Języki programowania obiektowego

Polimorfizm w pigułce

Odwołanie do obiektu przez wskaźnik


```
Kwadrat kwadr( 5 );
wypiszDane( &kwadr );
void wypiszDane( Kwadrat * k )
cout << "\nDługosc boku : " << (*k).podajDlBoku();</pre>
cout << "\nPole kwadratu: " << (*k).obliczPole();</pre>
//ALBO ŁADNIEJ:
void wypiszDane( Kwadrat * k )
cout << "\nDługosc boku : " << k->podajDlBoku();
cout << "\nPole kwadratu: " << k->obliczPole();
```

Dynamiczny przydział pamięci

```
Kwadrat * kwadr;
kwadr = new Kwadrat( 5 );
if( kwadr != 0 )
{
cout << "\nDługosc boku : " << kwadr->podajDlBoku();
cout << "\nPole kwadratu: " << kwadr->obliczPole();
delete kwadr;
}
```

Hierarchia klas - przypomnienie

Nowa hierarchia klas

```
class Osoba
{
  public:
 Osoba() : nrDowodu(0){}
 void piszKimJestes()
 {
 cout << "Osoba\n";
 }
 int nrDowodu;
};</pre>
```

```
class Student : public Osoba
{
public:
 Student() : Osoba(),
 nrIndeksu(0) {}
 void piszKimJestes()
 {
 cout << "Student\n";
 }
 int nrIndeksu;
};</pre>
```

Nowa hierarchia klas c.d.

```
class Absolwent : public Student
  public:
 Absolwent(): Student(), nrDyplomu(0) {}
 void piszKimJestes()
 cout << "Absolwent\n";</pre>
 int nrDyplomu;
};
//gdzieś w main()
Osoba o;
Student s;
Absolwent a:
o.piszKimJestes();
s.piszKimJestes();
a.piszKimJestes();
```


Polimorfizm a hierarchia klas

```
int main()
 int main()
 Osoba o;
 Osoba * wo;
 Student s;
 wo = &o;
 Absolwent a;
 wo->piszKimJestes();
 o.piszKimJestes();
 wo = \&s;
 wo->piszKimJestes();
 o = s;
 o.piszKimJestes();
 wo = &a;
 wo->piszKimJestes();
 o = a;
 o.piszKimJestes();
```

Ratunek - dynamiczne wiązanie

```
class Osoba
 public:
 virtual void piszKimJestes()
 cout << "Osoba\n";</pre>
```

Osoba Student Absolwent

Lepszy przykład wykorzystania polimorfizmu

```
class Osoba
public:
Osoba() : imie( "" ), nazwisko( "" ), nrDowodu( 0 ) {}
Osoba (string i, string n, int nr): imie(i),
 nazwisko( n ), nrDowodu( nr ) {}
virtual void piszKimJestes() { cout << "\nOsoba\n"; }</pre>
virtual void wypiszDane()
  piszKimJestes();
  cout << imie << " " << nazwisko << endl;</pre>
  cout << "Nr dowodu: " << nrDowodu << endl;</pre>
int nrDowodu;
string imie;
string nazwisko;
};
```

Lepszy przykład wykorzystania polimorfizmu c.d.

```
class Student : public Osoba
public:
Student() : Osoba(), nrIndeksu( 0 ) {}
Student (string i, string n, int nr, int nrI)
: Osoba(i, n, nr), nrIndeksu(nrI) {}
void piszKimJestes() { cout << "\nStudent\n"; }</pre>
void wypiszDane()
 Osoba::wypiszDane();
 cout << "Nr indeksu: " << nrIndeksu << endl;</pre>
int nrIndeksu;
};
```

Lepszy przykład wykorzystania polimorfizmu c.d.

```
class Absolwent : public Student
public:
Absolwent(): Student(), nrDyplomu(0) {}
Absolwent (string i, string n, int nr, int nrI, int
 nrD ): Student( i, n, nr, nrI ), nrDyplomu( nrD ){}
void piszKimJestes() { cout << "\nAbsolwent\n"; }</pre>
void wypiszDane()
 Student::wypiszDane();
 cout << "Nr dyplomu: " << nrDyplomu << endl;</pre>
int nrDyplomu;
};
```

Wykorzystanie stworzonych klas

```
Osoba * wo = new Student("Jan", "Nowak", 2222, 3333);
 Student
wo->wypiszDane();
 Jan Nowak
 Nr dowodu: 2222
 Nr indeksu: 3333
delete wo;
Osoba * wo = new Absolwent("Jan", "Nowak", 2222, 3333, 4444);
wo->wypiszDane();
 Absolwent
 Jan Nowak
 tr dowodu: 2222
delete wo;
 4r indeksu: 3333
 r dyplomu:
```

Metody czysto wirtualne

```
class KlasaAbstrakcyjna
{
  public:
 virtual void MetodaDoNadpisania() = 0;
}
```

Jeżeli w klasie jest przynajmniej jedna metoda czysto wirtualna to nazywamy ją abstrakcyjną.

Wirtualny destruktor

```
class Figura
{
public:
 virtual obliczPole() = 0;
 virtual ~Figura();
};
```

Wirtualny destruktor często pozwala uniknąć problemów z wyciekami pamięci.

Ćwiczenia

1. Przekształć poprzednie klasy dotyczące figur geometrycznych tak, by dziedziczyły po klasie bazowej Figura. W ramach klasy Figura zdefiniuj czysto wirtualną metodę obliczPole(). Następnie zdefiniuj w programie tablice 3 różnych figur geometrycznych (np. zawierającą obiekty Kwadrat, Prostokat, Sześcian) oraz wypisz na ekranie sume ich pól powierzchni (stosując odpowiednią iteracje na w/w tablicy).

Ćwiczenia

- 2. Zaimplementuj następujące klasy:
 - Klasę abstrakcyjną Funkcja posiadającą pole x reprezentujące liczbę rzeczywistą oraz funkcję wartość().
 - 2. Klasę FunkcjaLiniowa dziedziczącą po klasie Funkcja. Jej podprogram wartość() powinien zwracać wynik wyrażenia ax+b.
 - 3. Klasę FunkcjaKwadratora dziedziczącą po klasie Funkcja. Jej podprogram wartość() powinien zwracać wynik wyrażenia $ax^2 + bx + c$.

Przetestuj działanie stworzonych klas odwołując się do nich przez wskaźnik Funkcja * test;

Ćwiczenia

Napisz klasę Towar, posiadającą pola nazwa, cena, liczba i metodę opis(), wypisująca na ekran stan obiektu (wartości wszystkich pól).

Następnie zaimplementuj klasę Lozko, dziedzicząca w klasy Towar, ale posiadająca dodatkowo pola długość, szerokość i wysokość.

Ostatecznie stwórz funkcję

wypiszNaEkran (Towar * t[]), która wypisuje informacje o wszystkich przekazanych w parametrze obiektach.

Propozycja projektu

Zaprojektować i zrealizować w technologii obiektowej prostą grę komputerową, w ramach której użytkownik steruję przy użyciu klawiatury ruchomym obiektem, poruszającym się w labiryncie (gra klasy *Pacman*).

Obiekt powinien zbierać rozmieszczone w labiryncie obiekty-nagrody, unikając jednocześnie obiektów-pułapek (np. min). Gra kończy się po zebraniu wszystkich nagród lub po utraceniu przez obiekt ruchomy "życia" w wyniku wejścia w pułapki.

Grę należy rozbudować o ruchome obiekty-realizujące aktywny pościg za sterowanym przez użytkownika obiektem ruchomym.

Wymogii

Na ocene 3.0:

- Obiekt porusza się w konsoli pod wpływem działań użytkownika (naciśnięcia przycisków strzałek na klawiaturze).
- Obiekt nie może wyjść poza obszar planszy.
- Zjedzenie każdego obiektu nagrody skutkuje dodaniem jednego punktu do liczby ogółem uzyskanych przez gracza. Gra kończy się po zjedzeniu wszystkich nagród na planszy, wyświetleniem napisu o wygranej.
- Gra na dole planszy wyświetla aktualny stan zdobytych przez użytkownika punktów.

Na ocenę 4.0:

- Obiekt ma 3 życia do wykorzystania najechanie na pułapkę powoduje utratę jednego życia oraz restart pozycji wszystkich obiektów. Utrata wszystkich 3 żyć, skutkuje napisem o przegranej.
- Istnieją co najmniej 2 rodzaje nagród, których zjedzenie powoduje dopisanie różnej liczby punktów.
- Po przegranej bądź wygranej, użytkownik może podać swoje imię i jego dane oraz wynik zapisywane są do pliku. Gra umożliwia jej rozpoczęcie lub wyświetlenie listy osób z pięcioma najwyższymi wynikami.

Na ocenę 5.0:

Implementacja obiektów ścigających – poruszają się automatycznie po planszy, i gdy tylko w ich zasięgu znajdzie się obiekt poszukiwany, rozpoczynają za nim pościg. Zjedzenie przez obiekt ścigający powoduje utratę życia.

Program **musi** stosować zasady hermetyzacji, dziedziczenia i polimorfizmu. Tam gdzie to możliwe należy walidować dane od użytkownika

Jak to wszystko zrobić?

Materiały z Wykładu dr Simińskiego oraz przykład programu RunnerWithTrace.

http://programowanie.siminskionline.pl/?page_id=7

▶ Bibliografia z C++.

Pytania do prowadzącego.

Sterowanie konsolą pod Windows

```
#include <iostream>
#include <windows.h>
using namespace std;
HANDLE console = GetStdHandle(STD OUTPUT HANDLE);
COORD CursorPosition = \{0, 0\};
void gotoxy (int x, int y)
 CursorPosition.X = x; CursorPosition.Y = y;
 SetConsoleCursorPosition(console, CursorPosition);
int main()
 qotoxy(25,50);
 cout << "Hello world!" << endl;</pre>
 return 0;
```