Tema 3

Termen de predare: laboratorul din săptămâna a VII-a.

Objective:

- Relația de moștenire (IS-A)
- Early binding şi late binding
- Metode virtuale
- Metode virtuale pure
- · Design patterns: composite, factory method, singleton
- Polimorfism static: parametrizări de clase
- Excepţii

Bibliografie:

- The Liskov Substitution Principle: http://www.objectmentor.com/resources/articles/lsp.pdf
- http://www.codeproject.com/Articles/386982/Two-Ways-to-Realise-the-Composite-Pattern-in-Cplus
- http://www.codeproject.com/Articles/363338/Factory-Pattern-in-Cplusplus

Cerințe:

- Problemele trebuie prezentate pâna în săptămâna a 7-a inclusiv
- Fiecare problemă este notată cu maxim 10 puncte
- Toate problemele sunt obligatorii

Probleme:

1. Implementați o ierarhie de clase care reprezintă figuri geometrice.

```
#ifndef PUNCT H
#define PUNCT H
#include <istream>
#include <ostream>
class Punct
private:
  int x, y;
 public:
  Punct(int = 0, int = 0);
  int getX() const;
  int getY() const;
  void setX(int);
  void setY(int);
 void moveBy(int, int);
  friend std::istream &operator>>(std::istream &, Punct &);
  friend std::ostream &operator<<(std::ostream &, const Punct &);</pre>
#endif
#ifndef SHAPE H
#define SHAPE H
#include <ostream>
#include <istream>
```

```
class Shape
public:
 virtual void output(std::ostream &) const = 0;
 virtual void moveBy(int, int) = 0;
 virtual void readFrom(std::istream &) = 0;
 virtual ~Shape() = 0;
 friend std::ostream &operator<<(std::ostream &, const Shape &);</pre>
#endif
#ifndef CERC H
#define CERC_H_
#include <ostream>
#include <istream>
#include <string>
#include "shape.h"
#include "punct.h"
class Cerc : public Shape
private:
  Punct c;
 int r;
public:
  static const std::string identifier;
 Cerc(const Punct & = Punct(), const int = 0);
 ~Cerc();
  void output(std::ostream &) const;
  void readFrom(std::istream &);
 void moveBy(int, int);
  friend std::ostream &operator<<(std::ostream &, const Cerc &);</pre>
#endif
#ifndef DREPTUNGHI_H_
#define DREPTUNGHI H
#include <ostream>
#include <istream>
#include <string>
#include "shape.h"
#include "punct.h"
class Dreptunghi : public Shape
private:
 Punct p1, p2;
public:
  static const std::string identifier;
  Dreptunghi (const Punct & = Punct(), const Punct & = Punct());
  ~Dreptunghi();
  void output(std::ostream &) const;
 void readFrom(std::istream &);
 void moveBy(int, int);
  friend std::ostream &operator<<(std::ostream &, const Dreptunghi &);</pre>
};
#endif
#ifndef TRIUNGHI_H_
#define TRIUNGHI H
#include <ostream>
#include <string>
#include "shape.h"
#include "punct.h"
class Triunghi : public Shape
private:
 Punct p1, p2, p3;
public:
```

```
static const std::string identifier;

Triunghi(const Punct & = Punct(), const Punct & = Punct(), const Punct & = Punct());
 Triunghi();
 void output(std::ostream &) const;
 void readFrom(std::istream &);
 void moveBy(int, int);

friend std::ostream &operator<<(std::ostream &, const Triunghi &);
};
#endif</pre>
```

 Citiţi despre şablonul de proiectare Composite (e.g., aici: http://www.codeproject.com/Articles/386982/Two-Ways-to-Realise-the-Composite-Pattern-in-Cplus). Implementaţi o clasă Grup care să reprezinte o figură geometrică alcăuită din alte figuri geometrice.

```
#ifndef GRUP H
#define GRUP H
#include <ostream>
#include <istream>
#include <string>
#include <vector>
#include "shape.h"
#include "punct.h"
class Grup : public Shape
private:
 std::vector<Shape *> continut;
 static const std::string identifier;
 Grup();
  ~Grup();
 void add(Shape *);
 void remove(Shape *);
 void output(std::ostream &) const;
 void readFrom(std::istream &);
 void moveBy(int, int);
 friend std::ostream &operator<<(std::ostream &, const Grup &);</pre>
};
#endif
```

3. Citiți despre implementarea *factory*-urilor în C++ (e.g., aici: http://www.codeproject.com/Articles/363338/Factory-Pattern-in-Cplusplus). Implementați clasa *ShapeFactory*, care reprezintă un factory cu ajutorul căruia se pot construi *Shape*-uri.

```
#ifndef SHAPEFACTORY H
#define SHAPEFACTORY H
#include <istream>
#include <map>
#include <string>
#include "shape.h"
typedef Shape *(createShapeFunction)(void);
/* thrown when a shape cannot be read from a stream */
class WrongFormatException { };
class ShapeFactory
 public:
  static void registerFunction(const std::string &, const createShapeFunction *);
  static Shape *createShape(const std::string &);
  static Shape *createShape(std::istream &);
  std::map<std::string, createShapeFunction *> creationFunctions;
  ShapeFactory();
```

```
static ShapeFactory *getShapeFactory();
};
#endif
```

Asigurați-vă că toate clasele pe care le-ați scris funcționează corect, testându-le folosind următorul program principal. Care este diferența dintre obiectele inițial create de program (aflate în vectorul shapes) și cele citite din fișier (aflate în vectorul shapesRead)?

```
#include <iostream>
#include <fstream>
#include "shape.h"
#include "triunghi.h"
#include "dreptunghi.h"
#include "cerc.h"
#include "grup.h"
#include "shapefactory.h"
using namespace std;
vector<Shape *> shapes;
void createSampleShapeVector()
  cout << "Shapes created:" << endl;</pre>
  Triunghi *t1 = new Triunghi (Punct(10, 10), Punct(20, 20), Punct(10, 20));
Triunghi *t2 = new Triunghi (Punct(15, 15), Punct(35, 35), Punct(35, 15));
  Shape &s1(*t1);
  Shape &s2(*t2);
  cout << s1 << endl;</pre>
  t1->moveBy(6, 7);
  cout << s1 << endl;</pre>
  s1.moveBy(1, 0);
  cout << s1 << endl;</pre>
  cout << s2 << endl;</pre>
  cout << endl;</pre>
  Dreptunghi *d1 = new Dreptunghi(Punct(15, 15), Punct(35, 35));
  Shape &s3(*d1);
  cout << s3 << endl;</pre>
  d1->moveBy(5, 5);
  cout << s3 << endl;
  s3.moveBy(-10, -10);
  cout << *d1 << endl;</pre>
  cout << endl;</pre>
  Cerc *c1 = new Cerc(Punct(5, 5), 10);
  Shape &s4(*c1);
  cout << s4 << endl;</pre>
  c1->moveBy(5, 5);
  cout << s4 << endl;
  s4.moveBy(-10, -10);
  cout << *c1 << endl;</pre>
  cout << endl;</pre>
  Grup *g1 = new Grup();
  Shape &s5(*g1);
  q1->add(&s1);
  g1->add(&s2);
  g1->add(&s3);
  g1->add(&s4);
  cout << s5 << endl;</pre>
  sl.moveBy(100, 100);
  cout << s5 << endl;</pre>
  cout << endl;</pre>
  Grup *g2 = new Grup();
  g2->add(g1);
  g2->add(new Cerc(Punct(3, 4), 5));
  cout << *g2 << endl;</pre>
  shapes.push_back(t1);
  shapes.push_back(t2);
  shapes.push back(c1);
```

```
shapes.push_back(d1);
  shapes.push_back(g1);
  shapes.push_back(g2);
int main()
  createSampleShapeVector();
  cout << endl << "Writing shapes to file" << endl;</pre>
  ofstream out("shapes.txt");
  out << shapes.size() << endl;</pre>
  for (int i = 0; i < (int) shapes.size(); ++i) {</pre>
 out << *shapes[i] << endl;</pre>
  out.close();
  cout << endl << endl << "Reading shapes from file" << endl;</pre>
  vector<Shape *> shapesRead;
ifstream in("shapes.txt");
  int n;
  in >> n;
  for (int i = 0; i < n; ++i) {</pre>
 Shape *s = ShapeFactory::createShape(in);
 shapesRead.push_back(s);
  in.close();
  cout << endl << endl << "Shapes read from file:" << endl;</pre>
  for (int i = 0; i < (int) shapesRead.size(); ++i) {</pre>
 cout << *shapesRead[i] << endl;</pre>
  cout << endl;</pre>
```

- 4. Adăugați clasa Patrat în ierarhia de clase. Ce relație există între clasa Patrat și clasa Dreptunghi?
- 5. Parametrizați ierarhia de clase definită anterior în funcție de tipul coordonatelor folosite. Astfel, Triunghi<int> va reprezenta triunghiuri ale căror coordonate sunt numere întregi, în timp ce Triunghi</br>
 double> va reprezenta triunghiuri ale căror coordonate sunt numere reale.