vec.start.y = 0.0;
vec.end.x = 0.0;
vec.end.y = 0.0;
```

Constructors

Method that is called when an instance is created

```
class Point {
public:
 double x, y;
 Point() {
 x = 0.0; y = 0.0; cout << "Point instance created" << endl;
 }
};
int main() {
 Point p; // Point instance created
 // p.x is 0.0, p.y is 0.0
}</pre>
```

Constructors

Can accept parameters

```
class Point {
public:
 double x, y;
 Point(double nx, double ny) {
 x = nx; y = ny; cout << "2-parameter constructor" << endl;
 }
};
int main() {
 Point p(2.0, 3.0); // 2-parameter constructor
 // p.x is 2.0, p.y is 3.0
}</pre>
```

Constructors

Can have multiple constructors

```
class Point {
public:
  double x, y;
 Point() {
 x = 0.0; y = 0.0; cout << "default constructor" << endl;
 Point(double nx, double ny) {
 x = nx; y = ny; cout << "2-parameter constructor" << endl;
int main() {
 Point p; // default constructor
  // p.x is 0.0, p.y is 0.0)
 Point q(2.0, 3.0); // 2-parameter constructor
  // q.x is 2.0, q.y is 3.0)
```

 Recall that assigning one class instance to another copies all fields (default copy constructor)

```
class Point {
public:
  double x, y;
  Point() {
 x = 0.0; y = 0.0; cout << "default constructor" << endl;
  Point(double nx, double ny) {
 x = nx; y = ny; cout << "2-parameter constructor" << endl;
};
int main() {
  Point q(1.0, 2.0); // 2-parameter constructor
 Point r = q;
 Invoking the copy constructor
  // r.x is 1.0, r.y is 2.0)
```

You can define your own copy constructor

```
class Point {
public:
  double x, y;
  Point(double nx, double ny) {
 x = nx; y = ny; cout << "2-parameter constructor" << endl;</pre>
  Point(Point &o) {
 x = o.x; y = o.y; cout << "custom copy constructor" << endl;
};
int main() {
  Point q(1.0, 2.0); // 2-parameter constructor
  Point r = q; // custom copy constructor
 // r.x is 1, r.y is 2
```

 Why make a copy constructor? Assigning all fields (default copy constructor) may not be what you want

```
class MITStudent {
public:
 int studentID;
 char *name;
 MITStudent() {
 studentID = 0;
 name = "";
 }
};
```

```
int main() {
  MITStudent student1;
  student1.studentID = 98;
  char n[] = "foo";
  student1.name = n;
  MITStudent student2 = student1;
  student2.name[0] = 'b';
  cout << student1.name; // boo
}</pre>
```

By changing student 2's name, we changed student 1's name as well

 Why make a copy constructor? Assigning all fields (default copy constructor) may not be what you want

```
class MITStudent {
public:
 int main() {
  int studentID;
 MITStudent student1;
  char *name;
 student1.studentID = 98;
  MITStudent() {
 char n[] = "foo";
 studentID = 0;
 student1.name = n;
 name = "";
 MITStudent student2 = student1;
  MITStudent(MITStudent &o) {
 student2.name[0] = 'b';
 cout << student1_name; // foo</pre>
 studentID = o.studentID;
 name = strdup(o.name);
 Changing student 2's name doesn't effect
 student 1's name
```

Define where your fields/methods can be accessed from

```
class Point {
public:
 double x, y;

Point(double nx, double ny) {
 x = nx; y = ny;
}
```

public: can be accessed from anywhere

```
class Point {
public:
  double x, y;
 Point(double nx, double ny) {
 x = nx; y = ny;
int main() {
  Point p(2.0,3.0);
  p.x = 5.0; // allowed
```

private: can only be accessed within the class

```
class Point {
private:
  double x, y;
public:
 Point(double nx, double ny) {
 x = nx; y = ny;
int main() {
 Point p(2.0,3.0);
  p.x = 5.0; // not allowed
```

Use getters to allow read-only access to private fields

```
class Point {
private:
  double x, y;
public:
  Point(double nx, double ny) {
 x = nx; y = ny;
  double getX() { return x; }
  double getY() { return y; }
};
int main() {
  Point p(2.0,3.0);
  cout << p.getX() << endl; // allowed</pre>
```

Default Access Modifiers

class: private by default

```
class Point {
 double x, y;
};

Equivalent
 to

class Point {
 private:
 double x, y;
};
```

Structs

- Structs are a carry-over from the C; in C++, classes are generally used
- In C++, they're essentially the same as classes, except structs' default access modifier is public

```
class Point {
  public:
 double x;
 double y;
};
struct Point {
 double x;
 double y;
};
```

Default Access Modifiers

- struct: public by default
- class: private by default

```
struct Point {
 double x, y;
};

Equivalent
to

struct Point {
  public:
 double x, y;
};
```

```
class Point {
  double x, y;
};
 Equivalent
 to
class Point {
private:
  double x, y;
};
```

MIT OpenCourseWare http://ocw.mit.edu

6.096 Introduction to C++ January (IAP) 2011

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.