

UNIVERSITATEA BABEȘ-BOLYAI Facultatea de Matematică și Informatică

Programare orientată obiect

Curs 03

Laura Dioşan

POO

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

Fişiere de Intrare/Ieşire

- Procesarea fişierelor la 2 nivele:
 - Nivel inferior
 - Acces direct la SO
 - Nivel superior
 - Utilizarea unor funcții speciale de intrare-ieşire

Procesarea fișierelor

- Deschiderea unui fişier
- Citirea dintr-un fişier
- Scrierea într-un fişier
- Accesarea unui fişier
- □ Închiderea unui fișier

Procesarea la nivel superior

- header <fstream>
 - ifstream
 - ofstream
- a se consulta exemplul din
 - 03/files/appFiles.cpp

POO

- Dezvoltarea proiectării sistemelor care presupune utilizarea:
 - obiectelor unități de bază, fiecare obiect fiind o instanță a unei clase
 - clase relaţionate prin relaţii de compoziţie şi moştenire

POO – concepte de bază

clasă

- defineşte în mod abstract caracteristicile unui lucru:
 - caracteristici (atribute, câmpuri, proprietăţi)
 - comportament (metode, operaţii, trăsături)
- implementarea unui TAD

object

- instanţă (obiectul actual creat în timpul rulării) a unei clase
- variabilă de tip clasă

metodă

- modalitate de comunicare între obiecte
- toate metodele formează interfaţa unui obiect

Dezvoltarea TAD-urilor în C++

TAD

- Exportarea unui nume (un tip de date)
- Definirea unui domeniu de valori pentru date
- Definirea unei interfeţe (operaţiile TAD-ului)
- Restricţionarea accesului la componentele TADului (acces doar prin intermediul operaţiilor)
- Ascunderea implementării unui TAD

POO - caracteristici

□ Încapsulare

- capacitatea de a comprima datele cu operaţiile
- ascunderea implementării → controlul accesului

Moştenire

 Reutilizarea codului (folosirea şi îmbunăţirea codului unei clase)

Polimorfism

Permite un comportament adaptat contextului

Definirea clasei

Similar unei date de tip **struct**:

```
class < nume_clasă > {
 [ < protecţie > : ] listă_membri;
};
```

- Protecţie:
 - private
 - Nu se permite nimănui accesul la membri din afară clasei
 - Excepție: clasele friend cu clasa X pot accesa datele private ale lui X
 - protected
 - Nu se permite nimănui accesul la membri din afară clasei
 - Excepție: clasele derivate din clasa X pot accesa datele protected ale lui X
 - public
 - Se permite oricui accesul la membri din afară clasei
- Lista de elemente membre
 - date membre
 - metode membre

Definirea clasei

Membri

date

metode

Clase – definirea metodelor

- □ imediat, în interiorul clasei → metode inline
 - definiţie completă (antet + corp)
 - pentru metodele simple, fără bucle

- în afara clasei -> prin utilizarea
 operatorului de rezoluţie/scop ::
 - antetul metodei în interiorul clasei
 - corpul metodei în afara clasei

```
class Flower{
private:
 char* name;
 int price;
public:
 int getPrice() {
 return this->price;
 }
};
```

```
class Flower{
  private:
 char* name;
 int price;

public:
 int getPrice();
};

int Flower::getPrice(){
 return this->price;
}
```

Obiecte

Declararea obiectelor

```
<class_name> <identif>;
```

- Alocarea şi iniţializarea unui obiect
 - la declarare
 - prin apelul automat al constructor-ului
- De-alocarea
 - la sfârşitul programului/funcţiei
 - prin apelul automat al destructor-ului
- Utilizarea obiectelor
 - Componentele clasei sunt accesate:
 - direct în interiorul metodelor membre ale clasei
 - prin folosirea operatorului "." în alte metode (care nu sunt membre); operatorul este precedat de un obiect
 - prin folosirea operatorului "->" operatorul este precedat de o referință a unui obiect
 - prin folosirea operatorului "::" în alte metode (care nu sunt membre); operatorul este precedat de numele unei clase

```
class Flower{
private:
 char* name:
 int price;
public:
 static int no:
 char* getName(){
 return this->name;
 int qetPrice();
};
int Flower::getPrice(){
 return price;
int Flower::no = 0:
void main() {
 Flower f:
 cout << f.qetPrice();</pre>
 cout << Flower::no:
```

Constructorul unei clase

- Constructor o metodă publică specială:
 - numele metodei = nume_clasă
 - fără tip de return (nici măcar void)
 - scop:
 - rezervă spaţiu pentru datele membre
 - iniţializează datele membre
 - apelat automat la declararea unui obiect
- Destructor o metodă publică specială:
 - numele metodei = ~nume_clasă
 - fără tip de return (nici măcar void)
 - scop:
 - eliberează spaţiul ocupat de datele membre
 - apelat automat la sfarţitul domeniului de vizibilitate
 - □ la sfârşitul programului → pentru obiectele globale
 - □ la sfârşitul funcţiei → pentru obiectele locale

Constructorul unei clase

- □ Fiecare clasă trebuie să conţină cel puţin 2 constructori:
 - constructor implicit
 - constructor de copiere
- Alţi constructori posibili
 - constructor cu parametri
 - constructor de conversie

Constructor implicit

- fără argumente sau cu argumrente implicite
- rezervă spaţiu pentru datele membre
- iniţializează datele membre cu valori implicite
- este apelat automat la declararea unui obiect

```
class class name>{
class Flower{
private:
 public:
 char* name;
 <class name>();
 <class name>(<implicit arg>);
 int price;
public:
 };
 Flower(){
 cout << "implicit construtor" << endl;</pre>
 name = new char[10];
 price = 0;
 }
 Flower (int p = 0) {
 cout << "implicit construtor 2" << endl;</pre>
 name = new char[10];
 price = p;
 POO - definirea claselor
 16
```

Constructor general (cu parametri)

- cu argumente
- rezervă spaţiu pentru datele membre
- iniţializează datele membre cu valori date

```
class class name>{
class Flower{
 public:
private:
 <class_name>(<type1 arg1>, <type2 arg2>, ...);
 char* name:
 };
 int price;
public:
 Flower() { ... }
 Flower (int p = 0) { ... }
 Flower (char* n, int p) {
 cout << "construtor with param" << endl;</pre>
 name = new char[strlen(n) + 1];
 strcpv(name, n);
 price = p;
```

Constructor de copiere

- crează o copie a unui obiect
- este apelat când:
 - un obiect este transmis ca parametru prin valoare
 - un obiect este returnat prin valoare
 - se iniţializează un obiect cu un alt obiect

```
public:
class Flower{
 <class name>(<class name> &o);
private:
 <class_name>(<class_name> &o, <impl_arg>);
 <class_name>(const <class_name> &o);
 char* name:
 <class name>(const <class name> &o, <impl arg>);
 int price;
public:
 Flower() { ... }
 Flower (int p = 0) { ... }
 Flower (char* n, int p) { ... }
 Flower (Flower &f) {
 cout << "copy construtor" << endl;</pre>
 if (f != NULL) {
 name = new char[strlen(f.name) + 1];
 strcpy(name, f.name);
 price = f.price;
 POO - definirea claselor
 18
```

class class name>{

Constructor de copiere

- crează o copie a unui obiect
- este apelat când:
 - un obiect este transmis ca parametru prin valoare
 - un obiect este returnat prin valoare
 - se iniţializează un obiect cu un alt obiect
- □ dacă nu există, compilatorul produce un contructor de copiere implicit care realizează o copie bit cu bit a obiectului curent → probleme cu datele alocate dinamic
- alternative ale contructorului de copiere
 - prevenirea transmiterii prin valoare

Constructor de conversie

 construieşte un obiect de tipul clasei curente dintr-un obiect/variabilă de alt tip

```
class <class_name>{
 ...
 public:
 <class_name>(<other_type> &o);
 <class_name>(<other_type> &o, <impl_arg>);
 <class_name>(const <other_type> &o);
 <class_name>(const <other_type> &o, <impl_arg>);
 <class_name>(const <other_type> &o, <impl_arg>);
 ...
};
```

```
class Plant{
private:
 char* plantname;
 int value;
public:
 Plant();
 ~Plant();
};
```

```
class Flower{
private:
 char* name;
 int price;

public:
 Flower() { ... }
 Flower(int p = 0) { ... }
 Flower(char* n, int p) { ... }

 Flower(Flower &f) { ... }

 Flower(Plant &p) {
 name = new char[strlen(p.plantname) + 1];
 strcpy(name, p.plantname);
 price = p.value;
 }
}
```

Destructor

- Eliberează resursele de memorie alocate de constructor
 - memoria alocată în heap
 - conexiunile cu baze de date
 - conexiunile în reţea
 - fişierele deschise
- Este unic
- Nu returnează nimic
- Nu are parametri

```
class Flower{
private:
 char* name;
 int price;
public:
 Flower() { ... }
 Flower(int p = 0) { ... }
 Flower (char* n, int p) { ...
 Flower (Flower &f) { .... }
 Flower (Plant &p) { ...
 ~Flower(){
 cout << "destrutor" << endl:
 if ( name != NULL) {
 delete[]
 name:
 name = NULL;
```

Forma standard a unei clase

- Date
 - atributele clasei
- Metode
 - Constructor implicit
 - Constructor de copiere
 - Destructor
 - Operator de atribuire (a se consulta cursul următor)
 - Alte metode

Obiecte ca și parametri

Dacă obiectul nu-şi schimbă valoarea în interiorul funcţiei, el va fi apelat ca parametru const

```
Flower::Flower(const Flower &f){
 cout << "copy constructor" << endl;
 name = new char[strlen(f.name) + 1];
 strcpy(name, f.name);
 price = f.price;
}
```

```
void change(Flower& f) {
 f.setName("daisy");
}
```

 Dacă o metodă nu modifică obiectul apelant, metoda va fi const

```
class Flower{
private:
 char* name;
 int price;
public:
 Flower();
 Flower(char* name, int p);
 Flower(const Flower &f);
 ~Flower();
 char* getName() const{
 return name;
 int getPrice();
 void setName(char* n);
 void setPrice(int p);
 char* toString();
 bool compare(Flower &f);
};
```

Obiecte ca și parametri

 Obiectele sunt transmise prin referință pentru a evita apelarea contructorului de copiere

Un obiect de ieşire este returnat prin valoare când el a fost creat ca obiect temporar în interiorul funcției

```
Flower newFlower() {
 Flower f("daisy", 10);
 return f;
}

Flower& newFlowerRef() {
 Flower f("daisy", 10);
 return f;
}
```

```
void main() {
 Flower f1 = newFlower();
 cout << f1.toString(); //daisy;10;
 Flower f2 = newFlowerRef();
 cout << f2.toString(); //error
}</pre>
```

Exemplu – clasă simplă

- Clasa Flower
 - Date membre:
 - Name
 - Price
 - Metode:
 - Constructors
 - Destructor
 - Set-ers
 - Get-ers
 - toString
 - Compare
- a se consulta exemplul din
 - 03/class

Exemplu – o clasă mai complexă

- Este nevoie de un constructor implicit pentru clasa *Flower*
 - Dacă clasa Flower nu are un constructor implicit, compilatorul va sintetiza unul
 - Dacă clasa Flower are alte tipuri de constructori → erori

```
class Flower{
private:
 char* name:
 int price;
public:
 Flower (char * name, int p);
 Flower (const Flower &f);
 Flower (char* s);
 //Flower (Plant &p);
 ~Flower();
 char* getName();
 int getPrice();
 void setName(char* n);
 void setPrice(int p);
 char* toString();
 bool compare (Flower &f);
```

```
class Gardener{
private:
 void main(){
 char* name:
 Gardener q; //error
 Flower f:
public:
 Gardener();
 Gardener (char* n, Flower& f);
 Gardener(char* s);
 Gardener (const Gardener &q);
 ~Gardener();
 void setName(char* n);
 void setFlower(Flower &f);
 char* qetName();
 Flower& getFlower();
 char* toString();
 bool compare (Gardener q);
```

Temă

- Scrieţi un program pentru a defini şi utiliza:
 - clasa Student (PIN, nume, vârstă) şi
 - scrieţi un program de test pentru această clasă
- Scrieţi un program pentru a defini şi utiliza:
 - clasa Punct(x, y),
 - clasa Segment (punct1, punct2) şi
 - clasa Figură (nrDeSegmente, segmente).
 - Scrieţi un program de test pentru aceste clase

Cursul următor

- Clase
 - Elemente prietene
 - Supraîncărcarea operatorilor