Programozás alapjai II. (4. ea) **C**++

konstruktor és értékadás, dinamikus szerkezetek

Szeberényi Imre BME IIT

<szebi@iit.bme.hu>

C++ programozási nyelv

© BME-IIT Sz.I.

Hol tartunk?

- C → C++ javítások
- · OO paradigmák, objektum fogalma

A C++ csupán eszköz:

- · objektum megvalósítása
 - osztály (egységbe zár, és elszigetel),
 - konstruktor, destruktor, tagfüggvények
 - alapértelmezett operátorok, és tagfüggvények
 - operátor átdefiniálás (függvény átdefiniálás)
- E1 1" 1 " 1 " 1 1 0
- Elegendő eszköz van már a kezünkben?

++ programozási nyelv

© BME-IIT Sz.I.

2011 03 01

Konstr: létrehoz+inic. (ism.)

Inicializáló lista

```
class Valami {
 const double c1 = 3.14; // inicializálni kell, de hogyan?
 Komplex k1;
public:
 Valami(double c) { c1 = c }
 Valami(double c) :c1(c) { }
 Valami(double c, Komplex k) :c1(c), k1(k) { }
};
```

Konstans tag, és referencia tag, csak inicializáló listával inicializálható. Célszerű a tagváltozókat is inicializáló listával inicializálni (felesleges műveletek elkerülése).

C++ programozási nyelv

BME-IIT Sz.I.

2011.03.01.

Destruktor: megszüntet (ism.)

© BME-IIT Sz.I.

C++ programozási nyelv

Konstans tagfüggvények

```
class Komplex {
 double re, im;
 public:
 Komplex(double r = 0, double i = 0) : re(r), im(i) { }
 double Re() const { return(re); }
 double Im() const { return(im); }
 double Abs() const;
};

double Komplex::Abs() const
{
 return(sqrt(re*re + im*im));
}

C++ programozási nyelv

© BME-IIT Sz.l.

2011.03.01.

- 6 -
```

Alapértelmezett tagfüggvények

- Konstruktor
 - default: X() // nincs paramétere
 - másoló: X(const X&)// referencia paraméter
- operator=(const X&) // értékadó
- operator&() // címképző
- operator,(const X&) // vessző

A másoló konstruktor és az értékadó operátor alapértelmezés szerint meghívja az adattagok megfelelő tagfüggvényét. Alaptípus esetén bitenként másol!

C++ programozási nyelv

BME-IIT Sz.I

011 02 01

Példa: Intelligens string

- String tárolására alkalmas objektum, ami csak annyi helyet foglal a memóriában, amennyi feltétlenül szükséges. → dinamikus adatszerkezet
- Műveletei:
 - létrehozás, megszüntetés
 - indexelés: []
 - másolás: =
 - összehasonlítás: ==
 - összefűzés: (String + String), (String + char) (char + String)

© BME-IIT Sz.I.

- kiírás: cout <<
- beolvasás: cin >>

programozási nyelv

2011.03.01.

Értékadás problémája/2 { String s1("baj"), s2("van!"); b a s1char *p 0/ int size = 3s2 = s1;char *p s2 a n int size = 3\0 } // destruktor "baj"-ra 2x, "van"-ra 0x


```
Megoldás: operátor= átdefiniálása

Paraméterként kapja azt, amit értékül kell adni egy létező objektumnak.

String& operator=(const String& s) { // s1=s2=s3 miatt if (this != &s) { // s = s miatt delete[] p; p = new char[(size = s.size) + 1]; strcpy(p, s.p); } return *this; // visszaadja saját magát } ;

C++ programozási nyelv © BME-IIT Sz.l. 2011.03.01. -14-
```


Miért más mint az értékadás?

- A kezdeti értékadáskor még inicializálatlan a változó (nem létezik), ezért nem lehet a másolással azonos módon kezelni.
- Mikor hívódik a másoló konstruktor?
 - inicializáláskor (azonos típussal inicializálunk)
 - függvény paraméterének átadásakor
 - függvény visszatérési értékének átvételekor
 - ideiglenes változók összetett kifejezésekben
 - kivétel átadásakor

C++ programozási nyelv © BME-IIT Sz.I. 2011.03.01. - 17 -

Összetett algebrai kifejezés

```
String s, s0, s1, s2;
 s = s0 + s1 + s2;
1. lépés: tmp1=s0+s1
 tmp2=tmp1+s2
2. lépés:
3. lépés: s = tmp2
4. lépés: tmp1, tmp2 megszüntetése destruktor hívással
 © BME-IIT Sz.I.
```

```
String rejtvény
class String {
 char *p;
 main() {
 int size;
 String s1("rejtvény"); 2
public:
 String s2;
 String();
 String s3 = s2;
 String(char *);
 // 2
 String(String&);
 // 3
 char c = s3[3];
 ~String();
 // 4
 s2 = s3;
 String operator+(String&); // 5
 s2 = s3 + s2 + s1
 5,3,5,3,
 char& operator[](int);
 // 6
 (3),7,4,4,(4)
 String& operator=(String&);// 7
 4,4,4
 © BME-IIT Sz.I
```


String rejtvény/2


```
class String {
 char *p;
int size;
 main() {
 String s1("rejtvény"); 2
public:
 String s2;
  String();
 String s3 = s2;
  String(char *);
 // 2
  String(String&);
 // 3
 char c = s3[3];
  ~String();
 // 4
 s2 = s3;
 3.7.4
 String operator+(String&); // 5
 s2 = s3 + s2 + s1
 5,3,5,3,
 // 6
 char& operator[](int);
 (3),7,4,4,(4)
  String& operator=(String); // 7
 4,4,4
```

Miért referencia?

Miért kell referencia a másoló konstruktorhoz?

- A paraméterátadás definíció szerint másoló konstruktort hív.
- Ha a másoló konstruktor nem referenciát, hanem értéket kapna, akkor végtelen ciklus lenne.

Keletkezett-e += ?

- Az alaptípusokra meghatározott műveletek közötti logikai összefüggések nem érvényesek a származtatott típusokra.
- Azaz az operator= és az operator+ meglétéből nem következik az operator +=
- Ha szükség van rá, definiálni kell.

C++ programozási nyelv

@ BME-IIT Sz.I.

Változtatható viselkedés

- Feladat: "Varázsütésre" az összes String csupa nagybetűvel írjon ki!
- Megoldás: viselkedést befolyásoló jelző, de hol?
 - objektum állapota (adata) csak az adott példányra van hatása.
 - globális változó elég ronda megoldás!
 - az osztályhoz rendelt állapot: statikus tag ill. tagfüggvény.

C++ programozási nyelv

© BME-IIT Sz.I.

12.01 - 26

Statikus tag

- Az osztályban statikusan deklarált tag nem példányosodik.
- Pontosan egy példány létezik, amit explicit módon definiálni kell (létre kell hozni).
- Minden objektum ugyanazt a tagot éri el.
- Nem szükséges objetummal hivatkozni rá. pl: String::SetUcase(true);
- Statikus tagként az osztály tartalmazhatja önmagát.
- Felhasználás: globális változók elrejtése

C++ programozási nyelv

© BME-IIT Sz.I.

2011.03.01

String statikus taggal

String statikus taggal /2

```
ostream& operator<<(ostream& os, String& s) {
 for (i = 0; i < s.size; i++) {
 char ch = s.ucase ? toupper(s.p[i]) : s.p[i];
 os << ch;
 } return os;
}

Osztályhoz tartozik,
 nem a példányhoz
```

Komplex példa újból

- Olvassunk be adott/tetszőleges számú komplex számot és írjuk ki a számokat és abszolút értéküket fordított sorrendben!
- · Objektumok:
 - Komplex,
 - KomplexTar
 - konstruktorban adott méret (a, változat)
 - igény szerint változtatja a méretét (b, változat)
 - Mindkét megoldás dinamikus memóriakezelést igényel. Ügyelni kell a helyes felszabadításra, foglalásra.

++ programozási nyelv

© BME-IIT Sz.I.

2011.03.01. - 30

KomplexTar osztály

```
class KomplexTar {
  Komplex *t;
 // pointer a dinamikusan foglalt tömbre
  int db;
 // tömb mérete (elemek száma)
public:
  class Tar Hiba {}; // osztály az osztályban a hibakezeléshez
  KomplexTar(int m = 10) : db(m) {
 t = new Komplex[m]; }
 // konstruktor (def = 10)
  KomplexTar(const KomplexTar& kt);// másoló konstruktor
  Komplex& operator[](int i);
 // indexelés
  KomplexTar& operator=(const KomplexTar& kt); // értékadás
  ~KomplexTar() { delete[] t;}
 // felszabadítás
 © BMF-IIT Sz.I.
```

KomplexTar osztály/2 KomplexTar::KomplexTar(const KomplexTar& kt) {//másoló konst. t = new Komplex[db = kt.db]; for (int i = 0; i < db; i++) t[i] = kt.t[i]; // miért nem memcpy ? A memcpy nem hívná meg a konstruktort KomplexTar& KomplexTar::operator=(const KomplexTar& kt) {// = if (this != &kt) { delete[] t; t = new Komplex[db = kt.db]; for (int i = 0; i < db; i++) t[i] = kt.t[i]; // miért nem memcpy ? } return *this; Visszavezettűk értékadásra KomplexTar::KomplexTar(const KomplexTar& kt) {//másoló 2.vált. t = NULL; *this = kt; // trükkös, de rendben van !

Indexelés és a főprogram (a,)

Változó méretű KomplexTar (b,)

Összefoglalás /1

- INICIALIZÁLÁS != ÉRTÉKADÁS
- Inicializáló lista szerepe.
- Alapértelmezett tagfüggvények.
- Dinamikus szerkezeteknél nagyon fontos a másoló konstruktor és az értékadás felüldefiniálása. (nem maradhat alapért.)
- Default konstruktornak fontos szerepe van a tömböknél.
- Egyparaméterű konstruktor → automatikus konverzió.

C++ programozási nyelv © BME-IIT Sz.I. 2011.03.01. - 35 -

Összefoglalás /2

- Konstans tagfüggvények nem változtatják az objektum állapotát.
- Statikus tag és tagfüggvény az osztályhoz tartozik.
- · Védelem enyhítése: friend
- Létrehozás, megsemmisítés feladatait a konstruktor és destruktor látja el.

rogramozási nyelv © BME-IIT Sz.I. 2011.03.01.

