Harmonogram zajęć Programowanie Obiektowe II rok IS 2012/2013 zimowy.

1. Powtórka C++ cz.1:

- a. Środowisko programistyczne obiektowo-zorientowanie.
- b. Typy zmiennych, tablice, wskaźniki, referencje,
- C. Pętle, funkcje, przekazywanie parametrów do funkcji,

2. Powtórka C++ cz.2:

- a. przeładowanie funkcji,
- b. wskaźniki do funkcji,
- C. zmienne typu, static, const,
- d. wskaźniki do tablic

3. Pojęcie Klasy, Struktury:

- a. deklaracja, definicja,
- b. funkcje oraz dane składowe,
- C. dostęp do składników klas,
- d. enkapsulacja,
- e. wskaźnik this,
- f. tworzenie obiektów klas, tworzenie tablic, tworzenie tablicy wskaźników,
- g. typ const, static jako składowe klasy,
- h. definiowanie składników klasy wewnątrz, na zewnątrz obszary klasy,
- i. plik nagłówkowy (*.h, *.cpp)

4. Konstruktor, destruktor, przeładowanie funkcji, akcesory:

- a. konstruktor domniemamy, publiczny, niepubliczny, kopiujący.
- b. wskaźniki do pokazywania na dana składową klasy,
- C. wskaźniki do funkcji składowych

5. Deklaracja przyjaźni (Friend):

- a. przyjaźń: klasaA funkcja globalna,
- b. przyjaźń: klasaA klasaB,
- C. przyjaźń: klasaA funkcja składowa klasyB,
- d. deklaracja zapowiadająca funkcji i klasy;

6. Przeładowanie operatorów cz.1 (operator):

- a. operatory jedno-, dwu-, wieloargumentowe,
- b. definiowanie operatorów wew., zew. obszaru klasy,
- C. definiowanie operatorów jako składowe klasy lub funkcje globalne,
- d. zaprzyjaźnienie funkcji operatorowej,
- e. operator konwersji typów, automatyczna konwersja.
- f. operator przypisania,
- g. operatory arytmetyczne dodawanie(+), odejmowanie(-), mnożenie(*), dzielenie(/), przeciwieństwo(-zmienna),
- h. operatory logiczne (wynik: int, bool) : sumy(|), różnicy(&), różności(^), negacji(!), przesunięcie bitowe(>>,<<),

7. Przeładowanie operatorów cz.2:

- a. operatory strumieniowania,
- b. przeładowanie danej funkcji operatorowej,
- C. operatory new, delete,
- d. operatory: +=, -=, *=, /=,
- e. operator: porównania (==), różności (!=)
- f. operatory: |=, &=, ^=, ||=, &&=, >>=,

- g. operator tablicy, wywołania funkcji,
- h. operatory pre-, postinkrementacji, dekrementacji.

8. Dziedziczenie, mechanizm wirtualny, klasy abstrakcyjne:

- a. klasy czysto wirtualne (abstract)
- b. późne-, wczesne- wiązanie,
- C. schematy dziedziczenia,
- d. dziedziczenie wielokrotne,

9. Szablony funkcji i klas:

- a. tworzenie struktury programu w oparciu o szablony (template),
- b. parametry szablonów,
- C. inne klasy jako parametry szablonów,

10. Operacje wyjścia/wejścia (operacje na plikach i strumieniach wyjściowych):

- a. formatowanie tekstu na ekranie,
- b. tworzenie plików,
- C. formatowanie tekstu do pliku

11. Wyjątki w c++:

- a. try...catch...
- b. obsługa wyjątków,
- c. klasy błędów,
- d. rzucanie wyjątku,
- e. schemat programu opartego o obsługę błędu,

12. Programowanie Obiektowe a operacja na wątkach, wielowątkowość (multicore, multithread):

- a. rozkład obliczeń na wątki,
- b. rozkład obliczeń w oparciu o OpenMP

13. Wprowadzenie do Programowania Strumieniowego Obiektowo Zorientowanego (MMX, SSE):

- a. alokacja pamięci dla potrzeb strumieniowego przetwarzania danych,
- b. architektura,
- C. typu danych strumieniowych,
- d. systemowe funkcje do operacji strumieniowych,

14. Biblioteki dynamiczne oraz statyczne a export klas i struktur (biblioteki dll):

- a. tworzenie biblioteki DLL,
- b. eksport funkcji i klas z biblioteki DLL,
- C. sposoby przekazywania parametrów do funkcji w bibliotece DLL,
- d. użycie bibliotek DLL w własnym programie (import nazw)

15. Wystawianie ocen, odwadnia projektów końcowych.