

Conceptos básicos sobre C++


Objetivos Generales

- El lenguaje C++
- Clases
- Sobrecarga de funciones
- Sobrecarga de operadores


El lenguaje C++

- C++ es un lenguaje que incluye como sublenguaje al ANSI C.
- Soporta múltiples paradigmas de programación. En particular, Programación Dirigida a Objetos.
- Soporte para la creación de nuevos tipos de datos y sus operaciones.
- Soporta sobrecarga de operadores y funciones.


El lenguaje C++ (II)

- Tipos referencia
 - Una función es capaz de devolver una referencia a un dato existente.
- Funciones inline
 - El compilador sustituye la llamada a la función por el código de la propia función después de realizar todas las comprobaciones semánticas.
- Tipo lógico: bool
- Programación genérica: templates
 - Herramienta que permite la definición de tipos complejos genéricos capaces de contener otros tipos "parametrizados"


Clases en C++ (I)

Clase (class) de C++:

construcción que permite construir nuevos tipos de datos, cumpliendo con las condiciones para poder usar abstracción de datos.


Clases en C++ (II)

- Ocultación de información:
 - Control de acceso a los componentes miembros mediante dos niveles de acceso: público (*public*) y privado (*private*).
- Encapsulamiento:
 - Sus componentes son tanto datos (variables de instancia) como operaciones (funciones miembro o métodos). La clase establece un fuerte vínculo entre todos los miembros (datos y operaciones). Ambos aparecen juntos.


Iniciación y destrucción

- Iniciación de objetos automática: constructores.
- O Destrucción automática de objetos: *destructores*.


(Clase Fecha. Versión 0.1)

```
class Fecha {
public:
 Fecha (int dia, int mes,
 int anio);
 void Lee(const char * cadena);
 int Dia() const;
 int Meš() const;
 int Anio() const;
 void Escribe(char * cadena)
 const;
 void Siguiente(Fecha * g)
 const;
 void Anterior(Fecha * g) const;
 bool menor(Fecha f2); bool menor_o_igual(Fecha f2);
```

```
private:
  int dia;
  int mes;
  int anio;
};
```


(Clase Fecha. Versión 0.2)

```
class Fecha {
public:
 Fecha (int dia, int mes,
 int anio);
 void Lee(const char *
 cadena);
 int Dia() const;
 int Mes() const;
 int Anio() const;
 void Escribe(char * cadena)
 const;
 void Siguiente(Fecha & g)
 const:
 void Anterior(Fecha & g)
 const;
 bool operator<(const Fecha &
 bool operator<=(const Fecha
 & f2);
```

```
private:
int dia;
int mes;
int anio;
};
```


(Clase Fecha. Versión 0.3)

```
class Fecha {
public:
 Fecha (int dia, int mes, int anio);
 //... resto de métodos.
private:
 int dia;
 int mes;
 int anio;
bool bisiesto(int anio) const;
const static int dias_mes[12] = 
{31, 28, 31, 30, 31, 30, 31, 31, 30, 31, 30, 31};
```


Clases en C++

- Control de acceso:
 - la palabra reservada *class* incorpora un mecanismo de control de acceso a la estructura basada en *private* y *public*.
- Acceso a los miembros:
 - únicamente a miembros *public*.
- Funciones miembro.


Clases en C++

- Constructores y destructores:
 - para crear un dato del tipo e inicializarlo (constructor) o destruirlo (destructor).
- Funciones miembro inline.


Control de acceso

Las clases permiten controlar el acceso a sus componentes (miembros) usando dos nuevas palabras reservadas:

- *private*: indica que estos miembros son accesibles sólo por otros miembros de la clase, pero no por nadie externo a la clase (ocultación de información).
- *public*: los miembros definidos son accesibles para cualquiera.


Control de acceso (II)

- Estas palabras se incluyen en la definición de la clase entre las declaraciones de los miembros.
- Tienen efecto desde que se declaran hasta que aparece otra diferente o hasta al final de la clase.
- Por defecto, todos los miembros son privados.


Acceso a los miembros (I)

- La definición de una clase incluye:
 - definiciones de datos (variables de instancia),
 - operaciones asociadas (funciones miembro o métodos).
- Junto con el control de acceso (ocultación de información) favorece el encapsulamiento.
- Todas las funciones miembro tienen acceso a todos los miembros de la clase tanto public como private.


Acceso a los miembros (II)

- Cada método posee un parámetro implícito: el propio objeto. A ese parámetro se puede acceder usando un puntero llamado *this*
- Al ser un parámetro puede pasarse de forma **constante** o **no constante**:

```
class ejemplo {
public:
 int f(int x); // objeto no constante
 int g(int x) const; // objeto constante
private:
 int dato;};
```


Acceso a los miembros (III)

Se podría implementar
 int ejemplo::f(int x)
 {
 dato = x;
 return dato;

- Pero no se podría hacer lo mismo con g
- El acceso a otros miembros de la clase se hace nombrándolos directamente o a través de *this*:

```
Fecha::Fecha(int D, int M, int A)
{dia = D; this->mes = M; anio = A; }
```


Funciones miembro (I)

- Se declaran dentro de la definición de la clase y se implementan fuera.
- Para indicar que son miembros de su clase se usa el operador de ámbito (::):

```
int Fecha::Mes() const {
  return mes;
}
void Fecha::Siguiente(Fecha & g)
{...}
```


Funciones miembro (II)

- La definición de las funciones miembro es parte de la implementación de la clase.
- Su implementación se incluye en el fichero .cpp y no en el .h o .hpp
- El usuario del tipo no necesita conocer su implementación para usarlas.
- Su implementación sólo es necesaria en tiempo de enlazado, no de compilación.


Funciones miembro inline

- Existen funciones miembro pequeñas que, por cuestiones puramente de eficiencia, se carguen más rápido: se "incrustan" en el lugar que se usan.
- Esto no afecta al usuario del tipo de dato, pero sí al compilador.
- Es necesario conocer su implementación en tiempo de compilación (antes del enlazado). Por ello es necesario incluir su implementación en el fichero cabecera.
- Las funciones miembro *inline* se pueden definir:
 - a) dentro de la clase o
 - b) fuera de la clase.


Funciones *inline* dentro de la clase

Su implementación debe ir justo después de la declaración de la función. No se incluye la palabra reservada inline:

```
class Fecha {
  int Dia() const
 { return dia; }
};
```


Funciones miembro *inline* fuera de la clase

La implementación se hace como en el caso general, pero se precede de la palabra reservada inline y se incluye en el fichero cabera, una vez finalizada la definición de la clase:

```
class Fecha {
  int Dia() const;
};
inline int Fecha::Dia() const {
  return dia;
}
```


Funciones amigas (I)

- Se usan para definir funciones que no realizan una operación sobre el objeto, sino con el objeto.
- No usan la sintaxis *objeto.funcion* (...)
- Es una función global (no miembro de una clase) con acceso a sus miembros privados. **Esto implica** saltarse los mecanismos de control de acceso.
- Sólo se deben usar cuando no haya otra opción.


Funciones amigas (II)

• Se tienen que declarar dentro de la definición de la clase, usando la palabra reservada *friend*:

```
class polinomio {
  public:
 polinomio ();
 ...
 friend float Calculo (const polinomio
 &p1, const polinomio &p2);
 ...
};
```


Constructores (I)

- Son funciones invocadas automáticamente al instanciar un objeto ("declara" una variable perteneciente a una clase).
- Su objetivo es poner el dato en un estado inicial válido: "construirlo"
- No devuelven datos ni tienen tipo de dato de retorno, ni siquiera *void*.
- Su nombre coincide con el de la clase (sólo un contructor puede tener ese nombre)


Constructores (II)

- Puede haber más de un constructor, pero sus declaraciones (prototipos) han de ser distintas (en número y/o tipo de parámetros)
- Un constructor sin argumentos es el constructor por defecto:

```
class racional {
public:
  racional();
};
```


Constructores (III)

• *Constructor de copia*: crea un objeto de la clase a partir de otro:

```
class racional {
public:
 racional(const racional & r);
};
racional::racional(const racional & r)
 num = r.num;
 den = r.den;
// también se puede implementar como:
// racional::racional(const racional & r) : num(r.num),
  den(r.den)
//{}
```


Constructores (IV)

- No es obligatorio definir constructores, aunque sí muy conveniente.
- Si no se define ningún constructor, el compilador crea dos:
 - por defecto
 - de copia


Destructores (I)

- Son las operaciones antagónicas de los constructores.
- Su objetivo es liberar todos los recursos asociados al objeto (p.ej.: memoria).
- No tienen tipo de retorno.


Destructores (II)

• Su nombre se construye anteponiendo ~ al nombre de la clase:

```
class Fecha {
public:
  ~Fecha();
...
};
```

• Se invocan automáticamente cuando un objeto deja de existir (termina su ámbito)


Destructores (II)

```
class array {
public:
 array(int n) {datos = new int[n];};
 ~array() {
 delete [] datos;
 };
private:
 int *datos;
```


```
#include "Fecha.h"

Fecha::Fecha(int Dia, int Mes, int Anio)
{
  this->dia = Dia;
  this->mes = Mes;
  this->anio = Anio;
};
```


```
int Fecha::Dia() const
{ return dia; };
int Fecha::Mes() const
{ return mes; };
int Fecha::Anio() const
{ return anio; };
```


```
void Fecha::Escribe() const
{
  cout << dia << '/' << mes << '/' << anio;
};</pre>
```


```
void Fecha::Siguiente(Fecha & g) const
 if ((dia < dias mes[mes - 1]) || (bisiesto(anio) && dia
  < 29)) {
 q.dia = dia + 1;
 g.mes = mes;
 g.anio = anio; }
 else {
 g.dia = 1;
 if (mes < 12)
 \{ g.mes = mes + 1; g.anio = anio; \}
 else
 { g.mes = 1; g.anio = anio + 1; }
```


Sobrecarga de operadores (I)

- Los operadores permiten conectar operandos para devolver valores. Ej: + / * ...
- El conjunto de operadores de C/C++ es amplio, tienen una semántica bien establecida pero fija.
- Su uso es deseable para nuevos tipos de datos: números complejos, racionales, matrices, ...
- C++ permite dar significado a los operadores aplicados a nuevos tipos de datos: sobrecarga de operadores.


Sobrecarga de operadores(II)

 Se define una función con nombre la palabra reservada operator seguida del símbolo del operador. Los tipos de retorno y de los argumentos serán los necesarios en cada caso:

```
racional operator+(const racional &r, const racional &s);
vect operator*(const vect &v, const matriz &m);
Fecha & operator++(Fecha&);
```


Sobrecarga de operadores(III)

La sobrecarga se puede realizar como:

- Función global.
- Función miembro: el primer argumento se reemplaza por el objeto receptor.

Se pueden sobrecargar todos los operadores excepto:

```
. * ?: sizeof ::
```


Sobrecarga de operadores(IV)

Operador * sobrecargado como función miembro:

```
racional racional::operator*(const racional &s) { return racional(num * s.num, den * s.den); }
```

Operador * sobrecargado como función global:


Sobrecarga de operadores(V)

De igual forma,

 Operador ++ postfijo sobrecargado como función miembro:

Fecha & Fecha::operator++(int)

 Operador ++ postfijo sobrecargado como función global:

Fecha & operator++(Fecha&, int);


Operador de asignación (I)

• Es un operador especialmente importante porque permite asignar valores de la clase

```
clase& clase::operator=(const clase &valor)
 if (this!=&valor) {
  // se asigna sólo si no hacemos x=x
 // se "elimina" el contenido de *this
 return *this;
```


Operador de asignación (II)

- Se diferencia de un constructor en que el objeto ya debe estar creado.
 - Constructor

```
clase x = y; // se construye x como una copia de Y clase z(y); // otra forma de hacer lo mismo
```

Operador de asignación

```
clase x;
```

x = y; // el objeto x ya existe y se le asigna y


Operador de asignación (III)

```
array& array::operator=(const array& v)
 if (this!=&v) {
 this->destruir();
 this->copiar(v);
 return *this;
```


Operador de asignación(IV)

```
void array::destruir() // Método privado
 delete [] datos;
void array::copiar(const array &v) // Método privado
 num= v.num; datos = new int[num];
 for (int i = 0; i < num; i++)
  datos[i] = v.datos[i];
```


Constructor de copia y destructor

```
array::array(const array &v)
 this->copiar(v);
array::~array()
 this->destruir();
```


Ejemplo

Creación de una clase *racional*, que permita almacenar y manejar números racionales.


Ejemplo: clase racional (I)

class racional {
public:

ACCESIBLE DESDE EL EXTERIOR

private:

OCULTO AL EXTERIOR

};


Ejemplo: clase racional(II)

```
class racional {
public:
```

ACCESIBLE DESDE EL EXTERIOR

```
private:
  int num;
  int den;
};
```


Ejemplo: clase racional(III)

```
class racional {
public:
 racional();
 racional(const racional &g);
 CONSTRUCTORES
 racional(int n, int d);
private:
 int num;
 int den;
};
```


Ejemplo: clase racional(IV)

```
racional::racional() {
 CONSTRUCTOR
  num = 0;
 POR DEFECTO
  den = 1;
}
racional::racional(int n, int d) {
  num = n;
  den = d;
 CONSTRUCTOR
racional::racional(const racional &g) {
  num = g.num;
 CONSTRUCTOR
  den = g.den;
 DE COPIA
```


Ejemplo: clase racional (V)

```
class racional {
public:
 racional();
 racional(const racional &g);
 racional(int n, int d);
 int numerador() const;
 FUNCIONES
 int denominador() const;
 DE ACCESO
private:
 int num;
 int den;
};
```


Ejemplo: clase racional(VI)

```
int racional::numerador() const {
 return num;
}
int racional::denominador() const {
 return den;
}
```


Ejemplo: clase racional(VII)

```
class racional {
public:
 racional();
 racional(const racional &g);
 racional(int n, int d);
 int numerador() const;
 int denominador() const;
 OPERADORES
 racional operator*(const racional &g) const;
 bool operator < (const racional &g) const;
 racional & operator=(const racional &g);
private:
 int num;
 int den;
};
```


Ejemplo: clase racional(VIII)

```
racional racional::operator*(const racional &g)
 const {
 return (racional (num * g.num,
 den * g.den));
bool racional::operator<(const racional &g) const {
 return ((num * g.den) < (den * g.num));
racional & racional::operator=(const racional
 &g) {
 num = g.num;
  den = g.den;
 return *this;
```


Ejemplo: clase racional(IX)

```
class racional {
public:
 racional();
 racional(const racional &g);
 racional(int n, int d);
 int numerador() const;
 int denominador() const;
 racional operator*(const racional &g) const;
 bool operator < (const racional &g) const;
 racional & operator=(const racional &g);
private:
 int num;
 int den;
};
ostream & operator << (ostream &f,
 racional g);
```


Ejemplo: clase racional(X)

```
ostream & operator<<(ostream &f, racional g) {
 return (f << g.numerador() << "/" <<
 g.denominador());
}</pre>
```


Ejemplo: clase racional(XI)

```
class racional {
public:
 racional();
 racional(const racional &g);
 racional(int n, int d);
 int numerador() const;
 int denominador() const;
 racional operator*(racional g) const;
 bool operator<(racional g) const;</pre>
 racional & operator=(const racional &g);
~racional();
 DESTRUCTOR
private:
 int num;
 int den;
};
```


Ejemplo: clase racional(XII)

```
// Está vacío porque no hay que hacer nada
// especial para destruir un racional
racional::~racional() {
}
```


Ejemplo: racional.hpp(XIII)

```
#include <iostream>
class racional {
public:
 racional();
 racional(const racional &g);
 racional(int n, int d);
 int numerador() const;
 int denominador() const;
 racional operator*(const racional &g) const;
 bool operator < (const racional &g) const;
 racional & operator=(const racional &g);
~racional();
private:
 int num;
 int den;
using namespace std;
ostream & operator << (ostream & f, racional g);
```


Ejemplo: racional.cpp(XIV)

```
#include "racional.h"
racional::racional() {
 num = 0;
 den = 1;
}
racional::racional(int n, int d) {
 num = n;
 den = d;
racional::racional(const racional &g) {
 num = g.num;
 den = g.den;
```


Ejemplo: racional.cpp (XV)

```
racional racional::operator*(const racional &g) const {
 return racional(num * g.num, den * g.den);
int racional::numerador() const {
 return num;
int racional::denominador() const {
 return den;
bool racional::operator<(const racional &g) const
 return (num * g.den) < (den * g.num);
```


Ejemplo: racional.cpp (XVI)

```
racional & racional::operator=(const racional &g)
 num = g.num;
 den = g.den;
 return *this;
ostream & operator << (ostream &f, const racional &g) {
 return (f << g.numerador() << "/" <<
 g.denominador());
racional::~racional() {
```


Generalización o parametrización de tipos

Consiste en introducir un parámetro en la definición del tipo de uno o varios de sus componentes.

Ejemplos:

vector<int> v;

queue<char> c;


Parametrización de tipos en C++ (I)

- El mecanismo que ofrece C++ para parametrizar tipos es el uso de template de clases.
- Declaración usando template:

template < parámetros > declaración

- Los parámetros de la declaración genérica pueden ser:
 - **typename** identificador. Se instancia por un tipo de dato.
 - tipo-de-dato identificador. Se instancia por una constante.


Parametrización de tipos en C++ (II)

```
template < typename T, int n >
class array_n {
  private:
 T items[n];
};
array_n < complejo,1000 > w;
```


Parametrización de tipos en C++ (III)

```
template<typename Tipo>
class vector dinamico {
public:
 vector dinamico(int tam = 100)
 { datos = new Tipo[tam];
  ndatos = tam;
private:
 Tipo *datos;
 int ndatos;
```


Funciones miembro con templates

Definición de las funciones miembros fuera de la clase template <typename T>
T vector_dinamico<T>::componente(int i) const {
 return datos[i];
}


Uso de clases con templates

• La instanciación sería la siguiente:

```
vector_dinamico<int> vI;
vector_dinamico<float> vf;
```

• El compilador genera una versión de la clase para cada instanciación

El código de la clase genérica es necesario en tiempo de compilación


Implementación de clases genéricas (I)

vector dinamico.hpp

vector_dinamico.hxx

```
#ifndef
 VECTOR DINAMICO H
#define
 template <typename T>
 VECTOR DINAMICO H
 vector_dinamico <T>::vector_dinamico (int
template <typename T>
 n)
class vector dinamico {
 vector dinamico (int n);
#include "vector dinamico.hxx"
#endif
```


Implementación de clases genéricas (II)

```
#include "vector_dinamico.hpp"
...
int main()
{
 vector_dinamico<int> vect_enteros(22);
 vector_dinamico<string>vect_cadenas(100);
 ...
}
```

 Los ficheros .hxx NO se compilan, sólo habría que hacer:

g++ -o ejemplo ejemplo.cpp