POO - C++ - Laborator 12

Cuprins

1.	Proiectul meniu consolă	1
2.	Biblioteca de clase "meniu.h"	1
3.	Clasa ElementMeniu	1
4.	Clasa Operatie	3
	Clasa Meniu	
6.	Clasele operații	6
7.	Funcția main()	6
8.	Clasa Lista	8
9.	Meniul listei	9
10.	Exercitii	10

1. Proiectul meniu consolă

În cadrul acestui laborator este prezentat un program care realizează un meniu arborescent la consolă, oarecum similar cu meniul principal al aplicaţiilor windows. Partea centrală a programului este o bibliotecă de clase pe baza căreia poate fi creat un meniu propriu. Biblioteca demonstrează utilizarea noţiunilor de POO învăţate până în prezent. La sfârşit, sunt propuse câteva exerciţii, care presupun realizarea unor meniuri proprii.

În continuare vom crea un proiect pe baza codului din arhiva atasata.

Să executăm programul obținut și să studiem funcționarea lui.

2. Biblioteca de clase "meniu.h"

Header-ul "meniu.h" declară o ierarhie de 3 clase. Clasa de bază este ElementMeniu, care reprezintă orice element de meniu — atât meniul principal, un submeniu sau o operație finală. Toate elementele meniu concrete sunt clase derivate direct sau indirect din ElementMeniu.

Din ElementMeniu sunt derivate direct clasele Meniu și Operatie. Meniu reprezintă meniul principal sau un submeniu. lar Operatie — o operație finală.

3. Clasa ElementMeniu

```
class ElementMeniu {
  private:
 char *nume;
 ElementMeniu *parinte;

protected:
 ElementMeniu(char *nume);
 virtual ~ElementMeniu();
 void afisareIncompletaTitlu();
 void afisareTitlu();

public:
 char *getNume();
 virtual void executa() = 0;
 friend class Meniu;
};
...
```

Clasa conține membrii comuni pentru toate elementele.

Câmpurile clasei:

- nume numele elementului, afișat atunci când se ajunge la acel element.
- parinte elementul părinte. null dacă este meniul principal.

Constructorul permite crearea unui ElementMeniu pe baza numelui.

Câteva metode:

afisareIncompletaTitlu() – afișeaza titlul tuturor părinţilor, de la rădăcina până la elementul curent, separate prin săgeată "->":

```
void ElementMeniu::afisareIncompletaTitlu() {
 if (parinte != NULL) {
 parinte->afisareIncompletaTitlu();
 cout << " -> " << nume;
 } else {
 cout << nume;
 }
}</pre>
```

• afisareTitlu() – afișează titlul așa cum apare pe prima linie de ecran, când ne aflăm în elementul curent. Implementarea este bazată pe afisareIncompletaTitlu():

```
void ElementMeniu::afisareTitlu() {
 afisareIncompletaTitlu();
 cout << ":" << endl << endl;
}</pre>
```

Aceste 2 funcții au modul acces protected pentru că sunt apelate din funcția executa () a claselor derivate. Apelarea lor din exteriorul ierarhiei nu este necesară.

• executa () — este o metodă virtuală pură. În clasele derivate conține logica ce este executată atunci când utilizatorul selectează meniul curent.

4. Clasa Operatie

```
class Operatie : public ElementMeniu {
protected:
 Operatie(char *nume);

 /*operatia specifica acestui element
 virtual void execOperatie() = 0; */

public:
 /*intreaga logica a elementului - afisare
titlu + operatie */
 void executa();
};
```

Constructorul clasei preia argumentul nume și îl transmite constructorului clasei de bază:

```
Operatie::Operatie(char *nume)
: ElementMeniu(nume) {}
```

Funcţia executa() realizează partea comună tuturor operaţiilor — şterge ecranul, afişează poziţia curentă în meniu, care apare pe prima line a ecranului, şi apelează execoperatie() pentru a-i da posibilitatea clasei derivate să-şi realizeze logica:

```
void Operatie::executa() {
 clrscr();
 this->afisareTitlu();
 this->execOperatie();
}
```

• execOperatie() — funcția virtuală pură va conține în clasele derivate logica specifică operației.

Rostul de a avea 2 funcții – executa() și execOperatie() în loc să avem doar executa() a fost de a reutiliza codul. Logica comună tuturor operațiilor este plasată în funcția executa(), iar partea diferită – în funcția execOperatie() a claselor derivate.

5. Clasa Meniu

```
class Meniu : public ElementMeniu {
  private:
 static const int nrMaxElemente = 9;
 int nrElemente;
 ElementMeniu **elemente;

 void afisare();
 int citireComanda();

public:
 Meniu(char *nume);

 //va dealoca fii sai, eventual recursiv.
 ~Meniu();
```

```
void adaugaElement(ElementMeniu *element);
void executa();
};
```

Reamintim, clasa Meniu reprezintă un meniu principal sau un submeniu. Clasa conține o listă de referințe către alte elemente de tip ElementMeniu.

Câmpuri:

- nrMaxElemente câmp constant, numărul maxim de elemente a meniului. Întrucât spre elemente se navigheaza cu tastele 1-9, numărul lor maxim este 9.
- nrElemente numărul de elemente
- elemente vector de pointeri către elementele meniului. Deoarece tipul pointerilor este ElementMeniu, elementele pot fi de orice tip derivat din ElementMeniu, atât submeniuri cât și operații.

Consturctor:

```
Meniu::Meniu(char *nume) : ElementMeniu(nume) {
 this->elemente = new ElementMeniu*[nrMaxElemente];
 this->nrElemente = 0;
}
```

Parametrul nume este transmis constructorului clasei de bază. În corpul constructorului se inițializează câmpurile clasei.

Destructor:

```
Meniu::~Meniu() {
 for (int i=0; i<nrElemente; i++) {
 delete elemente[i];
 }
 delete[] elemente;
}</pre>
```

Până în prezent în clasele pe care le-am studiat, în destructor s-au dealocat doar acele zone de memorie care au fost alocate în cadrul clasei, de obicei în constructor. Însă în clasa Meniu ne este mai simplu să dealocăm și elementele meniu referite, chiar dacă acestea au fost alocate în altă parte. Aceasta pentru că elementele meniu nu au nici o utilitate în afara meniului principal, și trebuie dealocate odată cu el.

Destructorul clasei Meniu își va dealoca elementele, eventual recursiv, și memoria dinamică alocată.

Unele funcții:

• citireComanda() — execută o buclă infinită în care se citeşte o tastă. Dacă tasta este validă se iese din funcție și se returnează codul corespunzător acțiunii selectate, în caz contrar bucla se repetă.

```
/*returneaza indicele elementului activat, sau -1 pentru
iesire*/
int Meniu::citireComanda() {
 while (1) {
 char ch;
 cout << "Introduceti comanda:";
 ch = _getch();</pre>
```

```
cout << endl;</pre>
 if (ch > '0' &&
 (ch - '0') <= this->nrElemente) {
 //element meniu
 int comanda = ch - '1';
 /*pt '1' va fi elementul 0*/
 return comanda;
 else if (ch == '0' || ch == 0x1B) {
 /*0 sau ESC - iesire din meniu
 return -1; */
 } else {
 //tasta invalida
 cout << "Tasta invalida: " << ch</pre>
 << " Tastele valide sunt '0' - '"
 << nrElemente <<"'" << endl << endl;
 }
}
```

• adaugaElement (ElementMeniu *element) - adaugă un element. În element, părintele este setat să fie obiectul curent - this.

```
void Meniu::adaugaElement(ElementMeniu *element) {
 nrElemente++;
 elemente[nrElemente - 1] = element;
 element->parinte = this;
}
```

Pentru a putea executa instrucţiunea:

```
element->parinte = this;
```

a fost nevoie de a declara clasa Meniu prietenă a clasei ElementMeniu. Vedeți ultima linie a declarației clasei ElementMeniu în *meniu.h.* A fost necesar pentru a putea accesa câmpul element->parinte din clasa Meniu.

• executa () — conține o buclă infinită în care se afișează meniul, se citește o comandă și se execută elementul selectat. Din funcție se iese atunci când comanda citită este -1 — ieșirea din meniu.

```
}
```

6. Clasele operații

O operație din meniu este o clasă derivată din Operatie. Pentru a le separa de clasele din biblioteca, operațiile au fost definite în fișiere separate — operatiiSimple.h și operatiiSimple.cpp. De exemplu, clasa OperatieAdunare:

operatiiSimple.h

```
class OperatieAdunare : public Operatie {
public:
 OperatieAdunare(char *nume);
 void execOperatie();
};
...
```

operatiiSimple.cpp

```
...
OperatieAdunare::OperatieAdunare(char *nume)
: Operatie(nume) {}

void OperatieAdunare::execOperatie() {
 int a, b;
 cout << "Introduceti 2 numere:";
 cin >> a >> b;
 cout << "suma = " << a + b << endl;
 pauza();
}
...</pre>
```

Tot ce trebuie să facem într-o operație simplă este să definim constructorul, și să implementăm funcția virtuală execOperatie(). La sfârșitul lui execOperatie() s-a apelat pauza() pentru a da posibilitatea utilizatorului să vadă rezultatul, înainte să se întoarcă în meniu.

7. Funcția main()

În main () este construit arborele meniului, apoi este executat meniul principal.

meniuMain.cpp

```
#include<iostream>
#include "globale.h"
#include "meniu.h"
#include "operatiiSimple.h"
using namespace std;
int main() {
```

```
Meniu *meniu =
 new Meniu("Meniu Principal");
 Meniu *submeniuCalculator =
 new Meniu("Calculator");
 meniu->adaugaElement(submeniuCalculator);
 submeniuCalculator->adaugaElement(
 new OperatieAdunare("'+'"));
 submeniuCalculator->adaugaElement(
 new OperatieScadere("'-'"));
 meniu->adaugaElement(
 new Meniu("Meniu vid"));
 meniu->adaugaElement(
 new ElementDespre("Despre program"));
 meniu->executa();
 /* intreg arborele de elemente va fi dealocat
recursiv*/
 delete meniu;
 cout << endl << endl</pre>
 << "Sfarsit." << endl;
 pauza();
 return 0;
```

Pe prima linie este instanțiat meniul principal:

```
Meniu *meniu = new Meniu("Meniu Principal");
```

În continuare la meniu sunt adăugate elementele:

Ca să adăugăm un element trebuie să-l instanțiem și să-l adăugăm la părintele său, apelând funcția adaugaElement () din părinte:

```
submeniuCalculator->adaugaElement(new
OperatieAdunare("'+'"));
```

Pornirea meniului principal se face apelând:

```
meniu->executa();
```

Atât timp cât programul se va afla în meniu, ne vom afla în această funcție.

La sfârşit, meniul principal este dealocat, iar destructorul său dealocă recursiv tot arborele de elemente:

```
delete meniu;
```

8. Clasa Lista

Mai jos este prezentată clasa Lista, care reprezintă o listă de numere. Clasa urmează să fie utilizată într-un meniu. Suportă operația de adăugare a unui număr, prin intermediul operatorului +=, ștergere a unui număr după index, și afișarea listei. Fiecare număr are un index, începand de la 0, la fel ca un vector. Codul listei este deja adăugat la proiectul meniuri.

lista.h

```
#ifndef lista
#define lista
/*reprezinta o lista de numere. Fiecare numar are un
index, incepand de la 0, la fel ca intr-un vector.*/
class Lista {
private:
 int *elem;
 int n, dim;
public:
 Lista(int dim);
 ~Lista();
 void operator+=(int num);
 void sterge(int index);
 //afiseaza numerele si indecsii lor
 void afisare();
};
#endif
```

lista.cpp

```
#include<iostream>
#include"lista.h"
using namespace std;

Lista::Lista(int dim) {
 this->dim = dim;
 elem = new int[dim];
}

Lista::~Lista() {
 delete[] elem;
}

void Lista::operator+=(int num) {
 if (n == dim) {
 cout <<"Lista plina" <<endl;
 } else {
 elem[n] = num;</pre>
```

```
n++;
}

void Lista::sterge(int index) {
 for(int i=index; i<n-1; i++) {
 elem[i] = elem[i+1];
 }
 n--;
}

void Lista::afisare() {
 for(int i=0; i<n; i++) {
 cout << i << ". " << elem[i] << endl;
}
}</pre>
```

9. Meniul listei

Ne propunem sa creăm un meniu care să gestioneze o listă de numere reprezentată de Lista. Avem nevoie de minim 2 operații — una care să adauge un numar la listă, și alta care să afișeze lista. De data aceasta clasele operații sunt mai complexe. Ele trebuie să aibă acces la obiectul listă. Iar lista trebuie să fie aceeași pentru ambele operații. Singurul mod elegant în care putem realiza acest lucru este să avem în clasele operații un câmp de tip pointer la Lista. Și ambele operații să refere prin intermediul pointerului aceeași listă.

Lista nu poate fi instanţiată în nici una din clasele operaţii. Vom instanţia lista cu un nivel mai sus – în funcţia main (). Şi o vom transmite operaţiilor prin intermediul unui parametru la constructor.

Mai jos este prezentat codul celor 2 operaţii:

lista.h

```
class OpAdaugaInLista : public Operatie {
private:
 Lista *lista;
public:
 OpAdaugaInLista(char *nume, Lista *lista);
 void execOperatie();
};

class OpAfisareLista : public Operatie {
private:
 Lista *lista;
public:
 OpAfisareLista(char *nume, Lista *lista);
 void execOperatie();
};
...
```

lista.cpp

```
...
OpAdaugaInLista::OpAdaugaInLista(char *nume, Lista
```

```
*lista)
: Operatie(nume) {
 this->lista = lista;
}

void OpAdaugaInLista::execOperatie() {
 int num;
 cout << "num=";
 cin >> num;
 (*lista)+=num;
 pauza();
}

OpAfisareLista::OpAfisareLista(char *nume, Lista *lista):
Operatie(nume) {
 this->lista = lista;
}

void OpAfisareLista::execOperatie() {
 lista->afisare();
 pauza();
}
```

Adăugați cele 2 clase în program. Completați funcția main() cu codul necesar pentru a crea un submeniu al listei cu cele 2 operații. Observați că ambele clase operații conțin un câmp pointer la listă. Obiectul Lista trebuie creat și dealocat în main().

Rulaţi programul rezultat.

10. Exerciții

- 1. Implementați o operație pentru ștergerea unui element din listă după index.
- 2. Adăugaţi la listă operatorul de indexare []. Operatorul va servi pentru accesarea unui element după index. Implementaţi în meniu operaţia de afişare a unui element după index.
- 3. Implementați un meniu pentru 2 liste. Redefiniți în clasa listă operatorul +=, astfel încât să accepte un operand dreapta de tip Lista&. Instrucțiunea list1+=list2 va adăuga toate elementele din list2 în list1. Implementați o operație meniu care să testeze acest operator.
 - afisare() afişare mulţime.
- 4. Implementați un meniu care să testeze clasa Multime de la exercițiul 1 din lab. 3.