

VIỆC KHỞI TẠO ĐỐI TƯỢNG, HÀM BẠN VÀ LỚP BẠN

ThS. Trần Anh Dũng

Nội dung

- ❖ Đối tượng là thành phần của lớp
- Đối tượng là thành phần của mảng
- Đối tượng được cấp phát động
- ❖ Hàm bạn
- ❖ Lớp bạn
- Các nguyên tắc xây dựng lớp

Đối tượng là thành phần của lớp

Đối tượng có thể là thành phần của đối tượng khác, khi một đối tượng thuộc lớp "lớn" được tạo ra, các thành phần của nó cũng được tạo ra.

Đối tượng là thành phần của lớp

- Phương thức thiết lập (nếu có) sẽ được tự động gọi cho các đối tượng thành phần.
- ❖ Khi đối tượng kết hợp bị hủy → đối tượng thành phần của nó cũng bị hủy, nghĩa là phương thức hủy bỏ sẽ được gọi cho các đối tượng thành phần, sau khi phương thức hủy bỏ của đối tượng kết hợp được gọi.

Đối tượng là thành phần của lớp

Nếu đối tượng thành phần phải cung cấp tham số khi thiết lập thì đối tượng kết hợp (đối tượng lớn) phải có phương thức thiết lập để cung cấp tham số thiết lập cho các đối tượng thành phần.

Cú pháp để khởi động đối tượng thành phần là dùng dấu hai chấm (:) theo sau bởi tên thành phần và tham số khởi động.

```
class TamGiac{
  Diem A, B, C;
public:
  TamGiac(double xA, double yA, double xB, double yB,
  double xC, double yC){
  void Ve();
  // ...
};
TamGiac t(100,100,200,400,300,300);
```

```
class TamGiac{
  Diem A,B,C;
  int loai;
public:
  TamGiac(double xA, double yA, double xB, double yB,
  double xC, double yC, int I): A(xA,yA), B(xB,yB),
  C(xC,yC), loai(I) {
 Cú pháp dấu hai chấm
 cũng được dùng cho đối
  void Ve();
 tượng thành phần thuộc
  // ...
 kiểu cơ sở
};
```

TamGiac t (100, 100, 200, 400, 300, 300, 1);

```
class Diem{
  double x,y;
public:
  Diem(double xx = 0, double yy = 0): x(xx), y(yy){
  void Set(double xx, double yy){
 X = XX;
 y = yy;
```


- ❖Khi một mảng được tạo ra →các phần tử của nó cũng được tạo ra →phương thức thiết lập sẽ được gọi cho từng phần tử.
- ❖ Vì không thể cung cấp tham số khởi động cho tất cả các phần tử của mảng →khi khai báo mảng, mỗi đối tượng trong mảng phải có khả năng tự khởi động, nghĩa là có thể thiết lập không cần tham số.

- Đối tượng có khả năng tự khởi động trong những trường hợp nào?
 - 1. Lớp không có phương thức thiết lập
 - 2. Lớp có phương thức thiết lập không tham số
 - 3. Lớp có phương thức thiết lập mà mọi tham số đều có giá trị mặc nhiên

```
class Diem
  double x,y;
  public:
 Diem(double xx, double yy) : x(xx), y(yy) { }
 void Set(double xx, double yy) {
 X = XX, Y = YY;
};
```

```
class String {
  char *p;
public:
  String(char *s) { p = strdup(s); }
  String(const String &s) { p = strdup(s.p); }
  ~String() {
 cout << "delete "<< (void *)p << "\n";
 delete [] p;
```

```
class SinhVien{
  String MaSo;
  String HoTen;
  int NamSinh;
public:
  SinhVien(char *ht, char *ms, int ns): HoTen(ht),
  MaSo(ms), NamSinh(ns){}
};
String arrs[3];
Diem arrd[5];
SinhVien arrsv[7];
```

Dùng phương thức thiết lập với tham số có giá trị mặc nhiên

```
class Diem
  double x,y;
public:
  Diem(double xx = 0, double yy = 0) : x(xx), y(yy) { }
  void Set(double xx, double yy) {
 X = XX, Y = YY;
  // ...
};
```

Dùng phương thức thiết lập với tham số có giá trị mặc nhiên

```
class String{
  char *p;
public:
  String(char *s = "") { p = strdup(s); }
  String(const String &s) { p = strdup(s.p); }
  ~String() {
 cout << "delete "<< (void *)p << "\n";
 delete [] p;
};
```

Dùng phương thức thiết lập với tham số có giá trị mặc nhiên

```
class SinhVien{
  String MaSo, HoTen;
  int NamSinh;
public:
  SinhVien(char *ht="Nguyen Van A", char
  *ms="19920014", int ns = 1982): HoTen(ht), MaSo(ms),
  NamSinh(ns) { }
};
String as[3];
Diem ad[5];
SinhVien asv[7];
```

Dùng phương thức thiết lập không tham số

```
class Diem
  double x,y;
public:
  Diem(double xx, double yy): x(xx), y(yy)
  Diem() : x(0), y(0)
  // ...
};
```

Dùng phương thức thiết lập không tham số

```
class String{
  char *p;
public:
  String(char *s) { p = strdup(s); }
  String() { p = strdup(""); }
  ~String() {
 cout << "delete "<< (void *)p << "\n";
 delete [] p;
```

Dùng phương thức thiết lập không tham số

```
class SinhVien {
  String MaSo, HoTen;
  int NamSinh;
public:
  SinhVien(char *ht, char *ms, int ns): HoTen(ht),
  MaSo(ms), NamSinh(ns) { }
  SinhVien(): HoTen("Nguyen Van A"), MaSo("19920014"),
  NamSinh(1982) { }
};
String as[3];
Diem ad[5];
SinhVien asv[7];
```

Đối tượng được cấp phát động

Đối tượng được cấp phát động là các đối tượng được tạo ra bằng phép toán new và bị hủy đi bằng phép toán delete

Phép toán new cấp đối tượng trong vùng heap và gọi phương thức thiết lập cho đối tượng được cấp.

Đối tượng được cấp phát động

```
class String {
  char *p;
public:
  String( char *s ) { p = strdup(s); }
  String(const String &s) { p = strdup(s.p); }
  ~String() { delete [] p; }
  //...
class Diem {
  double x,y;
public:
  Diem(double xx, double yy) : x(xx), y(yy) { }
  //___
```

Cấp phát và hủy một đối tượng

```
int *pi = new int;
int *pj = new int[15];
Diem *pd = new Diem(20,40);
String *pa = new String("Nguyen Van A");
//...
delete pa;
delete pd;
delete pj;
delete pi;
```

int *pai = new int[10];
Diem *pad = new Diem[5];
String *pas = new String[5];
Sai

Trong trường hợp cấp phát nhiều đối tượng, ta không thể cung cấp tham số cho từng phần tử được cấp phát.

- Thông báo lỗi cho đoạn chương trình trên như sau:
 - Cannot find default constructor to initialize array element of type 'Diem'
 - Cannot find default constructor to initialize array element of type String'
- ❖ Khắc phục lỗi?

Lỗi trên được khắc phục bằng cách cung cấp phương thức thiết lập để đối tượng có khả năng tự khởi động.

```
class String{
 char *p;
public:
 String (char *s = "Alibaba") { p = strdup(s); }
 String (const String &s) { p = strdup(s.p); }
 ~String () {delete [] p;}
 //...
class Diem {
 double x,y;
public:
 Diem (double xx, double yy) : x(xx),y(yy){};
 Diem (): x(0),y(0){};
};
```

Khi đó mọi phần tử được cấp đều được khởi động với cùng giá trị.

```
int *pai = new int[10];
Diem *pad = new Diem[5];
//Ca 5 diem co cung toa do (0,0)
String *pas = new String[5];
//Ca 5 chuoi cung duoc khoi dong la "Alibaba"
```

Việc hủy nhiều đối tượng được thực hiện bằng cách dùng delete và có thêm dấu [] ở trước.

```
delete [] pas;
delete [] pad;
delete [] pai;
```

Có thể thay ba phát biểu trên bằng một phát biểu duy nhất sau hay không?

```
delete pas,pad,pai;
```

Hàm bạn, lớp bạn

- ❖Giả sử có lớp Vector, lớp Matrix
- Cần viết hàm nhân Vector với một Matrix
- ❖ Hàm nhân:
 - Không thể thuộc lớp Vector
 - Không thể thuộc lớp Matrix
 - Không thể tự do
- → Giải pháp: Xây dựng hàm truy cập dữ liệu?

Hàm bạn (Friend function)

- Hàm bạn không thuộc lớp. Tuy nhiên, có quyền truy cập các thành viên private.
- Khi định nghĩa một lớp, có thể khai báo một hay nhiều hàm "bạn" (bên ngoài lớp)

❖Ưu điểm:

Kiểm soát các truy nhập ở cấp độ lớp – không thể áp đặt hàm bạn cho lớp nếu điều đó không được dự trù trước trong khai báo của lớp.

Hàm bạn (Friend function)

- Các tính chất của quan hệ friend:
 - Phải được cho, không được nhận
 - Lớp B là bạn của lớp A, lớp A phải khai báo rõ ràng
 B là bạn của nó
 - Không đối xứng
 - Không bắc cầu

```
class COUNTERCLASS{
  int Counter;
public:
  char CounterChar;
  void Init( char );
  void AddOne( ){
 Counter++;
  friend int Total (int);
```

```
COUNTERCLASS MyCounter[26];
int Total(int NumberObjects)
  for (int i=0, sum=0; i<NumberObjects; i++)
 sum += MyCounter[i].Counter;
 //Tính tổng số ký tự trong số các Objects ký tự
  return sum;
```

Lớp bạn (Friend class)

- Một lớp có thể truy cập đến các thành phần có thuộc tính private của một lớp khác.
- ❖Để thực hiện được điều này, chúng ta có thể lấy toàn bộ một lớp làm bạn (hàm friend) cho lớp khác.

Friend Function

```
class TOM{
public:
  friend class JERRY;
 //Có lớp bạn là JERRY
private:
  int SecretTom;
 //Bí mật của TOM
};
class JERRY{
public:
  void Change(TOM T){
 T.SecretTom++; //Ban nên có thể thao thế
```

Giao diện và chi tiết cài đặt

- Lớp có hai phần tách rời
 - Phần giao diện khai báo trong phần public để người sử dụng "thấy" và sử dụng.
 - Chi tiết cài đặt bao gồm dữ liệu khai báo trong phần private của lớp và chi tiết mã hóa các hàm thành phần, vô hình đối với người dùng.
- Lớp ThoiDiem có thể được cài đặt với các thành phần dữ liệu là giờ, phút, giây hoặc tổng số giây tính từ 0 giờ.

Giao diện và chi tiết cài đặt

Ta có thể thay đổi uyển chuyển chi tiết cài đặt, nghĩa là có thể thay đổi tổ chức dữ liệu của lớp, cũng như có thể thay đổi chi tiết thực hiện các hàm thành phần (do sự thay đối tố chức dữ liệu hoặc để cải tiến giải thuật). Nhưng nếu bảo đảm không thay đối phần giao diện thì không ảnh hưởng đến người sử dụng, và do đó không làm đố vỡ kiến trúc của hệ thống.

Lớp ThoiDiem - Cách 1

```
class ThoiDiem{
 int gio, phut, giay;
 static bool HopLe(int g, int p, int gy);
public:
 ThoiDiem(int g = 0, int p = 0, int gy = 0) {Set(g,p,gy);}
 void Set(int g, int p, int gy);
 int LayGio() const {return gio; }
 int LayPhut() const {return phut; }
 int LayGiay() const {return giay; }
 void Nhap();
 void Xuat() const;
 void Tang();
 void Giam();
```

Lớp ThoiDiem - Cách 2

```
class ThoiDiem{
 long tsgiay;
 static bool HopLe(int g, int p, int gy);
public:
 ThoiDiem(int g = 0, int p = 0, int gy = 0) {Set(g,p,gy);}
 void Set(int g, int p, int gy);
 int LayGio() const {return tsgiay/3600;}
 int LayPhut() const {return (tsgiay%3600)/60;}
 int LayGiay() const {return tsgiay%60;}
 void Nhap();
 void Xuat() const;
 void Tang();
 void Giam();
```

- ❖ Hình thành lớp: Khi ta nghĩ đến "nó" như một khái niệm riêng lẻ →Xây dựng lớp biểu diễn khái niệm đó.
- Łớp là biểu diễn cụ thể của một khái niệm vì vậy tên lớp luôn là danh từ.
- Các thuộc tính của lớp là các thành phần dữ liệu nên chúng luôn là danh từ.
- Các hàm thành phần (các hành vi) là các thao tác chỉ rõ hoạt động của lớp nên các hàm là động từ.

Các thuộc tính có thể suy diễn từ những thuộc tính khác thì nên dùng hàm thành phần để thực hiên tính toán.

```
class TamGiac{
 Diem A,B,C;
 double ChuVi;
 double DienTich;

public:
 //...

public:
 double TinhChuVi() const;
 double TinhDienTich() const;
};
```

Tuy nhiên, nếu các thuộc tính suy diễn dòi hỏi nhiều tài nguyên hoặc thời gian để thực hiện tính toán, ta nên khai báo là dữ liệu thành phần.


```
class QuocGia{
 long DanSo;
 double DienTich;
 double TuoiTrungBinh;
public:
 double TinhTuoiTB() const;
 //...
};
```

❖ Dữ liệu thành phần nên được kết hợp:

```
class TamGiac{
 Diem A,B,C;
public:
  //...
class HinhTron{
 Diem Tam;
  double BanKinh;
public:
  //...
```

```
class TamGiac{
  double xA, yA;
  double xB, yB, xC, yC;
public:
  //...
class HinhTron{
  double tx, ty, BanKinh;
public:
  //...
```

- Trong mọi trường hợp, nên có phương thức thiết lập (Constructor) để khởi động đối tượng.
- Nên có phương thức thiết lập có khả năng tự khởi động không cần tham số

- Nếu đối tượng có nhu cầu cấp phát tài nguyên thì phải có phương thức thiết lập, copy constructor để khởi động đối tượng bằng đối tượng cùng kiểu và có destructor để dọn dẹp. Ngoài ra còn có phép gán (chương 5).
- ❖ Nếu đối tượng đơn giản không cần tài nguyên riêng → Không cần copy constructor và destructor

- Khai báo và định nghĩa lớp mảng một chiều (lớp cArray) để lưu trữ danh sách các số nguyên, hỗ trợ các thao tác sau:
 - 1. Nhập dãy số nguyên gồm n phần tử.
 - 2. Xuất dãy số nguyên của mảng.
 - 3. Tạo dãy gồm n số nguyên ngẫu nhiên.
 - 4. Đếm số lần xuất hiện của x trong mảng.
 - 5. Kiểm tra dãy số nguyên có tăng dần hay không.
 - 6. Tìm phần tử lẻ nhỏ nhất trong dãy số nguyên.
 - 7. Sắp xếp các số nguyên trong dãy tăng dần.

- Cài đặt lớp arrPhanSo cho phép lưu trữ và thực hiện các thao tác trên mảng các phân số:
 - 1. Nhập các phân số
 - 2. Xuất danh sách các phân số
 - 3. Tạo n phân số ngẫu nhiên
 - 4. Tìm phân số có giá trị lớn nhất
 - 5. Đếm xem có bao nhiều phân số có tử là số nguyên tố
 - 6. Sắp xếp các phân số trong mảng theo thứ tự tăng dần.

- Cài đặt lớp Đơn thức biểu diễn khái niệm đơn thức (P(x) = axb) cho phép thực hiện các yêu cầu sau:
 - 1. Tạo lập đơn thức khi biết hệ số và số mũ (a, b)
 - 2. Nhập thông tin cho đơn thức, thay đổi thông tin đơn thức
 - 3. Xuất đơn thức ra màn hình
 - 4. Tính giá trị của đơn thức khi biết x
 - 5. Tính đạo hàm của đơn thức
 - 6. Tính tổng hai đơn thức (hai đơn thức cùng bậc)
- Viết chương trình cho phép nhập vào 2 đơn thức, tính tổng hai đơn thức và xuất kế quả ra màn hình.

Xét đa thức theo biến x (đa thức một biến) bậc n có dạng như sau:

$$P(X) = a_1 x^n + a_2 x^{n-1} + a_3 x^{n-2} + ... + a_i$$

Trong đó: n là bậc của đa thức. a_1 , a_2 , a_3 ,..., a_j là các hệ số tương ứng với từng bậc của đa thức.

- a. Xây dựng lớp DaThuc biểu diễn khái niệm đa thức với các thao tác sau:
- Khởi tạo một đa thức có bậc bằng 0 hoặc bậc n.
- Tính giá trị của đa thức khi biết giá trị của x
- Nhập đa thức
- Xuất đa thức
- Cộng hai đa thức
- Trừ hai đa thức
- b. Viết chương trình cho phép người dùng nhập vào hai đa thức rồi xuất các đa thức ra màn hình. Sau đó tính tổng hai đa thức và xuất kết quả ra màn hình.

Giả sử mỗi đối tượng sách trong hệ thống thư viện có các thuộc tính sau: Mã sách, Tên sách, Năm xuất bản, Tổng số trang.

Hãy xây dựng lớp **cBook** với các thuộc tính như trên và các phương thức cần thiết sau:

- Thiết lập thông tin sách
- Nhập thông tin cho đối tượng sách từ bàn phím
- Xuất thông tin đối tượng sách ra màn hình
- Truy vấn và cập nhật thông tin

Xây dựng lớp cListBook để quản lý danh sách các đối tượng sách và thực hiện các yêu cầu sau:

- Nhập danh sách các đối tượng sách
- Xuất danh sách các đối tượng sách
- Cho biết thông tin sách nào được xuất bản gần đây nhất

Q & A

