

CPP Chapter 5: Object Oriented Programming

CECS130
Introduction to Programming Languages
Dr. Roman V. Yampolskiy

OO Programming Concepts

- •Object-oriented programming (OOP) involves programming using objects.
- •An *object* represents an entity in the real world that can be distinctly identified.
- •For example, a student, a desk, a circle, a button, and even a loan can all be viewed as objects.
- An object has a unique identity, state, and behaviors.
- •The state of an object consists of a set of data fields (also known as properties) with their current values.
- •The behavior of an object is defined by a set of functions.

Objects

	Class Name: Circle	A class tem	plate
	Data Fields: radius is		
	Functions: getArea		
Circle Object 1	Circle Object 2	Circle Object 3	Three objects of the Circle class
Data Fields: radius is 10	Data Fields: radius is 25	Data Fields: radius is 125	the chere chass

An object has both a state and behavior. The state defines the object, and the behavior defines what the object does.

Classes

- Class: collection of a fixed number of components
- The components of a class are called members
- The general syntax for defining a class:

```
class classIdentifier
{
 classMembersList
};
```


- Class member can be a variable or a function
- If a member of a class is a variable
 - It is declared like any other variable
- In the definition of the class
 - Cannot initialize a variable when you declare it
- If a member of a class is a function
 - Function prototype is listed
- Function members can (directly) access any member of the class

- class is a reserved word
- Class defines a data type, no memory is allocated
- Don't forget the semicolon after the closing brace of the class

- Three categories of class members:
 - private
 - public
 - protected
- By default, all members of a class are private
- If a member of a class is private
 - It cannot be accessed outside the class

- A public member is accessible outside the class
- To make a member of a class public
 - Use the label public with a colon
- private, protected, and public are reserved words

Class access specifiers

Accessing data in a class

Class Example


```
class Fraction
  private:
 int numerator;
 void Fraction :: store
 int denominator:
 (int numer,
 public:
 int denom)
 void store (int numer,
 numerator = numer;
 int denom);
 void Fraction :: print() const
 cout << numerator
 void print () const;
 << "/"
 << denominator:
 } ; // class Fraction
 return:
(a) Class Declaration
 } // Fraction print
 (b) Function Definitions
 int main ()
 numerator denominator
 fr1
 Fraction
 fr1:
 Fraction fr2:
 numerator denominator
 fr2
 } // main
(c) Class Instantiation
```


```
class Circle
public:
  // The radius of this circle
  double radius;
 Data field
  // Construct a circle object
  Circle()
 radius = 1;
 Constructors
  // Construct a circle object
  Circle (double newRadius)
 radius = newRadius;
  // Return the area of this circle
  double getArea()
 Function
 return radius * radius * 3.14159;
```


```
class clockType
public:
 void setTime(int, int, int);
 void getTime(int&, int&, int&) const;
 void printTime() const;
 void incrementSeconds();
 void incrementMinutes();
 void incrementHours();
 bool equalTime(const clockType&) const;
private:
 int hr;
 int min;
 int sec;
} ;
```

Variable (Object) Declaration

- Once a class is defined, you can declare variables of that type
- In C++ terminology, a class variable is called a class object or class instance
- The syntax for declaring a class object is the same as for declaring any other variable

```
clockType myClock;
clockType yourClock;
```

Objects Visualized

Objects myClock and yourClock

Accessing Class Members

<u>\$\frac{1}{2}{2}</u>

- Once an object is declared
 - It can access the public members of the class
- Syntax to access class members:

classObjectName.memberName

• The dot (.) is called the member access operator

Accessing Class Members (continued)

- The class members that a class object can access depend on where the object is declared.
 - If the object is declared in the definition of a member function of the class, then the object can access both the public and private members.
 - If the object is declared elsewhere (for example, in a user's program), then the object can access *only* the public members of the class.


```
class Sample
{
 private:
 static int counter;
 int length;
 int width;
 public:
 .
}; // Sample
 .

// Function Definitions
 Sample object1;
 Sample object2;
 Sample object3;
```


Example: Working with Objects


```
clockType myClock;
clockType yourClock;
myClock.setTime(5, 2, 30);
myClock.printTime();
yourClock.setTime(x, y, z); //assume x, y, and z are
 //variables of type int
if (myClock.equalTime(yourClock))
These statements are legal; that is, they are syntactically correct.
myClock.hr = 10;
 //illegal
myClock.min = yourClock.min; //illegal
```

Built-in Operations on Classes

- Most of C++'s built-in operations do not apply to classes
- Arithmetic operators cannot be used on class objects unless the operators are overloaded
- You cannot use relational operators to compare two class objects for equality
- The two built-in operations that are valid for class objects are member access (.) and assignment (=)

Assignment Operator and Classes

Objects myClock and yourClock

The statement:

```
myClock = yourClock; //Line 1
```

copies the value of yourClock into myClock. That is,

- the value of yourClock.hr is copied into myClock.hr,
- the value of yourClock.min is copied into myClock.min, and
- the value of yourClock.sec is copied into myClock.sec.

Class Scope

- An object can be automatic or static
- A member of the class is local to the class
- You access a class member outside the class by using the class object name and the member access operator (.)

Functions and Classes

- Objects can be passed as parameters to functions and returned as function values
- As parameters to functions
 - Objects can be passed by value or by reference
- If an object is passed by value
 - Contents of data members of the actual parameter are copied into the corresponding data members of the formal parameter

Reference Parameters & Variables

- Passing by value might require a large amount of storage space and a considerable amount of computer time to copy the value of the actual parameter into the formal parameter
- If a variable is passed by reference
 - The formal parameter receives only the address of the actual parameter

Reference Parameters & Variables

- Pass by reference is an efficient way to pass a variable as a parameter
- If a variable is passed by reference
 - Then the actual parameter changes when the formal parameter changes
- You can pass a variable by reference and still prevent the function from changing its value
 - Use the keyword const in the formal parameter declaration

Implementation of Member Functions

- The identifiers setTime, printTime, and so forth are local to the class; we cannot reference them (directly) outside the class.
- In order to reference these identifiers, we use the **scope** resolution operator, :: (double colon).
- In the function definition's heading, the name of the function is the name of the class, followed by the scope resolution operator, followed by the function name.

Scope resolution operator

Implementation of Member Functions


```
void clockType::setTime(int hours, int minutes, int seconds)
{
 if (0 <= hours && hours < 24)
 hr = hours;
 else
 hr = 0:
 if (0 <= minutes && minutes < 60)</pre>
 min = minutes:
 else
 min = 0:
 if (0 <= seconds && seconds < 60)
 sec = seconds;
 else
 sec = 0:
```


SetTime()

Object myClock

myClock.setTime(3, 48, 52);

Object myClock after the statement myClock.setTime(3, 48, 52); executes

getTime() and printTime()


```
void clockType::getTime(int& hours, int& minutes,
 int& seconds) const
{
 hours = hr;
 minutes = min;
 seconds = sec;
void clockType::printTime() const
 if (hr < 10)
 cout << "0";
 cout << hr << ":";
 if (min < 10)
 cout << "0";
 cout << min << ":";
 if (sec < 10)
 cout << "0";
 cout << sec;
```


incrementHours() and incrementMinutes()


```
void clockType::incrementHours()
 hr++;
 if (hr > 23)
 hr = 0;
void clockType::incrementMinutes()
 min++;
 if (min > 59)
 min = 0;
 incrementHours(); //increment hours
```


incrementSeconds()


```
void clockType::incrementSeconds()
{
 sec++;

 if (sec > 59)
 {
 sec = 0;
 incrementMinutes(); //increment minutes
 }
}
```

```
bool clockType::equalTime(const clockType& otherClock) const
{
 return (hr == otherClock.hr
 && min == otherClock.min
 && sec == otherClock.sec);
}
```

Suppose that myClock and yourClock are objects of type clockType, as declared previously. Further suppose that we have myClock and yourClock as shown in the next Figure.

Objects myClock and yourClock

Consider the following statement:


```
if (myClock.equalTime(yourClock))
```

:

In the expression:

myClock.equalTime(yourClock)

the object myClock accesses the member function equalTime. Because otherClock is a reference parameter, the address of the actual parameter yourClock is passed to the formal parameter otherClock.

Accessing Private Members

- Within the definition of this function, the object otherClock accesses the member variables hr, min, and sec.
- However, these member variables are private. So is there any violation? The answer is no.
- The function equalTime is a member of the class clockType and hr, min, and sec are the member variables.
- otherClock is an object of type clockType.
- Therefore, the object otherClock can access its private member variables within the definition of the function equalTime.

UofL

Instance Variables

- Once a class is properly defined and implemented, it can be used in a program.
- A program or software that uses and manipulates the objects of a class is called a **client** of that class.
- When you declare objects of the class clockType, every object has its own copy of the member variables hr, min, and sec.
- In object-oriented terminology, variables such as hr, min, and sec are called **instance variables** of the class because every object has its own instance of the data.

Accessor and Mutator Functions

- Accessor function: member function that only accesses (does not modify) the value(s) of the member variable(s)
- Mutator function: member function that modifies the value(s) of the member variable(s)
- Constant function:
 - Member function that cannot modify member variables
 - Include reserved word const in function heading

Order of public and private Members of and Class

- C++ has no fixed order in which you declare public and private members
- By default all members of a class are private
- Use the member access specifier public to make a member available for public access

Example: public before private


```
class clockType
public:
 void setTime(int, int, int);
 void getTime(int&, int&, int&) const;
 void printTime() const;
 void incrementSeconds();
 void incrementMinutes();
 void incrementHours();
 bool equalTime (const clockType&) const;
private:
 int hr;
 int min;
 int sec;
} ;
```


Example: private before public


```
class clockType
private:
 int hr;
 int min;
 int sec;
public:
 void setTime(int, int, int);
 void getTime(int&, int&, int&) const;
 void printTime() const;
 void incrementSeconds();
 void incrementMinutes();
 void incrementHours();
 bool equalTime(const clockType&) const;
} ;
```


Example: default - private


```
class clockType
 int hr;
 int min;
 int sec:
public:
 void setTime(int, int, int);
 void getTime(int&, int&, int&) const;
 void printTime() const;
 void incrementSeconds();
 void incrementMinutes();
 void incrementHours();
 bool equalTime (const clockType&) const;
```

Constructors

- Use constructors to guarantee that data members of a class are initialized
- Two types of constructors:
 - With parameters
 - Without parameters
- Constructor without parameters is called the default constructor

Constructors (continued)

- The name of a constructor is the same as the name of the class.
- A constructor, even though it is a function, has no type.
 That is, it is neither a value-returning function nor a void function.
- A class can have more than one constructor. However, all constructors of a class have the same name.
- If a class has more than one constructor, the constructors must have different formal parameter lists.
- Constructors execute automatically when a class object enters its scope. Because they have no types, they cannot be called like other functions.
- Which constructor executes depends on the types of values passed to the class object when the class object is declared.

Constructors (continued)


```
class clockType
public:
 void setTime(int, int, int);
 void getTime(int&, int&, int&) const;
 void printTime() const;
 void incrementSeconds();
 void incrementMinutes();
 void incrementHours();
 bool equalTime (const clockType&) const;
 clockType(int, int, int); //constructor with parameters
 clockType(); //default constructor
private:
 int hr;
 int min;
 int sec:
};
```


```
clockType::clockType(int hours, int minutes, int seconds)
{
 if (0 <= hours && hours < 24)
 hr = hours;
 else
 hr = 0;
 if (0 <= minutes && minutes < 60)
 min = minutes;
 else
 min = 0;
 if (0 \le seconds \& seconds < 60)
 sec = seconds;
 else
 sec = 0;
```

UofL

Constructor (continued)


```
clockType::clockType() //default constructor
{
 hr = 0;
 min = 0;
 sec = 0;
}
```

We can write the definition of the constructor with parameters by calling the function setTime, as follows:

```
clockType::clockType(int hours, int minutes, int seconds)
{
 setTime(hours, minutes, seconds);
}
```

Invoking a Constructor

- A constructor is automatically executed when a class variable is declared
- To invoke the default constructor:

```
className classObjectName;
```

The statement:

```
clockType yourClock;
```

declares yourClock to be an object of type clockType. In this case, the default constructor executes and the member variables of yourClock are initialized to 0.

Invoking a Constructor with Parameters


```
className classObjectName(argument1, argument2, ...);
```

where argument1, argument2, and so on, is either a variable or an expression.

Note the following:

- The number of arguments and their type should match the formal parameters (in the order given) of one of the constructors.
- If the type of the arguments does not match the formal parameters of any constructor (in the order given), C++ uses type conversion and looks for the best match.
- For example, an integer value might be converted to a floating-point value with a zero decimal part. Any ambiguity will result in a compiletime error.

Constructors and Default Parameters

```
SE
```

```
clockType clockType(int = 0, int = 0, int = 0);  //Line 1
```

If you replace the constructors of the class clockType with the constructor in Line 1 (the constructor with the default parameters), then you can declare clockType objects with zero, one, two, or three arguments as follows:

Arrays of Class Objects (Variables) and Constructors

<u>\$</u>

- If a class has constructors and you declare an array of that class's objects, the class should have the default constructor.
- The default constructor is typically used to initialize each (array) class object.

```
Consider the following statement:


clockType arrivalTimeEmp[100]; //Line 1

The statement in Line 1 creates the array of objects arrivalTimeEmp[0], arrivalTimeEmp[1], ..., arrivalTimeEmp[99],
```

Arrays of Class Objects (Variables) and Constructors

Array arrivalTimeEmp

Array arrivalTimeEmp after setting the time of employee 49

Classes and Constructors: A Precaution

- If a class has no constructor(s)
 - C++ automatically provides the default constructor
 - However, object declared is still uninitialized
- If a class includes constructor(s) with parameter(s) and does not include default constructor
 - C++ does not provide default constructor

Destructors

- Destructors are functions without any type
- The name of a destructor is the character '~' followed by class name
- The name of the destructor clockType:

```
~clockType();
```

- A class can have only one destructor
 - It has no parameters
- The destructor is automatically executed when the class object goes out of scope

UofL

Data Abstract, Classes, and Abstract Data Types

- Abstraction
 - Separating design details from usage
 - Separating the logical properties from the implementation details
- Abstraction can also be applied to data

A struct Versus a Class

- By default, members of a struct are public
- By default, members of a class are private
- The member access specifier private can be used in a struct to make a member private
- Classes and structs have the same capabilities

- The definition of a struct was expanded to include member functions, constructors, and destructors
- If all member variables of a class are public and there are no member functions
 - Use a struct

Information Hiding

- Information hiding: hiding the details of the operations on the data
- Interface (header) file: contains the specification details
- Implementation file: contains the implementation details
- Include comments in the header file with the function prototypes that briefly describe the functions
 - Specify any preconditions and/or postconditions

Information Hiding (continued)

- Precondition: A statement specifying the condition(s) that must be true before the function is called
- Postcondition: A statement specifying what is true after the function call is completed

```
class clockType
public:
 void setTime(int hours, int minutes, int seconds);
 //Function to set the time.
 //The time is set according to the parameters.
 //Postcondition: hr = hours; min = minutes;
 sec = seconds:
 //
 The function checks whether the
 //
 //
 values of hours, minutes, and seconds
 are valid. If a value is invalid, the
 default value 0 is assigned.
 void getTime(int& hours, int& minutes, int& seconds) const;
 //Function to return the time.
 //Postcondition: hours = hr; minutes = min;
 seconds = sec;
 void printTime() const;
 //Function to print the time.
 //Postcondition: The time is printed in the form
 hh:mm:ss.
```

```
void incrementSeconds();
  //Function to increment the time by one second.
  //Postcondition: The time is incremented by one second.
 If the before-increment time is
  77
 23:59:59, the time is reset to 00:00:00.
void incrementMinutes();
  //Function to increment the time by one minute.
  //Postcondition: The time is incremented by one minute.
 If the before-increment time is
  //
 23:59:53, the time is reset to 00:00:53.
void incrementHours();
  //Function to increment the time by one hour.
  //Postcondition: The time is incremented by one hour.
 If the before-increment time is
  //
 23:45:53, the time is reset to 00:45:53.
bool equalTime (const clockType& otherClock) const;
  //Function to compare the two times.
  //Postcondition: Returns true if this time is equal to
 otherClock; otherwise, returns false.
```

```
clockType (int hours, int minutes, int seconds);
 //Constructor with parameters.
 //The time is set according to the parameters.
 //Postcondition: hr = hours; min = minutes;
 77
 sec = seconds:
 //
 The constructor checks whether the
 //
 values of hours, minutes, and seconds
 //
 are valid. If a value is invalid, the
 default value 0 is assigned.
 clockType();
 //Default constructor
 //The time is set to 00:00:00.
 //Postcondition: hr = 0; min = 0; sec = 0;
private:
 int hr; //variable to store the hours
 int min; //variable to store the minutes
 int sec; //variable to store the seconds
};
```


Implementation File and User Program


```
//clockTypeImp.cpp, the implementation file
#include <iostream>
#include "clockType.h"
using namespace std;
//Place the definitions of the member functions of the class
//clockType here.
//The user program that uses the class clockType
#include <iostream>
#include "clockType.h"
using namespace std;
//Place the definitions of the function main and the other
//user-defined functions here
```

Information Hiding (continued)

<u>\$\frac{1}{2}{2}</u>

- Header file has an extension .h
- Implementation file has an extension .cpp
- Implementation file must include header file via include statement
- In an include statement
 - User-defined header files are enclosed in double quotes
 - System-provided header files are enclosed between angular brackets

The End!

