

UNIVERSIDAD TÉCNICA
FEDERICO SANTA MARÍA

Clases en C++

Agustín J. González
ELO329

Clases y objetos en C++

- El concepto de clase y objeto ya visto para Java no cambia en C++. Estos conceptos son independientes del lenguaje.
- Lenguaje: en C++ es común referirse a los atributos como los miembros dato de la clase y a los métodos como miembros función.
- Mientras en Java todos los objetos son creados y almacenados en el Heap (o zona de memoria dinámica), en C++ los objetos se pueden ubicar en memoria estáticamente (memoria ubicada a tiempo de compilación) o en memoria dinámica.
- Al definir un objeto estáticamente, inmediatamente éste es creado (en java definimos sólo el nombre y debemos invocar el operador new).
- Para definir objetos en le heap, usaremos punteros a objetos que crearemos con new en C++.

Estructura Básica de programas C++

- En C++ es recomendado separar en distintos archivos la definición de una clase de su implementación.
- Crear un archivo de encabezado “clase.h”, en él podemos de **definición de la clase**, es decir los prototipos de métodos y los atributos.
- En otro archivo “clase.cpp” ponemos la **implementación** de cada método. En éste debemos incluir el archivo de encabezado “clase.h”
- Podemos implementar varias clases por archivo y un .h puede tener la definición de varias clases, pero se recomienda hacer un .h y .cpp por clase.

Estructura de archivos

Java

```
import java.util.*;

class Employee {
 public Employee(String n, double s){
 name = n;
 salary = s;
 }
 public String getName() {
 return name;
 }
 public double getSalary() {
 return salary;
 }
 public void raiseSalary(double byPercent) {
 double raise = salary * byPercent / 100;
 salary += raise;
 }
 private final String name;
 private double salary;
}
```

Employee.h


```
Class Employee {
public:
 Employee (string n, double s);
 string getName();
 double getSalary();
 void raiseSalary(double byPercent);
private:
 Const String name;
 Doubel salary;
};
```

Employee.cpp


```
Employee::Employee(string n double s) {
 name = n;
 Salary = s;
}
string Employee::getName(){
 Return name;
}
double Employee::getSalary(){
 Return salary;
}
// el resto .....
```

Ejemplo: Definición de Clase Point

- En: Point.h

```
class Point {  
public:  
 void Draw();  
 void MoveTo( int x, int y );  
 void LineTo( int x, int y );  
private:  
 int m_X;  
 int m_Y;  
};
```

Métodos

Atributos

Ojo ; delimitador de definición de tipo

Calificadores de Acceso Público y Privado: es similar a Java

- Los miembros precedidos por el calificador public son visibles fuera de la clase
 - por ejemplo, un miembro público es visible desde el main(), como es el caso de cin.get(), cin es el objeto, get es la función de acceso público.
- Los miembros precedidos por el calificador private quedan ocultos para funciones o métodos fuera de la clase, valor usado por omisión.
- Miembros precedidos por protected pueden ser accedidos por miembros de la misma clase y clases derivadas.
- Las clases y funciones amigas (más adelante) tienen acceso a todo.
- Cuadro Resumen (X significa que sí tiene acceso)

Calificador	Miembros de su clase	Friend	Clases derivadas	Otros
Privado	√	√		
Protected	√	√	√	
Public	√	√	√	√

Ejemplo: Clase Automóvil

- Imaginemos que queremos modelar un automóvil:
 - Atributos: marca, número de puertas, número de cilindros, tamaño del motor
 - Operaciones: entrada, despliegue, partir, parar, chequear_gas

Clase Automóvil

```
class Automobile {  
 public:  
 Automobile();  
 void Input();  
 void set_NumDoors( int doors );  
 void Display();  
 int get_NumDoors();  
  
 private:  
 string Make;  
 int  NumDoors;  
 int  NumCylinders;  
 int  EngineSize;  
};
```


Clasificación de Funciones Miembros en una Clase

- Un “**accesor**” es un método que retorna un valor desde su objeto, pero no cambia el objeto (sus atributos). Permite acceder a los atributos del objeto.
- Un **mutador** es un método que modifica su objeto
- Un **constructor** es un método con el mismo nombre de la clase que se ejecuta tan pronto como una instancia de la clase es creada.
- Un **destructor** es un método el mismo nombre de la clase y un ~ antepuesto. Ej.: ~Automobil()

—————→
Ejemplo...

Clase Automóvil

```
class Automobile {
public: // public functions
 Automobile(); // constructor
 void Input(); // mutador
 void set_NumDoors( int doors ); // mutador
 void Display(); // accesor
 int get_NumDoors(); // accesor
 ~Autiomobile(); // Destructor

private: // private data
 string Make;
 int  NumDoors;
 int  NumCylinders;
 int  EngineSize;
};
```

Creando y accediendo un Objeto

```
void main()
{
 Automobile myCar;

 myCar.set_NumDoors( 4 );
 cout << "Enter all data for an automobile: ";
 myCar.Input();

 cout << "This is what you entered: ";
 myCar.Display();

 cout << "This car has "
 << myCar.get_NumDoors()
 << " doors.\n";
}
```

Constructores: Similar a Java

- Un constructor se ejecuta cuando el objeto es creado, es decir tan pronto es definido en el programa. Ej. Esto es antes de la función `main()` en el caso de objetos globales y cuando una función o método es llamado en el caso de datos locales.
- En ausencia de constructores, C++ define un construcción por omisión, el cual no tiene parámetros.
- Debemos crear nuestro constructor por defecto si tenemos otros constructores.
- Si definimos un arreglo de objetos, el constructor por defecto es llamado para cada objeto:

```
Point drawing[50]; // calls default constructor 50 times
```

Implementación de Constructores

- Un constructor por defecto para la clase Point podría inicializar X e Y:

```
class Point {  
public:  
 Point() { // función inline  
 m_X = 0;  
 m_Y = 0;  
 } // Ojo no va ; aquí, es el fin del método.  
private:  
 int m_X;  
 int m_Y;  
};
```

Funciones Out-of-Line

- Todos los métodos deben ser declarados dentro de la definición de una clase.
- La implementación de funciones no triviales son usualmente definidas fuera de la clase y en un archivo separado, en lugar de ponerlas in-line en la definición de la clase.

- Por ejemplo para el constructor Point:

```
Point::Point()  
{  
 m_X = 0;  
 m_Y = 0;  
}
```

- El símbolo `::` permite al compilador saber que estamos definiendo la función Point de la clase Point. Este también es conocido como operador de resolución de alcance.

Clase Automobile (revisión)

```
class Automobile {  
 public:  
 Automobile();  
 void Input();  
 void set_NumDoors( int doors );  
 void Display() const;  
 int get_NumDoors() const;  
  
 private:  
 string Make;  
 int NumDoors;  
 int NumCylinders;  
 int EngineSize;  
};
```

Implementaciones de las funciones de Automobile

```
Automobile::Automobile()  
{  
 NumDoors = 0;  
 NumCylinders = 0;  
 EngineSize = 0;  
}
```

```
void Automobile::Display() const  
{  
 cout << "Make: " << Make  
 << ", Doors: " << NumDoors  
 << ", Cyl: " << NumCylinders  
 << ", Engine: " << EngineSize  
 << endl;  
}
```


Implementación de la Función de entrada

```
void Automobile::Input()
{
 cout << "Enter the make: ";
 cin >> Make;
 cout << "How many doors? ";
 cin >> NumDoors;
 cout << "How many cylinders? ";
 cin >> NumCylinders;
 cout << "What size engine? ";
 cin >> EngineSize;
}
```

Sobrecarga del Constructor

- Como en Java, múltiples constructores pueden existir con diferente lista de parámetros:

```
class Automobile {  
public:
```

```
 Automobile();
```

```
 Automobile( string make, int doors,
```

```
 int cylinders, int engineSize=2); // esta notación
```

```
 // señala que este argumento es opcional, ante
```

```
 // su ausencia adopta el valor 2, en este caso.
```

```
 Automobile( const Automobile & A );
```

```
 // copy constructor
```

Invocando a un Constructor

// muestra de llamada a constructor:

```
Automobile myCar;
```

```
Automobile yourCar("Yugo",4,2,1000);
```

```
Automobile hisCar( yourCar );
```

Implementación de un Constructor

```
Automobile::Automobile( string p_make, int doors,  
 int cylinders, int engineSize ) // ojo no va =2  
{  
 Make = p_make;  
 NumDoors = doors;  
 NumCylinders = cylinders;  
 EngineSize = engineSize;  
}
```

Constructor con Parámetros (2)

- Algunas veces puede ocurrir que los nombres de los parámetros sean los mismos que los datos miembros:

```
NumDoors = NumDoors; // ??
```

```
NumCylinders = NumCylinders;  // ??
```

- Para hacer la distinción se puede usar el calificador `this` (palabra reservada), el cual es un puntero definido por el sistema al objeto actual:

```
this->NumDoors = NumDoors;
```

```
this->NumCylinders = NumCylinders;
```

Lista de Inicialización

- Usamos una lista de inicialización para definir los valores de las miembros datos en un constructor. Esto es particularmente útil para miembros objetos y miembros constantes (en este caso obligatorio) :

```
Automobile::Automobile( string make, int doors, int cylinders, int engineSize) :
```

```
 Make(make),  
 NumDoors(doors),  
 NumCylinders(cylinders),  
 EngineSize(engineSize)
```

```
{  
 // notar asignación previa al cuerpo. Es la forma obliga de inicializar  
 // atributos constantes const  
}
```

Destructores

- Una diferencia importante con Java es la presencia de destructores.
- Java tiene un proceso de “recolección de basura” por lo que hace los destructores innecesarios.
- En C++ el **destructor se invoca en forma automática** justo antes que la variable sea inaccesible para el programa.
- El método destructor no tiene parámetros, se llama igual que la clase y lleva un signo ~ como prefijo.
- Ej: `Automobile::~~Automobile() {}` // éste se podría omitir.