C++ Clases y Objetos

Informática Aplicada DSI-EIE

Abstracciones y tipos de datos

- En un programa C podemos usar variables para representar abstracciones:
 - Tipos "fundamentales":
 - números naturales (int)
 - caracteres (char)
 - reales (float, double)
 - direcciones de memoria: punteros, etc.
 - Tipos "compuestos": arreglos, estructuras y uniones
- Cada tipo representa un concepto único e inmodificable

Los Tipos de Datos (ii)

- Los datos son manipulados por algoritmos y funciones y el acceso a ellos está limitado al ámbito (variables locales, globales, etc.)
- Es un modelo simple y cómodo para representar información, pero a la vez limitado
- ¿Como represento una cadena de caracteres?

Ejemplo: representamos un sensor en un programa de control

```
struct Sensor {
  char *id;
  char *unidad;
  double medicion;
```

¿Cómo lo utilizamos?

```
void main(){
  struct Sensor s1;
  s1.id = "TEMPS001";
  s1.unidad = "Celsius";
  printf("La temperatura del sensor
  %s es de %f grados%s", s1.id,
  s1.medicion, s1.unidad);
```

Manipulación

- Los miembros de la estructura pueden ser leídos y/o modificados por cualquier instrucción que esté dentro del ámbito
- Incluso puede asignarse valores inconsistentes a los campos, en el ejemplo anterior:

```
s1.unidad = "verde";
```

 Si cambio el diseño de la estructura afecto a todas las funciones que hacen uso de ella

Clases

- Un concepto nuevo nos permite representar abstracciones preservando su coherencia
- A la idea de tipo de dato compuesto se le agregan tres conceptos fundamentales:
 - Comportamiento
 - Estado interno
 - Encapsulamiento

Clases: Comportamiento

- En lugar de dejar que el programa acceda a la estructura interna, proveen una "función miembro" que brinda ese servicio
- O sea que <u>dentro</u> del nuevo tipo hay <u>código</u>

Nuevo tipo "Sensor"

```
class Sensor {
 char *id;
 char *unidad;
  double medicion;
public:
  double leerMedicion();
```

¿Cómo usamos el nuevo tipo?

- Puedo usarlo en C? NO!
- Necesito otro lenguaje de programación que soporte clases
- C++

¿Cómo usamos el nuevo tipo?

```
void main(){
 Sensor s1; // creamos una
 // variable del
 // tipo "Sensor"
  printf("La temperatura es %f",
s1.leerMedicion());
```

Clases: Estado Interno

 Ahora que las variables en un programa pueden tener "comportamiento" vamos a agregarle otra característica: la capacidad de "recordar" que les pasó durante la ejecución del programa

Sensor con estado

```
class Sensor {
 char *id;
 char *unidad;
  double mediciones[100];
public:
 double leerMedicion();
```

Sensor con estado

- En este caso haremos que cada vez que se lea una medición esta quede registrada en el arreglo "mediciones[]", de forma tal que pueda saberse como evolucionó la temperatura
- Pregunta: ¿qué otro dato sería deseable registrar?
- Una posible respuesta: la marca temporal de cada medición

Sensor con estado y memoria

```
struct Medicion{
 double valor;
 time_t marcaDeTiempo;
class Sensor {
  char *id;
  char *unidad;
  struct Medicion[100] mediciones;
public:
  double leerMedicion();
```

Clases: Encapsulamiento

- Hemos extendido la funcionalidad de los tipos de datos
- Aún es posible que sus campos sean modificados incorrectamente por el programa que los usa
- Para evitarlo introducimos un nuevo concepto: el encapsulamiento

Encapsulamiento

```
class Sensor {
 Lo que sigue es
private:
 inaccesible para el
  char *id;
 resto del programa
  char *unidad;
  struct Medicion mediciones[100];
public:
  double leerMedicion();
```

Clases y Objetos

- Como muestra el ejemplo anterior, hemos creado un nuevo "tipo de datos", llamado Sensor
- Ahora en nuestros programas podremos usar variables del tipo "Sensor"
- El nuevo tipo de dato se llama "Clase"
- A una variable del tipo "Sensor" se le denomina "Objeto"

Clases y Objetos

- Cada objeto en el programa es una instancia de su clase
- La declaración "Sensor s1" indica que s1 es un objeto, es decir una instancia de la clase Sensor
- s1 comparte con todos las instancias de la clase Sensor su estructura interna y su comportamiento, pero su estado es individual

Clases y Objetos (ii)

- Un programa "orientado a objetos" tiene características particulares:
 - Está escrito en un lenguaje de programación "orientado a objetos", como C++, Java o Python o ...
 - El funcionamiento del programa (comportamiento) es producto de la interacción entre objetos
 - Usa "tipos de datos extensibles", es decir, puedo crear los tipos de datos que necesite

Clases y Objetos (iii)

- Además de crear nuevos tipos definiendo clases, puedo utilizar clases existentes, por ejemplo en C++:
 - string (cadenas de caracteres)
 - date (fecha/hora y funciones temporales)
 - vector (arreglos dinámicos)
 - etc.
- En el caso de C++, la librería estándar contiene cientos de clases "listas para usar" en la librería STL

Librería estándar C++

http://www.cplusplus.com/reference/stl/

Objetos

- Como dijimos, una variable cuyo tipo es una clase se llama "objeto"
- Los objetos tienen un "ciclo de vida" en un programa:
 - Son "construidos"
 - Son utilizados
 - Se destruyen al finalizar su vida útil

Objetos (ii)

- En cada etapa del ciclo de vida de un objeto el programa que lo usa emplea recursos de la clase a la que pertenece:
 - Crear un objeto: constructores
 - Usar un objeto: funciones miembro
 - Destruir un objeto: destructores

Constructores

- Crean la estructura interna del objeto
- Establecen el estado inicial, es decir, el valor de las variables internas (campos) del objeto
- Tienen el mismo nombre que la clase, no tienen tipo de retorno y puede haber 0, 1 o mas constructores en una clase

Constructores

```
Sensor::Sensor( char *nombre, char *unid ){
  id = new char[strlen(nombre) + 1];
  strcpy(id, nombre);
  unidad = new char[strlen(unid) + 1];
  strcpy(unidad, unid);
  return;
```

Funciones Miembro

- Son piezas de código asociadas al objeto, que ofrecen servicios a otros objetos y al programa
- El tipo y cantidad de funciones miembro es ilimitado
- Las FM tienen acceso irrestricto a los campos del objeto

Funciones miembro: ejemplo

```
double Sensor::LeerMedicion( void ){
  return mediciones[last].val;
}
```

Destructores

- Son funciones especiales que se usan para liberar memoria ocupada por un objeto que no será utilizado
- Tienen el mismo nombre de la clase, precedido por un carácter tilde: ~

Destructores: Ejemplo

```
Sensor::~Sensor(void) {
 delete id;
 delete unidad;
```

Operadores

- Disponemos de una variante especial de funciones llamadas "operadores"
- Estas funciones tiene como nombre un patrón especial:
 - operator+()
 - operator>>()
 - Operator-()
- Redefinen el comportamiento de los operadores +, -, *, /,>>,...

Ejemplo con la clase string

```
string operator+( const string& lhs, const string& rhs );
 #include <iostream>
 #include <string>
 void main ()
 std::string firstlevel ("com");
 std::string secondlevel ("cplusplus");
 std::string scheme ("http://");
 std::string hostname;
 std::string url;
 hostname = "www." + secondlevel + "." + firstlevel;
 url = scheme + hostname;
 std::cout << url << '\n';
 return 0;
```

Conclusiones

- C++ nos permite crear nuevos tipos de variables que representen nuevas abstracciones
- Estos tipos poseen estado, comportamiento y encapsulamiento
- Un nuevo tipo tiene un conjunto de operaciones definidas
- Puede redefinirse para ellos la semántica de los operadores