Programozás alapjai II. (5. ea) C++

analitikus és korlátozó öröklés

Szeberényi Imre BME IIT

<szebi@iit.bme.hu>

C++ programozási nyelv

© BME-IIT Sz.I.

- · Objektum
 - adat (állapot) és a rajta végezhető művelet

OO modellezés fogalmai újból

- a világ egy részének egy olyan modellje, amely külső üzenetekre reagálva valahogyan viselkedik (változtatja az állapotát, újabb üzenetet küld)
- üzenetekre (message), vagy eseményekre (event) a metódus végrehajtásával reagál, viselkedik (behavior)
- polimorf működés

OO modellezés fogalmai újból/2

- Objektum osztály, osztály (class)
 - megegyező viselkedésű és struktúrájú objektumok mintája, gyártási forrása. (pl, ház, ablak, kutya)
- Objektum példány, objektum (instance)
 - Minden objektum önállóan, létező egyed (Blöki, Morzsi, Bikfic)

Osztály és példány jelölése

Kutya

(Kutya) Blöki

(Kutya)

Kutya

név: string fajta: string kor: int

(Kutya) Blöki korcs

(Kutya) Morzsi puli

Osztály és típus

- int i;
 - i nevű objektum aminek a mintája int
- Nem teljesen azonos, mert a típus egy objektum-halmaz viselkedését specifikálja.
- Az osztály a típus által meghatározott viselkedést implementálja.
- Egy adott objektumtípust többféleképpen lehet implementálni, (több osztállyal).

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

Osztály és típus/2

- Példaként vegyünk egy olyan komplex objektumot, amiben valós és képzetes résszel tárolunk, és vegyünk egy másikat polárkoordinátákkal.
- A kétfajta komplex megvalósítás osztály szinten különböző, de típusuk – viselkedésük – interfész szinten azonos.
- Hagyományos nyelveken a típus értékhalmazt jelöl.

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

Modellezés objektumokkal

- Különböző szempontok szerint modellezünk.
- Objektummodell
 - Adat szempontjából írja le a rendszer statikus tulajdonságait (osztály v. entitás-relációs diagram).
- Dinamikus modell
 - A működés időbeliségét rögzíti (állapotgráf, kommunikációs diagram).
- Funkcionális modell
 - Funkció szerint ír le (adatfolyam-ábra).

Modellezés eszközei, módszertana

- Részletesen szoftvertechnológiája c. tárgyban a következő félévben.
- Itt csak minimális alapok a nyelvi eszközök megismeréséhez.

Objektummodell

- Attribútumok leírása
 - Elnevezés típusú attribútumok. Nem vagy ritkán változnak (név, személyi szám, nem)
 - Leíró attribútumok.
 - Referenciák. Kimutatnak az objektumból.
- Kapcsolatok (relációk) leírása
 - láncolás objektum példányok között
 - asszociáció osztályok közötti kapcsolat
- · Öröklés leírása

Példák a kapcsolatok leírására

Egy ember 0 vagy több kutyának lehet gazdája. Egy kutyának legfeljebb egy gazdája van, de lehet, hogy gazdátlan.

Egy – több kapcsolat

Egy anya legalább egy gyereket szült (1..*). Egy gyereket pontosan egy anya szült.

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

Kapcsolatok attribútumai

Egy tárgyból többen is vizsgázhatnak. Egy hallgató több tárgyból is vizsgázhat. A vizsga eredménye (attribútuma) a vizsgajegy.

Öröklés

- Az öröklés olyan implementációs és modellezési eszköz, amelyik lehetővé teszi, hogy egy osztályból olyan újabb osztályokat származtassunk, melyek rendelkeznek az eredeti osztályban már definiált tulajdonságokkal, szerkezettel és viselkedéssel.
- Újrafelhasználhatóság szinonimája.
- Nem csak bővíthető, hanem a tagfüggvények át is definiálhatók.

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

2011.03.8. -

Feladat

- Diákokból, tanárokból álló rendszert szeretnénk modellezni.
 - Diák attribútumai:
 - név, sz. idő, átlag, évfolyam
 - Tanár attribútumai:
 - név, sz. idő, tantárgy, fizetés
- Milyen osztályokat hozzunk létre?
- 2 független osztály?
 - név, sz. idő 2x, műveletek 2x, nehezen módosítható

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

alaposztály Ember név sz. idő általánosítás "az egy" "az egy" Tanár +tantárgy +fizetés származtatott osztályok

C++ programozási nyelv ⊕ BME-IIT Sz.I. 2011.03.8. -16-


```
C++ jelölés

class Ember {
 String *nev;
 Date szIdo;
 public:
 Ember();
 void setDate(Date d);
 void setName(char *n);
 const char *getName();
 ...
};
```

```
C++ jelölés/2

class Diak :public Ember {
 double atlag;
 public:
 Diak();
 void setAv(double a);
 ''-
 class Tanar :public Ember {
 double fizetes;
 public:
 Tanar(); ....
 };

C++ programozási nyelv © BME-IIT Sz.l.

2011.03.8. - 19-
```

```
Öröklés előnyei
Hasonlóság kiaknázása

Világosabb programstruktúra


Módosíthatóság mellékhatások nélkül


Újabb tulajdonságok hozzáadása

Kiterjeszthetőség


Újrafelhasználható
```


Üröklés fajtái I. • Analitikus • Korlátozó II. • Egyszerű • Többszörös

Kompatibilitás és öröklés A típusú objektum kompatibils B-vel, ha A típusú objektum bárhol és bármikor alkalmazható, ahol B használata megengedett. A reláció reflektív és tranzitív, de nem szimmetrikus. A kompatibilitás egy hierarchiát szab meg – pl: állat <-komp.- madár <-komp.- veréb


```
class Vonal: public Alakzat {
 int xv, yv;
 public:
 Vonal(int x1, int y1, int x2, int y2, int sz)
 : Alakzat(x1, y1, sz), xv(x2), yv(y2) { }
 void rajzol();
 void mozgat(int dx, int dy);
};
```

```
Vonal tagfüggvényei
 void Vonal :: Rajzol() {
 .... // vonalat rajzol
 void Vonal :: Mozgat( int dx, int dy ) {
 // tényleges rajzolási szín elmentése
 int sz = szin:
 szin = BACKGRD;// rajzolási szín legyen a háttér színe
 // A vonal letörlése az eredeti helyről
 rajzol();
 x += dx; y += dy; // mozgatás: a pozíció változik
 szin = sz;
 // rajzolási szín a tényleges szín
 rajzol();
 // A vonal felrajzolása az új pozícióra
C++ programozási nyelv © BME-IIT Sz.I.
 2011.03.8.
```

```
Téglalap osztály

class Teglalap : public Alakzat {
 int xc, yc;
 public:
 Teglalap(int x1, int y1, int x2, int y2, int sz)
 : Alakzat(x1, y1, sz), xc(x2), yc(y2) { }
 void rajzol();
 void mozgat(int dx, int dy);
};

Ugyanaz, mint a vonalnál,
 csak a hívott rajzol() más

C++ programozási nyelv ⊗ BME-IIT Sz.l. 2011.03.8. -30-
```

mozgat() helye

- · Származtatott osztályokban
 - látszólag ugyanaz a függvény minden alakzatban
 - csak az általa hívott rajzol() más
- · Alaposztályban
 - ha a hívott rajzol()-t egy manó le tudná cserélni mindig a megfelelő származtatott rajzol()-ra, akkor működne → virtuális függvény

C++ programozási nyelv @ BME-IIT Sz.I.

2011.03.8.

```
Alakzat osztály virtuális függvénnyel
class Alakzat {
 Az öröklés során újabb
protected:
 jelentést kaphat, ami az
 int x, y;
 alaposztályból is elérhető,
 int szin;
 így a mozgat()-ból is.
public:
 ant y0, int sz)
  Alakzat(intx
 :x(x0), y(y0), szin(sz) \{ \}
  virtual void rajzol() {}
  void mozgat(int dx, int dy);
 Most már ide tehetjük,
 mert a rajzol() is itt van.
```

Alakzat mozgat() tagfüggvénye

C++ programozási nyelv © BME-IIT Sz.I

2011.03.8

Vonal osztály újra

Téglalap osztály újra

Mintaprogram

Mikor melyik rajzol()?

	Virtuális	Nem virtualis
	Alakzat:: rajzol()	Alakzat:: rajzol()
alak.mozgat()	Alakzat::rajzol()	Alakzat::rajzol()
vonal.rajzol()	Vonal::rajzol()	Vonal::rajzol()
vonal.mozgat	Vonal::rajzol() Alakzat::rajzol()	
sp[0]->rajzol()	Vonal::rajzol()	Alakzat::rajzol()
Vonal-ra mutat		
sp[1]->rajzol()	Teglalap::rajzol()	Alakzat::rajzol()
Teglalap-ra mutat		

C++ programozási nyelv @ BME-IIT Sz.I.

011.03.8.

Alakzat önállóan?

Alakzat alak(3, 4, GREEN); // ??? alak.mozgat(3, 4); // Mit rajzol ??

- Nem értelmes példányosítani, de lehet, mivel osztály.
- Nyelvi eszközzel tiltjuk: Absztrakt alaposztály

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

011.03.8. - 3

Absztrakt alaposztályok

- Csak az öröklési hierarchia kialakításában vesznek részt, nem példányosodnak
- A virtuális függvényeknek nincs értelmes törzse: tisztán (pure) virtuális függvény

```
class Alakzat {
 protected: int x, y, szin;
 public:
 Alakzat( int x0, int y0, int sz);
 void mozgat( int dx, int dy );
 virtual void rajzol( ) = 0; // tisztán virtuális
 };

C++ programozási nyelv @ BME-IIT Sz.l. 2011.03.8
```


Öröklés impl., ha a Rajzol() virtuális C++ osztályok C struktúrák s<u>truct Alakz</u>at struct Vonal Alakzat szín szín rajzol() &rajzol() &rajzol() Д Vonal xv, yv C globális függvények rajzol() ►AlakzatRajzol() VonalRajzol() ◀ AlakzatKonstr() VonalKonstr() C++ programozási nyelv @ BME-IIT Sz.I

struct Alakzat { int x, y, szín; void (*Rajzol)(); }; void AlakzatMozgat(struct Alakzat *this) { } AlakzatKonstr(struct Alakzat *this, int x0, int y0, int sz) { this->rajzol = AlakzatRajzol; // fordító!!! this->x = x0; this->y = y0; this->szin = sz; }

void Alakzat C implementációja/2 void AlakzatMozgat(struct Alakzat *this, int dx, int dy) { int sz = this->szin; this->szin = BACKGRD; (*(this->rajzol))(this); this->x += dx; this->y += dy; this->szin = sz; (*(this ->rajzol))(this); }

```
Téglalap osztály újra

class Teglalap: public Alakzat {
 int xc, yc;
 public:
 Teglalap(int x1, int y1, int x2, int y2, int sz)
 : Alakzat(x1, y1, sz), xc(x2), yc(y2) {}
 void ujMeret(int x2, int y2)
 { xc = x + x2; yc = y + y2; }
 void rajzol();
 // mozgat() az alaposztályban
};
```

```
class Negyzet : private Teglalap {
public: Eltakarja az alaposztályt

Negyzet(int x1, int y1, int s, int sz)
: Teglalap(x1, y1, x1+s, y1+s, sz) {}

void rajzol() { Teglalap::rajzol(); }

void mozgat(int dx, int dy)
{ Teglalap::mozgat(dx, dy); }
};

Az ujMeret() fv-t így kívülről elérhetetlenné tettük
(korlátoztuk az elérését)
```

Összefoglalás

- · Objektummodell
 - Attribútumok
 - Kapcsolatok (relációk)
- Öröklés (specializáció ← → általánosítás)
 - analitikus v. korlátozó
 - egyszerű v. többszörös
- C++ nyelvi eszköz:
 - analitikus → public, korlátozó → private
 - tagfüggvények átdefiniálása, protected mezők
 - virtuális tagfüggvény: alaposztály felől elérhető a származtatott osztály tagfüggvénye,
 - absztrakt alaposztály nem példányosítható

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

1 03 8

Védelem összefoglalása

	külső	származtatott	tagfüggvény és barát
public:		\checkmark	\checkmark
protected:		√	√
private:			√

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

+ programozási nyelv © BME-IIT Sz.I

2011.03.8