

Curso de Ciência da Computação

Algoritmos e Programação de Computadores 2per Programação Orientada a Objetos POO

Profa. Fernanda dos Santos Cunha

Conversões Automáticas entre Tipos Primitivos

- Conversão implícita ou automática double dvar = 'A';
- Conversão explícita: via operadores de conversão de tipo

```
double dvar = static_cast<double>('A');
Ou
  double dvar = double('A');
```

Conversões de Objetos para Tipos Primitivos

Conversões entre Objetos de Classes Diferentes

Duas categorias:

- função-membro conversora da classe B
- construtor membro da classe A

Exemplo do 1^a **categoria:** função conversora classes graus e radianos - converter objetos da classe radianos em objetos da classe graus (grau = radiano).

Função conversora na classe Radianos.

Conversões entre Objetos de Classes Diferentes — 1^a categoria

Conversões entre Objetos de Classes Diferentes — 1^a categoria

```
class Radianos {
 double rad;
public:
 Radianos() {r ad = 0.0;}
 Radianos(double r) { rad = r;}
 operator double() { return rad; } // converte p/ double
 operator Graus () const { //conversor de rad. p/graus
 return Graus(180.0*rad/PI);
 }
 void print() {
 cout << setiosflags (ios :: fixed)
 << setiosflags (ios :: showpoint)
 << setprecision (2) << rad << "rad \n"; }
};</pre>
```

Conversões entre Objetos de Classes Diferentes — 1^a categoria

```
int main() {
 Graus gr;
 Radianos rd(PI);
 gr = rd; // converte radianos para graus
 gr.print(); // mostrara 180 graus
 return 1;
}
```

Conversões entre Objetos de Classes Diferentes

Duas categorias:

- função-membro conversora da classe B
- construtor membro da classe A

Exemplo do 2^a categoria: construtor classes graus e radianos - converter objetos da classe radianos em objetos da classe graus (grau = radiano).

Construtor na classe Radianos.

Conversões entre Objetos de Classes Diferentes — 2^a categoria

Conversões entre Objetos de Classes Diferentes — 2^a categoria

Conversões entre Objetos de Classes Diferentes — 2^a categoria

```
int main( ) {
 Graus gr;
 Radianos rd(PI);
 gr = rd; // converte radianos para graus
 gr.print(); // mostrara 180 graus
 return 1;
}
```

Conversões entre Objetos de Classes Diferentes – de ambos os lados

Converter graus em radianos e radianos em graus:

Conversões entre Objetos de Classes Diferentes – de ambos os lados class Graus { double g; public: Graus () { g = 0.0; } Graus (double x) $\{g=x;\}$ Graus (Radianos r) { $g=(static_cast<double>(r)*180.0)/PI; }$ // usando o operator double da classe anterior operator Radianos() const { return Radianos(g*PI/180.0;} void print() { cout << setiosflags (ios :: fixed)</pre> << setiosflags (ios :: showpoint) << setprecision (2) << g << " \xf8\n"; };

Conversões entre Objetos de Classes Diferentes — de ambos os lados int main() { Graus gr, gA(180); Radianos rd(PI), rA; gr = rd; // converte radianos para graus gr.print(); rA = gA; // converte graus para radianos gr.print(); // mostrara PI return 1; }

Conversões: quando usar o que?

Quando as duas classes são acessíveis, pode-se escolher entre o uso de função conversora ou construtora.

Porém se uma das classes pertencer a uma biblioteca, da qual não se tem acesso ao fonte, dois casos podem acontecer:

- Usando instruções como meu_obj = lib_obj;
 Deve-se implementar função construtora de um argumento.
- Já nas instruções lib_obj = meu_obj;
 É preciso implementar função conversora de tipo.

Exercício

 Redefina a classe Fração, incluindo um conversor de tipo que converte um objeto fração para um tipo float.