Programação Orientada por Objetos em C++ (alguns conceitos)

Algoritmos e Estruturas de Dados
2019/2020

Mestrado Integrado em Engenharia Informática e Computação
FEUP

Passagem de parâmetros

- Três maneiras de passar parâmetros:
 - Por valor, para objetos pequenos que não são alterados pela função
 - Por referência constante, para objetos grandes que não são alterados pela função
 - *Por referência*, para objetos que podem ser alterados pela função

Ex:

double avg(const vector<int> &a, int n, bool & errorF)


EDA 2019/20 • • • • • 2

Retorno em funções-membro

- Três possibilidades:
 - Por valor,
 - quando o objeto a retornar é construído numa variável automática
 - Por referência,
 - · evita cópia
 - possível quando o objeco a retornar não é local à função
 - Por referência constante
 - a referência retornada não pode ser modificada pelo chamador


AEDA – 2019/20

• • • • • 3

Retorno por referência constante

• Exemplo: procurar a maior string num array

```
const string &findMax(string *a, int n)
{
 int maxIndex = 0;
 for (int i=1; i<n; i++)
 if (a[maxIndex] < a[i])
 maxIndex = i;
 return a[maxIndex];
}</pre>
```

```
const string &findMaxWrong(string *a, int n)
{
 string maxValue = a[0];
 for (int i=1; i<n; i++)
 if (maxValue < a[i])
 maxValue = a[i];
 return maxValue;

FEUP

ASSL 20020</pre>
```

Os "3 grandes"

- Classes possuem 3 funções já definidas:
 - Destrutor
 - libertação recursos que foram alocados durante uso objeto
 - invocado quando objeto deixa de ser válido ou é sujeito a delete
 - por omissão: aplica destrutor a cada membro-dado
 - Construtor de cópia
 - construção de um novo objeto, inicializado com uma cópia de outro do mesmo tipo
 - por omissão: aplica construtor de cópia a cada membro-dado; atribuição para tipos primitivos
 - Operador de atribuição (=)
 - copia o estado de um objeto para outro do mesmo tipo, quando = é aplicado a dois objetos
 - *por omissão*: aplica operador = a cada membro-dado


FEUP

AEDA - 2019/20

IntCell

• IntCell : membro-dado é um apontador

```
// Data member is a pointer; defaults are no good

class IntCell
{
  public:
 explicit IntCell( int initialValue = 0)
 { storedValue = new int(initialValue); }

 int read() const
 { return *storedValue; }

 void write(int x)
 { *storedValue = x }

  private:
 int *storedValue;
};
```

IntCell: comportamento indesejado

```
int f
{
 IntCell a(2);
 IntCell b = a;
 IntCell c;

 c = b;
 a.write(4);
 cout << a.read() << endl << b.read() << endl << endl;
 return 0;
}</pre>
```

FEUP

Resultado?

AEDA - 2019/20

• • • • • 7

IntCell: definir os "3 grandes"

- Problema
 - construtor de cópia e operador = por omissão
 - o que é copiado é o apontador: a.storedValue, b.storedValue,
 e c.storedValue apontam para o mesmo valor inteiro

```
// Data member is a pointer; big three needs to be written

class IntCell {
  public:
 explicit IntCell( int initialValue = 0);
 IntCell (const IntCell & rhs);
 ~IntCell();
 const IntCell & operator= (const IntCell & rhs);

  int read() const;
  void write(int x);
  private:
 int *storedValue;
};
```

IntCell: definir os "3 grandes"

```
IntCell::IntCell (int initialValue)
{ storedValue = new int(initialValue); }

IntCell::IntCell (const IntCell & rhs)
{ storedValue = new int(*rhs.storedValue); }

IntCell::~IntCell()
{ delete storedValue; }

const IntCell &IntCell::operator= (const IntCell & rhs)
{
 if (this!=&rhs)
 *storedValue=*rhs.storedValue;
 return *this;
}

int IntCell::read() const
{ return *storedValue; }

void IntCell::write(int x)
{ *storedValue = x; }
```

FEUP

AEDA - 2019/20

Conversão de tipos e qualificador explicit

- C++ permite conversão implícita de tipos
 - ex: se d é do tipo double e i do tipo int, é válido:

```
• d = i; ou i = d;
```

- Tipos definidos com classes
 - construtores de 1 parâmetro definem uma conversão implícita de tipo
 - Exemplo: IntCell c1 = 54;
 equivale a chamar o construtor IntCell(int) para criar objeto c1
- Para impedir conversão implícita
 - usar qualificador explicit nos construtores de 1 argumento


EDA 201920 • • • • 10

```
Qualificador explicit
 class IntCell
 public:
 explicit IntCell (int initialValue=0);
 private:
 int *storedValue;
 • Sem explicit
 IntCell c1; c1=20;
 // OK
 // OK
 IntCell c2 = IntCell(20);
 IntCell c3, c4(20); c3 = c4;
 // OK
 • Com explicit
 IntCell c1; c1=20;
 // errado
 IntCell c2 = IntCell(20);
 // OK
 IntCell c3, c4(20); c3 = c4;
 // OK
FEUP
```

Objetos e membros constantes (const)

- Objeto constante:
 - declarado com prefixo const
 - especifica que o objeto 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 objeto constante


FDA 2019/20 • • • • • 12

Objetos e membros constantes (const)

- Membro-dado constante:
 - declarado com prefixo const
 - especifica que n\u00e3o pode ser modificado (tem de ser inicializado)
 - no construtor usar a seguinte notação, após a lista de argumentos mas antes do corpo:

```
:dado constante(valor inicializar)
```

- Membro-função constante:
 - declarado com sufixo const (a seguir ao fecho de parêntesis)
 - especifica que a função não modifica o objeto a que se refere a chamada


AEDA – 2019/20

13

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 objeto

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

(A)

Membros estáticos (static)

- Membro-dado estático (declarado com prefixo static):
 - variável que faz parte da classe, mas não faz parte dos objetos da classe
 - tem uma única cópia (alocada estaticamente) (mesmo que não exista qualquer objeto da classe), em vez de uma cópia por cada objeto 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


AEDA – 2019/20

15

Membros estáticos (static)

- Membro-função estático (declarado com prefixo static):
 - função que faz parte da classe, mas não se refere a um objeto da classe (identificado por apontador this nas funções não estáticas)
 - só pode aceder a membros estáticos da classe
- Referência a membro estático (dado ou função):
 - sem qualquer prefixo, a partir de um membro-função da classe, ou
 - com operadores de acesso a membros a partir de um objeto da classe, ou
 - com nome-da-classe::nome-do-membro-estático


EDA 2019/20 • • • • • 16

Exemplo (membros estáticos)

```
class Fatura
 public:
 Fatura(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 Fatura::ultimoNumero = 0; // definição
Fatura::Fatura(float v) : numero(++ultimoNumero)
 valor = v;
```

FEUP

Exemplo (membros estáticos)

```
// Programa de teste
main()
  Fatura 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>
  cout << "n=" << f2.getNumero() << " v=" << f2.getValor() << endl;
  cout << "n=" << f3.getNumero() << " v=" << f3.getValor() << endl;</pre>
  \verb|cout| << "n=" << f4.getNumero() << " v=" << f4.getValor() << endl; \\
  cout << "ultimo numero=" << Fatura::getUltimoNumero() << endl;</pre>
  return 0;
```

Resultados produzidos pelo programa de teste: n=1 v=100 n=2 v=200n=3 v=0n=2 v=200 → Não gerou um novo número para f4!! ultimo numero=3

```
Exemplo (membros estáticos)
 // Correcção da classe Fatura
 class Fatura {
 public:
 Fatura(Fatura & f);
 // copia o valor mas dá um novo número
 Fatura::Fatura(Fatura & f) : numero(++ultimoNumero)
 { valor = f.valor; }
 main()
 Fatura 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!!
 ultimo numero=4
FEUP
```

Composição de classes

- Uma classe pode ter como membros objetos doutras classes
- Membros-objeto são inicializados antes dos objetos de que fazem parte
- Os argumentos para os construtores dos membros-objeto 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-objeto
};

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

AEDA – 2019/20

FEUP

• 20

Qualificador friend

- Declarar uma função como friend
 - função tem acesso aos membros privados da classe
 - contraria encapsulamento
- Alternativa:
 - usar funções de acesso para obter os valores dos membros privados a usar na função externa
- Declarar uma classe como friend
 - todos os membros-função são friend


AFDA = 2019/20

21

Qualificador friend

```
class MyVector
{
  float v[4];
 ...
  friend MyVector multiplica(const MyMatrix &, const MyVector &);
};

class MyMatrix
{
  MyVector v[4];
 ...
  friend MyVector multiplica(const MyMatrix &, const MyVector &);
};
```

```
MyVector multiplica(const MyMatrix &m, const MyVector &v)
{
 MyVector r;
 for (int i = 0; i<4; i++) {
 r.v[i] = 0;
 for (int j = 0; j<4; j++)
 r.v[i] += m.v[i].v[j] * v.v[j];
 }
 return r;
}</pre>
```

```
Funções friend
 #include <iostream>
 using namespace std;
 class CRectangle {
 int width, height;
 public:
 void set values (int, int);
 int area () {return (width * height);}
 friend CRectangle duplicate (CRectangle);
 //função duplicate é friend da classe CRectangle
 };
 void CRectangle::set_values (int a, int b)
 { width = a; height = b; }
 CRectangle duplicate (CRectangle rectparam) {
 CRectangle rectres;
 rectres.width = rectparam.width*2;
 rectres.height = rectparam.height*2;
 return (rectres);
FEUP
```

```
Funções friend

//Programa de Teste

int main () {
 CRectangle rect, rectb;
 rect.set_values (2,3);
 rectb = duplicate (rect);
 cout << rectb.area();
 return 0;
}
```

```
Classes friend
 #include <iostream>
 using namespace std;
 class CSquare;
 class CRectangle {
 int width, height;
 int area () {return (width * height);}
 void convert (CSquare a);
 void CRectangle::convert (CSquare a) {
 width = a.side;
 height = a.side;
 class CSquare {
 private:
 int side;
 public:
 void set_side (int a) { side=a; }
 friend class CRectangle;
 //classe CRectangle é friend de CSquare
FEUP
```

```
Classes friend

//Programa de Teste

int main () {
 CSquare sqr;
 CRectangle rect;
 sqr.set_side(4);
 rect.convert(sqr);
 cout << rect.area();
 return 0;
}
```