OOI 2019

Глава 5. Объектная модель C++

МГТУ им. Н.Э. Баумана Факультет Информатика и системы управления Кафедра Компьютерные системы и сети Лектор: д.т.н., проф. Иванова Галина Сергеевна

5.1 Описание класса и создание объектов

Формат описания класса:

Внутренние компоненты класса – поля и методы – доступны только методам класса (В Delphi Pascal – в пределах модуля).

Защищенные — доступны методам своего класса и классовнаследников.

Общедоступные – доступны в пределах видимости, в том числе из программы и методов других классов.

м

Пример 5.1. Класс Книга

Диаграмма классов +Name; +Pages; +getName() +getPages()


```
Файл Book.h:
#ifndef book h
 Защита от повторной
#define book h
 компиляции описания
 класса (начало)
class CBook
public: char Name[30];
  int Pages;
  char *getName() // метод по умолчанию считается inline,
 // так как его тело описано в классе
 return Name;
  int getPages(); // тело метода будет описано в book.cpp
#endif —
 Защита от повторной
```

компиляции описания

класса (завершение)


```
// Файл Book.cpp - секция реализации модуля book

#include "book.h"

// тело метода

int CBook::getPages()

{
 return Pages;
}
```

В отличие от методов, описанных в классе, методы, описанные в файле реализации модуля, не являются по умолчанию объявленными inline. При необходимости директива inline указывается явно при объявлении метода в классе.

Объявление неинициализированных объектов при отсутствии в классе конструктора

Объявление объектов:

 Имя класса>
 Список переменных и/или указателей>;

```
Пример:
```

•••

Инициализация общедоступных полей объектов при объявлении в случае отсутствия в класса конструктора

Для инициализации общедоступных полей объектов может быть использована та же конструкция, что и для инициализации полей структуры.

Пример:

Память будет выделена под массив из трех объектов

M,

Обращение к полям и методам класса

- а) простой объект:
- <имя объекта>.<имя поля или метода>
- б) указатель на объект:
- <имя указателя на объект> -><имя поля или метода>
- в) массив объектов
- <имя массива>[<Индекс>] .<Имя поля или метода>

Внутренний указатель на поля объекта:

Указатель this (C++)
$$\Leftrightarrow$$
 Self (Паскаль) Ссылка

Пример: this->Pos


```
#include "book.h"
#include <stdio.h>
int main()
  // объявление инициализированного объекта
  CBook B={"J.London. Smoke Bellew", 267};
  printf("%s %d\n",B.getName(),B.getPages());
  // объявление массива инициализированных объектов
  CBook C[] = \{ \{ "J.London. V.3", 367 \}, \}
 {"J.London. V.4", 321},
 {"J.London. V.5", 356}};
  for (int i=0; i<3; i++)
 printf("%s %d\n",C[i].getName(),C[i].getPages());
  return 0;
```

5.2 Конструкторы и деструкторы

Конструктор – метод, автоматически вызываемый при выделении памяти под объект. Используется для инициализации полей объекта. Автоматический вызов страхует программиста от ошибки оставить поля неинициализированными.

```
class CBook
{protected: char Name[30];
 int Pages;
public:
 CBook(const char *name,int pages) {
 Pages=pages; strcpy(Name,name);
 }...
```

При создании объектов классов с конструкторами параметры записываются в круглых скобках:

```
int main()
{ CBook D("J.London. Smoke Bellew", 267);
```

Конструкторы без параметров

Конструкторы, как и другие функции, можно перегружать. Специальный конструктор без параметров (инициализирующий или неинициализирующий) используется для создания объектов, которым при выделении памяти не могут быть переданы значения полей.

- **a)** CBook () { } // неинициализирующий конструктор без параметров, используется для создания неинициализированных объектов
- б) CBook() { Name[0]='\0'; Pages=0; } // инициализирующий конструктор без параметров, создает однотипно инициализированные объекты

При создании объектов посредством конструкторов без параметров круглые скобки не указывают:

```
void main()
{ CBook J; ...
```

Различные способы создания объектов

```
Пример (Ex5_4):
```


Распределение/освобождение памяти и инициализация объектов в программе

```
A.SetPoint(2,3); A.Print(); A
 B
 2 3
B.Print();
for (i=0;i<5;i++) {C[i].SetPoint(i,i+1); C[i].Print();}</pre>
for(i=0;i<2;i++) d[i].Print();
 2 4 4 5
E=new CPoint(3,4); E->Print();
 6
I->Print();
for (i=0;i<3;i++) {M[i].SetPoint(i,i+1); M[i].Print();}
for (i=0;i<3;i++) {S[i]=new CPoint(i,i+1);S[i]->Print();}
for (i=0;i<2;i++) Q[i]->Print();
delete E; delete I;
 M
delete [] M;
for (i=0;i<3;i++) delete S[i]; ??????
for (i=0;i<2;i++) delete Q[i];
```

Список инициализации. Инициализация объектных полей

Формат элемента списка инициализации:

<Имя поля>(<Список выражений>)

Примеры:

```
a) TPoint(int ax,ay): x(ax),y(ay) {}
  без списка инициализации нельзя инициализировать:
 class TLine
 { private:
 const int x; // константные поля
 int &y; // ссылочные поля
 TPoint t; // объектные поля
 public: TLine(int ax,int ay,int tx,int ty):
 x(ax),y(ay),t(tx,ty){}
 TLine() {} —
 Автоматически вызывает
 . . . } ;
 конструктор объектного поля
```

без параметров TPoint()!

Объекты с динамическими полями. Деструкторы

Деструкторы аналогично конструкторам вызываются автоматически, но в момент освобождения памяти, выделенной под объект. Деструкторы обычно используют для освобождения памяти, выделенной под динамические поля объектов.

```
class CBook
{ char *pName; int Pages;
public:
  CBook (const char *name, int pages) {
 pName=new char[30];
 strcpy(pName, name);
 Pages=pages;
  ~CBook(){
 delete [] pName;
```

Копирующий конструктор

Автоматически вызывается:

- a) при использовании объявлений типа **TPoint A(2,5)**, **B=A**;
- б) при передаче параметров-объектов по значению, например: void Print(TPoint R) {...}

Формат:

<Имя конструктора>(const <Имя класса> &<Имя объекта>) $\{...\}$

Примеры:

- a) TPoint(const TPoint &Obj)
 {x=Obj.x; y=Obj.y;}
- 6) TPoint(const TPoint &Obj)
 {x=Obj.x; y=2*Obj.y;}

Строится автоматически

Любой можем объявить сами

Пример обязательного определения копирующего конструктора (Ex5_05)

```
\mathbf{B}
#include <stdio.h>
class TNum
{ public: int *pn;
  TNum(int n) {puts("new pn"); pn=new int(n);}
  TNum (const TNum &Obj)
 {puts("copy new pn"); pn=new int(*Obj.pn);}
  ~TNum() {puts("delete pn"); delete pn;}
};
void Print(TNum b) { printf("%d ",*b.pn); }
int main(int argc, char* argv[]) {
  TNum A(1);
  Print(A);
  return 0;
```


5.3 Наследование

class <Имя производного класса>:

<Вид наследования> <Имя базового класса>{...};

Вид наследования	Объявление компонента в базовом классе	Видимость компонента в производном классе
private	private	не видимы
	protected	private
	public	private
protected	private	не видимы
	protected	protected
	public	protected
public	private	не видимы
	protected	protected
	public	public 18

Конструкторы и деструкторы производных классов

При объявлении объектов производного класса всегда вызывается конструктор базового класса, используемый для инициализации наследуемых полей.

Если в списке инициализации конструктора производного класса вызов конструктора базового отсутствует, то автоматически вызывается конструктор базового класса без параметров

Пример наследования Ex5_02 (PrintBook.h)


```
CBook
#ifndef printbook h
#define printbook h
 CPrintBook
#include "Book.h"
 -PrintPage
class CPrintBook:public CBook{
 +CPrintBook()
private: int PrintPages;
 +getPrintPage()
public:
  CPrintBook(const char *name,int pages):
 CBook (name, pages) {
 PrintPages=Pages/16;
 Инициализация
  int getPrintPages() {
 наследуемых
 полей базового
 return PrintPages;
 класса
#endif
```

Вызов конструкторов и деструкторов для объектов производных классов (Ex5_06)

```
#include <stdio.h>
class TNum
 { public: int n;
 TNum(int an):n(an) {puts("TNum(an)");}
 TNum() {puts("TNum()");}
 ~TNum() {puts("~TNum");}
 };
 Неявный вызов
class TNum2:public TNum
 конструктора
 { public: int nn;
 TNum()
 TNum2 (int an): nn (an) {puts ("TNum2 (an) ");}
 ~TNum2() {puts("~TNum2");}
 };
 TNum()
int main(int argc, char* argv[])
 TNum2 A(1);
 TNum2(an)
 return 0;
 ~TNum2
 ~TNum
```

5.4 Полиморфизм. Полиморфное наследование

Полиморфизм – «многоформие», т.е. свойство изменения формы. В программировании встречаются следующие виды полиморфизма:

Полиморфное наследование

В Паскале:

простой полиморфизм сложный полиморфизм

B C++:

переопределение методов виртуализация методов

Пример использования сложного полиморфизма (Ex5_03):

Объявление класса CBook (файл Book.h)

```
#ifndef book h
#define book h
#include <string.h>
#include <stdio.h>
class CBook
{ protected: char Name[30];
 int Pages;
public:
  CBook (const char *name, int pages): Pages (pages) {
 strcpy(Name, name);
  char *getName() {
 return Name;
  virtual int getPages() {
 return Pages;
  void Print() {
  printf("%s %d\n",getName(),getPages());
#endif
```

Класс CPrintBook (файл PrintBook.h)

```
#ifndef printbook h
#define printbook h
#include "Book.h"
class CPrintBook:public CBook{
private: int PrintPages;
public:
  CPrintBook(const char *name,int pages):
 CBook (name, pages) {
 PrintPages=Pages/16;
  int getPages(){
 return PrintPages;
#endif
```


Основная программа

```
#include "PrintBook.h"
int main()
  CBook F("J.London. Smoke Bellew", 267);
  F.Print();
  CPrintBook D("J.London. Smoke Bellew",267);
  D.Print();
  return 0;
 J.London. Smoke Bellew 267
 J.London. Smoke Bellew 16
```

Абстрактные методы и классы

Абстрактный метод.

```
class AClass
{ ...
 virtual int Fun(int,int)=0;
}
```

Класс, содержащий абстрактный метод, называется абстрактным.

Объекты абстрактного класса создавать запрещено!

Использование пространств имен для перегрузки методов класса (Ех5 09)

```
#include <iostream>
 Α
class A{
 public: void func(int ch);
 func(int)
};
class B : public A{
 public:
 B
 void func(const char *str);
 using A::func; // перегрузка B::func
 func(char*
};
void A::func(int ch) { // метод базового класса
 std::cout << "Symbol\n";</pre>
void B::func(const char *str) { // метод производного класса
 std::cout << "String\n";</pre>
int main() {
 B b;
 b.func(25); // вызов A::func()
 b.func("ccc"); // вызов В::func()
 return 0;
```

Константные объекты и перегрузка методов для них

С++ разрешает создавать константные объекты, например:

```
<Kласc> const a(1); или
const <Kлаcc> a(1);
```

Для константных объектов возможно написание специальных методов, в которых недопустимо изменение полей объекта, например:

```
class A {
private: int x;
public:
  void f(int a) const {// в метод передается константный объект
 x = a; // ошибка компиляции !!!
  }
}
```


```
#include <iostream>
using namespace std;
 Метод
class A
 перегружен для
 константного
 объекта
private: int x;
public:
 A(int a) { x = a; cout << "A(int) // x=" << /<< endl
 void f() { cout << "f() // x=" << x << endl; '</pre>
 void f() const { cout << "f() const // x=" << x << endl; \setminus}
};
int main(){
 A a1(1);
 A(int) // x=1
  a1.f();
 f() // x=1
 A(int) // x=2
 A const a2(2);
 f() const // x=2
  a2.f();
  return 0
```

5.6 Приведение типов объекта

В С++ для приведения типов используют:

- 1) (<Tип>)<Переменная> используется в Си/С++ для любых типов, ничего не проверяет;
- 2) static_cast <Tun>(<Переменная>) используется в C++ для любых типов, ничего не проверяет;
- 4) dynamic_cast <Tun указателя на объект>) используется в C++ для полиморфных классов, требует указания опции компилятора /GR (см. меню Project/Properties/Configuration Properties/ C_C++/Language/Enable Run-Time Type Info = Yes), если приведение невозможно, то возвращает NULL.

Пример приведения типов объектов (Ex5_07)

```
#include <iostream.h>
 TA
#include <string.h>
 C
 TA()
class TA
 func()
{ protected: char c;
  public: TA(char ac):c(ac){}
 TB
  virtual void func() {cout<<c<endl;}</pre>
};
 TB()
class TB:public TA
 func()
 char S[10];
  public: TB(char *aS):TA(aS[0]){strcpy(S,aS);}
 void func() {cout<<c<' '<<S<<endl;}</pre>
};
```

Пример приведения типов объектов(2)

```
int main(int argc, char* argv[])
{ TA *pA=new TA('A'),*pC=new TB("AB");
  TB *pB=new TB("AC");
  ((TA *)pB)->func();
 Восходящее
  reinterpret cast<TA *>(pB) ->func();
 приведение
  static cast<TA *>(pB) ->func();
  dynamic cast<TA *>(pB) ->func();
 Нисходящее
  ((TB *)pC)->func();
  reinterpret cast<TB *>(pC) ->func();
 приведение
  static cast<TB *>(pC)->func();
  dynamic cast<TB *>(pC)->func();
 Ошибка!
  ((TB *)pA) ->func();
 Приведение
  reinterpret cast<TB *>(pA) ->func();
 не корректно
  static cast<TB *>(pA) ->func();
 // dynamic cast<TB *>(pA) ->func();
  if (TB *pD=dynamic cast<TB *>(pA)) pD->func();
  else cout<<"Cast Error"<<endl;</pre>
 33
  return 0;}
```

5.7 Контейнер «Двусвязный список» (Ex5_08)

Диаграмма классов

Контейнер «Двусвязный список»(2)

Диаграмма компоновки

Файл Element.h

```
#include <stdio.h>
class TElement
  { public:
 TElement *pre, *suc;
 TElement() { pre=suc=NULL;}
 virtual ~TElement() { puts("Delete TElement.");}
 virtual void Print()=0;
  };
class TSpisok
 private: TElement *first,*last,*cur;
 public: TSpisok() {first=last=cur=NULL;}
 ~TSpisok();
 void Add(TElement *e);
 TElement *Del();
 void ForEach(void (*f)(TElement *e));
 TElement *First() {return cur=first;}
 TElement *Next() {return cur=cur->suc;}
 TElement *Last() {return cur=last;}
 TElement *Previous() {return cur=cur->pre;}
 36
  };
```

Файл Element.cpp

```
#include "Element.h"
TSpisok::~TSpisok()
  puts("Delete TSpisok");
  while ((cur=Del())!=NULL)
 { cur->Print();
 delete(cur); }
void TSpisok::Add(TElement *e)
 if (first==NULL) first=last=e;
 else
 { e->suc=first;
 first->pre=e;
 first=e; }
```

Файл Element.cpp (2)

```
TElement *TSpisok::Del(void)
  TElement *temp=last;
 if (last!=NULL)
  {last=last->pre;
 if (last!=NULL) last->suc=NULL;
 if (last==NULL) first=NULL;
 return temp;
void TSpisok::ForEach(void (*f)(TElement *e))
 cur=first;
 while (cur!=NULL)
  {(*f)(cur);
 cur=cur->suc;
```

Файл Num.h

```
#include "Element.h"
class TNum: public TElement
{ public: int num;
 TNum(int n):TElement(),num(n) {}
 ~TNum() { puts("Delete TNum.");}
 void Print() { printf("%d ",num); }
};
class TChar:public TElement
{ public: char ch;
 TChar(char c):TElement(),ch(c) {}
 ~TChar() { puts("Delete TChar.");}
 void Print() { printf("%c ",ch);}
};
void Show(TElement *e);
 Файл Num.cpp
#include "Num.h"
void Show(TElement *e)
{ e->Print();}
```

Тестирующая программа

```
#include "Num.h"
#include <string.h>
#include <stdlib.h>
TSpisok N;
int main(int argc, char* argv[])
  char str[10];
 int k,i;
 TElement *p;
 while (printf ("Input numbers, strings or <end>:"),
 scanf("%s",str),strcmp(str,"end"))
 { k=atoi(str);
 if (k | | (strlen(str) == 1 && str[0] == '0')) p=new TNum(k);
 else p=new TChar(str[0]);
 N.Add(p);
 puts("All list:");
 N. ForEach (Show);
```

Тестирующая программа(2)

```
p=N.First(); k=0;
while (p!=NULL)
 { if (TNum *q=dynamic cast<TNum *>(p)) k+=q->num;
// установить создание RTTI (/GR в Project\Settings...)
 p=N.Next();
printf("Summa= %d\n",k);
p=N.Last();
i=0;
while (p!=NULL)
 { if (TChar *q=dynamic cast<TChar *>(p)) str[i++]=q->ch;
  p=N.Previous();
str[i]='\0';
printf("String= %s\n",str);
return 0;
```