SEMINARIO C++

Introducción a la Programación Orientada a Objetos

Parte I

- 1. Clases en C++: estructura, ámbito de variables.
- 2. Operaciones set/get/is.
- 3. Funciones Amigas.
- 4. Tipo Referencia (&).
- 5. Constructor: por defecto, de copia.
- 6. Destructor.

- Una clase es un tipo de dato (TAD) definido por el usuario.
- Constituye una plantilla a partir de la cual se instancian objetos.
- La clase define un conjunto de objetos que comparten las mismas propiedades: atributos, operaciones y roles.
 - Atributos (datos miembro): información que cada uno de los objetos instanciados a partir de ella desea guardar de sí mismo
 - Relaciones/Roles: referencias que cada uno de los objetos guarda acerca de los objetos con los que está relacionado
 - Métodos (funciones miembro): instrumentos para la manipulación de atributos/relaciones

Pers

string nombre string dni

void setNom(string n)
string getNom()
bool añadeAsig(Asig &a)

0..n - alumno 1..10 - amatr

Asig

string nombre string créditos

void setCred(string c)
void setNom(string n)
bool asignaAlumno(Pers &p)

Instanciación de objetos

- Cuando tratamos con tipos predefinidos, siempre puede declararse una variable de ese tipo.
 - E.g. variable \mathbf{x} del tipo int : int \mathbf{x} ;
- Cuando tratamos con clases, no existe predefinición, por lo que antes de utilizarlas debemos "definirlas"
 - class CL {/* defin. de la clase */ };
- Una vez definida, una clase se puede instanciar igual que cualquier tipo predefinido.
 - CL c1; // declara objeto c1 de tipo CL.

C++ CLASES

CLASES: ESTRUCTURA, ÁMBITO DE LAS VARIABLES

- En la declaración de una clase para cada propiedad (atributo, operación, rol), debe especificarse mediante los modificadores de acceso, el ámbito desde el cual puede accederse a dicha propiedad.
- En C++ hay tres modificadores de acceso:
 - Private (-) : Sólo se permite su acceso desde las funciones miembro (métodos) de la clase.
 - Public (+): Se permite su acceso desde cualquier punto que pueda usar la clase. Un dato público es accesible desde cualquier objeto de la clase.
 - Protected (#): Se permite su uso en los métodos de la clase y en los de las clases derivadas mediante herencia.

Pers

- string nombre
- string dni
- + void setNom(string n)
- + string getNom()
- + bool anyadeAsig(Asig &a)
 - 0..n alumno
 - 1..10 amatr

Asig

- string nombre
- string créditos
- + void setCred(string c)
- + void setNom(string n)
- + bool asignaAlumno(Pers &p)

5

4

C++ CLASES: ESTRUCTURA, ÁMBITO DE LAS VARIABLES

```
class <nombre_clase>
  public:
 Parte pública de la clase. Interfaz que ésta
  ofrece a los usuarios para que éstos manejen los
  datos.
  private:
 Parte privada de la clase. Incluye la
  declaración de los datos. Visibilidad por defecto de
  una clase (dif. respecto a struct).
};
```

C++

CLASES: ESTRUCTURA, ÁMBITO DE LAS VARIABLES

Pers

- string nombre
- string dni
- + void setNom(string n)
- + string getNom()
- + bool anyadeAsig(Asig &a)

0..n - alumno

1..10 - amatr

Asig

- string nombre
- string créditos
- + void setCred(string c)
- + void setNom(string n)
- + bool asignaAlumno(Pers &p)

```
class Asig; //forward definition
class Pers
 Fichero
 declaración (.h)
  private:
 string nombre;
 string dni;
 Asig * amatr[10];
  public:
 void setNom(string n);
 string getNom();
 bool anyadeAsig (Asig &a);
};
```

Ejercicio: definid el fichero de declaración de la clase Asig

- En la POO rige el principio de ocultación de información, según la cual el usuario NO debería acceder nunca directamente a los datos de un objeto si no es a través de alguna operación (interfaz de manipulación) proporcionado por dicho objeto.
 - Eso implica que normalmente sólo la declaración de operaciones es pública, quedando oculta a los usuarios de la clase la forma en la que se han programado las distintas funciones y operadores miembro, así como los datos miembros y sus tipos.
- Ejercicio: modificad Asig.h para que los créditos sean de tipo float. ¿Qué otras cosas hay que modificar para q cualquier programa q utilice esa clase siga funcionando? ¿Qué pasaría si la variable creditos fuera pública?

PARTES DE UN PROGRAMA:

- Declaración de datos/funciones/operadores miembro
 - Datos miembro: variable y su tipo que representan atributos y roles.
 - Funciones/operadores miembro: Como cualquier función C++. Consiste en especificar los prototipos de los métodos de la clase. En algunos casos, también se puede incluir su definición (funciones inline)
- Definición de código asociado a cada función/operador miembro.
 - Se copia el prototipo especificado en el .h y se añade el código correspondiente.
 - Las *funciones y operadores miembro* de una clase se definen anteponiendo a su nombre el nombre de la clase y el *scope resolution operator* (::).
- Definición del punto de entrada al programa int main(...){...};

DISTRIBUCIÓN DE CÓDIGO EN C++

- Definiciones en .h: directorio include
- Código de clases y punto de entrada en .cpp: directorio src
- Documentación en directorio doc
- Código objeto en directorio lib

ORDEN DE LAS OPERACIONES EN LA DECLARACIÓN DE UNA CLASE

- Los rasgos más importantes deberían estar listados al inicio de la declaración de la clase.
 - Los constructores son uno de los aspectos más importantes de la definición de un objeto y por tanto deberían aparecer al ppio de la declaración
- La declaración de métodos debería estar agrupada para facilitar la localización del cuerpo asociado con un determinado selector de mensaje (nombre de operación).
 - Orden alfabético
 - Agrupación en función de propósito
- Los datos privados sólo son importantes para el desarrollador de la clase. Por tanto deberían estar listados hacia el final de la definición de dicha clase.

- Funciones inline: Funciones a las que no se llama realmente sino que el compilador inserta su código en el lugar de cada llamada
 - Ventajas: Mayor rapidez de ejecución
 - Inconvenientes:
 - Si es demasiado larga y se la llama demasiado a menudo, el programa aumentará su tamaño
 - El declarar una función inline no obliga al compilador a expandirla.
- Declaración de funciones inline
 - Cuerpo directamente en la declaración de la clase (.h)
 - Palabra reservada inline delante de la definición de la función

Mi primera clase

```
//rectangulo.h
class rectangulo {
public:
 void dimensiones(int,int);
 int area() {
 return base*altura;
 }
private:
 int base, altura;
};
```

```
//rectangulo.cpp
#include "rectangulo.h"
void rectangulo::dimensiones(int b,int h){
 base=b;
 altura=h;
//main.cpp
#include <iostream>
using namespace std;
/*o include iostream.h sin namespace*/
int main(){
 retangulo r; // declaro objeto
 r.dimensiones(3,5);// defino tamaño
 cout << "Area: " << r.area();</pre>
```


Ejercicio

- 1.- Ignorad la división en ficheros, y definid este código en un solo fichero llamado todo.cpp Tendréis que eliminar directiva #include "rectangulo.h"
- 2.- Compilad el programa con **g++ -o rect todo.cpp**
- 3.- Dividid ahora ese código en los tres ficheros especificados (rectangulo.h, rectangulo.cpp y main.cpp)
- 4.- Compilad el programa de nuevo cong++ -o rect2 rectangulo.cpp main.cpp
- 5.- Probad a hacer lo mismo poniendo cada fichero en su directorio correspondiente (.h en dir include y .cpp en dir src)

C++ ÍNDICE

- 1. Clases en C++: estructura, ámbito de variables.
- 2. Operaciones set/get/is.
- 3. Funciones amigas.
- 4. Tipo Referencia (&) .
- 5. Constructor: por defecto, de copia.
- 6. Destructor.

C++ FUNCI

C++ FUNCIONES O MÉTODOS SET/ GET / IS.

- Por el principio de encapsulación, casi nunca es conveniente acceder directamente a los atributos de una clase. Lo usual es definirlos como private y, para acceder a ellos, implementar funciones set/get/is (llamadas tb ACCESORES)
- Estas funciones debemos declararlas, si se puede, como *inline*.
 Es más profesional y no perdemos eficacia.
 - E.g. getNombre(); setDNI();
- Por otro lado, para consultar si un atributo tiene o no tiene un determinado valor/rango de valores, por convenio utilizamos funciones de tipo is
 - E.g. isMatriculado(); /*nos dice si el alumno tiene alguna aignatura asociada o no*/

C++ FUNCIONES O MÉTODOS SET/ GET /IS.

- Ejercicio: implementa la siguiente clase Tfecha mediante el uso de funciones inline.
- •g++ -o fecha Tfecha.cpp main.cpp
- Comprueba que funciona con el siguiente fichero:

```
/* main.cpp */
# include <iostream.h>
int main() {
  Tfecha p;
  cout << p.getDia();
  cout << p.getMes();
  cout << p.getAnyo();
}</pre>
```

Tfecha

- int dia
- int mes
- int anyo;
- +void setDia(int d)
- + void setMes(int m)
- + void setAnyo(int a)
- + int getDia()
- + int getMes()
- + int getAnyo()
- + bool isBisiesto();

C++ FUNCIONES O MÉTODOS SET/ GET.

```
class TFecha {
public:
  void setDia(int d) {dia =d;}; //inline
  void setMes(int m) { mes = m; } // inline
  void setAnyo(int a) { anyo = a; } // inline
  int getDia() { return dia; } // inline
  int getMes() { return mes; } // inline
  int getAnyo() { return anyo; } // inline
  bool esBisiesto {return ((anyo%4)==0);}
  //inline
private: // Parte privada de la clase
  int dia, mes, anyo;
};
```

C++ ÍNDICE

- 1. Clases en C++: estructura, ámbito de variables.
- 2. Operaciones set/get/is.
- 3. Funciones amigas.
- 4. Tipo Referencia (&) .
- 5. Constructor: por defecto, de copia.
- 6. Destructor.

C++ FUNCIONES AMIGAS

- La clase debe actuar como un subsistema cerrado dentro del contexto general del programa que la utiliza. Sólo interesa que sean accesibles determinados datos y funciones. Únicamente serán accesibles lo de la parte public. Así conseguimos "ocultar" todo lo que coloquemos en la private.
- Sentido? Las clases pueden venir empaquetadas en librerías que en muchas ocasiones son creadas por personas distintas del programador que las usa.
- La parte privada sólo es accesible por:
 - Métodos de la clase
 - Funciones amigas (C++).

FUNCIONES AMIGAS

- Funciones Amigas. Funciones NO miembro de una clase, que puede tener acceso a las partes privadas de esa clase. Rompen el ppio de "encapsulación".
- Se declara como amiga de la clase mediante la palabra reservada "friend".
- Razones para usarlas:
 - Algunas funciones necesitan acceso privilegiado a más de una clase.
 - Algunas funciones resultan más legibles si pasamos todos sus argumentos a través de la lista de argumentos.
 - Algunas funciones tienen como primer operando un objeto distinto del que llama a la función.
- A veces, por comodidad se decide declarar TODA UNA CLASE como amiga de otra.
 - En este caso todas las funciones de la clase amiga pueden acceder a las partes privadas de la otra clase.

C++ FUNCIONES AMIGAS

Ejemplos Funciones Amigas

```
class Tfecha {
 friend void Copiar(Tfecha*,Tfecha*); //legibilidad

 //primer parámetro dto clase
 friend ostream& operator<<(ostream&,Tfecha&);
 friend istream& operator>>(istream&,Tfecha&);
 ...
}
```

$\mathbb{C}++$ **FUNCIONES AMIGAS**

```
void Copiar( TFecha* p1, TFecha* p2 ) {
 p2->dia = p1->dia;
 p2->mes = p1->mes;
 p2->anyo = p1->anyo;
int main() {
  TFecha p, q;
 p.dia = 3;
 p.AsignarDia(3);
 Copiar(&p, &q);
```

Preguntas:

- ¿Detectáis algún error en el main?
- ¿Es la función friend Copiar una función miembro de la clase Tfecha?
- ¿Se os ocurre algún otro modo de implementar el Copiar sin hacer uso de funciones friend?

C++ ÍNDICE

- 1. Clases en C++: estructura, ámbito de variables.
- 2. Operaciones set/get/is.
- 3. Funciones amigas.
- 4. Tipo Referencia (&).
- 5. Constructor: por defecto, de copia.
- 6. Destructor.

C++ TIPO REFERENCIA (&).

• Una referencia es simplemente otro nombre o alias de una variable. En esencia es equivalente a un puntero (contiene la dirección de un objeto), pero funciona de diferente modo, ya que NO se puede modificar la referencia en sí, pero sí el valor de la variable a la que está asociada.

Usando variable referencia Usando punteros

```
int i;

int \&x=i;/x es un alias de i int *p=&i;

x=40;// i vale 40 *p=40;//i=40
```


PASO DE PARÁMETROS A UNA FUNCIÓN

- Paso por VALOR. Al compilar la función y el código que llama a la función, ésta recibe una <u>COPIA</u> de los valores de los argumentos. Las variables reales no se pasan a la función, sólo copias de su valor.
- Paso por REFERENCIA. La usamos cuando la función debe modificar el valor de la variable pasada como parámetro y que esta modificación retorne a la función llamadora. El compilador NO pasa una copia del valor del argumento, sino una referencia, que le indica dónde existe la variable en memoria. La referencia que una función recibe es la dirección de la variable. En C++ todos los arrays son por referencia.

Ejemplo

```
void demo(int& valor){
  valor=5;
  cout<<valor<<endl;
}</pre>
```

```
int main() {
  int n=10;
  cout<<n<<endl;
  demo(n);
  cout<<n<<endl;
}</pre>
```

¿Cuál será la salida del programa?

 NO se deben devolver direcciones de variables locales, ya que esta memoria se libera al salir del ámbito de la función.

Ejemplo

```
TFecha& Funcion2 (void)
{
 TFecha p;
 ...
 return (p); // Incorrecto
}
```

C++ ÍNDICE

- 1. Clases en C++: estructura, ámbito de variables.
- 2. Operaciones set/get/is.
- 3. Funciones amigas.
- 4. Tipo Referencia (&).
- 5. Constructor: por defecto, de copia.
- 6. Destructor.

- Constructor: función miembro de la clase cuyo objetivo es construir objetos e inicializarlos (asignando memoria dinámica si es necesario).
 - Tiene el mismo nombre que la clase.
 - NO devuelve valores (ni siquiera void).
 - Puede admitir parámetros como otra función.
 - Suele estar en la parte pública.
 - Al constructor se le llama cuando se crea el objeto implícitamente. (excepto con jerarquías herencia).
 - Si no se define, el compilador genera uno (a qué valores inicialice los datos miembro depende del compilador)
 - Ojo si hay que reservar memoria!
 - Es conveniente definir siempre un constructor sin parámetros (CONSTRUCTOR POR DEFECTO)


```
class TFecha
friend ostream& operator<<(ostream&, Tfecha&);//F.amiga
friend istream& operator>>(istream&, Tfecha&);//F.amiga
friend void Copiar(Tfecha*, Tfecha*); //F.amiga
public:// Parte pública de la clase
 Constructor
 Tfecha(); //Constructor por defecto
 Tfecha(int,int,int); //Constructor sobrecargadopor defecto
  Tfecha(Tfecha&); //Constructor de copia
  ~TFecha( ); //Destructor
TFecha::TFecha()
{ // Inicializamos la fecha a 01/01/1900.
  dia = 1; //También podríamos poner AsignarDia(1);
  mes = 1; //También podríamos poner AsignarMes(1);
  anyo = 1900; //También AsignarAnyo(1900);
```


- ¿Qué haría falta para que el programa permitiera al usuario definir fechas sólo con el día, sólo con el día y mes?
 - Tfecha f(10);
 - Tfecha f(10,5);
- Pueden convivir dentro de la misma clase estos dos constructores?
 - TFecha(){...};
 - TFecha(int d=1, int m=1, int a=1900){...}

Constructor de Copia

- Crea un nuevo objeto a partir de otro del mismo tipo que ya existe.
 - Un solo argumento: una referencia constante a un objeto de la misma clase.
- Tiene el mismo nombre que la clase.
- Si no se proporciona uno, el compilador genera uno por defecto que hace una copia bit a bit: problemas en estructuras enlazadas
- Es similar a la asignación, pero no igual: ni la sustituye ni implementa. TFecha c (d); c=d;

- Se invoca automáticamente:
 - Inicialización explícita de un objeto a partir de otro: TFecha c (d); TFecha c=d;
 - Al pasar un argumento por valor a una función: TFecha&
 Suma (TFecha p);
 - Al devolver una función un resultado que es objeto de esa clase:
 - TFecha Suma() {...return (TFecha);}
- Es preferible que los argumentos de las funciones se pasen por referencia, para ahorrar tiempo y espacio. De otro modo se invoca al constructor de copia.
 - Ojo! Los arrays en C++ se pasan siempre por referencia, independientemente de lo q especifiquemos en el prototipo de la función.
- ¿Por qué en Constructor de copia parámetro por referencia?
- ¿Cómo impido q se modifiquen parámetros por referencia?


```
TFecha::TFecha(const TFecha &tf) {
  Copiar(*this, tf);
 //Utilizando la func. amiga que ya tenemos
O bien,
TFecha::TFecha(const TFecha &tf)
  dia = tf.dia; // O AsignarDia(tf.dia);
 mes = tf.mes // O AsignarMes(tf.mes);
 anyo=tf.anyo // O AsignarAnyo(tf.anyo);
```

C++ ÍNDICE

- 1. Clases en C++: estructura, ámbito de variables.
- 2. Operaciones set/get/is.
- 3. Funciones amigas.
- 4. Tipo Referencia (&).
- 5. Constructor: por defecto, de copia.
- 6. Destructor.

- Realiza la operación opuesta de un constructor, limpiando el almacenamiento asignado a los objetos cuando se crean.
- Tiene el mismo nombre que la clase, pero precedido por el símbolo ~.
- No recibe ningún argumento ni devuelve ningún tipo de dato (ni void)
- El compilador llama automáticamente a un destructor del objeto cuando el objeto sale fuera del ámbito.
 - int Suma() {TVector a; ...}
 - Ojo! Esto no ocurre si sólo tengo un puntero a objeto
- Se puede invocar explícitamente para destruir un objeto: TVector a; a.~TVector();