

Programare orientată obiect

Cursul 2, 3

Sumar

- Obiecte și clase
- Concepte POO
- Membri: variabile de instanță și metode
 - Funcții inline
- Constructori, Destructor
- Metode de acces la date membre
- Pointerul *this*
- Membri statici
- Funcții/Clase prietene (*friend*)
- Pointeri la membri

Obiecte (1)

- Modele ale entităților din lumea reală/virtuală
- Orice poate fi reprezentat ca un obiect
- Distincte unul față de altul
- Caracteristici [Booch]:
 - Stare – structura și valorile asociate
 - Comportament – mesaje care pot fi transmise
 - Identitate
- Reprezintă ceva concret

Clase

- Șablon pentru crearea de obiecte
- Tipuri *abstracte* de date
- Definite de utilizator
- Structura (date) și implementarea comportamentului (funcții)
- Clasa = Date + Operații
- Declarare, definire, utilizare

Clase

Obiecte (2)

- Instanțe ale claselor
- Variabile de tipul claselor

POO

- Încapsulare
 - Ascunderea informației
- Polimorfism
- Moștenire
- Reutilizare

Încapsulare

- Gruparea datelor și a funcțiilor de prelucrare/acces
- Interfață limitată de acces la obiect
 - Controlul accesului
- Ascunderea detaliilor de implementare
- Asigurarea unei stări consistente a unui obiect

Date membre

- Variabile de instanță/Câmpuri/Atribute
- Valorile acestora: starea unui obiect
- Recomandare: inaccesibile din afara clasei

Funcții membre (Metode)

- Definesc comportamentul unui obiect
- Metodele accesibile din afara clasei: interfața unui obiect
- Apeluri de metode – transmitere de mesaje
- Metode speciale/dedicate:
 - Constructori
 - Destructor
 - De acces (get/set) – recomandat

Funcții membre (Metode)

- Sînt declarate în cadrul clasei
- Uzual, se implementează în afara clasei (C++) – fișier sursă
- Pot fi implementate și în cadrul clasei (funcții *inline*) – fișier antet
 - Nerecomandat

Clase

Clase în C++

Definire clase

```
class NumeClasa
{
 [modificator de acces 1]:
 //membri
 [modificator de acces 2]:
 //membri
 [modificator de acces 3]:
 //membri
 ...
};
```

Modificatori de acces

- private
 - Implicit
- protected
- public

Implementare clase

```
Tip_returnat NumeClasa::metoda(param)
{
 //corp metoda
}
```


Referirea membrilor obiectelor

- **Definire obiecte**

- Clasa ob;
- Clasa *pOb = **new** Clasa();

- **Apel de metode**

- ob.metoda();
- pOb->metoda();

- **Acces la date membre**

- ob.cimp;
- pOb->cimp;

Exemplu

- Clasa Produs

Constructor

- Alocare spațiu obiecte
- Inițializare obiecte:
 - Variabile de instanță
 - Alocare memorie (!)
 - Deschidere fișiere (!)
- Pot exista oricâte versiuni (supraîncărcări)
- Are numele clasei , nu prezintă tip returnat și poate avea oricâți parametri:
 - **NumeClasa([parametri]) : [lista de inițializare];**

Constructor

- Constructor fără parametri (implicit)
 - Creat de către compilator dacă nu există nici un constructor
 - Apelat la definirea masivelor de obiecte
- Constructor cu un parametru
 - Utilizat la conversii implicite
- Constructor cu mai mulți parametri
- Constructor cu valori implicite
 - Atenție la ambiguități!

Constructor fără parametri

```
class Produs
{
 public:
 Produs();
};
...
Produs::Produs() { ...};
...
Produs prod;
Produs *pProd = new Produs();
```

Constructor cu un parametru

```
class Produs
{
 float pret;
 public:
 Produs(float pret);
 Produs aduna(float pret);
};
...
Produs::Produs(float pretNou) : pret(pretNou) {... };
...
Produs prod(9.99f);
Produs prod1 = 10.5f;
...
prod.aduna(prod1);
```

Constructor cu mai mulți parametri

```
class Produs
{
 int cod;
 float pret;
 public:
 Produs(int, float);
};
...
Produs::Produs(int codNou, float pretNou) : cod(codNou), pret(pretNou) { };
...
Produs prod(10, 20.5f);
Produs *prod1 = new Produs(100, 0.5f);
```

Constructor cu valori implicite

```
class Produs
{
 int cod;
 float pret;
 public:
 Produs(int cod, float pret =0);
};
...
Produs::Produs(int codNou, float pretNou) : cod(codNou), pret(pretNou) {...};
...
Produs prod(10, 20.5f);
Produs prod1(100);
Produs *prod3 = new Produs(100, 0.5f);
```


Destructor

- Metodă apelată la "distrugerea" unui obiect
- Metodă utilizată pentru:
 - eliberarea memoriei alocate pentru variabile de instanță
 - eliberarea resurselor (fișiere, obiecte grafice etc.)
 - închiderea conexiunilor (rețea, baze de date etc.)
- Poate exista maxim unul
- Generat implicit de către compilator
- Se apelează implicit la obiecte
- Se apelează explicit (prin *delete*) la pointeri la obiecte
- Are numele clasei precedat de simbolul ~, nu prezintă tip returnat și nu are parametri:
 - `~NumeClasa();`

Metode de acces

- Metode publice
- Permit accesul la variabile de instanță (R/W):
 - Obținerea valorilor (get) – *selector*
 - Modificarea valorilor (set) - *modifier*
 - Validare (Ex: vîrsta > 18, cantitate > 0 etc.)

Pointerul this

- Pointer special: adresa obiectului care apelează metoda
- Pointer **constant** transmis implicit **tuturor** metodelor nestatice
- Accesibil din orice metodă, permite referirea obiectului curent
- Exemplu:

```
void Produs::stabilestePret(float pretNou)
{
 pret = pretNou;
 //sau
 this->pret = pretNou;
}
```

Pointerul this

- În program:
 Produs prod;
 prod.afiseaza();
- Compilatorul:
 afiseaza(Produs * const this);
- Apel real:
 afiseaza(&prod);

Membri statici

- Modificatorul *static*
- Membrii statici sînt definiți la nivelul clasei
 - Nu aparțin nici unui obiect
- Utilizare
 - Gestiunea membrilor clasei
 - Număr, parcurgere, contorizare etc.
 - Modele de programare
 - Singleton

Date membre statice

- Declarare (în clasă):
static tip dataMembraStatica;
- Definiere (în afara clasei):
tip Clasa::dataMembraStatica;
- Utilizare
Clasa::dataMembraStatica;

Funcții statice

- Nu au nici un obiect asociat
- Nu primesc pointerul this!
- Operează pe date membre statice sau obiecte primite ca parametri
- Declarație (în clasă):
`static tip functieStatice(param);`
- Definiție (în afara clasei):
`tip Clasa::functieStatice(param) { }`
- Utilizare
`Clasa::functieStatice(arg);`

Membri constanți

- Date membre
 - Definiție:
 - `const tip dataConst;`
 - Inițializare
 - Constructor: `Clasa(param) : dataConst(valConst) {...}`
- Metode
 - `tip metoda(param) const;`
 - Metoda nu modifică obiectul care o apelează
 - `const tip metoda(param);`
 - Metoda returnează o valoare constantă
 - `const tip metoda(param) const;`
 - Metoda nu modifică obiectul care o apelează și returnează o valoare constantă

Funcții/clase prietene

- Permit accesul la membrii de tip *private* și *protected*
- Relația de stabilește în clasa care acordă dreptul de acces
- Utilizare (oriunde în cadrul unei clase):
 - *friend* class ClasaPrietena;
 - *Toate* metodele din ClasaPrietena au acces la membrii privați ai clasei
 - *friend* tip_ret functie(param);
 - Funcția *functie* are acces la membrii privați ai clasei

Pointeri la membri

- Accesul la membrii unei clase prin intermediul adreselor acestora
- Pointeri la variabile de instanță (date membre)
- Pointeri la metode
- Sînt inițializați cu deplasamentul unui câmp/metodă în cadrul clasei

Pointeri la membri

- Definiere:
 - Tip **Clasa::*pointerData**;
 - Tip **(Clasa::*pointerMetoda)(param)**;
- Inițializare
 - **pointerData = &Clasa::dataMembra**;
 - **pointerMetoda = &Clasa::metoda**;
- Utilizare/Referire
 - Clasa obiect, *pObiect;
 - **obiect.*pointerData** sau **pObiect->*pointerData**
 - **(obiect.*pointerMetoda)(arg)** sau **(pObiect->*pointerMetoda)(arg)**

Pointeri la membri

- Definire
 - `int Produs::*pCod;`
- Inițializare
 - `pCod = &Produs::cod;`//cod este accesibil
- Utilizare
 - `Produs prod, *pProd;`
 - `prod.*pCod = 200;`
 - `pProd->.pCod = 300;`

Pointeri la membri

- Definire
 - **int (Produs::*pObtineCod)();**
- Inițializare
 - **pObtineCod = &Produs::obtineCod;**
- Utilizare
 - Produs prod, *pProd;
 - **int x = (prod.*obtineCod());**
 - **x = (pProd->*obtineCod());**