برمجة :++ كمن تحليل المشكلات إلى تصميم البرنامج ، الإصدار الخامس

C++ Programming: From Problem Analysis to Program Design, Fifth Edition

Chapter 11: Classes and Data Abstraction

الفصل: 11 الفئات واستخراج البيانات

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

الطيقات

Classes

- فصل : جمع عدد ثابت من المكونات)الأعضاء (
 - صيغة التعريف:
- Class: collection of a fixed number of components (members)
- Definition syntax:

```
- يحدد نوع البيانات، لا يتم تخصيص ذاكرة
```

- لا تنس الفاصلة المنقوطة بعد قوس الإغلاق
- Defines a data type, no memory is allocated
- Don't forget the semicolon after closing brace

Classes (cont'd.) (Classes (cont'd.)

- 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
 - You 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
 - يمكن أن يكون عضو الفصل متغيرًا أو دالة
 - إذا كان عضوًا في صف دراسي متغير
 - يتم الإعلان عنه مثل أي متغير آخر
 - في تعريف صف دراسي
 - لا يمكنك تهيئة متغير عندما تعلنه
 - إذا كان عضوًا في صف دراسي هي وظيفة
 - تم سرد النموذج الأولي للوظيفة
 - يمكن لأعضاء الوظيفة)مباشرة (الوصول إلى أي عضو في صف دراسي

Classes (cont'd.)

- Three categories of class members
 - private (default)
 - Member cannot be accessed outside the class
 - public
 - Member is accessible outside the class
 - protected

- ثلاث فئات من أعضاء الصف
 - نشر)إفتراضي
- لا يمكن الوصول إلى العضو خارج صف دراسي
 - عامة
 - العضو يمكن الوصول إليه من خارج الفصل
 - محمى

Classes (cont'd.) المان Classes (cont'd.)

```
class clockType
 public:
 لا يمكن لهذه الدالات تعديل متغير ات العضو
 void setTime(int, int, int);
 لمتغير من النوع ClockType
 void getTime(int&, int&, int&) const;
 void printTime() const;
 These functions cannot modify
 void incrementSeconds();
 the member variables of a
 void incrementMinutes();
 variable of type clockType
 void incrementHours();
 bool equalTime(const clockType&)
 const;
 const: formal parámeter can't modify
 private:
 the value of the actual parameter
 int hr;
 مقدار ثابت: لا يمكن تعديل المعلمة الرسمية
 private members,
 قيمة المعلمة الفعلية
 int min;
 can't be accessed from outside the class
 int sec;
 };
 لا يمكن الوصول إليها من خارج الفصل
C++ Programming: From Problem Analysis to Program Design, Fifth Edition
 5
```

Variable (Object) Declaration

 Once a class is defined, you can declare variables of that type

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

A class variable is called a class object or

class instance

مرة صف دراسي يمكن تعريف المتغيرات من هذا النوع

ClockType myClock ؛ yourClock على مدار الساعة اكتب

• أصف دراسي المتغير يسمى أصف دراسي كائن أو صف دراسي نموذج


FIGURE 12-2 Objects myClock and yourClock

Accessing Class Members

- Once an object is declared, it can access the public members of the class
- Syntax:

- بمجرد إعلان كائن ما ، يمكنه الوصول إلى ملف عامة أعضاء الفصل
 - بناء الجملة

- The dot (.) is the member access operator
- If object is declared in the definition of a member function of the class, it can access the public and private members
 - النقطة (.) هل عضو وصول عامل
 - إذا تم التصريح عن الكائن في تعريف وظيفة عضو في صف دراسي، يمكنه الوصول إلى ملف عامة و نشر أفر اد

Accessing Class Members (a control of the light of the light of the light) (b) Accessing Class Members (control of the light)

(cont'd.)

EXAMPLE 12-1

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
- Built-in operations valid for class objects:
 - Member access (.)
 - Assignment (=)

- لا تنطبق معظم عمليات ++ Cالمضمنة على الفئات
- لا يمكن استخدام العوامل الحسابية في كائنات الفئة ما لم يتم تحميل العوامل فوق طاقتها
 - لا يمكنك استخدام العوامل العلائقية لمقارنة كائنين من فئة المساواة
 - العمليات المضمنة الصالحة لكائنات الفئة:
 - وصول الأعضاء (.)
 - 9 واجب (=)

Assignment Operator and Classes


FIGURE 12-3 myClock and yourClock before and after executing the statement myClock = yourClock;

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
 - يمكن تمرير الكائنات كمعلمات إلى الوظائف وإعادتها كقيم دالة
 - كمعلمات للوظائف
 - يمكن تمرير الكائنات بالقيمة أو بالإشارة
 - إذا تم تمرير كائن بالقيمة
 - يتم نسخ محتويات بيانات أعضاء المعلمة الفعلية إلى أعضاء البيانات المقابلة للمعلمة الرسمية

Reference Parameters and Class Objects (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
 - قد يتطلب تمرير القيمة قدرًا كبيرًا من مساحة التخزين وقدرًا كبيرًا من وقت الكمبيوتر لنسخ قيمة المعلمة الفعلية إلى المعلمة الرسمية
 - إذا تم تمرير متغير عن طريق المرجع
 - المعلمة الرسمية تتلقى فقط عنوان المعلمة الفعلية

Reference Parameters and Class Objects (Variables) (cont'd.)

- Pass by reference is an efficient way to pass a variable as a parameter
 - Problem: when passing by reference, the actual parameter changes when formal parameter changes
 - Solution: use const in the formal parameter declaration
 - يعد التمرير بالمرجع طريقة فعالة لتمرير متغير كمعامل
 - المشكلة: عند تمرير المرجع ، تتغير المعلمة الفعلية عندما تتغير المعلمة الرسمية
 - الحل: استخدم مقدار ثابت في إعلان المعلمة الرسمي

```
void clockType::setTime(int hours, int minutes, int seconds)
 if (0 <= hours && hours < 24)
 hr = hours;
 تنفبذ وظائف الأعضاء
 else
 hr = 0:
 Scope resolution operator
 if (0 <= minutes && minutes < 60)</pre>
 min = minutes;
 else
 min = 0;
 if (0 \le seconds \& seconds < 60)
 sec = seconds;
 else
 sec = 0;
```

Implementation of Member Functions (cont'd.) المناه الأعضاء الماحضاء الماح


FIGURE 12-4 myClock before and after executing the statement myClock.setTime(3, 48, 52);

Implementation of Member Functions (cont'd.)

تنفيذ وظائف الأعضاء)تابع(

```
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;
```

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

تنفيذ وظائف الأعضاء)تابع(


FIGURE 12-5 Objects myClock and yourClock


FIGURE 12-6 Object myClock and parameter otherClock

Implementation of Member Functions (cont'd.)

- Once a class is properly defined and implemented, it can be used in a program
 - A program that uses/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)
- Variables such as hr, min, and sec are called instance variables of the class
 - Every object has its own instance of the data
 - مرة صف دراسي يتم تعريفه وتنفيذه بشكل صحيح ، ويمكن استخدامه في البرنامج
 - يُطلق على البرنامج الذي يستخدم /يتعامل مع كائنات فئة ما عميل من تلك الفئة
 - عندما تعلن عن كائنات صف دراسي ClockType، كل كائن له نسخته الخاصة من المتغيرات الأعضاء)ساعةو دقيقة، و ثانية (
 - المتغيرات مثل ساعةو دقيقة، و ثانية وتسمى متغيرات سريعة الطبقة
 - كل كائن له مثيله الخاص من البيانات

Accessor and Mutator Functions

- Accessor function: member function that only accesses the value(s) of member variable(s)
- Mutator function: member function that modifies the value(s) of member variable(s)
- Constant function:
 - Member function that cannot modify member variables
 - Use const in function heading
 - وظيفة الموصيّل :وظيفة العضو التي تصل فقط إلى قيمة)قيم (متغير)متغيرات (العضو
 - وظيفة المطفر: دالة العضو التي تعدل قيمة)قيم (متغير)متغيرات (العضو
 - وظيفة ثابتة·
 - دالة العضو التي لا يمكنها تعديل متغيرات الأعضاء
 - پستخدم مقدار ثابت في عنوان الوظيفة

Order of public and private Members of a 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
 - ++ Cليس له ترتيب ثابت تعلن فيه عامة و نشر أفراد
 - افتراضیا جمیع أعضاء الفصل هم نشر
 - استخدم محدد وصول العضو عامة لإتاحة العضو لـ عامة التمكن من

Order of public and private Members of a Class (cont'd.)

ترتيب عامة و نشر أعضاء الفصل)تابع(

EXAMPLE 12-3

This declaration is the same as before. For the sake of completeness, we include the class definition:

```
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;
};
```

Order of public and private Members of a Class (cont'd.)

ترتيب عامة و نشر أعضاء الفصل)تابع(

EXAMPLE 12-4

```
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;
};
```

Order of public and private Members of a Class (cont'd.)

ترتيب عامة و نشر أعضاء الفصل)تابع(

EXAMPLE 12-5

```
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;
};
```

المنشئون

Constructors

- Use constructors to guarantee that data members of a class are initialized
- Two types of constructors:
 - With parameters
 - Without parameters (default constructor)
- The name of a constructor is the same as the name of the class
- A constructor has no type
- · استخدم المُنشئين لضمان تهيئة أعضاء البيانات للفئة
 - نوعان من الصانعين:
 - مع المعلمات
 - بدون معلمات) المُنشئ الافتراضي (
 - اسم المُنشئ هو نفس اسم الفئة
 - المنشئ ليس له نوع

Constructors (cont'd.)

- A class can have more than one constructor
 - Each must have a different formal parameter list
- Constructors execute automatically when a class object enters its scope
 - 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
 - يمكن للفصل أن يحتوي على أكثر من مُنشئ واحد
 - يجب أن يكون لكل منها قائمة معلمات رسمية مختلفة
 - يتم تنفيذ البناة تلقائيًا عند دخول كائن فئة إلى نطاقه
 - لا يمكن تسميتها مثل الوظائف الأخرى
 - ـ يعتمد المُنشئ الذي يتم تنفيذه على أنواع القيم التي تم تمرير ها إلى كائن الفئة عند التصريح عن كائن الفئة

```
class clockType
public:
 void setTime(int, int, int);
 void getTime(int&, int&, int&) const;
 بناة )تابع(
 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;
};
```

```
hr = hours;
 t seconds)
 hr = Constructors (cont'd.)
 if (0 <= minutes && minutes < 60)</pre>
 min = minutes;
 else
 min = 0;
 if (0 <= seconds && seconds < 60
 Can be replaced with:
 sec = seconds;
 setTime(hours, minutes, seconds);
 else
 sec = 0;
clockType::clockType() //default constructor
 hr = 0;
 min = 0;
 ) setTime الساعات ، الدقائق ، الثواني (؛
 sec = 0;
```

Invoking a Constructor

 A constructor is automatically executed when a class variable is declared

يتم تنفيذ المُنشئ تلقائيًا عند الإعلان عن متغير فئة

Invoking the Default Constructor

- لاستدعاء المنشئ الافتراضي:
- To invoke the default constructor:

Example:

clockType yourClock;

مثال:

على مدار الساعة اكتب yourClock؛

Invoking a Constructor with Parameters

• Syntax:

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

- The number of arguments and their type should match the formal parameters (in the order given) of one of the constructors
 - Otherwise, C++ uses type conversion and looks for the best match
 - Any ambiguity leads to a compile-time error
 - يجب أن يتطابق عدد الوسائط ونوعها مع المعلمات الرسمية)بالترتيب المعطى (لأحد المنشئين
 خلاف ذلك ، يستخدم ++ Cتحويل النوع ويبحث عن أفضل تطابق
 أي غموض يؤدي إلى خطأ في وقت الترجمة

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

Constructors and Default Parameters

• If you replace the constructors of clockType with the constructor in Line 1, you can declare clockType objects with zero, one, two, or three arguments as follows:

إذا قمت باستبدال المنشئين من ClockTypeمع المُنشئ في السطر 1، يمكنك التصريح ClockTypeكائنات ذات وسيطات صفرية أو واحدة أو اثنتين أو ثلاث على النحو التالي:

Classes and Constructors: A Precaution الفئات والمُنشئون:احتياطي

- If a class has no constructor(s), C++ provides the default constructor
 - However, object declared is still uninitialized
- If a class includes constructor(s) with parameter(s), but not the default constructor
 - C++ does not provide the default constructor
 - إذا لم يكن للفئة مُنشئ)مُنشئ (، فإن ++)توفر المُنشئ الافتراضي ومع ذلك ، لا يزال الكائن الذي تم التصريح عنه غير مهيأ
 - إذا كانت الفئة تشتمل على مُنشئ)مُنشئ (مع معلمة)معلمات (، ولكن ليس المُنشئ الافتراضي لا يوفر ++ المُنشئ الافتراضي

Destructors

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

```
~clockType();
```

- A class can have only one destructor
 - The destructor has no parameters
- The destructor is automatically executed when the class object goes out of scope
 - المدمرات هي وظائف بدون أي نوع
 - اسم المدمر هو الحرف ~ متبوعًا باسم الفصل
 - على سبيل المثال:
 - !~ clockType ()
 - يمكن للفئة أن تحتوي على مدمر واحد فقط
 - المدمر لیس له معلمات
 - يتم تنفيذ التدمير تلقائيًا عندما يخرج كائن الفئة عن النطاق