

UNIVERSITATEA BABEȘ-BOLYAI Facultatea de Matematică și Informatică

Programare orientată obiect

Curs 02

Laura Dioşan

POO

- □ Elemente de bază ale limbajului C++
 - Referințe şi pointeri
 - Vectori
- TAD-uri

Tipul referință

- Dacă T este un tip de date, atunci T& este o referință la acel tip
- Utilizare:
 - Variabilă referinţă (alias pentru o variabilă)
 - o variabilă referință trebuie inițializată la declarare
 - apelul prin referință a param. unei fc.
 - operatorul referință
- avantaje:
 - eficienţă în utilizarea memoriei
 - apelul funcţiilor
 - claritate codului

```
void same(int x){
 x++;
}

void change(int& x){
 x++;
}

void main(){
 int v = 5;
 int &a = v; //alias a = 5

 same(v); //v = 5
 change(v); //v = 6

int* r = &v; //r = 0012FF60
}
```

```
void change(int& x) {
 x++;
 cout << x; // 6
 cout << &x; // 0012FF60
}
void main() {
 int v = 5;
 cout << v; // 5
 cout << &v; // 0012FF60
 change(v); // v = 6
}</pre>
```

□ Dacă T este un tip de date → T* este un pointer

spre tipul T

```
void main() {
 int i;
 int *pi;
 float *pf;
 char *pc;
 int *pa, pb;
}
```

- Utilizare → pentru a reţine adresa unei variabile sau NULL (0) din:
 - segmentul de date variabile globale şi statice
 - stivă variabile locale/automatice
 - segmentul de cod funcţii
 - HEAP (memoria din timpul rulării) varibile cu memorie alocată dinamic

Iniţializare

- cu adresa unei variabile
 - Dereferenţiere accesarea
 conţinutului de la o adresă dată

- pointer generic (*void**) –
 pentru a reţine adresa oricărui
 tip de date
- conversii explicite

```
int x = 5:
char c = 'a':
int *pi = &x;
cout << pi << *pi;
 //0012FF60 5
char* pc = &c;
cout << hex << (int)pc << *pc;
 //0012FF60 a
void *pg = &x;
cout << hex << (int)pg << *(int*)pg;</pre>
 //0012FF60 5
pq = &c;
cout << hex << (int)pg << *(char*)pg;
 //0012FF60 a
int y = 7;
int *py = \&y;
void *pg2;
pg2 = py;
//py = pg2; error
py = (int*) pg2;
```

Iniţializare

- prin alocare dinamică a memoriei
 - □ **new** pentru alocare în Heap
 - delete pentru dealocare

```
T* pt = new T;

delete pt;
pt = NULL;
```

- □ e.g.
 - alocare de 1 spaţiu
 - alocare de mai multe spaţii

```
void main() {
 int *pi = new int;
 *pi = 5;
 cout << pi << *pi; //003434B8 5
 delete pi;
 pi = NULL;

 char* s = new char[10];
 s[0] = 't'; s[1] = 'h';
 s[2] = 'i'; s[3] = 's';
 delete[] s;
 s = NULL;
}</pre>
```

operatorul **new** se poate utiliza:

```
new type
new type( initial_value_for_dynamic_Variable )
new type[ numer of dynamic variables alocated ]
```

dealocarea

- delete reference_variable;
 delete[] reference variable;
- exemplu:

```
int *p1=new int;  //value from address p1 is not initialised
int *p2=new int(5);  //value from address p2 is 5;
int *p3=new int[4];  //a vector of 4 integer elements is alocated

delete []p3;
delete p2;
delete p1;
```

observaţii:

- pentru fiecare new, trebuie realizat un delete
- dealocarea trebuie realizată în ordinea inversă alocării

Iniţializare

- prin alocare dinamică a memoriei
 - □ *malloc* alocarea în Heap
 - □ **free** dealocarea
 - □ realloc, calloc
 - < < stdlib.h>
 - □ e.g.
 - alocare de 1 spaţiu
 - alocare de mai multe spaţii

```
pi

t h i s

0 1 2 3 4 5 6 7 8 9
```

```
T* pt = (T*)malloc(size of T);
free(pt);
```

```
void main() {
 int* pi = (int *)malloc(sizeof(int));
 *pi = 5;
 cout << pi << *pi; //003434B8 5
 free(pi);
 pi = NULL;

 char* s = (char *)malloc(10 * sizeof(char));
 strcpy(s, "this");
 cout << s << *s; //this t
 free(s);
 s = NULL;
}</pre>
```

Operaţii

- relaţionale: <, <=, >, >=, ==, !=
 - pentru adrese de memorie
- aritmetice: +, -, ++, --, +=, -=
 - pentru vectori

```
T* pt = new T[5];

T* q = new T[9];

int n;

pt + n;  pt + n * sizeof(T);

pt++;  pt + sizeof(T);

pt - n;  pt - n * sizeof(T);

pt--;  pt - sizeof(T);

pt - q = mem. locations between pt and q
```

- Variabile pointer ca şi parametri
 - când adresa reţinută de pointer se modifică -> param.
 apelat prin referinţă

```
void allocation(int nrLin, int nrCol, int** &mat) {
 mat = new int*[nrLin];
 for(int i = 0; i < nrLin; i++)
 mat[i] = new int[nrCol];
}</pre>
```

 Când informaţia de la adresa referită de variabila pointer se modifică -> param. apelat prin valoare

```
void init(int nrLin, int nrCol, int** mat, int val){
  for(int i = 0; i < nrLin; i++)
 for(int j = 0; j < nrCol; j++)
 mat[i][j] = val;
}</pre>
```

vectori

ca variabile

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

```
void main() {
 int v1[] = {2, 13, 8};
 int n = sizeof(v1) / sizeof(int);
 int *v1p = v1;
 for(int i = 0; i < n; i++)
 cout << v1p[i] << " ";
 for(int i = 0; i < n; i++)
 cout << *(v1p + i) << " ";
 for(;v1p - v1 < n; v1p++)
 cout << *v1p << " ";
}</pre>
```

```
ca param.
```

```
void main() {
 int *v1p = new int[3];

v1p[0] = 2;
 *(v1p + 1) = 13;
 *(v1p + 2) = 8;
 for(int i = 0; i < 3; i++)
 cout << v1p[i] << " ";

if (v1p != NULL) {</pre>
```

delete[] v1p; v1p = NULL;

□ a se consulta *vectorSimple.cpp* şi *vectorPointer.cpp*

}

```
vector 0 1 2 3 4

v1 0 1 2

v2 13 8

v1 5 0 0 0

v2 3 4
```

- Vectori de caractere
 - similar vectorilor de numere
 - funcţii speciale
 - <cstring.h> or <string> headers
 - strlen → lungimea unui string size t strlen(const char* s);

```
void main() {
 char* flower1 = "tulip";
 char* flower2 = new char[strlen(flower1) + 1];
 strcpy(flower2, flower1);
 cout << flower2 << end1;
}</pre>
```

```
flower1 0 1 2 3 4 5
```

- strcmp → compararea a 2 stringuri
 int strcmp (const char* s1, const char* s2);
- strncmp → compararea a 2 stringuri
 int strncmp(const char* s1, const char* s2, size t num);
- strcpy → copierea unui string in alt string
 char* strcpy (char* destination, const char* source);
- strncpy → copierea unui string in alt string
 char* strncpy(char* dest, const char* source, size t n);
- strcat → concatenarea a 2 stringuri
 char* strcat(char* destination, const char* source);

- matrici
 - ca variabile

```
void main() {
 int linNo = 3;
 int colNo = 2;
 int m1[3][2];
 int** m2 = new int*[linNo];
 for (int i = 0 ; i < linNo; i++)
 m2[i] = new int[colNo];
 for (int i = 0; i < linNo; i++)
 for (int j = 0; j < colNo; j++)
 m2[i][j] = (i + 1) * (j + 1);
 for(int i = 0; i < linNo; i++){</pre>
 for (int j = 0; j < colNo; j++)
 cout << m2[i][j] << " ";
 cout << endl;
 for(int i = 0; i < linNo; i++){</pre>
 delete[] m2[i];
 m2[i] = NULL;
 delete[] m2;
 m2 = NULL;
```

- ca param.
 - a se consulta matrixSimple.cpp, matrixPointer.cpp şi matrixPointer2.cpp

structuri

```
struct Flower{
 char* name;
 int price;
typedef Flower* FlowerPtr;
 //Flower *pf = new Flower;
void main() {
 FlowerPtr pf = new Flower;
 Flower f:
 pf->name = new char[10];
 f.name = new char[10];
 strcpy(pf->name, "rose");
 strcpy(f.name, "daisy");
 pf->price = 5;
 f.price = 10;
 cout << pf->name << endl;
 cout << f.name << endl:
 if (pf != NULL) {
 if (f.name != NULL) {
 if (pf->name != NULL) {
 delete[] f.name;
 delete[] pf->name;
 f.name = NULL;
 pf->name = NULL;
 }
 delete pf;
 pf = NULL;
```

Pointeri constanți – const ⇔ cel mai apropiat de

- □ const int* u;
- □ int const* v; → u/v este un pointer care refră un întreg constant (conţinutul de la adresa u/v nu se poate modifica)
- \Box int d = 1;
- □ $int^* const w = \&d; \rightarrow \mathbf{w}$ este un pointer **constant** care referă un **întreg** (adresa \mathbf{w} nu poate fi modificată)
- \Box int d = 1;
- \Box const int* const x = &d;
- □ int const* const x2 = &d; $\rightarrow x(x2)$ este un pointer constant care referă un întreg constant (adresa x/x2 și conţinutul ei nu pot fi modifcate)

```
void main() {
 int i = 7:
 const int* u = &i: //int is a const
 // you cannot assign to a variable that is const
 int const* v = &i: //int is a const
 //*v = 9; //you cannot assign to a variable that is const
 int j = 5;
 int* const w = &j; //pointer w is a const
 int k = 9:
 //w = &k; //you cannot assign to a variable that is const
 int 1 = 1;
 const int* const x = &1; //const pointer to a const int
 int const* const x2 = &1;
 int m = 3;
 //x = &m; //you cannot assign to a variable that is const
 //*x = m:
 //you cannot assign to a variable that is const
```

Pointer către funcții

- o funcţie ocupă o zonă de memorie (care are o adresă)
- numele fc. = începutul adresei
- variabile de tip pointer la fc.
 - int (*funcPtr)(int, int) = o fc. care returnează un întreg şi are 2 param. întreg
 - int *funcPtr(int, int) = o fc. care returnează un pointer către un întreg şi are 2 param. Întregi
- tipul de date pointer la fc
 - a se consulta sortVector.cpp

```
int max(int a, int b){
 return (a > b ? a : b);
}
int (*funcPtr)(int, int);

void main(){
 funcPtr = max;
 cout << funcPtr(3,4);
 cout << (*funcPtr)(3, 4);
}</pre>
```

```
typedef int (*orderRel)(int, int);
int max(int a, int b){
 return (a > b ? a : b);
}

void main(){
 orderRel rel = max;
 cout << rel(3, 4);
}</pre>
```

Cursul următor

- □ Elemente de bază ale limbajului C++
 - Fişiere de IO
- Clase
 - Declarare
 - Constructor/destructor
 - Metode
 - Utilizare (static şi dinamic)
 - Clase ca şi date membre
 - UML