Curso de C/C++ Avançado

Aula 6 – this, Membros Estáticos, Friends, Métodos Virtuais, Overload de Operadores

Allan Lima – http://allanlima.wordpress.com

- Você pode:
 - copiar, distribuir, exibir e executar a obra
 - criar obras derivadas
 - fazer uso comercial da obra
- Sob as seguintes condições:
 - Atribuição. Você deve dar crédito ao autor original, da forma especificada pelo autor ou licenciante.
 - Compartilhamento pela mesma Licença. Se você alterar, transformar, ou criar outra obra com base nesta, você somente poderá distribuir a obra resultante sob uma licença idêntica a esta.
 - Para cada novo uso ou distribuição, você deve deixar claro para outros os termos da licença desta obra.
 - Qualquer uma destas condições podem ser renunciadas, desde que Você obtenha permissão do autor.
- Veja aqui a licença completa

O ponteiro this

- É um atributo que toda classe possui
- Ele é um ponteiro para o objeto no qual um membro esta sendo executado.
- Exemplo:

```
Ponto::Ponto(float x, float y) {
  this->x = x;
  this->y = y;
}
```


Membros Estáticos

- São membros que possuem apenas uma cópia compartilhada por todos os objetos de um tipo
- Podem ser métodos ou atributos;
 - Atributos estáticos devem ser definidos dentro da própria classe e inicializados fora dela
 - Métodos estáticos só podem fazer referência a atributos estáticos.

exemploStatic.cpp

- Permitem a quebra dos níveis de acesso pelas palavras reservadas private e protected
- Podemos ter funções, métodos ou classes friends
- As declarações são feitas através da palavra reservada friend
- Toda classe é friend dela mesma
- Exemplo:
 - exemploFriend.cpp

- Problema:
 - Método area()
 - Queremos que as classes Retangulo e Triangulo tenham o método area() com implementações diferentes

- Por padrão, C++ não "ativa" dynamic binding
 - Com isto ganhamos muita performance
 - Mas temos que dizer exatamente quais são os métodos que devem possui o dynamic binding

- Solução:
 - Declarar o método area() virtual
 - virtual int area();
 - O modificador virtual permite que um ponteiro para uma classe básica possa chamar o método correto
 - Exemplo:

```
Triangulo t(45, 10);

Poligono *pp = &t;

cout << "Area de pp: " << pp->area() << endl;
```


exemploMetodosVirtuais.cpp

- Dica importante:
 - Declare os destrutures das suas classes como virtuais

Classes Abstratas

- São classes que não podem ter objetos instanciados
- Uma classe é dita abstrata quando possui pelo menos um método abstrato
- Um método abstrato é aquele que não é implementado na classe
 - Usamos "= 0" após o protótipo do método para torná-lo abstrato
 - Exemplo: virtual int area() = 0;

Classes Abstratas

- Toda classe que herda de uma classe abstrata deve implementar os métodos abstratos
 - Exceção: Quando a sub-classe também é abstrata
- Métodos abstratos podem ser utilizados normalmente em classes abstratas

Classes Abstratas

exemploClassesAbstratas.cpp

- C++ não possui o conceito de interface
- Mas podemos simular uma interface com uma classe abstrata em que todos os métodos são abstratos
- Usando herança múltipla podemos "implementar" várias interfaces

exemploInterfaces.cpp

- C++ permite a aplicação de alguns operadores aos tipos que nós criamos
- Operadores como o "=" são criados automaticamente
- Porém outros devem ser implementados pelo programador
- Sintaxe:
 - tipo operator símbolo(parâmetros);

- Operadores podem ser sobrecarregados de diversas formas
- Podemos implementar os operadores como funções ou membros de classes
- Quando o primeiro parâmetro não é do tipo da própria classe o operador deve ser implementado como uma função

- Podemos implementar várias vezes o mesmo operador para diversos tipos:
 - Ponto operator + (Ponto &v);
 - Ponto operator + (float v);
- Agora podemos escrever:
 - -Ponto p3 = p1 + p2;
 - -Ponto p4 = p1 + 15.0f

exemploOperadores1.cpp exemploOperadores2.cpp

 C++ permite a sobrecarga dos seguintes operadores;

Unários:	+	_	*	!	~	&	+ +	_	()	->	-> *
	ne	delete									
	W										
Binários:	+	_	*	/	0/0	&		^	< <	>>	
	=	+ =	==	/=	% =	& =	=	^ =	< <	> >	
									=	=	
	= =	!=	<	>	< =	> =	& &		[]	()	,

 Operadores que não podem ser sobrecarregados:

```
- . (Ponto)
- *, **, *** ...
```

- Não podemos criar novos operadores
- Não podemos modificar a tabela de precedência dos operadores

Onde declarar os operadores?

Murray, sugere os seguintes guidelines:

Operador	Implement ação
Unários	Método
= () [] -> ->*	Deve ser um método
+= _= /= *= ^=	Método
&= = %= >>= <<=	
Demais operadores binários	Função

Rob Murray, C++ Strategies & Tactics, Addison-Wesley, 1993, page 47._

- Overload de operadores pode ser muito bom para tornar o código mais legível
- Para isto temos que tomar cuidado com a semântica de cada operador sobrecarregado

- 1)Crie uma classe ElementoGeometrico com os seguintes métodos públicos virtuais:
 - float virtual perimetro() const = 0;
 - float virtual area() const = 0;
 - Crie as classes Circulo e Quadrado que herdam de ElementoGeometrico e implementam os seus métodos
 - Sinta-se a vontade para definir os atributos e construtores necessários para cada classe

2) Crie uma classe Ponto e implemente os seguintes operadores:

```
__
!=
```

- + (para dois pontos e um ponto + um float)
- (para dois pontos e um ponto um float)

- Stroustrup, Bjarne. The C++ Programming Language, Special Edition.
- Eckel, Bruce. Thinking in C++, 2nd ed.
 Volume 1.
- Slides de Gustavo (ghpc@cin.ufpe.br)do curso de C/C++

