Objetos y Clases

Conceptos

- En un objeto se agrupan:
 - Tipos de datos -> Atributos
 - Funcionalidad -> Métodos
- Encapsulamiento:
 - Los atributos se utilizan para describir el estado del objeto
 - Los métodos dictaminan la interfaz y la forma de interactuar con otras entidades

Conceptos

- Por analogía con la programación modular:
 - Estructuras de datos -> Atributos
 - Funciones -> Métodos
- Principales diferencias:
 - Los objetos no solo contienen lo análogo a los campos de una estructura (atributos), sino las operaciones permitidas sobre los mismos (métodos)
 - Los objetos encapsulan sus atributos y solo podemos acceder a ellos a través de sus métodos

Objetos y Clases

- Por analogía con la programación modular:
 - Variables -> Objetos
 - Tipos -> Clases
- Decimos que un objeto es una instancia de una clase
- En nuestros programas, declararemos las distintas clases en ficheros .h y usaremos objetos pertenecientes a dichas clases en ficheros .cpp

Sintaxis

```
class name
{
  public:
 // function prototypes here
  private:
 // member data here
};
```

```
class Fraction
class name
  public:
 public:
 // function prototypes here
 void readin();
  private:
 void print();
 // member data here
 Fraction reciprocal();
 void unreduce(const int m);
 private:
 int m numerator;
 int m denominator;
 };
```


```
class Fraction
class name
  public:
 public:
 // function prototypes here
 void readin();
 private:
 void print();
 // member data here
 Fraction reciprocal();
 void unreduce(const int m);
 private:
 int m numerator;
 int m denominator;
 };
```

```
class name
 class Fraction
 public:
 public:
 // function prototypes here
 void readin();
 private:
 void print();
 // member data here
 Fraction reciprocal();
 void unreduce(const int m);
 private:
 int m numerator;
 int m denominator;
 };
```

```
class name
 class Fraction
  public:
 public:
 void readin();
 // function prototypes here
 private:
 void print();
 // member data here
 Fraction reciprocal();
 void unreduce(const int m);
 private:
 int m numerator;
 int m denominator;
 };
```

```
class name
 class Fraction
  public:
 public:
 // function prototypes here
 void readin();
 private:
 void print();
 // member data here
 Fraction reciprocal();
 void unreduce(const int m);
 private:
 int m numerator;
 int m denominator;
 };
```

};

Por defecto: atributos privados

```
class Fraction
{
  int m_numerator;
  int m_denominator;
  public:
 void readin();
 void print();
 Fraction reciprocal();
 void unreduce(const int m);
};
```

```
class Fraction
public:
  void readin();
  void print();
  Fraction reciprocal();
  void unreduce(const int m);
private:
  int m numerator;
  int m denominator;
};
```

Por defecto: atributos privados

```
class Fraction
{
  int m_numerator;
  int m_denominator;
  public:
  void readin();
  void print();
  Fraction reciprocal();
  void unreduce(const int m);
};
```

```
class Fraction
public:
  void readin();
  void print();
  Fraction reciprocal();
  void unreduce(const int m);
private:
  int m numerator;
  int m denominator;
```

```
//fraction.h
#ifndef FRACTION H
#define FRACTION H
class Fraction
public:
 void readin();
 void print();
  Fraction reciprocal();
 void unreduce(const int m);
private:
  int m numerator;
 int m denominator;
};
#endif
```

```
#include "fraction.h"
int main()
  Fraction f, q;
  f.m numerator = 7;
  f.readin();
  f.print();
  f.unreduce(5);
  return 0;
```

```
//fraction.h
#ifndef FRACTION H
#define FRACTION H
class Fraction
public:
 void readin();
 void print();
  Fraction reciprocal();
 void unreduce(const int m);
private:
  int m numerator;
 int m denominator;
};
#endif
```

```
#include "fraction.h"
int main()
  Fraction f, q;
  f.m numerator = 7;
  f.readin();
  f.print();
  f.unreduce(5);
  return 0;
```

```
//fraction.h
#ifndef FRACTION H
#define FRACTION H
class Fraction
public:
 void readin();
 void print();
  Fraction reciprocal();
 void unreduce(const int m);
private:
 int m numerator;
 int m denominator;
};
#endif
```

```
#include "fraction.h"

int main()
{
 Fraction f, g;
 f.m_numerator = 7; //no puedo acceder!
 f.readin();
 f.print();
 f.unreduce(5);

return 0;
}
```

```
//fraction.h
#ifndef FRACTION H
#define FRACTION H
class Fraction
public:
 void readin();
 void print();
  Fraction reciprocal();
 void unreduce(const int m);
private:
  int m numerator;
 int m denominator;
};
#endif
```

```
#include "fraction.h"
int main()
  Fraction f, q;
  f.m numerator = 7;
 f.readin();
  f.print();
  f.unreduce(5);
  return 0;
```

```
//fraction.h
#ifndef FRACTION H
#define FRACTION H
class Fraction
public:
 void readin();
 void print();
  Fraction reciprocal();
 void unreduce(const int m);
private:
  int m numerator;
 int m denominator;
};
#endif
```

```
#include "fraction.h"
int main()
  Fraction f, q;
  f.m numerator = 7;
  f.readin();
  f.print();
  f.unreduce(5);
  return 0;
```

```
//fraction.h
#ifndef FRACTION H
#define FRACTION H
class Fraction
public:
 void readin();
 void print();
  Fraction reciprocal();
 void unreduce(const int m);
private:
  int m numerator;
 int m denominator;
};
#endif
```

```
#include "fraction.h"
int main()
  Fraction f, q;
  f.m numerator = 7;
  f.readin();
  f.print();
  f.unreduce(5);
  return 0;
```

```
//fraction.h
#ifndef FRACTION H
#define FRACTION H
class Fraction
public:
 void readin();
 void print();
 Fraction reciprocal();
 void unreduce(const int m);
private:
 int m numerator;
 int m denominator;
};
#endif
```

```
//fraction.h
#ifndef FRACTION H
#define FRACTION H
class Fraction
public:
 void readin();
 void print();
  Fraction reciprocal();
 void unreduce(const int m);
private:
 int m numerator;
 int m denominator;
};
#endif
```

```
//fraction.cpp
#include "fraction.h"
#include <iostream>
using namespace std;
```

```
//fraction.h
 //fraction.cpp
 #include "fraction.h"
#ifndef FRACTION H
#define FRACTION H
 #include <iostream>
 using namespace std;
class Fraction
 void Fraction::readin()
public:
 void readin();
 void print();
  Fraction reciprocal();
 void unreduce(const int m);
private:
  int m numerator;
 int m denominator;
};
#endif
```

```
//fraction.h
#ifndef FRACTION H
#define FRACTION H
class Fraction
public:
 void readin();
 void print();
  Fraction reciprocal();
 void unreduce(const int m);
private:
  int m numerator;
 int m denominator;
};
#endif
```

```
//fraction.cpp
#include "fraction.h"
#include <iostream>
using namespace std;
void Fraction::readin()
  cout<<"enter numerator: ";</pre>
  cin>>m numerator;
  cout<<"enter denominator: ";</pre>
  cin>>m denominator;
  return;
```

```
//fraction.h
#ifndef FRACTION H
#define FRACTION H
class Fraction
public:
 void readin();
 void print();
  Fraction reciprocal();
 void unreduce(const int m);
private:
 int m numerator;
 int m denominator;
};
#endif
```

//fraction.cpp continued...

```
//fraction.cpp continued...
//fraction.h
 void Fraction::print()
#ifndef FRACTION H
#define FRACTION H
 cout<<"("<<m numerator
 <<"/"<<m denominator<<")";
class Fraction
 return;
public:
  void readin();
  void print();
  Fraction reciprocal();
  void unreduce(const int m);
private:
  int m numerator;
  int m denominator;
};
#endif
```

```
//fraction.h
#ifndef FRACTION H
#define FRACTION H
class Fraction
public:
 void readin();
 void print();
  Fraction reciprocal();
 void unreduce(const int m);
private:
  int m numerator;
  int m denominator;
};
#endif
```

```
//fraction.h
#ifndef FRACTION H
#define FRACTION H
class Fraction
public:
 void readin();
 void print();
  Fraction reciprocal();
 void unreduce(const int m);
private:
  int m numerator;
  int m denominator;
};
#endif
```

```
//fraction.cpp continued...
void Fraction::print()
 cout<<"("<<m numerator
 <<"/"<<m denominator<<")";
 return;
Fraction Fraction::reciprocal()
 Fraction returnable:
 returnable.m numerator = m denominator;
 returnable.m denominator = m numerator;
 return returnable;
void Fraction::unreduce (const int m)
 m numerator*=m;
 m denominator*=m;
 return;
```

```
#include "fraction.h"
int main()
  Fraction f1, f2, f3;
  f1.readin();
  f1.print();
  f2.readin();
  f2.print();
  f2.unreduce(2);
  f2.print();
  f3 = f1.reciprocal();
  f3 = f1 + f2;
```

```
//fraction.h
#ifndef FRACTION H
#define FRACTION H
class Fraction
public:
 void readin();
 void print();
 Fraction reciprocal();
 void unreduce(const int m);
private:
 int m numerator;
 int m denominator;
};
#endif
```

```
#include "fraction.h"
int main()
 Fraction f1, f2, f3;
  f1.readin();
 f1.print();
 f2.readin();
  f2.print();
 f2.unreduce(2);
 f2.print();
 f3 = f1.reciprocal();
  f3 = f1 + f2;
```

```
void Fraction::readin()
{
 cout<<"enter numerator: ";
 cin>>m_numerator;
 cout<<"enter denominator: ";
 cin>>m_denominator;

 return;
}
```

```
#include "fraction.h"
int main()
  Fraction f1, f2, f3;
 f1.readin();
  f1.print();
  f2.readin();
  f2.print();
  f2.unreduce(2);
  f2.print();
  f3 = f1.reciprocal();
  f3 = f1 + f2;
```

```
#include "fraction.h"
int main()
  Fraction f1, f2, f3;
  f1.readin();
 f1.print();
  f2.readin();
  f2.print();
  f2.unreduce(2);
  f2.print();
  f3 = f1.reciprocal();
  f3 = f1 + f2;
```

```
void Fraction::readin()
{
 cout<<"enter numerator: ";
 cin>>m_numerator;
 cout<<"enter denominator: ";
 cin>>m_denominator;

return;
}
```

```
#include "fraction.h"
int main()
  Fraction f1, f2, f3;
  f1.readin();
  f1.print();
 f2.readin();
  f2.print();
  f2.unreduce(2);
  f2.print();
  f3 = f1.reciprocal();
  f3 = f1 + f2;
```

```
#include "fraction.h"
int main()
  Fraction f1, f2, f3;
  f1.readin();
  f1.print();
  f2.readin();
 f2.print();
  f2.unreduce(2);
  f2.print();
  f3 = f1.reciprocal();
  f3 = f1 + f2;
```

```
void Fraction::unreduce (const int m)
 #include "fraction.h"
 int main()
 m numerator*=m;
 m denominator*=m;
 Fraction f1, f2, f3;
 return;
 f1.readin();
 f1.print();
 f2.readin();
 f2.print();
 f2.unreduce(2);
 f2.print();
 f3 = f1.reciprocal();
 f3 = f1 + f2;
```

```
void Fraction::print()
{
 cout<<"("<<m_numerator<<")"
 <<m_denominator<<")"<<endl;
 return;
}</pre>
```

```
#include "fraction.h"
int main()
  Fraction f1, f2, f3;
  f1.readin();
  f1.print();
  f2.readin();
  f2.print();
  f2.unreduce(2);
$ f2.print();
  f3 = f1.reciprocal();
  f3 = f1 + f2;
```

```
Fraction Fraction::reciprocal()
{
 Fraction returnable;

 returnable.m_numerator =
 m_denominator;
 returnable.m_denominator =
 m_numerator;

 return returnable;
}
```

```
#include "fraction.h"
int main()
  Fraction f1, f2, f3;
  f1.readin();
  f1.print();
  f2.readin();
  f2.print();
  f2.unreduce(2);
  f2.print();
> f3 = f1.reciprocal();
  f3 = f1 + f2;
```

```
??? Fraction::operator+(???)
{
 ???
}
```

```
#include "fraction.h"
int main()
  Fraction f1, f2, f3;
  f1.readin();
  f1.print();
  f2.readin();
  f2.print();
  f2.unreduce(2);
  f2.print();
  f3 = f1.reciprocal();
  f3 = f1 + f2; //no puedo sumar!!!
```

La asignación sí está permitida

```
#include "fraction.h"
int main()
  Fraction f1, f2, f3;
  f1.readin();
  f1.print();
  f2.readin();
  f2.print();
  f2.unreduce(2);
  f2.print();
  f3(=)f1.reciprocal();
  // f3 = f1 + f2;
  f3.print();
```