Kurs języka C++

2. Klasy i obiekty

Spis treści

- Pojęcie klasy i obiektu
- Abstrakcja i hermetyzacja
- Składowe w klasie pola i metody
- Konstruktor i destruktor
- Wskaźnik this
- Ukrywanie składowych
- Przeciążanie nazw funkcji i metod
- Uogólnione wyrażenia stałe
- Argument będący referencją do stałej
- Pola stałe, pola zawsze modyfikowalne
- Konstruktor kopiujący i przypisanie kopiujące

Programowanie obiektowe

- Programowanie obiektowe to paradygmat programowania, w którym programy definiuje się za pomocą obiektów - elementów łączących stan (czyli dane, nazywane najczęściej polami) i zachowanie (czyli funkcje składowe, nazywane też metodami).
- Programowanie obiektowe opiera się na czterech paradygmatach:
 - abstrakcja,
 - hermetyzacja,
 - o dziedziczenie,
 - o polimorfizm.

Abstrakcja

• Abstarkcja to I paradygmat programowania obiektowego - każdy obiekt w systemie jest modelem abstrakcyjnego wykonawcy, który może wykonywać pracę, opisywać i zmieniać swój stan oraz komunikować się z innymi obiektami bez ujawniania, w jaki sposób zaimplementowano jego cechy.

Hermetyzacja

 Hermetyzacja (nazywana też enkapsulacją) to Il paradygmat programowania obiektowego oznacza zamknięcie w obiekcie danych i funkcji składowych do operowania na tych danych. Hermetyzacja to również ukrywanie implementacji - zapewnia, że obiekt nie może zmieniać stanu wewnętrznego innych obiektów w nieoczekiwany sposób (tylko własne metody obiektu są uprawnione do zmiany jego stanu). Każdy typ obiektu prezentuje innym obiektom swój interfejs, który określa dopuszczalne metody współpracy.

- Klasa to typ zdefiniowany przez programistę.
- Program obiektowy to zbiór deklaracji i definicji klas.
- Klasa jest modelem (projektem) a obiekt jest instancją klasy (realizacją projektu).
- Klasa posiada zestaw różnych pól i metod:
 - wartości pól w obiekcie określają stan obiektu.
- Obiekt posiada własne pola ale wspólne dla wszystkich obiektów są funkcje składowe (metody):
 - metody pracują na rzecz konkretnego obiektu za pomocą niejawnie przekazanego wskaźnika do obiektu źródłowego.

Klasę definiuje się następująco:

```
class klasa {
 // definicje pól
 // deklaracje metod
};
```

Po zrobieniu definicji można tworzyć obiekty klasy:

```
klasa x, y, z;
```

Możemy też tworzyć wskaźniki, referencje i tablice obiektów danej klasy:

```
klasa *wsk = &x;
klasa &ref = y;
klasa *&r2w = wsk;
klasa tab[10];
```

Przykład definicji klasy (w pliku nagłówkowym .hpp) z wykorzystaniem hermetyzacji:

```
class punkt {
private:
 double x, y;
public:
 punkt (double a, double b);
 ~punkt ();
 void przesun x (double dx);
 void przesun y (double dy);
 double wsp x ();
 double wsp y ();
 double odleglosc (punkt &p);
```

- Metody w klasie tylko deklarujemy (jak funkcje w plikach nagłówkowych).
- Definicje metod umieszczamy poza klasą (definicje te są kwalifikowane nazwą kasy za pomocą operatora zakresu : :).
- Przykład definicji metody poza klasą:

```
void punkt::przesun_x (double dx) {
 x += dx;
}
```

Zmienne globalne czy funkcje globalne kwalifikujemy operatorem zakresu globalnego:

```
::zmienna;
::f();
```

Obiekty

- Można utworzyć obiekt na stosie za pomocą zwykłej deklaracji połączonej z inicjalizacją.
- Przykład obiektu automatycznego:

```
punkt a = punkt(4,6);
punkt b(5,7);
```

- Można też utworzyć obiekt na stercie za pomocą operatora new. Pamiętaj o usunięciu go operatorem delete, gdy będzie niepotrzebny.
- Przykład obiektu w pamięci wolnej:

```
punkt *p = new punkt(-2,-3);
// ...
delete p;
```

Składowe w klasie

- Wewnątrz klasy można zdefiniować pola składowe (podobnie jak zmienne) oraz zadeklarować funkcje składowe (podobnie jak funkcje globalne).
- Każdy obiekt ma własny zestaw pól składowych. Wartości pól składowych w obiekcie wyznaczają jego stan.
- Funkcje składowe określają funkcjonalność klasy. Za pomocą funkcji składowych można sterować stanem obiektów i ich zachowaniem.

Odwołania do składowych w klasie

- Do składowych w obiekcie odwołujemy się za pomocą operatora dostępu do składowych (kropka . dla obiektów i referencji albo strzałka -> dla wskaźników).
- Metoda jest wywoływana na rzecz konkretnego jednego obiektu.
- Przykłady odwołania do składowych w obiekcie:

```
punkt a(17,23), b(20,19);
punkt *p = &a, &r = b;
double d = a.odleglosc(b);
r.przesun_y(8);
p->przesun_x(6);
```

Pola składowe

- Pola w klasie mogą być danymi typu podstawowego (bool, char, int, double, itd), ale mogą też być obiektami innych klas.
- Przyłady:

```
struct lwymierna {
 int licznik, mianownik;
};
struct osoba {
 int rok_ur;
 double waga, wzrost;
 string imie, nazwisko;
};
```

Budowanie nowej klasy w oparciu o obiekty innych klas nazywa się kompozycją.

Funkcje składowe

- Funkcje składowe w klasie tylko deklarujemy (jak funkcje globalne w plikach nagłówkowych).
- Definicje metod umieszczamy poza klasą (definicje te są kwalifikowane nazwą kasy za pomocą operatora zakresu : :).
- Przykład definicji metod poza klasą (w pliku źródłowym .cpp):

```
void punkt::przesun_x (double dx) { x += dx; }
void punkt::przesun_y (double dy) { y += dy; }
double punkt::wsp_x () { return x; }
double punkt::wsp_y () { return y; }
double punkt::odleglosc (Punkt &p) {
  double dx=x-p.x, dy=y-p.y;
  return sqrt(dx*dx+dy*dy);
}
```

W ciele metody możemy się odnosić do wszystkich składowych w tej samej klasie bez operatora zakresu ::.

Konstruktor

- Konstruktor to specjalna metoda uruchamiana tylko podczas inicjalizacji obiektu - jego celem jest nadanie początkowego stanu obiektowi.
- Konstruktor ma taką samą nazwę jak klasa.
- Konstruktor nie zwraca żadnego wyniku.
- Konstruktor można przeciążyć.
- Przykład konstruktora:

```
punkt::punkt (double a, double b) {
 x = a, y = b;
}
```

Konstruktor domyślny

- Jeśli programista nie zdefiniuje żadnego konstruktora w klasie, wówczas kompilator wygeneruje konstruktor domyślny (konstruktor bezargumentowy), który nic nie robi.
- Przykład konstruktora bezargumentowego zdefiniowanego jawnie:

```
punkt::punkt () {
 x = y = 0;
}
```

Deklaracja obiektu z konstruktorem domyślnym:

```
// punkt p(); - to jest źle!
punkt p = punkt(); // to samo co; Punkt p;
// punkt p; - to jest też dobrze!
```

Konstruktor domyślny

- Jeśli programista zdefiniował jakieś konstruktory w klasie i chciałby mieć konstruktor domyślny, to może wymusić na kompilatorze wygenerowanie konstruktora domyślnego za pomocą frazy =default umieszczonej na końcu deklaracji.
- Przykład konstruktora domyślnego, który zostanie wygenerowany przez kompilator:

```
punkt() = default;
```

Konstruktory delegatowe

- ► Konstruktor delegatowy wywołuje inny konstruktor do zainicjalizowania obiektu.
- Wywołanie konstruktora właściwego w konstruktorze delegatowym następuje na liście inicjalizacyjnej (jest to jedyne wywołanie na liście inicjalizacyjnej):

```
K::K(...) : K(...) { ... }
```

Treść konstruktora delegatowego pracuje na zainicjalizowanym już obiekcie.

Konstruktory delegatowe

Wywołanie innych równorzędnych konstruktorów, zwanych delegacjami, umożliwia wykorzystanie cech innego konstruktora za pomocą niewielkiego dodatku kodu.

Przykład:

```
class SomeType {
  int number;
public:
  SomeType (int num) : number(num) {}
  SomeType () : SomeType(45) {}
// ...
};
```

Konstruktory delegatowe

- W C++ obiekt jest skonstruowany, jeśli dowolny konstruktor zakończy swoje działanie.
- Jeśli wielokrotne wykonywanie konstruktorów jest dozwolone, to znaczy, że każdy konstruktor delegatowy będzie wykonywany na już skonstruowanym obiekcie.
- Konstruktory klas pochodnych będą wywołane wtedy, gdy wszystkie konstruktory delegatowe ich klas bazowych będą zakończone.

Destruktor

- Destruktor to specjalna metoda uruchamiana tuż przed likwidacją obiektu - jego celem jest posprzątanie po obiekcie (zwolnienie jego zasobów - pamięć na stercie, pliki, itp.).
- Nazwa destruktora to nazwa klasy poprzedzona tyldą.
- Destruktor nie zwraca żadnego wyniku.
- Destruktor nie przyjmuje żadnych argumentów.
- Przykład destruktora:

```
punkt::~punkt () {
 x = y = 0;
}
```

Destruktor

Destruktor można wywołać jawnie w czasie życia obiektu tak jak zwykłą funkcję składową:

```
punkt p(1,2);
punkt *pp = &p;
//...
p.~punkt();
pp->~punkt();
```

- Destruktora nie powinno się wywoływać w sposób jawny w programie!
- Destruktor jednak można wywołać w jawny sposób w przypisaniu kopiującym.

Wskaźnik this

- Wskaźnik this jest ukrytym parametrem każdej instancyjnej funkcji składowej.
- Wskaźnik this pokazuje na bieżący obiekt.
- Wskaźnika tego używany tylko w instancyjnych funkcjach składowych i w konstruktorach.
- Typ wskaźnika this jest taki jak klasy, w której jest używany.
- this stosujemy najczęściej w przypadku:
 - zasłonięcia nazwy składowej przez nazwę lokalną (na przykład przez nazwę argumentu);
 - jawnego wywołania destruktora (this->~Klasa();).

Ukrywanie składowych

- Całą definicję klasy można podzielić na bloki o różnych zakresach widoczności.
- Początek bloku rozpoczyna się od frazy public:, private: albo protected:.
- Składowe publiczne (blok public:) są widoczne w klasie i poza klasą.
- Składowe prywatne (blok private:) są widoczne tylko w klasie (również w zewnętrznej definicji funkcji składowej danej klasy).
- Składowe chronione (blok protected:) są widoczne tylko w klasie i w klasach pochodnych od danej klasy.

Ukrywanie składowych

- Domyślnie wszystkie składowe w klasie są prywatne a w strukturze publiczne.
- Ukrywamy informacje wrażliwe, by ktoś spoza klasy przypadkiem nie zniszczył stanu obiektu.
- Dobrym obyczajem w programowaniu jest ukrywanie pól składowych, do których dostęp jest tylko poprzez specjalne funkcje składowe (zwane metodami dostępowymi albo akcesorami - gettery do czytania i settery do pisania).

Przeciążanie nazw funkcji

- Przeciążanie albo przeładowanie nazwy funkcji polega na zdefiniowaniu kilku funkcji o takiej samej nazwie.
- Funkcje przeciążone muszą się różnić listą argumentów - kompilator rozpoznaje po argumentach, o którą wersję danej funkcji chodzi.
- Możemy przeciążać również funkcje składowe i konstruktory w klasie.
- Przykład przeciążenia konstruktora:

Stałe

- Modyfikator const oznacza stałość (brak zmian) zmiennych albo argumentów funkcji.
- Stałe trzeba zainicjalizować.
- Przykład definicji stałej:
 const double pi =
 3.1415926535897932386426433832795;
- W programie niewolno modyfikować wartości zmiennych ustalonych (poprzez przypisanie nowych wartości).
- Zmienne o ustalonej wartości to przeważnie stałe globalne.
- Pola stałe bardzo często są deklarowane w klasie jako pola publiczne.

Uogólnione wyrażenia stałe

- Za pomocą słowa kluczowego constexpr można zagwarantować, że funkcja lub konstruktor obiektu są stałymi podczas kompilacji.
- Zastosowanie constexpr do funkcji narzuca bardzo ścisłe ograniczenia na to, co funkcja może robić:
 - funkcja musi posiadać typ zwracany różny od void;
 - zaleca się aby cała zawartość funkcji składała się tylko z instrukcji return;
 - wyrażenie musi być stałym wyrażeniem po zastąpieniu argumentu

 to stałe wyrażenie może albo wywołać inne funkcje tylko wtedy,
 gdy te funkcje też są zadeklarowane ze słowem kluczowym
 constexpr albo używać innych stałych wyrażeń;
 - wszystkie formy rekursji w stałych wyrażeniach są zabronione;
 - funkcja zadeklarowana ze słowem kluczowym constexpr nie może być wywoływana, dopóki nie będzie zdefiniowana w swojej jednostce translacyjnej.

Uogólnione wyrażenia stałe

- Stałowyrażeniowy konstruktor służy do konstrukcji wartości stałowyrażeniowych z typów zdefiniowanych przez użytkownika, konstruktory takie muszą być zadeklarowane jako constexpr.
- Stałowyrażeniowy konstruktor musi być zdefiniowany przed użyciem w jednostce translacyjnej (podobnie jak metoda stałowyrażeniowa) i musi mieć puste ciało funkcji i musi inicjalizować swoje składowe za pomocą stałych wyrażeń na liście inicjalizacyjnej.
- Destruktory takich typów powinny być trywialne.

Argumenty stałe

- Modyfikator const może występować przy argumentach w funkcji.
- Jeśli argument jest stały to argumentu takiego nie wolno w funkcji zmodyfikować.
- Przykład funkcji z argumentami stałymi:
 int abs (const int a) {
 return a<0 ? -a : a;
 }</pre>
- Często argumentami stałymi są referencje.
- Przykład funkcji z argumentami stałymi:
 int min (const int &a, const int &b) {
 return a<b ? a : b;
 }</pre>
- Argument stały jest inicjalizowany przy wywołaniu funkcji.

Referencja do stałej jako argument w funkcji

- Referencja do stałej może się odnosić do obiektu zewnętrznego (może być zadeklarowany jako stały) ale również do obiektu tymczasowego.
- Przykład referencji do stałej:
 const int &rc = (2*3-5)/7+11;
- Przykład argumentu funkcji, który jest referencją do stałej:

```
int fun (const int &r);
// wywołanie może mieć postać
// fun(13+17);
// gdzie argumentem może być wyrażenie
```

Stały wskaźnik i wskaźnik do stałej

Wskaźnik do stałej pokazuje na obiekt, którego nie można modyfikować. Przykład:

```
int a=7, b=5;
const int *p = &a;
// *p = 12; to jest błąd
p = &b; // ok
```

Stały wskaźnik zawsze pokazuje na ten sam obiekt. Przykład:

```
int a=13, b=11;
int *const p = &a;
*p = 12; // ok
// p = &b; to jest błąd
```

Można również zdefiniować stały wskaźnik do stałej. Przykład:

```
int c=23;
const int *const p = &c;
```

Pola stałe w klasie

W klasie można zdefiniować pola stałe z deklaratorem const. Przykład:

```
class zakres {
 const int MIN, MAX;
public:
 zakres(int mi, int ma);
 // ...
};
```

Inicjalizacji pola stałego (i nie tylko stałego) można dokonać tylko poprzez listę inicjalizacyjną w konstruktorze (po dwukropku za nagłówkiem). Przykład:

```
zakres::zakres(int mi, int ma) : MIN(mi),
MAX(ma) {
 if (MIN<0||MIN>=MAX)
 throw string("złe zakresy");
}
```

Inicjalizacja pól na liście ma postać konstruktorową.

Konstruktor kopiujący nie zostanie wygenerowany automatycznie tylko wtedy, gdy w klasie nie ma pól stałych.

Stałe funkcje składowe

W klasie można zadeklarować stałe funkcje składowe z deklaratorem const. Przykład:

```
class zakres {
 const int MIN, MAX;
public:
 int min () const;
 int max () const;
 // ...
};
```

Stała funkcja składowa gwarantuje nam, że nie będzie modyfikować żadnych pól w obiekcie (nie zmieni stanu obiektu). Przykład:

```
int zakres::min () const { return MIN; }
int zakres::max () const { return MAX; }
```

Na obiektach stałych możemy działać tylko stałymi funkcjami składowymi.

Pola zawsze modyfikowalne

- Jeśli obiekt zostanie zadeklarowany jako stały, to można na nim wywoływać tylko stałe funkcje składowe, które nie zmieniają stanu obiektu.
- W klasie można jednak zdefiniować zawsze modyfikowalne pola składowe za pomocą deklaratora mutable. Przykład:

```
class zakres
{
 mutable int wsp;
public:
 void nowyWsp (int w) const;
 // ...
};
```

Pole zawsze modyfikowalne może być zmieniane w stałym obiekcie przez stałą funkcję składową. Przykład:

```
void zakres::nowyWsp (int w) const
{
 if (w<0||w<wsp/2||w>wsp*2)
 throw string("zły współczynnik");
 wsp = w;
}
```

Kopiowanie obiektów

- Kompilator automatycznie wygeneruje przypisanie kopiujące i konstruktor kopiujący dla klasy.
- Przykład:

```
class K { ... };
...
K x;
K y(x); // konstruktor kopiujący
K z = x; // też konstruktor kopiujący
x = y; // przypisanie kopiujące
```

Kopiowanie obiektów

- W definicji klasy można zablokować wygenerowanie przypisania kopiującego i konstruktora kopiującego dla klasy przez użycie frazy delete.
- Przykład:

```
class K {
//...
public:
 K(const K &k) = delete;
 K& operator = (const K &k) = delete;
//...
};
```