CHƯƠNG 3. LỚP VÀ ĐỐI TƯỢNG

Nội dung

- Giới thiệu
- Khai báo lớp
- Các thành phần của lớp
- Cơ chế tạo lập các lớp
- Định nghĩa hàm thành phần
- Tạo lập đối tượng
- Phạm vi truy xuất
- Hàm thiết lập Constructor
- Hàm hủy bỏ Destructor
- Hàm bạn, lớp bạn
- Các phương thức Truy vấn, Cập nhật
- Thành viên tĩnh static member
- Các nguyên tắc xây dựng lớp

Giới thiệu

- Một lớp bao gồm các thành phần dữ liệu (thuộc tính) và các phương thức (hàm thành phần).
- Lớp trong C++ thực chất là một kiểu dữ liệu do người sử dụng định nghĩa.
- Trong C++, dùng từ khóa class để chỉ điểm bắt đầu của một lớp sẽ được cài đặt.

Lớp đối tượng - class

- Lớp là một mô tả trừu tượng của nhóm các đối tượng cùng bản chất, ngược lại mỗi một đối tượng là một thể hiện cụ thể cho những mô tả trừu tượng đó.
- Lớp là cái ta thiết kế và lập trình
- Đối tượng là cái ta tạo (từ một lớp) tại thời gian chạy.

Khai báo lớp

```
class <tên lớp>
 //Thành phần dữ liệu
 //Thành phần xử lý
};
```

Khai báo lớp

```
class <tên lớp> {
 private:
  <khai báo thành phần riêng trong từng đối tượng>
 protected:
  <khai báo thành phần riêng trong từng đối tượng,</p>
  có thể truy cập từ lớp dẫn xuất >
 public:
  <khai báo thành phần công cộng>
```

Khai báo lớp

```
Header
 class Rectangle
 class class name
 private:
 int width;
 int length;
 Access Control label:
 public:
 members;
 void set(int w, int I);
 (data & code)
 int area();
 Access Control Labe
 };
 members;
 (data & code)
```

Các thành phần của lớp

- Thuộc tính: Các thuộc tính được khai báo giống như khai báo biến trong C
- Phương thức: Các phương thức được khai báo giống như khai báo hàm trong C. Có hai cách định nghĩa thi hành của một phương thức
 - Định nghĩa thi hành trong lớp
 - Định nghĩa thi hành ngoài lớp

Cơ chế tạo lập các lớp

- Xác định các thuộc tính (dữ liệu)
 - Những gì mà ta biết về đối tượng giống như một struct
- Xác định các phương thức (hình vi)
 - Những gì mà đối tượng có thể làm
- Xác định các quyền truy xuất
 - Sẽ trình bày sau

Định nghĩa hàm thành phần

Định nghĩa các hàm thành phần ở bên ngoài khai báo lớp:

```
<tên kiểu giá trị trả về> <tên lớp>::<tên hàm> (<danh
  sách tham số>)
  <nội dung >
Ví dụ:
void point::display() {
 //.....
```

Định nghĩa hàm thành phần

```
class Rectangle{
 private:
 int width, length;
 public:
 class name
 void set (int w, int l);
 member function name
 int area() { return width*length; }
 };
 void Rectangle :: set (int w, int l)
 r1.set(5,8);
inline
 width = w;
 length = l;
 rp->set(8,10);
 scope operator
```


Tạo lập đối tượng

- Khai báo và tạo đối tượng:
 <tên lớp> <tên đối tượng>;
- Gọi hàm thành phần của lớp
 - <ten đối tượng>.<ten hàm thành phần> (<danh sách các tham số nếu có>);
 - <ten con trỏ đối tượng>□<tên hàm thành phần> (<danh sách các tham số nếu có>);

Class Time Specification

```
class Time {
 public:
  void Set (int hours , int minutes , int seconds);
  void Increment ( );
  void Write () const;
  Time (int initHrs, int initMins, int initSecs); //constructor
  Time ();
 //default constructor
 private:
  int
 hrs;
 mins;
  int
  int
 secs;
```

Class Interface Diagram

Declaration of an Object

```
class Rectangle
  private:
 int width;
 int length;
  public:
 void set(int w, int l);
 int area();
};
```

r1 is statically allocated

```
r
width = 5
length = 8
```

Declaration of an Object

```
class Rectangle
  private:
 int width;
 int length;
  public:
 void set(int w, int l);
 int area();
};
```

```
r2 is a pointer to a Rectangle
object
  main()
 Rectangle r1;
 r1.set(5, 8);
 //dot
 notation
 Rectangle *r2;
 r2 = &r1;
 r2->set(8,10);
 //arrow
 notation
  500
 r2
 600
 width = 8
 length = 10
 5000
```

Declaration of an Object

```
class Rectangle
  private:
 int width;
 int length;
  public:
 void set(int w, int l);
 int area();
};
```

```
r3 is dynamically allocated
main()
 Rectangle *r3;
 r3 = new Rectangle();
 r3->set(80,100);
 //arrow
 notation
 delete r3;
 r3 = NULL;
 600
 NULL
```

- Xây dựng lớp Điểm (Point) trong hình học 2D
 - Thuộc tính
 - Tung độ
 - Hoành độ
 - Thao tác (phương thức)
 - Khởi tạo
 - Di chuyển
 - · In ra màn hình
 - . . .

```
/*point.cpp*/
#include <iostream.h>
#include <conio.h>
class point {
 /*khai báo các thành phần dữ liệu riêng*/
 private:
 int x,y;
 /*khai báo các hàm thành phần công cộng*/
 public:
 void init(int ox, int oy);
 void move(int dx, int dy);
 void display();
  };
```

```
void point::init(int ox, int oy) {
  cout<<"Ham thanh phan init\n";
 x = ox; y = oy;
  /*x,y là các thành phần của đối tượng gọi hàm thành phần*/
void point::move(int dx, int dy) {
  cout<<"Ham thanh phan move\n";
 x += dx; y += dy;
void point::display() {
  cout<<"Ham thanh phan display\n";
  cout<<"Toa do: "<<x<<" "<<y<<"\n";
```

```
void main() {
  point p;
  p.init(2,4); /*gọi hàm thành phần từ đối tượng*/
  p.display();
  p.move(1,2);
 Ham thanh phan init
  p.display();
 Ham thanh phan display
 Toa do: 24
 Ham thanh phan move
 Ham thanh phan display
 Toa do: 3 6
```

Phạm vi truy xuất

- Trong định nghĩa của lớp ta có thể xác định khả năng truy xuất thành phần của một lớp nào đó từ bên ngoài phạm vi lớp.
- private, protected và public là các từ khoá xác định phạm vi truy xuất
- Mọi thành phần được liệt kê trong phần public đều có thể truy xuất trong bất kỳ hàm nào.
- Những thành phần được liệt kê trong phần private chỉ được truy xuất bên trong phạm vi lớp.

Phạm vi truy xuất

- Trong lớp có thể có nhiều nhãn private và public
- Mỗi nhãn này có phạm vi ảnh hưởng cho đến khi gặp một nhãn kế tiếp hoặc hết khai báo lớp.
- Nhãn private đầu tiên có thể bỏ qua vì C++ ngầm hiểu rằng các thành phần trước nhãn public đầu tiên là private.

Phạm vi truy xuất – Ví dụ

```
class TamGiac{
 private:
  float a,b,c;/*độ dài ba cạnh*/
 public:
  void Nhap();/*nhập vào độ dài ba cạnh*/
  void In();/*in ra các thông tin liên quan đến tam giác*/
 private:
  int Loaitg();//cho biết kiểu của tam giác: 1-d,2-vc,3-c,4-v,5-t
  float DienTich();/*tính diện tích của tam giác*/
 };
```

Phạm vi truy xuất – Ví dụ

```
class TamGiac{
 private:
  float a,b,c;/*độ dài ba cạnh*/
  int Loaitg();//cho biết kiểu của tam giác:
 1-d,2-vc,3-c,4-v,5-t
  float DienTich();/*tính diện tích của tam giác*/
 public:
  void Nhap();/*nhập vào độ dài ba cạnh*/
  void ln();/*in ra các thông tin liên quan đến tam giác*/
};
```

Tham số hàm thành phần

```
void point::init (int xx, int yy){
 x = xx;
 y = yy; //x, y la thanh phan cua lop point
}
```

Hàm thành phần có quyền truy nhập đến các thành phần private của đối tượng gọi nó

Tham số hàm thành phần

```
♣ntHarmghardintphth có quyền truy cập đến tất cả


 cácuthrà(ht=phtàxn &&iveteptive); các đối tượng, tham
} chiếu đối tượng hay con trỏ đối tượng có cùng
intkleung phonint tows dùng là tham số hình thức của
  meturn (x==pt\squarex && y==pt\squarey);
int Trung (point &pt) {
 return (x==pt.x && y==pt.y);
```

Con trỏ this

- Từ khoá this trong định nghĩa của các hàm thành phần lớp dùng để xác định địa chỉ của đối tượng dùng làm tham số ngầm định cho hàm thành phần.
- Con trỏ this tham chiếu đến đối tượng đang gọi hàm thành phần.
- Ví dụ:
 int Trung(point pt){
 return (this □ x == pt.x && this □ y == pt.y);

Phép gán đối tượng

Là việc sao chép giá trị các thành phần dữ liệu từ đối tượng a sang đối tượng b tương ứng từng đôi một

Hàm thiết lập – Constructor

- ❖ Trong hầu hết các thuật giải, để giải quyết một vấn đề □thường phải thực hiện các công việc:
 - Khởi tạo giá trị cho biến, cấp phát vùng bộ nhớ của biến con trỏ, mở tập tin để truy cập,...
 - Hoặc khi kết thúc, chúng ta phải thực hiện quá trình ngược lại như: Thu hồi vùng bộ nhớ đã cấp phát, đóng tập tin,...
- Các ngôn ngữ OOP có các phương thức để thực hiện công việc này một cách "tự động" gọi là phương thức thiết lập và phương thức hủy bỏ.

Hàm thiết lập – Constructor

- Constructor là một loại phương thức đặc biệt dùng để khởi tạo thể hiện của lớp.
- Bất kỳ một đối tượng nào được khai báo đều phải sử dụng một hàm thiết lập để khởi tạo các giá trị thành phần của đối tượng.
- Hàm thiết lập được khai báo giống như một phương thức với tên phương thức trùng với tên lớp và không có giá trị trả về (kể cả void).
- Constructor phải có thuộc tính public

Hàm thiết lập – Constructor

Constructor có thể được khai báo chồng như các hàm C++ thông thường khác hay không?

Constructor có thể được khai báo với các tham số có giá trị ngầm định hay không?

```
class point{
  /*Khai báo các thành phần dữ liệu*/
  int x, y;
 public:
 point() { x = 0; y = 0; } /*Hàm thiết lập mặc định*/
 point(int ox, int oy) { x = ox; y = oy; }/*Hàm thiết lập*/
 void move (int dx, int dy);
 void display();
point a(5,2);
point b;
point c(3); ?
```

```
class point{
  /*Khai báo các thành phần dữ liệu*/
  int x, y;
 public:
 point() { x = 0; y = 0; } /*Hàm thiết lập mặc định*/
 point(int ox, int oy = 1){ x = ox; y = oy;}/*Hàm thiết lập*/
 void move (int dx, int dy);
 void display();
point a(5,2);
point b;
point c(3);
```

Constructor mặc định

- Constructor mặc định (default constructor) là constructor được gọi khi thể hiện được khai báo mà không có đối số nào được cung cấp
 - MyClass x;
 - MyClass* p = new MyClass;
- Ngược lại, nếu tham số được cung cấp tại khai báo thể hiện, trình biên dịch sẽ gọi constructor khác (overload)
 - MyClass x(5);
 - MyClass* p = new MyClass(5);

Constructor mặc định

- Đối với constructor mặc định, nếu ta không cung cấp bất kỳ constructor nào, C++ sẽ tự sinh constructor mặc định là một phương thức rỗng.
- Tuy nhiên, nếu ta không định nghĩa constructor mặc định nhưng lại có các constructor khác, trình biên dịch sẽ báo lỗi không tìm thấy constructor mặc định nếu ta không cung cấp tham số khi tạo thể hiện.

```
class point{
  /*Khai báo các thành phần dữ liệu*/
 int x, y;
 public:
 point(int ox, int oy = 1){ x = ox; y = oy;}
 void move (int dx, int dy);
 void display();
point a(5,2);
point b;
point c(3);
```

Copy constructor

- Chúng ta có thể tạo đối tượng mới giống đối tượng cũ một số đặc điểm, không phải hoàn toàn như phép gán bình thường, hình thức "giống nhau" được định nghĩa theo quan niệm của người lập trình. Để làm được vấn đề này, trong các ngôn ngữ OOP cho phép ta xây dựng phương thức thiết lập sao chép.
- Đây là phương thức thiết lập có tham số là tham chiếu đến đối tượng thuộc chính lớp này.
- ❖ Trong phương thức thiết lập sao chép có thể ta chỉ sử dụng một số thành phần nào đó của đối tượng ta tham chiếu □"gần giống nhau"

Copy constructor

Hàm hủy bỏ – Destructor

- Destructor, được gọi ngay trước khi một đối tượng bị thu hồi.
- Destructor thường được dùng để thực hiện việc dọn dẹp cần thiết trước khi một đối tượng bị hủy.
- Một lớp chỉ có duy nhất một Destructor
- Phương thức Destructor trùng tên với tên lớp nhưng có dấu ~ đặt trước
- Được tự động gọi thực hiện khi đối tượng hết phạm vi sử dụng.
- Destructor phải có thuộc tính public

```
class vector{
  int n; //số chiều
  float *v; //vùng nhớ tọa độ
public:
  vector(); //Hàm thiết lập không tham số
  vector(int size); //Hàm thiết lập một tham số
  vector(int size, float *a);
  ~vector(); //Hàm hủy bỏ, luôn luôn không có tham số
  void display();
```

Hàm bạn, lớp bạn

- Giả sử có lớp Vector, lớp Matrix
- Cần viết hàm nhân Vector với một Matrix
- ❖ Hàm nhân:
 - Không thể thuộc lớp Vector
 - Không thể thuộc lớp Matrix
 - Không thể tự do
 - Giải pháp: Xây dựng hàm truy cập dữ liệu?

- Hàm bạn không thuộc lớp. Tuy nhiên, có quyền truy cập các thành viên private của lớp.
- Khi định nghĩa một lớp, có thể khai báo một hay nhiều hàm "bạn" (bên ngoài lớp)

❖ Ưu điểm:

 Kiểm soát các truy nhập ở cấp độ lớp – không thể áp đặt hàm bạn cho lớp nếu điều đó không được dự trù trước trong khai báo của lớp.

- Dùng từ khóa friend để khai báo, định nghĩa hàm bạn
- Đây là cách cho phép chia sẻ dữ liệu giữa các đối tượng với một hàm tùy ý trong chương trình (hàm friend) hoặc chia sẻ các thành phần của đối tượng có thuộc tính private hay protected với các đối tượng khác (lớp friend).

- Các tính chất của quan hệ friend:
 - Phải được cho, không được nhận
 - Lớp B là bạn của lớp A, lớp A phải khai báo rõ ràng B là bạn của nó
 - Không đối xứng, Không bắc cầu
 - Quan hệ friend có vẻ như vi phạm khái niệm đóng gói (encapsulation) của OOP nhưng có khi lại cần đến nó để cài đặt các mối quan hệ giữa các lớp và khả năng đa năng hóa toán tử trên lớp (sẽ đề cập ở chương sau)

```
class COUNTERCLASS{
  int Counter;
public:
  char CounterChar;
  void Init( char );
  void AddOne( ){
 Counter++;
  friend int Total (int);
```

```
COUNTERCLASS MyCounter[26]; //Có 26 đối tượng
int Total(int NumberObjects)
  for (int i=0, sum=0; i<NumberObjects; i++)
 sum += MyCounter[i].Counter
 //Tính tổng số ký tự trong số các Objects ký tự
  return sum;
```

Lưu ý:

- Vị trí của khai báo "bạn bè" trong lớp hoàn toàn tùy ý
- Trong hàm bạn, không còn tham số ngầm định this như trong hàm thành phần
- Hàm bạn của một lớp có thể có một hay nhiều tham số, hoặc có thể có giá trị trả về thuộc kiểu lớp đó

Lớp bạn (Friend class)

- Một lớp có thể truy cập đến các thành phần có thuộc tính private của một lớp khác.
- Để thực hiện được điều này, chúng ta có thể lấy toàn bộ một lớp làm bạn (lớp friend) cho lớp khác.

```
class TOM{
public:
  friend class JERRY; //Có lớp bạn là JERRY
private:
  int SecretTom; //Bí mật của TOM
class JERRY{
public:
  void Change(TOM T){
 T.SecretTom++; //Ban nên có thể truy cập
```

Thao tác với dữ liệu private

Khi muốn truy xuất dữ liệu private từ các đối tượng thì phải làm thế nào?

Khi muốn cập nhật dữ liệu private từ các đối tượng thì phải làm thế nào?

Phương thức Truy vấn

- Có nhiều loại câu hỏi truy vấn có thể:
 - Truy vấn đơn giản ("giá trị của x là bao nhiêu?")
 - Truy vấn điều kiện ("thành viên x có > 10 không?")
 - Truy vấn dẫn xuất ("tổng giá trị của các thành viên x và y là bao nhiêu?")
- Đặc điểm quan trọng của phương thức truy vấn là nó không nên thay đổi trạng thái hiện tại của đối tượng

Phương thức Truy vấn

- Đối với các truy vấn đơn giản, quy ước đặt tên phương thức như sau: Tiền tố "get", tiếp theo là tên của thành viên cần truy vấn
 - int getX();
 - int getSize();
- Các loại truy vấn khác nên có tên có tính mô tả
- Truy vấn điều kiện nên có tiền tố "is"

Phương thức Cập nhật

- Thường để thay đổi trạng thái của đối tượng bằng cách sửa đổi một hoặc nhiều thành viên dữ liệu của đối tượng đó.
- Dạng đơn giản nhất là gán một giá trị nào đó cho một thành viên dữ liệu.
- Đối với dạng cập nhật đơn giản, quy ước đặt tên như sau: Dùng tiền tố "set" kèm theo tên thành viên cần sửa
 - int setX(int);

Truy vấn và Cập nhật

- Nếu phương thức get/set chỉ có nhiệm vụ cho ta đọc/ghi giá trị cho các thành viên dữ liệu □Quy định các thành viên private để được ích lợi gì?
 - Ngoài việc bảo vệ các nguyên tắc đóng gói, ta cần kiểm tra xem giá trị mới cho thành viên dữ liệu có hợp lệ hay không.
 - Sử dụng phương thức truy vấn cho phép ta thực hiện việc kiểm tra trước khi thực sự thay đổi giá trị của thành viên.
 - Chỉ cho phép các dữ liệu có thể truy vấn hay thay đổi mới được truy cập đến.

```
int Student::setGPA (double newGPA){
  if ((newGPA >= 0.0) && (newGPA <= 4.0)){
 this->gpa = newGPA;
 return 0; // Return 0 to indicate success
  else
 return -1; // Return -1 to indicate failure
```

- Trong C, static xuất hiện trước dữ liệu được khai báo trong một hàm nào đó thì giá trị của dữ liệu đó vẫn được lưu lại như một biến toàn cục.
- Trong C++, nếu static xuất hiện trước một dữ liệu hoặc một phương thức của lớp thì giá trị của nó vẫn được lưu lại và có ý nghĩa cho đối tượng khác của cùng lớp này.
- Các thành viên static có thể là public, private hoặc protected.

- Đối với class, static dùng để khai báo thành viên dữ liệu dùng chung cho mọi thể hiện của lớp:
 - Một bản duy nhất tồn tại trong suốt quá trình chạy của chương trình.
 - Dùng chung cho tất cả các thể hiện của lớp.
 - Bất kể lớp đó có bao nhiêu thể hiện.

```
class Rectangle
 Rectangle r1;
 Rectangle r2;
 Rectangle r3;
  private:
 int width;
 int length;
 count
 static int count;
 r1
 r2
  public:
 width
 width
 void set(int w, int
 length
 length
  1);
 width
 int area();
 length
```

Đếm số đối tượng MyClass:

```
class MyClass{
  public:
 MyClass();
 ~MyClass();
 void printCount();
  private:
 static int count;
};
```

```
int MyClass::count = 0;
MyClass::MyClass(){
  this - count++;
MyClass::~MyClass(){
  this | count--;
void MyClass::printCount(){
  cout << "There are currently " << this □ count << "
  instance(s) of MyClass.\n";
```

```
void main()
  MyClass* x = new MyClass;
  x □ printCount();
  MyClass* y = new MyClass;
  x □ printCount();
  y □ printCount();
  delete x;
  y □ printCount();
```

Phương thức static?

Đối với các phương thức static, ngoài ý nghĩa tương tự với dữ liệu, còn có sự khác biệt cơ bản đó là việc cho phép truy cập đến các phương thức static khi chưa khai báo đối tượng (thông qua tên lớp)

- Các thành viên lớp tĩnh public có thể được truy cập thông qua bất kỳ đối tượng nào của lớp đó, hoặc chúng có thể được truy cập thông qua tên lớp sử dụng toán tử định phạm vi.
- Các thành viên lớp tĩnh private và protected phải được truy cập thông qua các hàm thành viên public của lớp hoặc thông qua các friend của lớp.
- Các thành viên lớp tĩnh tồn tại ngay cả khi đối tượng của lớp đó không tồn tại.

- Để truy cập một thành viên lớp tĩnh public khi các đối tượng của lớp không tồn tại, đơn giản thêm vào đầu tên lớp và toán tử định phạm vi cho thành viên dữ liêu.
- Để truy cập một thành viên lớp tĩnh private hoặc protected khi các đối tượng của lớp không tồn tại, một hàm thành viên public phải được cung cấp và hàm phải được gọi bởi thêm vào đầu tên của nó với tên lớp và toán tử định phạm vi.

Ví dụ về đối tượng toàn cục

Xét đoạn chương trình sau:

```
#include <iostream.h>
void main(){
 cout << "Hello, world.\n";
}</pre>
```

Hãy sửa lại đoạn chương trình trên để có kết xuất:

```
Entering a C++ program saying...
Hello, world.
And then exitting...
```

Yêu cầu không thay đổi hàm main() dưới bất kỳ hình thức nào.

Ví dụ về đối tượng toàn cục

```
#include <iostream.h>
class Dummy{
public:
  Dummy(){cout << "Entering a C++ program saying...\n";}</pre>
  ~Dummy(){cout << "And then exitting...";}
};
Dummy A;
void main(){
  cout << "Hello, world.\n";
```

Đối tượng là thành phần của lớp

```
class Diem{
 double x, y;
public:
 Diem (double xx, double yy) \{x = xx; y = yy; \}
 // ...
};
class TamGiac{
 Diem A, B, C;
public:
 void Ve();
 // ...
};
TamGiac t; //Error ?
Diem D; //Error ?
```

Đối tượng là thành phần của lớp

- Đối tượng có thể là thành phần của đối tượng khác, khi một đối tượng thuộc lớp "lớn" được tạo ra, các thành phần của nó cũng được tạo ra.
- Phương thức thiết lập (nếu có) sẽ được tự động gọi cho các đối tượng thành phần.
- ❖ Khi đối tượng kết hợp bị hủy ☐ đối tượng thành phần của nó cũng bị hủy, nghĩa là phương thức hủy bỏ sẽ được gọi cho các đối tượng thành phần, sau khi phương thức hủy bỏ của đối tượng kết hợp được gọi.

Đối tượng là thành phần của lớp

Nếu đối tượng thành phần phải cung cấp tham số khi thiết lập thì đối tượng kết hợp (đối tượng lớn) phải có phương thức thiết lập để cung cấp tham số thiết lập cho các đối tượng thành phần.

Cú pháp để khởi động đối tượng thành phần là dùng dấu hai chấm (:) theo sau bởi tên thành phần và tham số khởi động.

```
class TamGiac{
  Diem A, B, C;
public:
  TamGiac(double xA, double yA, double xB, double yB,
  double xC, double yC){
  void Ve();
  // ...
TamGiac t(100,100,200,400,300,300);
```

```
class TamGiac{
  Diem A,B,C;
  int loai;
public:
  TamGiac(double xA, double yA, double xB, double yB,
  double xC, double yC, int I): A(xA,yA), B(xB,yB),
  C(xC,yC), loai(I) {
 Cú pháp dấu hai chấm
  void Ve();
 cũng được dùng cho đối
 tượng thành phần thuộc
  // ...
 kiểu cơ sở
TamGiac t (100, 100, 200, 400, 300, 300, 1);
```

Ví dụ

```
class Diem{
  double x,y;
public:
  Diem(double xx = 0, double yy = 0): x(xx), y(yy){
  void Set(double xx, double yy){
 x = xx;
 y = yy;
};
```

- ❖ Khi một mảng được tạo ra □các phần tử của nó cũng được tạo ra □phương thức thiết lập sẽ được gọi cho từng phần tử.
- ❖ Vì không thể cung cấp tham số khởi động cho tất cả các phần tử của mảng □khi khai báo mảng, mỗi đối tượng trong mảng phải có khả năng tự khởi động, nghĩa là có thể thiết lập không cần tham số.

- Đối tượng có khả năng tự khởi động trong những trường hợp nào?
 - 1. Lớp không có phương thức thiết lập
 - Lớp có phương thức thiết lập không tham số
 - 3. Lớp có phương thức thiết lập mà mọi tham số đều có giá trị mặc nhiên

```
class Diem
  double x,y;
  public:
 Diem(double xx, double yy): x(xx), y(yy) { }
 void Set(double xx, double yy) {
 x = xx, y = yy;
```

```
class String {
  char *p;
public:
  String(char *s) { p = strdup(s); }
  String(const String &s) { p = strdup(s.p); }
  ~String() {
 cout << "delete "<< (void *)p << "\n";
 delete [] p;
```

```
class SinhVien{
  String MaSo;
  String HoTen;
  int NamSinh;
public:
  SinhVien(char *ht, char *ms, int ns): HoTen(ht),
  MaSo(ms), NamSinh(ns){}
String arrs[3];
Diem arrd[5];
SinhVien arrsv[7];
```

Dùng phương thức thiết lập với tham số có giá trị mặc nhiên

```
class Diem
  double x,y;
public:
  Diem(double xx = 0, double yy = 0): x(xx), y(yy) { }
  void Set(double xx, double yy) {
 x = xx, y = yy;
  // ...
```

Dùng phương thức thiết lập với tham số có giá trị mặc nhiên

```
class String{
  char *p;
public:
  String(char *s = "") { p = strdup(s); }
  String(const String &s) { p = strdup(s.p); }
  ~String() {
 cout << "delete "<< (void *)p << "\n";
 delete [] p;
```

Dùng phương thức thiết lập với tham số có giá trị mặc nhiên

```
class SinhVien{
  String MaSo, HoTen;
  int NamSinh;
public:
  SinhVien(char *ht="Nguyen Van A", char
  *ms="19920014", int ns = 1982): HoTen(ht), MaSo(ms),
  NamSinh(ns) { }
};
String as[3];
Diem ad[5];
SinhVien asv[7];
```

Dùng phương thức thiết lập không tham số

```
class Diem
  double x,y;
public:
  Diem(double xx, double yy): x(xx), y(yy)
  {}
  Diem() : x(0), y(0)
  // ...
```

Dùng phương thức thiết lập không tham số

```
class String{
  char *p;
public:
  String(char *s) { p = strdup(s); }
  String() { p = strdup(""); }
  ~String() {
 cout << "delete "<< (void *)p << "\n";
 delete [] p;
```

Dùng phương thức thiết lập không tham số

```
class SinhVien {
  String MaSo, HoTen;
  int NamSinh;
public:
  SinhVien(char *ht, char *ms, int ns): HoTen(ht),
  MaSo(ms), NamSinh(ns) { }
  SinhVien(): HoTen("Nguyen Van A"), MaSo("19920014"),
  NamSinh(1982) { }
};
String as[3];
Diem ad[5];
SinhVien asv[7];
```

Đối tượng được cấp phát động

Đối tượng được cấp phát động là các đối tượng được tạo ra bằng phép toán new và bị hủy đi bằng phép toán delete

Phép toán new cấp đối tượng trong vùng heap và gọi phương thức thiết lập cho đối tượng được cấp.

Đối tượng được cấp phát động

```
class String {
  char *p;
public:
  String( char *s ) { p = strdup(s); }
  String( const String &s ) { p = strdup(s.p); }
  ~String() { delete [] p; }
  //___
class Diem {
  double x,y;
public:
  Diem(double xx, double yy) : x(xx), y(yy) { }
  //___
```

Cấp phát và hủy một đối tượng

```
int *pi = new int;
int *pj = new int(15);
Diem *pd = new Diem(20,40);
String *pa = new String("Nguyen Van A");
//...
delete pa;
delete pd;
delete pi;
delete pi;
```

int *pai = new int[10];
Diem *pad = new Diem[5];
String *pas = new String[5];
Sai

Trong trường hợp cấp phát nhiều đối tượng, ta không thể cung cấp tham số cho từng phần tử được cấp phát.

- Thông báo lỗi cho đoạn chương trình trên như sau:
 - Cannot find default constructor to initialize array element of type 'Diem'
 - Cannot find default constructor to initialize array element of type String'
- ❖ Khắc phục lỗi?

Lỗi trên được khắc phục bằng cách cung cấp phương thức thiết lập để đối tượng có khả năng tự khởi động.

```
class String{
 char *p;
public:
 String (char *s = "Alibaba") { p = strdup(s); }
 String (const String &s) { p = strdup(s.p); }
 ~String () {delete [] p;}
 //...
class Diem {
 double x,y;
public:
 Diem (double xx, double yy) : x(xx),y(yy){};
 Diem (): x(0),y(0){};
};
```

Khi đó mọi phần tử được cấp đều được khởi động với cùng giá trị.

```
int *pai = new int[10];
Diem *pad = new Diem[5];
//Ca 5 diem co cung toa do (0,0)
String *pas = new String[5];
//Ca 5 chuoi cung duoc khoi dong la "Alibaba"
```

Việc hủy nhiều đối tượng được thực hiện bằng cách dùng delete và có thêm dấu [] ở trước.

```
delete [] pas;
delete [] pad;
delete [] pai;
```

Có thể thay ba phát biểu trên bằng một phát biểu duy nhất sau hay không?

```
delete pas,pad,pai;
```

Giao diện và chi tiết cài đặt

- Lớp có hai phần tách rời
 - Phần giao diện khai báo trong phần public để người sử dụng "thấy" và sử dụng.
 - Chi tiết cài đặt bao gồm dữ liệu khai báo trong phần private của lớp và chi tiết mã hóa các hàm thành phần, vô hình đối với người dùng.
- Lớp ThoiDiem có thể được cài đặt với các thành phần dữ liệu là giờ, phút, giây hoặc tổng số giây tính từ 0 giờ.

Giao diện và chi tiết cài đặt

Ta có thể thay đổi uyển chuyển chi tiết cài đặt, nghĩa là có thể thay đổi tổ chức dữ liệu của lớp, cũng như có thể thay đổi chi tiết thực hiện các hàm thành phần (do sự thay đổi tổ chức dữ liệu hoặc để cải tiến giải thuật). Nhưng nếu bảo đảm không thay đổi phần giao diện thì không ảnh hưởng đến người sử dụng, và do đó không làm đổ vỡ kiến trúc của hệ thống.

Lớp ThoiDiem - Cách 1

```
class ThoiDiem{
 int gio, phut, giay;
 static bool HopLe(int g, int p, int gy);
public:
 ThoiDiem(int g = 0, int p = 0, int gy = 0) {Set(g,p,gy);}
 void Set(int g, int p, int gy);
 int LayGio() const {return gio; }
 int LayPhut() const {return phut; }
 int LayGiay() const {return giay; }
 void Nhap();
 void Xuat() const;
 void Tang();
 void Giam();
};
```

Lớp ThoiDiem - Cách 2

```
class ThoiDiem{
 long tsgiay;
 static bool HopLe(int g, int p, int gy);
public:
 ThoiDiem(int g = 0, int p = 0, int gy = 0) {Set(g,p,gy);}
 void Set(int g, int p, int gy);
 int LayGio() const {return tsgiay/3600;}
 int LayPhut() const {return (tsgiay%3600)/60;}
 int LayGiay() const {return tsgiay%60;}
 void Nhap();
 void Xuat() const;
 void Tang();
 void Giam();
};
```

- ♣ Hình thành lớp: Khi ta nghĩ đến "nó" như một khái niệm riêng lẻ □Xây dựng lớp biểu diễn khái niệm đó.
- Lớp là biểu diễn cụ thể của một khái niệm vì vậy tên lớp luôn là danh từ.
- Các thuộc tính của lớp là các thành phần dữ liệu nên chúng luôn là danh từ.
- Các hàm thành phần (các hành vi) là các thao tác chỉ rõ hoạt động của lớp nên các hàm là động từ.

Các thuộc tính có thể suy diễn từ những thuộc tính khác thì dùng hàm thành phần để thực hiện tính toán. Ví dụ chu vi, diện tích của một tam giác

```
class TamGiac{
 Diem A,B,C;
 double ChuVi;
 double DienTich;

public:
 //...

double ChuVi() const;

//...

double DienTich() const;

};
```

Tuy nhiên, nếu các thuộc tính suy diễn dòi hỏi nhiều tài nguyên hoặc thời gian để thực hiện tính toán, ta có thể khai báo là dữ liệu thành phần.

```
class QuocGia{
 long DanSo;
 double DienTich;
 double TuoiTrungBinh;
public:
 double TinhTuoiTB() const;
 //...
};
```

Dữ liệu thành phần nên được kết hợp:

```
class TamGiac{
  Diem A,B,C;
public:
  //...
class HinhTron{
  Diem Tam;
  double BanKinh;
public:
  //...
```

```
class TamGiac{
  double xA, yA;
  double xB, yB, xC, yC;
public:
  //...
class HinhTron{
  double tx, ty, BanKinh;
public:
  //...
```

- Trong mọi trường hợp, nên có phương thức thiết lập (Constructor) để khởi động đối tượng
- Nên có phương thức thiết lập có khả năng tự khởi động không cần tham số
- Nếu đối tượng có nhu cầu cấp phát tài nguyên thì phải có phương thức thiết lập, copy constructor để khởi động đối tượng bằng đối tượng cùng kiểu và có destructor để dọn dẹp. Ngoài ra còn có phép gán (chương 4).
- Nếu đối tượng đơn giản không cần tài nguyên riêng
 Không cần copy constructor và destructor

Bài tập

- Viết chương trình nhập, xuất 1 học sinh. Thông tin cần quan tâm về 1 học sinh: Mã học sinh (8 ký tự), họ tên học sinh (30 ký tự), điểm toán (int), điểm văn (int).
- ◆ Danh từ: Học sinh □ cấu trúc HS
- Động từ:
 - Nhập một hs □ Hàm Nhap(HS &hs)
 - Xuất một hs □ Hàm Xuat(HS hs);

Q&A

