Encapsulamiento

Acceso a atributos desde funciones "no-miembro"

```
//fraction.h
class Fraction
 private:
  int m numerator;
  int m denominator;
};
//functions.cpp
Fraction mult fracs(const Fraction& lhs, const Fraction& rhs)
 Fraction temp;
 temp.m numerator = lhs.m numerator * rhs.m numerator;
```

Acceso a atributos desde funciones "no-miembro"

```
//fraction.h
class Fraction
 private:
  int m numerator;
  int m denominator;
};
//functions.cpp
Fraction mult fracs(const Fraction& lhs, const Fraction& rhs)
 Fraction temp;
 temp.m numerator = lhs.m numerator * rhs.m numerator;
```

Acceso a atributos desde funciones "no-miembro"

```
//fraction.h
class Fraction
 private:
  int m numerator;
  int m denominator;
//functions.cpp
Fraction mult fracs (const Fraction & lhs, const Fraction & rhs)
 Fraction temp;
 temp.m numerator = lhs.m numerator * rhs.m numerator;
```

```
//fraction.h
class Fraction
public:
 void readin();
  void print();
  Fraction reciprocal();
  void unreduce(const int m);
  int getNum();
  int getDen();
  void setNumer(const int numer);
 bool setDenom(const int denom);
private:
  int m numerator;
  int m denominator;
};
```

```
//fraction.h
class Fraction
public:
 void readin();
 void print();
  Fraction reciprocal();
  void unreduce(const int m);
  int getNum();
  int getDen();
 void setNumer(const int numer);
 bool setDenom(const int denom);
private:
  int m numerator;
  int m denominator;
};
```

```
//fraction.cpp
int Fraction::getNum()
 return m numerator;
```

```
//fraction.h
class Fraction
public:
 void readin();
 void print();
  Fraction reciprocal();
  void unreduce(const int m);
  int getNum();
  int getDen();
 void setNumer(const int numer);
 bool setDenom(const int denom);
private:
  int m numerator;
  int m denominator;
};
```

```
//fraction.cpp
int Fraction::getDen()
 return m denominator;
```

```
//fraction.h
class Fraction
public:
 void readin();
 void print();
  Fraction reciprocal();
  void unreduce(const int m);
  int getNum();
  int getDen();
  void setNumer(const int numer);
 bool setDenom(const int denom);
private:
  int m numerator;
  int m denominator;
};
```

```
//fraction.cpp
void Fraction::setNumer(const int numer)
 m numerator = numer;
 return;
```

```
//fraction.h
class Fraction
public:
 void readin();
 void print();
  Fraction reciprocal();
  void unreduce(const int m);
  int getNum();
  int getDen();
 void setNumer(const int numer);
 bool setDenom(const int denom);
private:
  int m numerator;
  int m denominator;
};
```

```
//fraction.cpp
bool Fraction::setDenom(const int denom)
 bool set = false;
 if(denom != 0)
 set = true;
 m denominator = denom;
 return set;
```

```
//fraction.h
class Fraction
public:
 void readin();
 void print();
  Fraction reciprocal();
  void unreduce(const int m);
  int getNum();
  int getDen();
 void setNumer(const int numer);
 bool setDenom(const int denom);
private:
  int m numerator;
  int m denominator;
};
```

```
//fraction.cpp
int Fraction::getNum()
 return m numerator;
```

```
//fraction.h
class Fraction
public:
 void readin();
 void print();
  Fraction reciprocal();
  void unreduce(const int m);
  int getNum();
  int getDen();
 void setNumer(const int numer);
 bool setDenom(const int denom);
private:
  int m numerator;
  int m denominator;
};
```

```
//fraction.cpp
int Fraction::getNum()
 return m numerator;
```

```
//fraction.h
 //fraction.cpp
class Fraction
 int Fraction::getNum()
public:
 return m numerator;
 void readin();
 void print();
  Fraction reciprocal();
  void unreduce(const int m);
  int getNum() {
  int getDen();
 void setNumer(const int numer);
 bool setDenom(const int denom);
private:
  int m numerator;
  int m denominator;
};
```

```
//fraction.h
 //fraction.cpp
class Fraction
 int Fraction::getNum()
public:
 return m numerator;
 void readin();
 void print();
  Fraction reciprocal();
  void unreduce(const int m);
  int getNum() {
  int getDen();
 void setNumer(const int numer);
 bool setDenom(const int denom);
private:
  int m numerator;
  int m denominator;
};
```

```
//fraction.h
 //fraction.cpp
class Fraction
 int Fraction::getNum()
public:
 void readin();
 void print();
  Fraction reciprocal();
  void unreduce(const int m);
  int getNum() { return m numerator; }
  int getDen();
 void setNumer(const int numer);
 bool setDenom(const int denom);
private:
  int m numerator;
 int m denominator;
};
```

```
//fraction.h
 //fraction.cpp
class Fraction
public:
 void readin();
 void print();
  Fraction reciprocal();
  void unreduce(const int m);
  int getNum() { return m numerator; }
  int getDen();
 void setNumer(const int numer);
 bool setDenom(const int denom);
private:
  int m numerator;
 int m denominator;
};
```

```
//fraction.h
 //fraction.cpp
class Fraction
 int Fraction::getDen()
 return m denominator;
public:
 void readin();
 void print();
  Fraction reciprocal();
  void unreduce(const int m);
  int getNum() { return m numerator; }
  int getDen();
 void setNumer(const int numer);
 bool setDenom(const int denom);
private:
  int m numerator;
 int m denominator;
};
```

```
//fraction.h
 //fraction.cpp
class Fraction
 int Fraction::getDen()
 return m denominator;
public:
 void readin();
 void print();
  Fraction reciprocal();
  void unreduce(const int m);
  int getNum() { return m numerator; }
  int getDen() { return m_denominator; }
 void setNumer(const int numer);
 bool setDenom(const int denom);
private:
  int m numerator;
 int m denominator;
};
```

```
//fraction.h
 //fraction.cpp
class Fraction
public:
 void readin();
 void print();
  Fraction reciprocal();
  void unreduce(const int m);
  int getNum() { return m numerator; }
  int getDen() { return m denominator; }
 void setNumer(const int numer);
 bool setDenom(const int denom);
private:
  int m numerator;
 int m denominator;
};
```

Solución 1

```
// functions.cpp file
Fraction mult_fracs(const Fraction& lhs, const Fraction& rhs)
{
 Fraction temp;
 temp.setNumer(lhs.getNum() * rhs.getNum());

 if ( !temp.setDenom(lhs.getDen() * rhs.getDen()) )
 {
 cout << "ERROR: denominator is 0 " << endl;
 }

 return temp;
}</pre>
```

Solución 1

```
// functions.cpp file
Fraction mult_fracs(const Fraction& lhs, const Fraction& rhs)
{
 Fraction temp;
 temp.setNumer(lhs.getNum() * rhs.getNum());

 if ( !temp.setDenom(lhs.getDen() * rhs.getDen()) )
 {
 cout << "ERROR: denominator is 0 " << endl;
 }

 return temp;
}</pre>
```

Solución 1: no compila

```
// functions.cpp file
Fraction mult_fracs(const Fraction& lhs, const Fraction& rhs)
{
 Fraction temp;
 temp.setNumer(lhs.getNum() * rhs.getNum());

 if (!temp.setDenom(lhs.getDen() * rhs.getDen()))
 {
 cout << "ERROR: denominator is 0" << endl;
 }

 return temp;
}</pre>
```

```
//fraction.h
class Fraction
public:
 void readin();
  void print();
  Fraction reciprocal();
  void unreduce(const int m);
  int getNum();
  int getDen();
  void setNumer(const int numer);
 bool setDenom(const int denom);
private:
  int m numerator;
  int m denominator;
};
```

```
//fraction.h
class Fraction
public:
  void readin();
 void print();
  Fraction reciprocal();
  void unreduce(const int m);
  int getNum();
  int getDen();
 void setNumer(const int numer);
 bool setDenom(const int denom);
private:
  int m numerator;
  int m denominator;
};
```

```
//fraction.cpp
void Fraction::readin()
  cout<<"enter numerator: ";</pre>
  cin>>m numerator;
  cout<<"enter denominator: ";</pre>
  cin>>m denominator;
  return;
```

```
//fraction.h
class Fraction
public:
  void readin();
 void print();
  Fraction reciprocal();
  void unreduce(const int m)
  int getNum();
 int getDen();
 void setNumer(const 1
 bool setDenom (nst in denom);
private:
  int m n
 int m
 tor;
 enomi
```

```
//fraction.cm
void Frad
 on: __eadin()
 enter numerator: ";
 m numerator;
 at<<"enter denominator: ";</pre>
  cin>>m denominator;
  return;
```

```
//fraction.h
class Fraction
public:
 void readin();
 void print();
  Fraction reciprocal();
 void unreduce(const int m);
  int getNum();
 int getDen();
 void setNumer(const int numer);
 bool setDenom(const int denom);
private:
  int m numerator;
  int m denominator;
};
```

```
//fraction.h
class Fraction
public:
 void readin();
 void print() const;
  Fraction reciprocal();
 void unreduce(const int m);
  int getNum();
  int getDen();
 void setNumer(const int numer);
 bool setDenom(const int denom);
private:
  int m numerator;
  int m denominator;
};
```

```
//fraction.h
class Fraction
public:
 void readin();
 void print() const;
  Fraction reciprocal();
  void unreduce(const int m);
  int getNum();
  int getDen();
 void setNumer(const int numer);
 bool setDenom(const int denom);
private:
  int m numerator;
  int m denominator;
};
```

```
//fraction.cpp
Fraction Fraction::reciprocal()
 Fraction returnable;
 returnable.m numerator =
 m denominator;
 returnable.m denominator =
 m numerator;
 return returnable;
```

```
//fraction.h
class Fraction
public:
 void readin();
 void print() const;
  Fraction reciprocal() const;
  void unreduce(const int m);
  int getNum();
  int getDen();
 void setNumer(const int numer);
 bool setDenom(const int denom);
private:
  int m numerator;
  int m denominator;
};
```

```
//fraction.cpp
Fraction Fraction::reciprocal() const
 Fraction returnable;
 returnable.m numerator =
 m denominator;
 returnable.m denominator =
 m numerator;
 return returnable;
```

```
//fraction.h
class Fraction
public:
 void readin();
 void print() const;
  Fraction reciprocal() const;
  void unreduce(const int m);
  int getNum();
  int getDen();
 void setNumer(const int numer);
 bool setDenom(const int denom);
private:
  int m numerator;
  int m denominator;
};
```

```
//fraction.cpp
void Fraction::unreduce (const int m)
 m numerator*=m;
 m denominator*=m;
 return;
```

```
//fraction.h
class Fraction
public:
 void readin();
 void print() const;
  Fraction reciprocal() const;
  void unreduce (const int m)
  int getNum();
 int getDen();
 void setNumer(const 1
 bool setDenom (nst in denom);
private:
  int m n
  int m
 tor;
 enomi
```

```
//fraction.crm
...
void Fraction: nreduce (const int m)
{
 numerator*=m;
 mulenominator*=m;
 return;
```

```
//fraction.h
class Fraction
public:
 void readin();
 void print() const;
  Fraction reciprocal() const;
  void unreduce(const int m);
  int getNum();
  int getDen();
 void setNumer(const int numer);
 bool setDenom(const int denom);
private:
  int m numerator;
 int m denominator;
};
```

```
//fraction.cpp
int Fraction::getNum()
 return m numerator;
```

```
//fraction.h
class Fraction
public:
 void readin();
 void print() const;
  Fraction reciprocal() const;
  void unreduce(const int m);
  int getNum() const;
  int getDen();
 void setNumer(const int numer);
 bool setDenom(const int denom);
private:
  int m numerator;
 int m denominator;
};
```

```
//fraction.cpp
int Fraction::getNum() const
 return m numerator;
```

```
//fraction.h
class Fraction
public:
 void readin();
 void print() const;
  Fraction reciprocal() const;
  void unreduce(const int m);
  int getNum() const;
  int getDen();
 void setNumer(const int numer);
 bool setDenom(const int denom);
private:
  int m numerator;
 int m denominator;
};
```

```
//fraction.cpp
int Fraction::getDen()
 return m denominator;
```

```
//fraction.h
class Fraction
public:
 void readin();
 void print() const;
  Fraction reciprocal() const;
  void unreduce(const int m);
  int getNum() const;
  int getDen() const;
 void setNumer(const int numer);
 bool setDenom(const int denom);
private:
  int m numerator;
 int m denominator;
};
```

```
//fraction.cpp
int Fraction::getDen() const
 return m denominator;
```

```
//fraction.h
class Fraction
public:
 void readin();
 void print() const;
  Fraction reciprocal() const;
  void unreduce(const int m);
  int getNum() const;
  int getDen() const;
  void setNumer(const int numer);
 bool setDenom(const int denom);
private:
  int m numerator;
 int m denominator;
};
```

```
//fraction.cpp
...
void Fraction::setNumer(const int numer)
{
 m_numerator = numer;
 return;
}
```

```
//fraction.h
class Fraction
public:
 void readin();
 void print() const;
  Fraction reciprocal() const;
  void unreduce(const int m)
  int getNum() const;
  int getDen() const;
  void setNumer(const i N
 bool setDenom (nst in denom);
private:
  int m n
 int_m
 tor;
 enomi
```

```
//fraction.crn
...
void Fraction: etNumer(const int numer)
{
 h umerator = numer;
 r urn;
}
```

```
//fraction.h
class Fraction
public:
 void readin();
 void print() const;
  Fraction reciprocal() const;
  void unreduce(const int m);
  int getNum() const;
  int getDen() const;
 void setNumer(const int numer);
 bool setDenom(const int denom);
private:
  int m numerator;
  int m denominator;
};
```

```
//fraction.cpp
bool Fraction::setDenom(const int denom)
 bool set = false;
 if(denom != 0)
 set = true;
 m denominator = denom;
 return set;
```

```
//fraction.h
class Fraction
public:
 void readin();
 void print() const;
  Fraction reciprocal() const;
 void unreduce(const int m)
  int getNum() const;
  int getDen() const;
 void setNumer(const in h
 bool setDenom (nst in denom);
private:
  int m n
  int_m
 tor;
 enomi
```

```
//fraction.h
class Fraction
public:
 void readin();
  void print() const;
  Fraction reciprocal() const;
  void unreduce(const int m);
  int getNum() const;
  int getDen() const;
  void setNumer(const int numer);
 bool setDenom(const int denom);
private:
  int m numerator;
  int m denominator;
};
```

```
//fraction.h
class Fraction
public:
 void readin();
 void print() const;
  Fraction reciprocal() const;
  void unreduce(const int m);
  int getNum() const;
  int getDen() const;
 void setNumer(const int numer);
 bool setDenom(const int denom);
private:
  int m numerator;
  int m denominator;
};
```

DIFERENTE SIGNIFICADO !!!

Solución 1: ya compila

```
// functions.cpp file
Fraction mult_fracs(const Fraction& lhs, const Fraction& rhs)
{
 Fraction temp;
 temp.setNumer(lhs.getNum() * rhs.getNum());

 if ( !temp.setDenom(lhs.getDen() * rhs.getDen()) )
 {
 cout << "ERROR: denominator is 0 " << endl;
 }

 return temp;
}</pre>
```

- Una función friend es una función "no-miembro" a la que se le proporcionan derechos de acceso a la parte privada de una clase.
- La palabra reservada friend siempre se usa dentro de la definición de la clase que proporciona los derechos de acceso.
- La palabra reservada friend nunca se usa fuera de una definición de clase.

```
//fraction.h
class Fraction
 friend Fraction mult fracs (const Fraction& lhs, const Fraction& rhs);
 private:
 int m numerator;
 int m denominator;
};
//fraction.cpp
Fraction mult fracs(const Fraction& lhs, const Fraction& rhs)
 Fraction temp;
 temp.m numerator = lhs.m numerator * rhs.m numerator;
```

```
//fraction.h
class Fraction
 friend Fraction mult fracs (const Fraction& lhs, const Fraction& rhs);
 private:
 int m numerator;
 int m denominator;
};
//fraction.cpp
Fraction mult fracs(const Fraction& lhs, const Fraction& rhs)
 Fraction temp;
 temp.m_numerator = lhs.m_numerator * rhs.m_numerator;
```

```
//fraction.h
class Fraction
 friend Fraction mult fracs (const Fraction& lhs, const Fraction& rhs);
};
//fraction.cpp
Fraction mult fracs (const Fraction & lhs, const Fraction & rhs)
 Fraction temp;
 temp.m numerator = lhs.m numerator * rhs.m numerator;
 temp.m denominator = lhs.m denominator * rhs.m denominator;
 return temp;
```

Lo que NO debemos hacer

```
//fraction.h
class Fraction
 friend Fraction mult fracs (const Fraction& lhs, const Fraction& rhs);
};
//fraction.cpp
friend Fraction mult fracs (const Fraction & lhs, const Fraction & rhs)
 Fraction temp;
 temp.m numerator = lhs.m numerator * rhs.m numerator;
 temp.m denominator = lhs.m denominator * rhs.m denominator;
 return temp;
```