Programozás alapjai II. (3. ea) C++

OO paradigmák, osztály, operátorok átdefiniálása

Szeberényi Imre BME IIT

<szebi@iit.bme.hu>

C++ programozási nyelv

© BME-IIT Sz.I.

tanalízic

Programfejlesztés

- Feladatanalízis
 - világ = dolgok + tevékenységek
- Modellezés
- Tervezés
 - absztrakció
 - dekompozíció
- Implementáció (programozás)
 - program = adatstruktúrák + algoritmusok

C++ programozási nyelv

© BME-IIT Sz.I.

2011 02 22

Néhány programozási módszer

- · Korai szoftverkészítés
- Strukturált
- Moduláris
- · Objektum-orientált
- · Funkcionális
- Deklaratív
- · Adatfolyam-orientált
- · Aspektus-orientált

•

C++ programozási nyelv

BME-IIT S

2011.02.2

Korai szoftverkészítés jellemzői

- többnyire gépi nyelvek
- · követhetetlen
- módosíthatatlan
- nincsenek letisztult vezérlési szerkezetek
 - ciklusba nem illik beugrani
- · zsenigyanús programozók
- pótolhatatlan emberek, nem dokumentált
- szoftverkrízis kezdete

C++ programozási nye

© BME-IIT Sz.I

2011.02.22.

Company Co

Strukturált tervezés

- "oldd meg a feladatot" -> "gépen futó pr. (E.W.Dijkstra, C.A.Hoare)
- · fokozatos finomítás
- · absztrakt gépek rétegei
 - absztrakció:
 - részletektől való elvonatkoztatás, hasonlóságok felismerése, ábrázolás, műveletvégzés, axiomák felállítása
 - dekompozíció:
 - részekre bontás, egymástól függetlenül kezelhető kisebb feladatok elhatárolása, határfelületen "látható" viselkedések meghatározása

++ programozási nyelv

BME-IIT Sz.I.

2011.02.22.

Strukturált tervezés /2

- strukturált adatok, tipizálás
- strukturált műveletek, tipizálás
- előnvök:
 - áttekinthetőbb, minden réteghez önálló döntések,
 - hordozhatóság
- · hátrányok:
 - adatstruktúrákat nagyon pontosan kell definiálni a magasabb absztrakciós szinteken is,
 - hatékonysági problémák
- PASCAL nyelv (blokkok fa struktúrája)

C++ programozási nyelv

© BME-IIT Sz.I

011 02 22

Moduláris tervezés

- modul: önálló egység meghatározott kapcsolódási felülettel (interface)
- cserélhető
- önállóan fordítható
- · önállóan tesztelhető
- · információ elrejtése
- funkcionális megközelítés
- modulban a belső kötés erős
- · modulok között a kötés gyenge

C++ programozási nyelv

© BME-IIT Sz.I.

2011 02 22

Moduláris tervezés /2

- · egy adatszerkezeten egy funkció
- előnyök:
 - funkcionális bontás magától értetődő
 - interfészek jól kézben tarthatók
- · hátrányok:
 - esetenként több példány az elrejtés miatt
 - az adatok megjelennek az interfészeken, így azok "kőbe" lettek vésve
- FORTRAN, C, MODULA-2

C++ programozási nyel

© BME-IIT S

2011.02.22.

Dekompozíció

- Felbontás egyszerűbb részfeladatokra
- A felbontás absztrakt, ha
 - a felbontás anélkül történik, hogy a részeket pontosan meg kellene oldani, vagy meg kellene érteni:
 - csak a felület megadására szorítkozik (a kapcsolódáshoz);
 - a részletek megadását elodázza

C++ programozási nyel·

© BME-IIT Sz.I

.02.22. - 1

Funkcionális dekompozíció

- Mit csinál a rendszer?
 - Strukturáló szempont: tevékenység
- Tevékenység: résztevékenységekre bontunk
 - absztrakt: mit csinál a résztevékenység anélkül, hogy kellene tudni, hogy hogyan csinálja
- Adatok: résztevékenységek ki-bemenete
 - nem absztrakt, mert tudnunk kell a pontos adatszerkezetet

C++ programozási nyelv

© BME-IIT Sz.I.

2011.02.22. - 11 -

Absztrakt adat

- Absztrakt adatszerkezetek
 - a működésre koncentrálunk és nem az adatra
 - működés: leképezés az értelmezési tartomány és az értékkészlet között
 - a művelek algebrai leírással megadhatók
 - nem kell ismerni a megvalósítást, azt sem, hogy mi az adat, csak a műveleteket
 - egy adaton több funkció
- pl: verem, sor, tömb, lista, fa, stb.
- OBJEKTUM: a konkrét adat és a rajta végezhető műveletek megtestesítője

++ programozási nyelv

© BME-IIT Sz.I.

011.02.22. -

Feladat: komplex számok

- Olvassunk be 10 komplex számot és írjuk ki a számokat és abszolút értéküket fordított sorrendben!
- Funkcionális dekompozícióval a az adatokon végzett tevékenységekre koncentrálunk:

Tevékenység	Adat
beolvasás()	Komplex, KomplexTömb
kiírás()	Komplex, KomplexTömb
abs()	Komplex

C++ programozási nyelv © BME-IIT Sz.I. 2011.02.22. - 13 -

```
Feladat: komplex számok/2
struct Komplex {
  double re, im;
};

void main()
{
  Komplex t[10]; // adat
  beolvasas(t); // funkciók
  kiiras(t);
}
```

Feladat: komplex számok/3

Kőbe vésett adatszerkezet

- Ahhoz, hogy dekompozíció során nyert funkciók megvalósíthatók legyenek, rögzíteni kell a funkciók által kezelt adatok formátumát, struktúráját.
 - pl. el kell dönteni, hogy tömböt használunk, melynek a szerkezetét pontosan meg kell adni.
- Nehezen módosítható (pl. átállás polár koordinátákra)
- · Az eredmény nehezen használható fel újra

Adatorientált dekompozíció

- Kik a probléma szereplői?
 - Strukturáló szempont: dolgok (adatok)
- Dekompozíció: szereplőkre (objektumokra) bontunk
 - absztrakt: a belső szerkezetet eltakarjuk
- Tevékenységek: műveletek a szereplőkön
 - absztrakt: nem kell tudni, hogy hogyan működik.

++ programozási nyelv © BME-IIT Sz.I. 2011.02.22. - 17 -

Feladat: komplex számok újra

- Olvassunk be 10 komplex számot és írjuk ki a számokat és abszolút értéküket fordított sorrendben!
- Objektum-orientált dekompozíció használatakor az absztrakt adatra koncentrálunk:

Szereplő (objektum)	Művelet (üzenet)
Komplex	beolvas(), kiir()
	abs()
KomplexTar	tarol()
	elovesz()

++ programozási nvelv © BME-IIT Sz.I. 2011.02.22 - 18 -

Feladat: komplex számok újra /2

```
Komplex k;
KomplexTar t;
for (int i = 0; i < 10; i++) {
 k.beolvas();
 t.tarol(i, k);
}
for (int i = 9; i >= 0; i--) {
 k = t.elovesz(i); k.kiir();
 cout << ' ' << k.abs() << endl;
}</pre>
C++ programozási nyely

© BME-IIT Sz.L. 2011.02.22 -19:
```

Objektum

- OBJEKTUM: a konkrét adat és a rajta végezhető műveletek megtestesítője
- · egyedileg azonosítható
- viselkedéssel és állapottal jellemezhető
- felelőssége és jogköre van
- képes kommunikálni más objektumokkal
- a belső adatszerkezet, és a műveleteket megvalósító algoritmus rejtve marad
- · könnyen módosítható
- újrafelhasználható
- általánosítható

C++ programozási nyelv

© BME-IIT Sz.I.

1 02 22 - 20

Objektum-orientált modell

- az objektumok jelentik a valóság és a modell kapcsolatát
- együttműködő objektumok
- megvalósítás: objektumokat "szimuláló" programegységekkel

C++ programozási nyelv

© BME-IIT S

2011.02.22

Leképezés a C++ eszközkészletére

Ez egy lehetséges jelölés a műveletekre. Nem biztos, hogy javítja az olvashatóságot! A példa itt csak a lehetőséget demonstrálja.

programozási nyelv © BME-IIT Sz.I.

2011.02.22.

00 paradigmák

- egységbezárás (encapsulation)
 - osztályok (adatszerkezet, műveletek összekapcsolása)
- többarcúság (polymorphism)
 - műveletek paraméter függőek, tárgy függőek (kötés)
- példányosítás (instantiation)
- öröklés (inheritance)
- generikus adatszerkezet alapú megoldások

C++ programozási nyelv

© BME-IIT Sz.I.

11.02.22. - 23 -

Komplex obj. megvalósítása C-ben

struct Komplex { double re, im; };

Az összetartozásra csak a név utal

void beolvasKommex(Komplex *kp); double absKomplex(Komplex *kp); void setKomplex(Komplex *kp, double r, double i);

struct Komplex k1; // deklaráció és definíció setKomplex(&k1, 1.2, 0); // inicializálás f = abs(&k1);

C++ programozási nyelv

© BME-IIT Sz.I.

2011.02.22. -


```
\ddot{O}sszetartoz\acute{a}s \ C++-ban
struct Komplex \{ \\ double re, im; \\ void set(double r, double i); \\ double abs(); \\ \}; \\ Kompex k1; \\ k1.re = 1.2; k1.im = 0; \\ k1.set(1.2, 0); \\ f = k1.abs(); \\ OO paradigm\acute{a}k csak \"{o}nfegyelemmel tarthat\acute{o}k be! \\ C++ programoz\acute{a}si nyelv \\ @ BME-IIT Sz.I. \\ 2011.02.22. -27-
```


```
 Class
 Objektum osztály = objektum fajta, típus (viselkedési osztály)
 Osztály ≠ Objektum
 Objektum = Egy viselkedési osztály egy konkrét példánya.

Komplex k1, k2, k3;
Objektumok
C++ programozási ryely
© BME-IIT Sz.L.
2011/02/22
-29-
```

```
class Komplex {
 double re, im;
 public:
 void set(double r, double i) { re = r; im = i; }
 double abs();
 inline-nak megfelelő
 double Komplex::abs() { return(sqrt(re*re+im*im)); }
 void main() {
 Komplex k1; k1.set(1.2, 3.4);
 cout << k1.abs();
 }

C++ programozási nyelv

© BME-IIT Sz.I.

2011.02.22.

30-
```

```
class Komplex {
 double re, im;
 public:
 void set(double r, double i) { re = r; im = i; }
 double abs() { ... }
};

struct Komplex { double re, im; };
void setKomplex(struct Komplex *this, double r, double i)
{
 this -> re = r;
 this -> im = i;
}
 double absKomplex(Komplex *this) {...}

C++ programozási nyelv

OBME-IIT Sz.L.

2011.02.22.
-31-
```

```
This pointer = példányra mutató poi.

class Komplex {
 double re, im;
 public:
 void set(double re, double im) {
 this->re = re; this->im = im;
 }
 *this azt az objektumot jelenti,
 amelyre a tagfüggvényt meghívták.
};

double Komplex::abs() {
 return(sqrt(this->re*this->re+this->im*im));
}

Komplex k1; double f = k1.abs();
```

```
Műveletek objektumokkal
class Komplex {
 // definició és inicializálás
Komplex k1;
k1.set(1.2, 3.4);
 // két lépésben
Komplex k2 = k1;
 // definició másolással *
k2.set(1.3, 8.1);
 // állapotváltás
double f=k2.abs();
 // állapot lekérdezése
 // értékadás *
k2 = k1;
Komplex kt[10];
 // 10 elemű tömb (inicializálatlan)
*Nem is adtunk meg hozzá metódust (tagfüggvényt)!!! ?
A C++-ban vannak alapértelmezett metódusok!
 © BME-IIT Sz.I.
```

```
Konstruktor és destruktor
KONSTRUKTOR: Definíció és inicializálás összevonása.
DESTRUKTOR: Az objektum megszüntetése.
class Komplex {
 ez az alapértelmezés
  double re, im;
 public:
 // konstruktornak nincs típusa
  Komplex() { }
  Komplex(double r, double i) \{ re = r; im = i; \}
  ~Komplex()
 // destruktornak nincs paramétere
 ideiglenes objektum
Komplex k1;
Komplex k2 = k1; // másoló (copy) konstruktorral
Komplex k3 = Komplex(1.2, 3.4);
```

```
Class Komplex példa újból

class Komplex {
 double re, im;
 public:
 Komplex(double r) { re = r; }
 Komplex(double r, double i) { re = r; im = i; }
 double Re() { return re; }
 double Im() { return im; }
 ~Komplex() { cout << "Nincs mit megszüntetni"; }
};

{
 Komplex k1(1.3, 0); // definició és inic Komplex k2(3), k3;
}

destruktorok meghívódnak

C++ programozási nyelv

© BME-IIT Sz.I. 2011.02.22. - 35 -
```

```
Mi a helyzet a műveletekkel?
class Komplex {
 default arg. előnyei
  double re, im;
 public:
  Komplex(double r = 0, double i = 0) { re = r; im = i; }
};
 Tömb, ha van paraméter
 nélküli konstruktor
int main()
  Komplex k1, k2(1, 1), kt[10];
 Művelet,
  Komplex k3 = Komplex(2, 0);
 hogyan?
  k1 = k2 + k3:
 © BME-IIT Sz.I.
 2011.02.22
```

k1 = k2 + k3

- először a + -t kell kiértékelni:
 - ha a bal oldal osztály, akkor van-e megfelelő, azaz k2.operator+(k3) alakú tagfüggvénye

ha nincs, vagy beépített típus és a jobb old. osztály, akkor

- van-e megfelelő globális függvény, azaz operator+(k2, k3) alakú függvény.
- Ugyanez történik az = -vel is, de ehhez van alapértelmezett függvény abban az esetben, ha mindkét oldal azonos típusú, aminek a hatása az, amit várunk: másolás.

C++ programozási nyelv

© BME-IIT Sz.I.

2011 02 22

```
Műveletekkel bővített Komplex
class Komplex {
 double re, im;
public:
  Komplex operator+(const Komplex& k)
 { Komplex sum(k.re + re, k.im + im); return(sum); }
  Komplex operator+(const double r)
 Alapér-
 { return(operator+(Komplex(r))); }
 telmezett
Komplex k1, k2, k3;
 (k1 + k2;)
 (k1 + 3.14)
 // bal oldal nem osztály !
 // Ezért globális függvény kell!
 © BME-IIT Sz.I.
```

class Komplex { }; Globális fv., nem tagfüggvény: Komplex operator+(const double r, const Komplex& k) { return(Komplex(k.re + r, k.im)); } Baj van! Nem férünk hozzá, mivel privát adat! 1. megoldás: privát adat elérése pub. fv. használatával: Komplex operator+(const double r, const Komplex& k) { return(Komplex(k.Re() + r, k.Im())); } Publikus lekérdező fv. (l. 35. dián)

```
2. megoldás: védelem enyhítése

• Szükséges lehet a privát adatok elérése egy globális, függvényből, vagy egy másik osztály tagfüggvényéből.

• Az ún. barát függvények hozzáférhetnek az osztály privát adataihoz.

class Komplex { ...... public: // FONTOS! Ez nem tagfüggvény, csak így jelöli, hogy barát friend Komplex operator+(const double r, const Komplex& k); };

Komplex operator+(const double r, const Komplex& k) { k.re ..... k.im.... // hozzáfér a privát adatokhoz }

C++ programozási nyelv

© BME-IIT Sz.l. 2011.02.22. -40-
```


Op. átdefiniálás szabályai Minden átdefiniálható kivéve: :: ?: sizeof A szintaxis nem változtatható meg Az egyop./kétop. tulajdonság nem változtatható Precedecia nem változtatható meg operator++() -- pre (++i) operator++(int) -- post (i++) operator double() -- cast (double) operator[](typ i) -- index (typ tetszőleges) -- függvényhívás operator()() © BME-IIT Sz.I. 2011.02.22