FEUP/LEEC/AED/2001-2002

Introdução à Programação com Classes em C++

João Pascoal Faria http://www.fe.up.pt/~jpf

FEUP/LEEC/AED/2000-2001

Introdução à Programação com Classes em C+

Conceito de classe em C++

- Classe em sentido lato: tipo de dados definido pelo utilizador (programador) [Stroustrup]
 - inclui enumerações (enum), uniões (union), estruturas (struct) e classes em sentido estrito (class)
 - tipos de dados definidos em bibliotecas standard são classes
 - tipos de dados *built-in* ou construídos com apontadores, arrays ou referências (mesmo que nomeados com **typedef**) não constituem classes
- Classe em sentido estrito: tipo de dados definido com class
 - é uma generalização do conceito de estrutura em C
 - Para além de dados (membros-dados), uma classe pode também conter funções de manipulação desses dados (membros-funções), restrições de acesso a ambos (dados e funções) e redefinições de quase todos os operadores de C++ para objectos da classe

FEUP/LEEC/AED/2001-2002

Introdução à Programação com Classes em C+

2.

- Com classe em C++ é possível criar novos tipos de dados que
- Um tipo de dados é uma representação concreta de um conceito
 - Exemplo: o tipo float (built-in) de C++ com as suas operações +, -, *, etc., proporciona um aproximação concreta ao conceito matemático de número real

podem ser usados de forma semelhante aos tipos de dados built-in

- Os detalhes da representação interna de um float (1 byte para a expoente, 3 bytes para a mantissa, etc.) são escondidos
- Novos tipos de dados são projectados para representar conceitos da aplicação que não têm representação directa nos tipos built-in
 - Exemplo: em muitas aplicações interessa poder definir um novo tipo Data
 - Interessa poder usar os operadores -, ==, += , <<, >>, etc. para subtrair, comparar, incrementar, escrever e ler datas ? sobrecarga (overloading) de operadores
 - Interessa poder esconder os detalhes da representação interna de uma data (três inteiros para o dia, mês e ano, ou um único inteiro com o número de dias decorridos desde uma data de referência) ? encapsulamento

FEUP/LEEC/AED/2001-2002

Introdução à Programação com Classes em C+

Conceito de objecto em C++

4

- Conceito de objecto em sentido lato: região de armazenamento capaz de albergar um valor de um dado tipo
 - inclui variáveis, objectos alocados dinamicamente, objectos temp orários que são produzidos durante a avaliação de expressões, etc.
- Conceito de objecto em sentido estrito: instância de uma classe
 - em vez de variáveis (do tipo T) fala-se em objectos (da classe ou tipo T)
- Um objecto tem identidade, estado e comportamento
 - A identidade é representada pelo endereço do objecto (ver apontador this)
 - O estado é representado pelos valores dos membros-dados (também chamados atributos noutras linguagens)
 - O comportamento é descrito pelos membros-função (também chamados métodos noutras linguagens), incluindo funções que definem operadores

FEUP/LEEC/AED/2001-2002

```
Membros-função
#include <iostream.h>
 Nomes de funções mais simples!
class Data {
 Acesso mais simples a membros!
 public:
 _membros-dados
  int dia;
 Maior coesão de dados e funções!
  int mes;
  int ano;
 void escreve()
 { cout << dia << '/' << mes << '/' << ano; }
 membros-função
 void le() 
 { char barral, barra2;
 cin >> dia >> barra1 >> mes >> barra2 >> ano; }
 membro do objecto a que se
main()
 refere a chamada da função
 Data d = \{1, 12, 2000\};
 d.escreve(); 
 um membro-função é chamada
 d.le();
 para um objecto da classe, com
 d.imprime();
 operadores de acesso a membros
 return 0;
 Introdução à Programação com Classes em C+
FEUP/LEEC/AED/2001-2002
```

Membros-função (cont.)

 As funções definidas dentro da classe (como no slide anterior), são implicitamente inline

 Funções maiores devem ser apenas declaradas dentro da classe, e definidas fora da mesma, precedendo o nome da função do nome da classe seguido do operador de resolução de âmbito::

- A função vê os membros da classe da mesma forma, quer seja definida dentro ou fora da classe
- Permite separar o interface (o que interessa aos clientes da classe, normalmente colocado em "header files") da implementação (normalmente colocada em "sourcecode files")

FEUP/LEEC/AED/2001-2002

```
Controlo de acesso a membros
```

```
class Data {
 Os membros seguintes são visíveis por qualquer
  public: ◀
 // funções de escrita (set)
 void setDia(int d)
 Facilita manutenção
 { if (d >= 1 && d <= 31) dia = d; }
 da integridade dos
 void setMes(int m)
 \{ \text{ if } (m >= 1 \&\& m <= 12) mes = m; \}
 dados!
 void setAno(int a)
 Permite esconder
 \{ \text{ if } (a >= 1 \&\& a <= 9999) \text{ ano } = a; \}
 detalhes de
 // funções de leitura (get)
 implementação que
 int getDia() { return dia; }
 não interessam aos
 int getMes() { return mes; }
int getAno() { return ano; }
 clientes da classe!
  private: ←
 int dia; // 1 - 31 Os membros seguintes só são visíveis pelos
 membros-função e amigos da classe
 int mes; // 1 - 12
 int ano; // 1 - 9999
};
Data d;
 d.dia = 21; /* PROIBIDO! */;
 d.setDia(21); /* OK */
```

Diferença entre estruturas e classes

8

Introdução à Programação com Classes em C+

- Numa estrutura (definida com palavra chave struct) todos os membros são públicos por omissão
- Numa classe (definida com palavra chave class) todos os membros são privados por omissão
- De resto são equivalentes

FEUP/LEEC/AED/2001-2002

FEUP/LEEC/AED/2001-2002

Construtores

- Um membro-função com o mesmo nome da classe é um construtor
 - construtores não podem especificar tipos ou valores de retorno
- O construtor serve normalmente para inicializar os membros-dados
 - podem-se definir construtores com argumentos para receber valores a usar na inicialização
- O construtor é invocado automaticamente sempre que é criado um objecto da classe
 - para objectos globais, o construtor é chamado no início da execução do programa
 - para objectos locais (automáticos ou estáticos), o construtor é chamado quando a execução passa pelo ponto em que são definidos
- Construtores também podem ser invocados explicitamente
- Construtores podem ser overloaded (desde que difiram em número ou tipos de argumentos para se poder saber a que versão corresponde cada chamada implícita ou explícita)

FEUP/LEEC/AED/2001-2002

Introdução à Programação com Classes em C+

10

Exemplo com construtores

```
#include <stdio.h> // para usar sscanf
class Data {
  public:
 Data(int d, int m, int a=2000); // um construtor
 // outro construtor
 Data(char *s);
 // ...
  private:
 int dia, mes, ano;
Data::Data(int d, int m, int a)
{ dia = d; mes =m; ano = a; }
Data::Data(char *s) // formato dia/mes/ano
{ sscanf(s, "%d/%d/%d", &dia, &mes ,
Data d1 ("27/3/2000"); // OK - chama Data(char *)
Data d2 (27, 3, 2000); // OK - chama Data(int, int, int)
Data d3 (27, 3); // OK - chama Data(int, int, int) c/ a=2000
Data d4;
 // Erro: não há construtor sem argumentos
Data d5 = \{27,3,2000\}; // Erro: ilegal na presença de construtores
d1 = Data(1,1,2000); // OK (chamada explícita de construtor)
f(Data(27,3,2000));
 // OK (chamada explícita de construtor
```

FEUP/LEEC/AED/2001-2002

11

Objectos e membros constantes (const)

- Aplicação do "princípio do privilégio mínimo" (Eng. de Software) aos objectos
- Objecto constante:
 - declarado com prefixo const
 - especifica que o objecto não pode ser modificado
 - como não pode ser modificado, tem de ser inicializado
 - exemplo: const Data nascBeethoven (16, 12, 1770);
 - não se pode chamar membro-função não constante sobre objecto constante
- Membro-função constante:
 - declarado com sufixo **const** (a seguir ao fecho de parêntesis)
 - especifica que a função não modifica o objecto a que se refere a chamada
 - exercício: verificar que funções nos exemplos anteriores devem levar const
- Membro-dado constante:
 - declarado com prefixo const
 - especifica que n\u00e3o pode ser modificado (tem de ser inicializado)

FEUP/LEEC/AED/2001-2002

Introdução à Programação com Classes em C+

Inicializadores de membros

Quando um membro-dado é constante, um **inicializador de membro** (também utilizável com dados não constantes) tem de ser fornecido para dar ao construtor os valores iniciais do objecto

```
class Pessoa {
  public:
 Pessoa(int, int);
 // construtor
 long getIdade() const;
 // função constante
  private:
 // ...
 int idade;
 // dado constante
 const long BI;
};
Pessoa::Pessoa(int i, long bi) : BI(bi)
 // inicializador de membro ^^^^^^ , ...
{ idade = i; }
long Pessoa::getIdade() const
L{ return idade; }
```

FEUP/LEEC/AED/2001-2002

Composição de classes

- Uma classe pode ter como membros objectos doutras classes
- Membros-objecto s\(\tilde{a}\)o inicializados antes dos objectos de que fazem parte
- Os argumentos para os construtores dos membros-objecto são indicados através da sintaxe de inicializadores de membros
- Exemplo

```
class Pessoa {
 public:
 Pessoa(char *n, int d, int m, int a); // construtor
 // ...
 private:
 char *nome;
 Data nascimento; // membro-objecto
};

Pessoa::Pessoa(char *n, int d, int m, int a) : nascimento(d, m, a)
{ /* ... */ }

FEUPLEEC/AED/2001-2002

Introdução à Programação com Classes em C+
```

Membros estáticos (static)

14

- Membro-dado estático (declarado com prefixo static):
 - variável que faz parte da classe, mas não faz parte dos objectos da classe
 - tem uma única cópia (alocada estaticamente) (mesmo que não exista qualquer objecto da classe), em vez de uma cópia por cada objecto da classe
 - permite guardar um dado pertencente a toda a classe
 - parecido com variável global, mas possui âmbito (scope) de classe
 - tem de ser declarado dentro da classe (com static) e definido fora da classe (sem static), podendo ser inicializado onde é definido
- Membro-função estático (declarado com prefixo **static**):
 - função que faz parte da classe, mas não se refere a um objecto da classe (identificado por apontador this nas funções não estáticas)
 - só pode aceder a membros estáticos da classe
- Referência a membro estático:
 - sem qualquer prefixo, a partir de um membro-função da classe, ou
 - com operadores de acesso a membros a partir de um objecto da classe, ou
 - com nome-da-classe::nome-do-membro-estático

FEUP/LEEC/AED/2001-2002

15

Exemplo com membros estáticos

```
#include <iostream.h>

class Factura
{
 public:
 Factura(float v = 0);
 long getNumero() const { return numero; }
 float getValor() const { return valor; }
 static long getUltimoNumero() { return ultimoNumero; }
 private:
 const long numero;
 float valor;
 static long ultimoNumero; // declaração
};

long Factura::ultimoNumero = 0; // definição

Factura::Factura(float v) : numero(++ultimoNumero)
{
 valor = v;
}
```

FEUP/LEEC/AED/2001-2002

Introdução à Programação com Classes em C++

Exemplo com membros estáticos (cont.)

```
// Programa de teste
main()
{
 Factura f1(100), f2(200), f3;
 cout << "n=" << f1.getNumero() << " v=" << f1.getValor() << endl;
 cout << "n=" << f2.getNumero() << " v=" << f2.getValor() << endl;
 cout << "n=" << f3.getNumero() << " v=" << f3.getValor() << endl;
 cout << "n=" << f3.getNumero() << " v=" << f3.getValor() << endl;
 cout << "ultimo numero=" << Factura::getUltimoNumero() << endl;
 return 0;
}</pre>
```

```
Resultados produzidos pelo programa de teste:
n=1 v=100
n=2 v=200
n=3 v=0
ultimo numero=3
```

FEUP/LEEC/AED/2001-2002

O apontador this

- Cada membro-função (não estático) tem como argumento implícito um apontador para o objecto para o qual a função é chamada, designado this
 - usado implicitamente em todas as referências a membros do objecto
 - também pode ser usado explicitamente
- O apontador **this** não pode ser alterado pela função
 - tipo: nome-da-classe * const this (apontador constante)
 - Se a função for constante, o objecto apontado não é alterado pela função
 - tipo: nome-da-classe const * const this (apontador constante para objecto constante)
- Exemplo:

```
- a seguinte função da classe Data
 int Data::getDia() const { return dia; }
pode escrever-se de forma equivalente:
 int Data::getDia() const { return this->dia; }
```

FEUP/LEEC/AED/2001-2002

Introdução à Programação com Classes em C++

O apontador this (cont.)

18

• Caso de uso de **this**: para permitir encadear chamadas de funções sobre um dado objecto

```
class Data {
  public:
 Data & setDia(int d);
 Data & setMes(int m);
 Data & setAno(int a);
 //...
  private:
 int dia, mes, ano;
};

// actualiza o dia e devolve referência para mesmo
// objecto, para poder ser usada de forma encadeada
Data & Data::setDia(int d)
{ dia = d: return *this; }

Data d;
d.setDia(27).setMes(3).setAno(2000);
```

FEUP/LEEC/AED/2001-2002

Criação e destruição de objectos com new e delete

• Criação de objecto:

```
Tipo *tipoPtr; tipoPtr = new Tipo;
```

- cria um objecto do tamanho apropriado, chama o construtor para o objecto (se existir) e devolve um apontador do tipo correcto ou 0 (se não há espaço)
- podem ser usados inicializadores (são passados ao construtor):

```
Data *dataPtr = new Data (27, 3, 2000);
```

• Destruição de objecto:

```
delete tipoPtr;
```

- invoca o destrutor para o objecto (se existir) e só depois liberta a memória
- Criação de array de objectos:

```
Data *p = new Data[12];
```

- invoca o construtor por omissão (sem argumentos) para cada objecto do array
- não admite inicializadores
- Destruição de array de objectos:

```
delete [] p;
```

- invoca o destrutor para cada objecto do array

FEUP/LEEC/AED/2001-2002

Introdução à Programação com Classes em C+

Destrutores

- 20
- Um membro-função com o mesmo nome da classe precedido do til
 (~) é um destrutor
- Destrutores não recebem parâmetros e não retornam valor
- O destrutor da classe é invocado automaticamente sempre que um objecto deixa de existir
 - para objectos globais e objectos locais estáticos, o destrutor é chamado no fim da execução do programa
 - para objectos locais automáticos, o destrutor é chamado quando estes saem do âmbito (scope) (quando a execução sai do bloco em que são definidos)
 - para objectos temporários embebidos em expressões, o destrutor é chamado no final da avaliação da expressão completa
- Destrutores servem normalmente para libertar recursos (memória dinâmica, etc.) associados ao objecto

FEUP/LEEC/AED/2001-2002

21

Exemplo com destrutor

```
class Pessoa {
  public:
 Pessoa(const char *nm);
 // construtor
 // destrutor
 ~Pessoa();
 const char *getNome();
 // consulta o nome (devolve
 // apontador só para consulta)
 void setNome(const char *);
 // muda o nome
 char *nome; // apontador para array de caracteres alocado à medida
Pessoa::Pessoa(const char *nm)
{ nome = new char [strlen(nm)+1]; strcpy(nome, nm); }
Pessoa::~Pessoa()
{ delete [] nome;}
const char *Pessoa::getNome()
{ return nome; }
void Pessoa::setNome(const char *n)
{ delete [] nome; nome = new char [strlen(n)+1]; strcpy(nome, n); }
 Introdução à Programação com Classes em C+
 FEUP/LEEC/AED/2001-2002
```

Construtor de cópia

22

- Um objecto de uma classe pode ser inicializado com uma cópia doutro objecto da mesma classe
 - Exemplo: Data d1 (27, 3, 2000); Data d2 = d1;
- O comportamento por omissão é uma cópia membro a membro
- Para especificar outro comportamento: escrever um construtor que tem como argumento uma referência para um objecto da mesma classe (construtor de cópia), o qual é automaticamente usado
 - para tratar atribuição sem ser na inicialização com sobrecarga de operador =
- Por exemplo, na classe Pessoa já apresentada, o comportamento por omissão não é seguro, devido à alocação dinâmica do nome.

```
Alternativa:

class Pessoa {
 public:
 Pessoa(Pessoa & p);
 // ...
};

Pessoa(Pessoa & p);
 nome = new char [strlen(p.nome)+1];
 strcpy(nome, p.nome);
}
```

FEUP/LEEC/AED/2001-2002

Exemplo com construtor de cópia

```
// Programa de teste da classe Factura
main()
  Factura f1(100), f2(200), f3, f4 = f2 /*legal apesar de const*/;
  /* f4 = f2; ilegal devido a const */
  cout << "n=" << f1.getNumero() << " v=" << f1.getValor() << endl;</pre>
  \verb"cout << "n=" << f2.getNumero() << " v=" << f2.getValor() << endl;
  cout << "n=" << f3.getNumero() << " v=" << f3.getValor() << endl;</pre>
  cout << "n=" << f4.getNumero() << " v=" << f4.getValor() << endl;
  cout << "ultimo numero=" << Factura::getUltimoNumero() << endl;</pre>
  return 0;
Resultados produzidos pelo programa de teste:
n=1 v=100
n=2 v=200
n=3 v=0
n=2 v=200 -> Não gerou um novo número para f4!!
ultimo numero=3
```

FEUP/LEEC/AED/2001-2002

Introdução à Programação com Classes em C++

```
Exemplo com construtor de cópia (cont.)
```

```
// Correcção da classe factura
class Factura {
 public:
 Factura(Factura & f);
};
// copia o valor mas dá um novo número
Factura::Factura(Factura & f) : numero(++ultimoNumero)
{ valor - f.valor; }
main()
  Factura f1(100), f2(200), f3, f4 = f2 /*usa constr. de cópia*/;
  /* f4 = f2; ilegal devido a const e não usa constr. de cópia*/
Resultados produzidos pelo programa de teste:
n=1 v=100
n=2 v=200
n=3 v=0
n=4 v=200 -> Gerou um novo número para f4!!
Lultimo numero-3
```

FEUP/LEEC/AED/2001-2002

Templates de classes

- Template de classes: "classe genérica" (também chamada classe parametrizada) definida em função de parâmetros a instanciar para se ter uma "classe ordinária"
- Precede-se a definição da "classe genérica" por:
 template <tipo-de-parâmetro nome-de-parâmetro, ... >
- **Tipo-de-parâmetro** pode ser o nome de um tipo de dados, ou, mais frequentemente, a palavra-chave **class** para significar que **nome-de-parâmetro** é o nome de um tipo de dados!
- Para se obter uma classe ordinária, têm de se instanciar os parâmetros, numa lista entre <> a seguir ao nome da classe genérica

FEUP/LEEC/AED/2001-2002

Introdução à Programação com Classes em C+

Exemplo

26

```
template <class T>
class Pair \{\ //\ par\ de\ valores\ do\ tipo\ T
public:
 Pair(T a, T b);
 void output();
 T first, second;
};
template <class T>
void Pair<T>::Pair(T a, T b)
{first = a; second = b; }
template <class T>
void Pair<T>::output()
{ cout << '(' << _first << ', ' << _second << ')'; }
main()
 Pair<double> p1(1.5, 2.5);
 Pair<int> p2(3, 5);
 // ...
 return 0;
FEUP/LEEC/AED/2001-2002
 Introdução à Programação com Classes em C++
```

Conclusões

- A classe é a unidade de ocultação de dados e de encapsulamento
- Classe como tipo abstracto de dados: a classe é o mecanismo que suporta abstracção de dados, ao permitir que os detalhes de representação sejam escondidos e acedidos exclusivamente através de um conjunto de operações definidas como parte da classe
- A classe proporciona uma unidade de modularidade.
 Em particular, uma classe apenas com membros estáticos proporciona uma facilidade semelhante ao conceito de "módulo": um conjunto nomeado de objectos e funções no seu próprio espaço de nomes.

FEUP/LEEC/AED/2001-2002