

UNIVERSITATEA BABEȘ-BOLYAI Facultatea de Matematică și Informatică

Programare orientată obiect

Curs 01

Laura Dioşan

Conținut

- Introducere
 - Programare structurată la nivel inferior
 - Programare structurată la nivel superior
- □ Elemente de bază ale limbajului C++
 - Generalităţi
 - Procesul de compilare
 - Elemente de limbaj

Introducere

- Programare structurată
 - Una dintre marile paradigme de programare
 - Programare structurată la nivel inferior
 - Programare structurată la nivel superior

Programare structurată la nivel inferior

- □ Fără instrucțiuni GOTO și BREAK
- Utilizarea corectă a instrucţiunii FOR
- Nume sugestive pentru variabile
- Cod identat
- Utilizarea comentarilor
- Utilizarea unor programe simple, ierarhice, bazate pe structuri:
 - secvenţiale
 - selective (if...then..else...endif, switch or case)
 - repetitive (while, repeat, for or do...until)

Programare structurată la nivel superior

- Programare procedurală
 - subalgoritmi: funcţii şi proceduri
 - evitarea utilizarii variabilelor globale
 - utilizarea corectă a parametrilor
- Programare top-down
 - descompunerea problemei în subprobleme → arbore programului
- Programare modulară (TAD-uri)
 - modul = unitate de cod care poate fi compilat
 - module independente
 - biblioteci
 - avantaje:
 - Lucrul în echipă
 - Testare şi întreţinere uşoară
 - Complexitate ascunsă
- Programare orientată obiect

Exemplu: TAD

Domeniu

Mulţimea tuturor valorilor posibile ale TAD-ului

Operaţii

- Iniţializare (creare şi alocare de memorie)
- Conversie (din/în alte tipuri de date)
- Selecţie (set & get)
- Verificare de proprietăţi
- Operaţii specifice TAD-ului

Programare orientată obiect (POO)

■ De ce POO?

- POO permite programatorilor să se concentreze
 - pe tipul de date, în primul rând
 - □ şi apoi pe metode

Caracteristici

- Abstractizarea datelor
 - încapsularea datelor şi operaţiilor
 - ascunderea datelor (reprezentării lor)
- Moştenirea
 - reutilizarea codului
- Polimorfismul
 - un obiect îşi poate schimba comportamentul în funcţie de starea sa

POO – elemente de bază

- Clasa
 - un tip de date
 - e.g. Implementarea unui TAD
- Object
 - instanţa unei clase
 - O variabilă de tip clasă
- Metodă
 - Un mod de comunicare între obiecte

Def: POO este o metodă de proiectare şi dezvoltare a programelor (aplicaţiilor) cu următoarele caracteristici:

- obiectele reprezintă elementele de bază cu care se lucrează
- fiecare obiect corespunde unui tip de date
- clasele interacționează prin relații de moștenire și compoziție

POO – avantaje și limbaje

Avantaje

- complexitate redusă
- reutilizarea codului
- întreţinere uşoară
- modificări uşor de realizat
- cod lizibil

Limbaje

- SIMULA67 primul limbaj OO; noţiunea de clasă
- SMALLTALK limbaj pur OO
- JAVA foare apropiat de un limbaj OO pur
- C++ limbaj OO hibrid; Bjarne Stroustrup (1983-1985)

Elemente de bază ale limbajului C++

- Generalităţi
- Procesul de compilare
- Elemente de limbaj

Generalități

Medii

- Borland C
- Microsoft Visual C++
- C++ Builder
- Etc.

Structura unui program

- Directive de procesare
- Declaraţii de date/variabile globale
- Declaraţii/definiţii de funcţii
- Funcţia principală (main)
- Unul sau mai mutle fişiere cu extensiile: .cpp, .h
 - fisiere header
 - declaraţii, interfeţe
 - o legătură între biblioteci şi utilizator
 - fişiere sursă
 - definiţii, implementări
- Directive de pre-procesare
 - #ifndef pentru evitarea unor declarații multiple
 - în fişierele header: eg. MyHeader.h
 - □ #pragma once → fişierul sursă curent este inclus o singură dată într-o singură compilare

```
#include <iostream>
using namespace std;
int globalVar;
int main() {
 int a;
 cin >> a;
 cout << a;
 return 0;
}</pre>
```

```
#ifndef MYHEADER_H
#define MYHEADER_H
 //data and method declarations
#endif
```

Procesul de compilare

```
cod sursă
 pre-procesare
fişier intermediar
 analiză sintactică
arborele de analiză sintactică
 optimizare
cod optimizat (.o, .obj)
 linker (unificarea modulelor)
fisier executabil (.exe)
```

- Case sensitive a ≠ A
- Identificatori
 - şiruri de litere, cifre, "_" care încep cu o literă
- Comentarii
 - // comentariu pe o singură linie
 - /* comentariu pe mai multe linii */
- Declaraţii
 - introduc compilatorului un nume definit de către utilizator
 - nu se alocă memorie
 - declararea variabilelor:
 - <tip de date> listă_identificatori
 - tipuri de date:
 - pre-definite: char, int, float, double
 - derivate: referințe (&) şi pointeri (*)
 - definite de utilizator
 - specificatori
 - short/long schimbă domeniul unui tip
 - signed/unsigned precizează modul în care compilatorul folosește bitul de semn

```
int i;
short int si;
long int li;
unsigned int ui;
double d;
long double ld;
```

Funcţii

declarare:

```
tip_fc nume_fc(listă_param);
```

definire:

```
tip_fc nume_fc(listă_param){
 //corpul funcţiei
}
```

```
int maxim(int a, int b){
 if (a > b)
 return a;
 else
 return b;
}
```

funcţia main

```
Operatori
 aritmetici: +, -, *, /, % (mod)
 pe biti
 logical: &, | (or), ^(xor), ~(compl.)
 shift: <<, >>
 logici: && (and), || (or), ! (not)
 atribuire: =
 compuşi: +=, -=, *=, /=, &=
 relationali: ==, !=, <, >, <=, >=
 incrementare/decrementare: ++, --
 □ formă pre-fixată: ++a; --a
 □ formă post-fixată: a++; a—
  conversie explicită: (tip) operand
 dimensione: sizeof
 conditional (ternar): ?
 rezoluţie: ::
```

```
int a = 30; //global variab
int main() {
 int a = 5;
 int b = 3;
 double da = a;
 //da = 5.0
 double x = 4.567;
 // v = 4;
 int v = (int) x;
 int c = a / b;
 //c = 1;
 double d = a / b;
 //d = 1;
 double e = ((double) a) / b;
 //e = 1.6667
 b += c;
 //b = b + c
 int f = 5:
 int a = 5;
 cout << f++; //5 and f = 6
 cout << f;
 1/6
 //6 and q = 6
 cout << ++a;
 cout << a;
 116
 1/4
 cout << "sizeof(int) = " << sizeof(a) << endl;</pre>
 cout << "sizeof(double) = " << sizeof(e) << endl;</pre>
 1/8
 int max = a > b ? a : b;
 cout << "local variab a = " << a << endl;</pre>
 cout << "global variab a = " << ::a << endl;
 return 0:
```

- Instrucţiuni
 - instrucţiunea vidă
 - expresii

instrucţiunea compusă

```
;
```

```
a = b + c;
m = maxim(a,b);
d++;
```

```
int x;
int y = 5;
x = 2;
int m = maxim(x, y);
}
```

Instrucţiuni

if

switch

```
if (a > b)
 maxim = a;
else
 maxim = b;
```

```
char s = '+'; //-,*
switch (s) {
 case '+':
 res = a + b;
 break;
 case '-':
 res = a - b;
 break;
 case '*':
 res = a * b;
 break;
 default:
 res = 0;
}
```

- Instrucţiuni
 - while

- do-while
- for

```
while (cond){
 statements;
}
```

```
do{
 statements;
}while (cond);
```

```
int n = 1234;
while (n > 0) {
 int lastDigit = n % 10;
 n = n / 10;
 cout << lastDigit;
}</pre>
```

```
int n = 1234;
do{
 int lastDigit = n % 10;
 n = n / 10;
 cout << lastDigit;
}while (n > 0);
```

```
for(expr_init; expr_cont;expr_step){
 statements;
}
```

```
int n = 1234;
int lastDigit;
for(lastDigit = n % 10; n > 0; n = n / 10){
 cout << lastDigit;
 lastDigit = n % 10;
}
cout << lastDigit;</pre>
```

■ Instrucţiuni

break

continue

```
int n = 12034;
while (n > 0) {
 int lastDigit = n % 10;
 if (lastDigit == 0)
 break;
 n = n / 10;
 cout << lastDigit;
}</pre>
```

```
int n = 12034;
int lastDigit;
for(lastDigit = n % 10; n > 0; n = n / 10){
 cout << lastDigit;
 if (lastDigit == 0){
 cout << "a zero";
 continue;
 }
 lastDigit = n % 10;
}
cout << lastDigit;</pre>
```

Variabile

Declarare

```
tip nume;
```

Definire (iniţializare)

```
nume = valoare;
```

- **□** E.g.
 - declarare
 - iniţializaresau
 - declarare şi iniţializare

```
void main() {
 int i;
 i = 10;
 double d = 0.7;
}
```

Vizibilitatea variabilelor

Scop

- locul unde variabila este:
 - validă
 - creată
 - distrusă

Variabile gloabale

- definite în afara corpului funcţiei
- disponibile pentru toate părţile programului
- durata de viaţă până la sf. programului
- extern
 - pentru utilizarea în alt(e) fişier(e)
 - variabila există, chiar dacă compilatorul încă nu a "vazut-o" în fișierul curent pe care-l compilează

file1.cpp

```
int globalVar;
void modify();
void myFunc() {
 int x = globalVar;
 cout << "x = " << x;
 globalVar++;
int main() {
 globalVar = 5;
 cout << "gv = " << globalVar;
 1/5
 //5;
 myFunc();
 cout << "gv = " << globalVar;
 116
 modify();
 cout << "gv = " << globalVar;
 return 0;
```

file2.cpp

```
extern int globalVar;
void modify(){
 globalVar++;
}
```

Vizibilitatea variabilelor

Variabile locale

- apar într-un anumit scop > variabile automatice
- sunt "locale" unei funcţii
- variabile registru
 - pentru creșterea vitezei de access
 - pot fi declarate doar în interiorul unui bloc sau ca şi parametri
 - nu pot fi definite variabile statice sau variabile globale de tip registru
 - nu pot primi sau calcula adresa unei variabile de tip registru

Vizibilitatea variabilelor

Variabile statice

- alocare în memoria programului
 - variabile ne-statice sunt alocate pe stivă
- o singură iniţializare automată
- static înseamnă:
 - inaccesibile în afara scopului funcţiei
 - pentru memorarea anumitor informaţii despre variabilele locale de la un apel la altul al funcţiei
 - inaccesibile în afara fişierului
 - pentru variabile globale şi funcţii
 - clase

file.cpp

```
void fc(int a) {
 static int x;
 int y = 0;
 cout << " before: x = " << x << endl;
 cout << " before: y = " << y << endl;
 x += a;
 y += a;
 cout << " after: x = " << x << endl;
 cout << " after: y = " << y << endl;
}

int main() {
 fc(2);
 fc(2);
 fc(2);
 return 0;
}</pre>
```

file1.cpp

```
int main() {
static int globalVar;
 globalVar = 5;
 cout << "gv = " << globalVar;
 115
void modify();
 //5:
 myFunc();
 cout << "gv = " << globalVar;
 116
void myFunc() {
 1/6;
 myFunc();
 int x = globalVar;
 cout << "gv = " << globalVar;
 117
 cout << "x = " << x;
 //error
 //modify();
 globalVar++;
 cout << "gv = " << globalVar;
}
 return 0;
```

file2.cpp

```
extern int globalVar;

void modify() {
 globalVar = 10;
}
```

Constante

Tipologie

- numerice
 - decimale: 123, 111
 - octale: 077
 - hexadecimale: 0XAABE
 - □ În virgulă flotantă: 2.3456, 6.023**e**23
- caracter
 - □ imprimabile: \a', \P', \"'
 - funcţionale: '\b'=backspace, '\r'=return, '\n'=newline,
 '\''=apostrophe, '\\'=backslash, '\v'=verticalTab,
 '\f'=newPage, '\0'=null
- şiruri de caractere
 - □ "mesaj"

Constante

- Declarare/definire
 - cuvânt rezervat const
 - într-un anumit scop (similar variabilelor obişnuite)
 - trebuie să fie iniţializate
- Exemple:
 - Decimale
 - Octale
 - Hexadecimale
 - Caractere

```
const double PI = 3.14;
const int alpha = 5;

const int beta = 06;
//const int theta = 09;

const int hexa1 = 0XA1B;
const int hexa2 = 0xcba;

const char c1 = 'A';
const char c2 = ';';
```

Declarare

```
<tip_returnat> <nume_fc>([<lista_param_formali>]);
```

e.g.

```
void func1();
void func2(void);
void func3(int a, double b);
double func4(int a, int b);
int func5(int a,...);
```

Definire

```
<tip_returnat> <nume_fc>([<lista_param_formali>]){
 instrucţiuni;
}
```

e.g.

```
void func3(int a, double b){
 cout << a << b;
}

double func4(int a, int b){
 if (a < b)
 return ((double) a) / 10;
 return 0.0;
}</pre>
```

POO - elemente de bază ale limbajului C++

- Constrângeri
 - lista param. actuali trebuie să respecte lista param. formali
 - tipul parametrilor
 - numărul de parametri
 - ordinea parametrilor
 - lista param. formali trebuie să conţină cel puţin tipul parametrilor
 - void ~ nimic sau orice
 - dacă o funcţie are tip, ea trebuie să conţină cel puţin o instrucţiune return
 - instrucţiunea return este ultima instr. executată
 - o funcție poate conține mai multe instr. return

```
double avg(int a, int b) {
 return ((double)(a + b)) / 2;
}
int main() {
 int x = 5;
 int y = 6;
 double m = avg(x, y);
 return 0;
}
```

```
double avg(int, int);
int main(){
 int x = 5;
 int y = 6;
 double m = avg(x, y);
 return 0;
}
double avg(int a, int b){
 return ((double)(a + b)) / 2;
}
```

```
int compare(int a, int b){
 if (a < b)
 return -1;
 else
 if (a > b)
 return 1;
 return 0;
 int d = a + b;
 cout << d;
}</pre>
```

Tipologie

- inline
 - expandate în blocul de apel
 - funcţii simple
 - cantitate redusă de resurse implicată în apelul fc.
 - compilatorul este liber să decidă
- cu argumente implicite (param. impliciţi)
 - param. cu valori predefinite
 - argument implicit = o valore dată la declarare pe care compilatorul o folosește automat dacă nu este furnizată o altă valoare
 - dacă la apel se transmite o altă valoare, compilatorul o va utiliza pe aceasta
 - argumentele implicite trebuie să fie cele mai din dreapta din lista param.

```
//inline int minim(int a, int b);
inline int minim(int a, int b){
 return a + b;
}
```

```
void putInStack(int start, int capacity = 5){
 for(int i = 0; i < capacity; i++){
 cout << start + i << endl;
 }
}

void main() {
 putInStack(3); //3 4 5 6 7
 putInStack(3, 3); //3 4 5
}</pre>
```

- Transmiterea parametrilor
 - prin valoare
 - prin adresă (&)
 - Orice modificare a adresei în interiorul funcţiei va determina modificări ale parametrului înafara funcţiei
- Supraîncărcarea funcţiilor
 - Aceeaşi funcţie, dar cu parametri diferiţi ca
 - tip
 - număr

```
void argByValue(int a){
 a++:
 cout << a:
void argByRef(int &a){
 a++;
 cout << a:
void main() {
 int x = 5;
 argByValue(x);
 1/5
 cout << x;
 x = 3:
 argByRef(x);
 1/4
 cout << x;
 1/4
```

```
int sum(int a, int b){
 return a + b;
float sum(float a, float b) {
 return a + b;
float sum(int a, int b, float c) {
 return a + b + c:
void main() {
 int x = 2;
 int y = 3;
 float z = 4.5;
 float t = 6.7;
 115
 cout << sum(x, y);
 cout << sum(z, t);
 //11.2
 //9.5
 cout << sum (x, y, z);
```

Tipuri de date structurate

- Vectori
- Structuri
- Unions
- Enumerări

Vectori

Declarare

```
<tip_elem> <identif>[dim_1][dim_2]...[dim_n]
```

int vector[5];
int matrix[3][5];
int v1[] = {2, 13, 8};
int v2[5] = {1, 5};

```
vector 0 1 2 3 4

v1 2 13 8

v1 0 1 2

v2 1 5 0 0 0

v2 3 4
```

Utilizare

- acces la elemente: cu operatorul []
 - v1[1], v2[3], matrix[i][j]
- primul elemente se află pe poziţia 0

```
for (int i = 0; i < 5; i++)
cout << v2[i];
```

Vectori

Vectori de caractere

```
char s1[] = {'s', 't', 'o', 'p'};
char s2[] = "stop";
```

```
st o p
0 1 2 3
s t o p \(0\)
0 1 2 3 4
```

- header-e: <cstring> sau <string.h>
 - strlen, strcpy, strcat, strstr, strcmp
- Vectori ca şi parametri în funcţii
 - apelaţi prin referinţă

Structuri

- Similar record-urilor din Pascal
- Declarare
- Utilizare:
 - declararea unei date struct:
 - acces la câmpuri:

```
struct [<identif>] {
 tip1 câmp1;
 tip2 câmp 2;
 ...
}[listă_variab];
```

```
struct Flower{
 char name[10];
 int price;
);

void main() {
 Flower f;
 f.price = 10;
}
```

```
struct Flower{
 char name[10];
 int price;
}f;

void main(){
 f.price = 10;
}
```

Structuri ca şi parametri în funcții

Enumerări

Declarare

enum <identif>{id0[=expr0], id1[=expr1], ..., idn[=exprn]}[listă_var]

Utilizare

```
enum SpringMonth {March, April, May};

void main() {
 SpringMonth m = April;
 int flowerNo = 0;
 switch (m) {
 case March:
 flowerNo += 5;
 break;
 case April:
 flowerNo += 10;
 break;
 default:
 flowerNo += 20;
 }
 cout << flowerNo;
}</pre>
```

```
enum Flag(red, yellow, green);

void useFlag(Flag f) {
 switch (f) {
 case red:
 cout << f << " stop" << endl;
 break;
 case yellow:
 cout << f << " wait" << endl;
 break;
 default:
 cout << f << " go" << endl;
 }
}

void main() {
 Flag myFlag = red;
 useFlag(myFlag);
}</pre>
```

Unions

Declarare

```
union <identif>{
 type1 field1;
 type2 field2;
 ...}[var_list];
```

Utilizare

```
void main() {
union MyUnion{
 MyUnion u;
 //4b
 int i;
 cout << sizeof(u); //4
 //1b
 char c;
 MyStruct s;
 float f;
 //4b
 cout << sizeof(s); //12
};
struct MyStruct{
 int i;
 //4b
 //1b
 char c;
 float f;
 //4b
```

- Avantaje
 - economie de memorie
 - acumulare de date într-un singur spaţiu;
 - se ocupă spaţiul necesar pentru cel mai larg element al union; acesta va da dimensiunea union

Cursul următor

- □ Elemente de bază ale limbajului C++ (cont)
 - Referințe şi pointeri
 - Vectori

TAD-uri